低温等离子
专业生产废气处理设备和除尘设备多年，服务于多家大型企业，环保局指定合作单位，提供环评和检测等一站式服务，有事请咨询13838518390
网站：http://www.hnxbhb.com

兴邦低温等离子体废气处理设备性能特点：

网站：http://www.hnxbhb.com

1、高科技创新产品：“低温等离子体”技术是电子、化学、催化等综合作用下的电化学过程，是一全新的技术创新领域。是依靠等离子体在瞬间产生的强大电场能量电离、裂解有害气体的化学键能，从而破坏废气分子结构，达到净化目的。

2、高效废气净化：本设备能高效去除挥发性有机物（VOC）、无机物、硫化氢、氨气、硫醇类等主要污染物，以及各种恶臭味，除臭效率可达98%以上，对于长期弥漫、积累的恶臭、异味，24小时内即可祛除，并且具有强力杀灭空气中细菌、病毒等各种微生物能力，而且具有明显的防霉作用。除臭效果超过国家颁布的恶臭污染物排放一级标准。

3、无需添加任何物质：低温等离子体废气处理是一种干法净化过程，是一种全新的净化过程，不需任何添加剂，不产生废水、废渣，不会导致二次污染。

VOCs的回收法包括吸附法、吸收法、冷凝法和膜分离法，这些方法利用各种化学技术手段对VOCs进行脱除，降低其含量。吸附法是利用固体吸附剂(活性炭、分子筛)对污染物进行吸附净化。吸附法的主要原理是利用吸附剂的内部孔道，孔道内具有巨大的比表面积，可以对VOCs进行吸附。适宜的处理方法可以使气流稳定、VOCs的浓度为300-5000ppm。吸附法和其他方法相比，具有效果好、能耗低、工艺成熟、易推广等优点，但一般设备体积比较大，占地较多。

吸收法是利用低挥发度或者不挥发的有机溶剂对VOCs进行吸收处理，主要依靠物质在吸收剂中的溶解度或者化学反应特性的差异进行处理。特别针对气体浓度处于0.05%-0.5%之间或者是流量处于3000-15000m3/h之间的有害气体,吸收效果是非常好的。吸收方法主要适用于浓度较高、温度较低和压力较大情况下气相污染物的处理。

另外，冷凝法是通过降低温度，使得VOCs达到冷凝点，然后从气体中析出，达到降低其浓度的目的。膜分离方法利用物质穿过膜的能力或者对膜的选择性差异来完成VOCs治理的。

6、低温等离子设备组合产品重量轻，体积小，可按场地要求立放、卧放，可根据废气浓度、流量、成份进行串、并组合设计达到完全的废气净化。

7、设备使用寿命长：本设备由不锈钢材，铜材、钼材、环氧树脂等材料组成，抗氧化性强，对酸、碱气体、潮湿环境等具有良好的防腐性能。使用寿命长达15年以上。

8、安全：“低温等离子体”设备内使用电压在36伏以下，安全可靠。

兴邦低温等离子全国电话：13838518390 公司网站：http://www.hnxbhb.com

河南兴邦环保科技有限公司

