Compact and highly efficient mass-transfer equipment ready to be used for a broad range of water quality (from easy drinking water to difficult wastewater applications).

APPLICATIONS

- Drinking water treatment
- Wastewater treatment
- Process water applications

MAIN CHARACTERISTICS

- · High mass-transfer efficiency
- Even bubble formation
- · Long service life


It is important that the ozone is introduced to the process in the most efficient way. The radial diffuser is an excellent alternative to traditional bubble column components such as porous diffusers and, in certain circumstances, is to be considered preferential. The application, process medium flow rate and ozone dose rate are critical factors which determine the size and positioning of the radial diffuser unit.


After leaving the generator the ozone containing feed gas is routed to the process as quickly as possible. Radial diffusers offer plant designers an elegant method of introducing ozone to process mediums and are particularly interesting when there are space restraints, risk of dogging or when a more dynamic mixing effect is required.

HOW IT WORKS

The main component of a radial diffuser system is the injector which mixes the ozone containing feed gas with a relatively low motive water flow. In turn, this motive water flow is routed to a radial diffuser head. The throwing power of the diffuser head ensures that the motive water containing the ozone is intensively mixed with the process medium.

The radial diffuser elements are designed so that in addition to the ozonated motive water, a cloud of homogeneous small-sized bubbles are produced creating a large bubble/water contact area to ensure a maximum mass-transfer rate. Radial diffusers are easily integrated in pipe systems as well as in contact chambers.


PRODUCT HIGHLIGHTS

- > Very high mass-transfer rate
- > Homogeneous bubble formation
- > Highly resistant component materials
- > Extreme stability over long service periods
- > Dynamic mixing / contacting
- Virtually maintenance-free
- > Widely accepted technology


TECHNICAL DATA

UNITS	Suction	Water Motive	Treated water
	Volume	Flow	flow
	(Nm³/h)	(m³/h)	(m³/h)
RD 50 to 1100	1 to 400	1 to 600	1 to 5 600

Suction volumes and motive flows depend on operating pressures.


Please contact Ozonia for actual design parameters.

TECHNICAL FEATURES


- Gas: Mixed Oxygen/Ozone or Air/Ozone
- · Conformity: IEC, ISO, CE, SN
- Ambient temperature conditions: 5 to 40° C

MATERIALS

- Injector: Stainless Steel 316L
- Diffuser: Stainless Steel 316L
- Piping: Stainless Steel


Contact chamber with Radial Diffuser


Inlet pipe with radial diffuser

Ozonia designs and manufactures radial diffusers to suit all flow capacities for all types of Industrial and Municipal applications. Tests and on-site experience indicate that these diffusion units have mass-transfer efficiencies over 95% and as high as 99%.

CONTACTS

OZONIA Switzerland	salesCH@ozonia.com	+41 44 801 85 11
OZONIA France	salesFR@ozonia.com	+33 1 58 81 50 69
OZONIA Russia	salesRU@ozonia.com	+7 831 434 16 28
OZONIA North America	sales@ozonia.com	+1 201 676 2525
OZONIA China	salesCN@ozonia.com	+86 10 6597 3860
OZONIA Korea	salesKR@ozonia.com	+82 31 701 9036
OZONIA Japan	salesJP@ozonia.com	+81 3 5444 6361


