

REDECAMGROUP

AIR POLLUTION CONTROL LEADER

CONTENTS

- OUR STORY
- TYPES OF PROJECTS
- OUR AIR FILTRATION PRODUCTS
- OUR GAS CONDITIONING PRODUCTS
- OUR FLUE GAS TREATMENT PRODUCTS
- OUR HANDLING PRODUCTS
- SOME OF OUR 2,000+ PROJECTS
- CONCLUSION

WHO WE ARE

- Began 30 years ago as a family business
- Started with air filtration solutions for big names in cement industry.
- Diversified 15 years ago into FGT and other sectors
- Continue to expand, abreast of new technologies and needs
- Consistently lead the market with reliable, top quality, customized products

INDUSTRIES SERVED:

Cement & Lime
Metals & Mining
Coal & Oil Power
Waste-to-Energy & Biomass Power
Biomass & Pulp and Paper

Our founding idea – that innovation can offer better solutions –
still holds true today

OUR GLOBAL REACH

2,000 customers, including major players

OUR GLOBAL REACH

Projects in over 85 countries and on every continent

OUR GLOBAL REACH

Redecam local agents around the world

TYPES OF PROJECTS

NEW BUILDS:

- Extensive project management experience
- Rapidity
- Flexibility
- Budget consciousness

RETROFITS, TRANSFORMATIONS AND UPGRADES:

- Performance of a new system
- Lower CAPEX
- Compliant with emissions regulations
- Rapid

We're a one-stop shop in terms of air pollution control

WHAT WE OFFER

- **A comprehensive portfolio:** complete air filtration and flue gas treatment solutions
- **Unsurpassed performance:** we have installations operating at $< 2.5 \text{ mg/Nm}^3$
- **Turnkey solutions:** from design through commissioning, even in remote areas
- **Innovative systems:** we ensure our products constantly lead the industry
- **Technical support and services:** from Long-Term Service Agreements (LTSA) to on-site training

We tailor the right solution to suit your needs... including your budget

OUR PRODUCTS

AIR FILTRATION

- Bag Filters (baghouses)
- Electrostatic Precipitators
- Dual-Action Filters
- Dual-Input Integrated Systems
- Extreme High Temperature Bag Filters
- Nuisance Filters
- Cyclones

GAS CONDITIONING

- Gas Conditioning Towers
- Gas-to-Air Heat Exchangers
- Water Injection Systems
- Mixing Chambers

TRANSPORTATION, HANDLING AND STORAGE

- Screw Conveyors
- Pneumatic Transport Systems
- Hoppers
- Silos

FLUE GAS TREATMENT

- DeNO_x
 - Selective Catalytic Reduction (SCR)
 - Selective Non-Catalytic Reduction (SNCR)
 - Hybrid (SCR/SNCR)
- Dry Injection Desulfurization
- Mercury Adsorption System

We develop the highest quality air pollution control products available

BAG FILTERS (BAGHOUSES)

Why our Bag Filters?

- Unsurpassed filtration
- Incomparable life expectancy
- Innovative solutions
- Guaranteed casing tightness
- Reduced energy costs

Our Bag Filters offer the highest particulate removal efficiency on the market, exceeding the most stringent emissions requirements

ELECTROSTATIC PRECIPITATORS

Why our Electrostatic Precipitators (ESPs)?

- Unparalleled reliability and longevity
- Optimized performance
- Improved efficiency
- Reduced dust re-entrainment
- Perfect alignment

Our "Electrode - Suspension - Rapping" technology = highest reliability and efficiency in dust collecting

DUAL-ACTION FILTERS

Why our Dual-Action Filters?

- Highly effective
- Lower CAPEX
- Lower OPEX
- Low levels of emissions for a longer time
- Homogeneous gas distribution
- Transformation solutions

Optimal particulate removal efficiency
Less expensive to install • Lower operating costs

EXTREME HIGH TEMPERATURE BAG FILTERS

Why our Extreme High Temperature Bag Filters?

- Optimal performance: $\geq 1 \text{ mg/Nm}^3$
- Resistant
- Lower CAPEX & OPEX
- Saves on energy costs
- Safe
- Easy installation and maintenance

Withstands temperatures of up to 1000°C (1832°F)

CYCLONES

Why our Cyclones?

- Superior particulate removal
- Cost-effective
- Multiple options
- Durable
- Maintenance-free
- Easy installation

GAS CONDITIONING TOWERS

Why our Gas Conditioning Towers?

- Even mixing
- Smaller tower size
- Optimized control system
- Reduced energy costs

Two models:

- Spillback Injection System
- Dual-Media Injection System

We use model tests and computer simulations to optimize timing and gas distribution

GAS-TO-AIR HEAT EXCHANGERS

Why our Gas-to-Air Heat Exchangers?

- Enhanced heat exchange
- Perfect seals
- Reduced equipment costs
- Reduced power consumption
- Increased pressure stability
- Easily transportable for less costly delivery

Initial cost-savings • Enhanced plant operation • Reduced operating costs

WATER INJECTION SYSTEM

Why our Water Injection System?

- High evaporation rates
- Homogenous temperature distribution
- Allows for compact layout
- Suitable for retrofits
- Reduced energy consumption

No competitor achieves our evaporation rates

MIXING CHAMBERS

Why our Mixing Chambers?

- Customized design
- Ideal when water is not available
- Double as a dust pre-separator
- Effective emergency backup
- Can act as a spark arrestor

We tailor each of our Mixing Chambers based on your duct layout and process flow

FLUE GAS TREATMENT

Our flue gas treatment offers:

- Perfected timing
- Optimized mixing technology
- Efficient injection points
- Reusable by-product
- Low sorbent consumption

Our One-Step Cleaning Solution is a cost-effective way to adhere to all environmental legislation.

DENO_x SYSTEMS: SELECTIVE CATALYTIC REDUCTION (SCR)

Why Our SCR?

- Optimum effectiveness, reducing NO_x ≤ 95%
- Reagent flexibility
- Customized catalytic chambers
- Catalytic layers are extruded titanium dioxide (TiO₂)
- Can install and commission during regular downtime

Our SCR offers optimal effectiveness

DENO_x SYSTEMS: SELECTIVE NON-CATALYTIC REDUCTION (SNCR)

Why Our SNCR?

- Effective, $\leq 65\%$
- Lower CAPEX
- Optimized use of reagent
- Low maintenance
- Fast installation

Our SNCR is the cost-effective DeNO_x option

DENO_x SYSTEMS: HYBRID SNCR/SCR

Why Our Hybrid SNCR/SCR?

- Highly effective, $\leq 90\%$
- Lower CAPEX
- Lower OPEX
- Compact

Our hybrid is a newer technology, often an ideal choice

DRY INJECTION DESULFURIZATION

Removes:

- SO₂
- SO₃
- HCl
- HF

Why our DID systems?

- High performance, $\leq 98\%$ effective
- Cost-effective - CAPEX
- More compact
- Lower installation costs
- Lower maintenance costs
- Captures more pollutants
- Minimizes production of NO_x (greenhouse gases)

Our DID system is high performance, cost-effective and compact

MERCURY ADSORPTION SYSTEM

Why our Mercury Adsorption System?

- Proven technology, $\geq 90\%$ effective
- Reduced CAPEX option
- Low reagent consumption
- Expertise choosing right adsorbent
- Flexible operations system
- Low maintenance

Removes:

- Mercury
- Lead
- Chromium
- Furans
- Cadmium
- Manganese
- Dioxins
- Arsenic
- Other metals

Our MAS cost-effectively and efficiently helps you surpass your mercury and metals reduction targets

HANDLING PRODUCTS

Our handling products:

- Withstand high capacity loads
- Offer low power consumption

Amongst our offering:

- Screw conveyors
- Redlers
- Bucket elevators
- Pneumatic transport systems
- Silos
- Hoppers

We can provide all ancillary equipment, offering you a complete air pollution control system

TECHNICAL SUPPORT & SERVICES

We can:

- Lower your operating costs
- Improve your system's performance
- Extend the life of your equipment
- Avoid unforeseen, expensive shutdowns

We offer:

- Long Term Service Agreements (LTSAs)
- Maintenance
- Inspection Expertise
- APC Performance Optimization
- Troubleshooting
- Spare Parts
- Upgrades, Retrofits and Transformations
- On-Site Training

We offer LTSAs, but are also available on short-notice

OUR GLOBAL PORTFOLIO

- CEMENT
- METALS & MINING
- BIOMASS & WTE POWER
- LIME
- COAL & OIL POWER
- BIOMASS & PULP AND PAPER

CEMENT

ROANOKE CEMENT COMPANY PLANT

Our Client: Titan America

Country: USA (Virginia)

Turnkey, transformation and upgrade

We transformed the existing ESP into a Redecam Bag Filter and added a Gas-to-Air Heat Exchanger to ***adhere to the most stringent NESHAP rules*** and ensuring **emissions were under 10 mg/m³**.

Our Solution:

- Bag Filter
- RF-Model Gas-to-Air Heat Exchanger

AONCHOND CEMENT PLANT

Our Client: Holcim

Country: Vietnam

Retrofit

We successfully **used the existing support structure to lower costs.** Our air filtration solution drastically reduced the average dust concentration to **3-7 mg/Nm³.**

Our Solution:

- New Bag Filter using existing support structure
- Reduced average dust concentration from 40-50 mg/Nm³ to 3-7 mg/Nm³

LIME

BLACK RIVER & GRAND RIVER LIME PRODUCTION FACILITIES

Our Client: Carmeuse

Country: USA (Kentucky & Ohio)

Retrofits

We replaced the entire air filtration systems at both plants. At Black River, we **used the existing support structure to minimize costs.**

Our Solution:

- Bag Filters
- At Black River, replaced obsolete U-tube heat exchanger with a Redecam Double-Passage Heat Exchanger

METALS & MINING

TRAVI E PROFILATI DI PALLANZENO

Our Client: Duferdofin-Nucor

Country: Italy

Upgrade at existing plant

We improved the system's **effectiveness and efficiency** by adding Cyclones and a Gas Conditioning Tower designed to **avoid mud clogs** and speed air filtration.

Our Solution:

- Cyclones
- Gas Conditioning Tower

ALUMINIUM DE GREECE PRODUCTION FACILITY

Our Client: Aluminium de Greece

Country: Greece

Turnkey improvement to air filtration system

Instead of replacing the existing ESP, we added a Bag Filter, offering **flexibility to run cost-effectively** and ensuring a **longer filter bag lifespan.**

Our Solution:

- Bag Filter
- Mixing Chamber

COAL & OIL POWER

TOCOPILLAS COAL-FIRED POWER PLANT

Our Client: GDF Suez

Country: Chile

Turnkey, transformation, APC

We engineered **solutions for 4 lines** and added flue gas treatment to comply with new regulations. ***Installation and commissioning were completed in 30 days.***

Our Solution:

- Transformed 4 existing ESPs into Bag Filters
- On 2 of 4 lines, added 2nd Bag Filter
- 4 Dry Injection Desulfurization systems

MEJILLONES COAL-FIRED POWER PLANT

Our Client: GDF Suez

Country: Chile

Turnkey, transformation, APC

We transformed existing ESPs into Bag Filters, providing higher efficiency and installed a flue gas treatment system to comply with new regulations... ***all in 35 days.***

Our Solution:

- Transformed 2 existing ESPs into Bag Filters
- 2 Dry Injection Desulfurization systems

BIOMASS & WTE POWER

ENNA BIOMASS INCINERATION POWER PLANT

Our Client: FriEl Green Power and RWE

Country: Italy

Turnkey, APC, greenfield

We designed an air pollution control solution that was **cost-effective and compact**, offering flexibility for future uses.

Our Solution:

- Bag Filter
- Dry Injection Desulfurization with hydrated lime
- Mercury Adsorption System
- DeNO_x: Selective Catalytic Reduction (SCR) with ammonia
- ID fan
- Stack

US NAVY HOSPITAL THERMAL REDUCTION SYSTEM

Our Client: Pennram Diversified Manufacturing Corp.

Country: USA, product for Guantanamo Bay, Cuba

Turnkey, APC, greenfield

Our supplied high performance Bag Filter, as well as our **Mercury Adsorption** and **DID system**, *exceed all emissions requirements.*

Our Solution:

- Bag Filter (fully pre-assembled to reduce on-site installation time and costs)
- APC system with reactor and recirculation
- Mercury Adsorption System
- Dry Injection Desulfurization - hydrated lime
- Auto feed system
- Manual ash removal via vacuum

BIOMASS & PULP AND PAPER

OYKA PULP AND KRAFT PAPER PLANT

Our Client: Oyka Paper Packing

Country: Turkey

New system at existing plant

We improved air pollution emissions with our ESP that consistently **ensures the highest reliability and efficiency**, even when at maximum capacity.

Our Solution:

- ESP
- Oversight and assisted with installation

ADM'S RONDONÓPOLIS BIODIESEL PLANT

Our Client: ADM

Country: Brazil

Turnkey greenfield

We suggested and provided a **turnkey air filtration solution**, including our **innovative** Electrostatic Precipitator (ESP) system that would offer **high efficiency** while being **cost-effective**.

Our Solution:

- ESP

WHY CHOOSE REDECAM?

Our outstanding products

Our air pollution control portfolio

Our flexibility

Our global reach

Our rapidity

Our customer focus

We develop customers *for life*