

ANI

www.animetal.com.tr

FLUX TREATMENT SYSTEM


- 100-130 kg Fe treatment per day from the flux bath
- Fully automated user friendly operation
- Automated pH setting
- Reduces zinc ash and dross
- Reduces chemical usage and zinc consumption
- Reduces galvanizing fume
- Increases the quality of galvanized material
- Reduces the splashes when galvanizing
- Compact design

ANI

www.animetal.com.tr

TURNKEY HOT DIP GALVANIZING PLANTS

Plant Design

Project
Management


Cost Analysis and
Feasibility Report

Supply of
Hot Dip Galvanizing
Plant Equipment


Assembly and
Commissioning

Process
Consultancy

Supply of
Galvanizing
Chemicals


- Galvanizing Kettle
- Galvanizing Furnaces
- Drier
- Fume Enclosure
- Flux Treatment System
- Bag Filter for Galvanizing Fumes
- Water Treatment System
- Pretreatment and Acid Storage Tanks
- Hydraulic Loading/Unloading Stations and Conveyors
- Encapsulated Pretreatment Rooms
- Zinc Pump and Dross Grab
- Zinc Ash Recovery Furnaces


- Double salt flux
- Acidic degreasing chemical Hydronet
- Acid fume depressant Antivapor
- Flux addition to prevent zinc splashes and explosions Antiblast
- Acid inhibitor Ironsave
- Flux addition with nickel salts Filmflux
- Acid recovery chemical Multiacid
- Passivation chemical Acryl 2000