LARGE SCALE AMMONIA STORAGE AND HANDLING


DAN WEBB
MGR., ENG. & TECH. SVCS.
CF INDUSTRIES, INC.
LONG GROVE, IL

Presentation Overview

- Why are these facilities needed?
- Why is refrigeration needed?
- What are the major components?
- How is ammonia transported to and from the facilities?
- What are special challenges and opportunities?

Why are these facilities needed?

- Ammonia is a very concentrated form of nitrogen fertilizer for agricultural crops
- Shipping demands to local supply centers and farms is short duration and high volume
- Ammonia is produced continually and must be stored until needed
- Physical properties of ammonia demand high pressure storage vessels or refrigeration


Why is refrigeration needed?

- A typical facility stores from 15,000 to 60,000 tons of ammonia to meet shipping needs
- Full pressure, shop fabricated, storage vessels are practical to about 300 tons (you would need 50 to 200 per site)
- By storing ammonia in a refrigerated state, very large tanks are practical (as high as 17.5 million gallons)

Why is refrigeration needed? (cont.)

- Ammonia, in addition to being a good fertilizer, is a good refrigerant
- By keeping the stored product temperature low, the pressure stays low
- By keeping the stored product pressure low, the temperature stays low (-28F at 0 psig.)

Major Components


Low Pressure Storage Tank (LPST)

- ≥ 126 to 170 ft. in diameter
- ≤ 60 to 105 ft. high
- ≤ 6 to 12 million gallon capacity (15-30,000 tons)
- ∠ usually 1 psig max. internal pressure (~-28F)
- heat leaks in from environment


Major Components (cont.)


Compressor

- moves vapor, increases pressure
- reciprocating, rotary screw, rotary vane, etc
- ≥ 10 to 300 horsepower each (75 to 1200 hp total)
- compression ratio dependent on type
- required capacity dependent on inbound type
- compression causes temperature increase


Major Components (cont.)

- can be vertical or horizontal vessel
- usually designed for 250 psig.
- provides direct contact cooling
- removes superheat from vapor


Flash Tank or Intercooler


Major Components (cont.)


- can be air-cooled, evaporative, or shell-andtube
- usually designed for 250 psig.
- removes superheat and latent heat
- changes vapor to liquid


Condensers


- usually a horizontal vessel
- \bowtie usually designed for >= 250 psig.
- provides liquid seal
- provides surge capacity


Refrigeration in an Ammonia Storage Facility


Superheated vapor passes from the storage tank to the 1st stage of compression. Vapor is compressed from less than 1 psig. up to 30-60 psig.


Hot vapor from 1st stage compression is cooled in the flash tank in preparation for 2nd stage compression.


Vapor near its saturation temperature passes to 2nd stage compression. Vapor is compressed from 30-60 psig up to condensing pressure of 150 to 225 psig.


Hot vapor passes to the condenser, where heat is rejected to the environment.


Condensed ammonia gravity drains into the receiver.


Receiver level control sends liquid to flash tank for an intermediate flash on its way back to the storage tank.


Flash tank level control sends liquid, at intermediate pressure, to the storage tank.


A flare for burning of ammonia vapor during a refrigeration system interruption and a knockout pot to protect the compressors from damaging liquid entry are also utilized. This completes the <u>holding</u> refrigeration system.


Ammonia Inbound to a Storage Facility


Ammonia Shipping


Cold ammonia must be heated before loading onto trucks or rail cars.


Warm ammonia from inbound can be loaded directly onto outbound vehicles or mixed with heated product for shipping. "Direct transfer" saves refrigeration and heating energy if the facility has a bullet.


Challenges and Opportunities

- Ammonia stinks! (that's good and bad)
- Storing millions of gallons of ammonia presents environmental, health, and safety concerns.
- PSM and RMP very much affect this industry.
- Ammonia handling is very energy intensive and competitive.

Challenges and Opportunities (cont.)

- Energy prices are hitting ammonia manufacturing and handling very hard!
- Many of the facilities were built in the 60's and 70's and need to be upgraded to newer technology.

Questions/Comments?