
Mechanical Vacuum Systems
for Steel Degassing

Vacuum science... product solution.

Which vacuum technology do you choose when you’re building a new steel
degasser or upgrading an existing system?

Dry mechanical pumps or steam ejectors? It’s a key decision.

For VD, VOD and RH processes, the smart money is on dry technology.
Increasingly mechanical dry pumps are replacing traditional steam ejectors
as the vacuum technology of choice for new installations, and the trend is
accelerating. It is not hard to see why.

Lower running costs and improved productivity are just two of the reasons.
Dry pumps have been proved to reduce energy costs by as much as 97%
compared to steam ejectors.

High reliability and dependable performance are also key factors, given
the exceptional demands that secondary metallurgy processes can make on
vacuum equipment.

Higher pumping speeds, lower ultimate vacuum, minimal maintenance
and lower environmental impact all lend further weight to the case for
mechanical dry pumps.

Dry or steam? The choice is yours

Mechanical vacuum systems for steel degassing

Edwards leads the way in vacuum for secondary metallurgy by a considerable
margin. Our leading market position is built on our understanding of customers
processes and our expertise in providing vacuum solutions for VD, VOD and RH
processes.

Edwards has by far the largest installed base of dry pumps in the global steel
industry, including the world’s largest mechanical vacuum pumping system, in
China. Used for degassing 230-tonne batches of liquid steel, the system has a
pumping capacity of 1,000,000 m3/hr at 0.67 mbar.

Yet our systems require the fewest number of pumps per tonne. Moreover,
Edwards pumps can be easily integrated into existing systems, with as much or as
little technical support as you need.

Edwards can take care of the commissioning and start-up phase onsite. We can
assist with integration of controls into the customer’s device management system,
fine-tuned to the particular process. And we offer a comprehensive range of
options for aftersales service, maintenance and repair.

We don’t just supply vacuum pumps. We provide solutions, and the system that’s
right for you.

Edwards leads the way

/STEEL

Processes in the growing secondary metallurgy sector depend on several
vacuum-based treatments: Vacuum Degassing (VD) for alloy steels; Vacuum
Oxygen Decarburising (VOD) for stainless steels; and combinations of both
treatments, for example Vacuum Degassing Oxygen Blowing (VDOB) and
Vacuum Carbon Decarburising (VCD), for low and ultra-low carbon steels.

These processes operate at varying vacuum levels, with different process
gas loads, and in differing types of vacuum vessels, including tank, lid,
ladle to ladle, stream and RH designs.

Edwards vacuum systems have been successfully applied to all these
secondary metallurgy processes at customers production facilities around
the world. Modular system design enables degassing and decarburising
melt sizes up to 200 tonnes in electric steelmaking facilities (mini-mills).

In large integrated steelmaking facilities, typically equipped with basic
oxygen converters, secondary metallurgical processing is carried out
mainly in Ruhrstahl Heraeus (RH) systems.

These facilities process steels in ladle sizes of over 400 tonnes and require
much larger pumping capacities – up to 1,000,000 m3/hr or more. Until
a few years ago, RH plants were considered too large for dry mechanical
pumping systems. But technological advances and successful installations
mean that the huge potential for dry pump technology in this process is
now being recognised.

Edwards has developed a ‘super’ degasser module to address the high
volume flow rates needed to successfully degas and decarburise steel
products, using multiple high volumetric flow boosters in parallel to handle
the gas loads produced, while optimising the total number of system
elements required.

Whether you are planning a new installation at a greenfield site or
upgrading/replacing an existing installation, Edwards is your vacuum
partner of choice.

VD and VOD Processes

RH Processes

/STEEL

Note: this is an example of a typical steel degassing module system for VD applications.
Edwards systems can be adapted for individual customer requirements

General Assembly Technical Specification

5660

1500 3550

11
90

11
90

26
88 22

40

7624

Operating Costs Steam Ejectors Dry running pumps
including filter

€/tonne €/tonne

Energy and fluids 1,6041667 0,0282000

Maintenance 0,5694556 0,0042014

Spares 0,0100000 0,0300000

TOTAL COST 2,1836222 0,0624014

Saving 0% 97%

On a typical VD plant processing 300,000 tonnes of steel per year, the operating costs of a
modular dry pump system can be less than 10% of the equivalent steam ejector system.

Operating costs comparison

Aftersales service
Dry mechanical pumps require minimal maintenance, but all vacuum equipment needs servicing at some
point. No matter how simple or complex your requirement, Edwards has the service solution that’s right
for you.

With a global installed base of 750,000 pumps, we understand how vacuum pumps and systems perform
in real life. We know how to get the best from our products, whatever the application, we know how to
look after them.

Whether it’s quick telephone support, routine maintenance or establishing a complete embedded
engineering team on site, Edwards is your vacuum partner of choice.

www.edwardsvacuum.com/steel

Global Contacts

in fo@edwardsvacuum.com
Rev 01/2012

Publication Number: S10040895, Issue A
© Edwards Limited 2012. All rights reserved.

Edwards and the Edwards logo are trade marks of Edwards Limited.

EUROPE
UK Crawley +44 1293 528844
UK Local Rate (UK only) 08459 212223
Belgium Brussels +32 2 300 0730
France Paris +33 1 4121 1256
Germany Munich 0800 000 1456
Italy Milan +39 02 48 4471

USA
Toll free (USA only) +1 800 848 9800

BRAZIL
Sao Paulo +55 11 3952 5000

ISRAEL
Qiryat-Gat +972 8 681 0633

ASIA PACIFIC
China (Toll Free) 400 111 9618
India, Pune +91 20 4075 2222
Japan, Yachiyo +81 47 458 8831
Korea, Bundang +82 31 716 7070
Singapore +65 6546 8408
Taiwan R.O.C. Jhunan Town +886 3758 1000

