

碳化硅螺旋喷嘴、脱硫喷嘴生产商

产品名称	碳化硅螺旋喷嘴、脱硫喷嘴生产商
公司名称	东莞市鑫悦净化科技有限公司
价格	100.00/个
规格参数	
公司地址	广东省东莞市万江区新谷涌工业区合丰工业园10号
联系电话	86-076921660252 13712689059

产品详情

鑫悦XY-SPJT喷嘴一般应用： 废气洗涤 气体冷却 洗涤与漂淋过程 防火灭火

设计特点： 螺旋喷嘴(SPJT)是一种实心锥形或空心锥形喷雾喷嘴，喷流角度范围可为60度-170度。在3巴压强下，液体流率范围为5.5—140升/分。 这种结构紧凑的喷嘴有着畅通的流道设计，可以最大程度地减少液体阻塞，使液体在给定尺寸的管道上达到最大流量。 螺旋喷嘴可以在大多数管道系统上安装或更新。可提供的喷嘴有NPT或3SPT(外)螺纹型。通常1/4英寸—2英寸的喷嘴可分别用黄铜、316不锈钢铸件、TEFLON聚四氟乙烯或聚氯乙烯材料、碳化硅材料、陶瓷等制造的。如需应用于特殊领域，也可采用其它材料制造。 喷雾模式：

性能数据： 订购信息：