
Fractional crystallization

2

Why crystallization? Why Sulzer?

Driven by the need to reduce energy consumption and to cope with new feedstocks, the chemical industry
is striving to more and more improve process efficiency. Whether it’s oil-based, bio-based or from recycling
streams, Sulzer develops the right purification solutions to address the market requirements.

It makes the purification of close boilers
possible when other technologies fail –
therefore allowing ultra-high purities even
when impurities are challenging

Because we offer 3 different crystallization technologies (static crystallization, falling film
crystallization and suspension crystallization) thus always ensuring the customer gets
the best option for the given conditions without compromising on quality or recovery yield

Because our technologies is inherently safe and come with a proven
track record of successfully implemented industrial projects

Because our product database, and lab/piloting capabilities, ensure
the customer a reduced time to market

Because you have access to our unrivaled worldwide network of
expertise, not only for crystallization but also for distillation and other
mass transfer technologies

It drastically reduces the thermal
stress applied to the product –
therefore minimizing oligomerization
or degradation and/or significantly
increasing operation safety

It reduces energy consumption
because for organics, latent heat of
solidification is 3 – 6 times lower than
latent heat of vaporization

It is a solvent and
emission free technology

It is operation friendly and
maintenance free (layer crystallization)

Why use crystallization?

Why Sulzer?

3

We care about the market

of expertise

products tested in our lab

melt crystallization plants
commissioned worldwide over the past
20 years for monomers, fine chemicals,
food and other applications

50+ years

300+

80+

How do billions of
diapers get their super
absorbent properties?

Less than 24 months from lab to market
for a new application:
For a premier Chinese producer of food additives we
developed a brand-new application for the purification
of benzyl benzoate. This enabled them to improve
their operational excellence and help them meet the
increasing market requirements.

What role does Sulzer crystallization play
in industrial-scale bioplastics/biomaterials
processing?
“The nature of bio-based materials makes their
separation especially challenging, which is why a
hybrid solution is often necessary. The impurity profile
found in fermentation mixtures are often complex.
Furthermore, biomaterials mixtures tend to have
components with similar boiling points, so their
separation via distillation requires a great deal of energy
input. These materials are also heat sensitive and can
undergo undesirable reaction, such polymerization
or thermal degradation. Therefore, separation
process that operates at low temperatures, such as
crystallization, is preferred. Beyond offering high-purity
products without the risk of thermal degradations,
crystallization also decreases energy and solvent
requirements, improving the overall sustainability profile
for the separation process.”
Quoted from “Chemical Engineering Magazine”, 03/2021

Technical Director at Wuhan Youji, comments:

We are extremely happy with the solution
delivered by Sulzer. Not only were they able

to greatly simplify our existing process, improving
efficiency and resource use, but they also helped
us to enhance the quality of our product. Sulzer has
been a very reliable partner and we look forward to
collaborating again in a near future.

For acrylic acid producers
the answer is crystal clear:
80% use Sulzer solvent
free crystallization, an
environmentally safe process
that preserves our future.

PLA pellets from high purity lactideTwo benzoic acid falling film crystallizers at the Wuhan Youji plant

4

0°C 32°F

13°C 55°F

100°C

200°C

250°C

0°C

50°C

-50°C

150°C

29°C 84°F

40°C 104°F

69°C 156°F

122°C 252°F

143°C 289°F

159°C 319°F

-30°C -22°F Styrene

Water

para-Xylene

14°C 57°F Acrylic acid

Caprolactam

Benzoic acid

Lactide

Bisphenol A

246°C 475°F Carbazole

Methylene diphenyl diisocyanate

Phosphoric acid (hemi-hydrate)

Back in the 90’s Sulzer pioneered
the crystallization of lactide and is
now able to offer industrially proven
solutions for the purification of all
isomers (L-, D- and meso-lactide)

Traditionally extracted from fossil-based
feedstocks (coal and oil), paraxylene is
now also available from bio-based
feedstock. Sulzer crystallization is
successful in overcoming the
challenges brought by the different
impurities’ cocktails.

Benzoic acid is partly used as an
intermediate for food applications and
Sulzer’s falling film crystallization purification
process meets the extremely stringent
99.99wt% market requirement without
compromising on the recovery yield.

Caprolactam can advantageously be
reclaimed from used Nylon 6 fibers through
proven recycling processes. Falling film
crystallization is key to bringing the quality of
recycled caprolactam back to the highest
standard. Similarly, melt crystallization can be
used for purification of DMT reclaimed from
chemical recycling of PET (methanolysis).

O

OO

O

O

OH

H3C

CH3

O O
C C

N N

HO OH

O
HH

OH

O

O

NH

HO OH

OH

O

P

Clm Cln

H
N

We bring new applications to the
market every year

Melt crystallization industrial units have also been built for the purification of: benzyl benzoate,
fatty acids, hydrazine, isopulegol, monochloroacetic acid, naphthalene, orthophenyl phenol,
para-cresol, paraffin, para nitrochlorobenzene, paraphenylenediamine, etc.

Acrylic acid plantBisphenol A plant

5

Heat transfer
fluid flow

Crystal
layer

Stagnant
melt

Flowing
melt

Figure 5:
Layer Crystallization. Crystal mass is frozen
onto the cooling surface. Crystallization
proceeds by cooling the crystal mass.

Crystal
layer

Industrial crystallization features generation of crystals by nucleation, crystal growth and
the recovery of crystals from residual mother liquor. Both generation and recovery of
crystals can be performed either from suspension or through a crystal layer.

How does it work?

Heat transfer
element

Crystal
layer

Stagnant
melt

Flowing
melt

Figure 4:
Suspension crystallization. Individual crystals
are freely suspended in liquid. Crystallization
proceeds by cooling the liquid.

Figure 5:
Layer Crystallization. Crystal mass is frozen
onto the cooling surface. Crystallization
proceeds by cooling the crystal mass.

Crystallization in suspension
With this technique, the melt is cooled below saturation temperature.
Nuclei are suspended in the melt and crystal growth is maintained at
a low rate by controlling the supersaturation driving force, therefore
drastically improving the separation efficiency. Since the product
from suspension crystallization is a slurry, the separation of residual
mother liquor from the solid phase crystals is carried out in a Sulzer
proprietary wash column. This device allows not only the solid/liquid
separation but also a back washing of the crystals with the purified
product, therefore significantly improving the separation efficiency.

Layer crystallization
Crystals are allowed to grow directly onto a cooled surface in such
a way that cooling is supplied through the crystal layer. The driving
force results from the net effect of temperature and concentration
gradients across both solid and liquid phase. Layer crystallization can
be performed either in a static or falling film way.

Static
crystallization

Crystals are grown
onto the cooling
surface from a
stagnant melt.

Falling film
crystallization

The melt is circulated
downward the cooling
surface where product
crystallizes.

Sulzer offers the 3 mentioned crystallization technologies and will select
the most appropriate one or the best combination thereof based on:
• Thermodynamic characteristics of the product
• Purity and recovery yield requirements
• Capacity
• Space available for installation

Crystal Melt

6

Your journey with Sulzer – the first steps

From your idea

Bottle test

Fast and easy feasibility test performed with standard laboratory
glassware to give a preliminary evaluation on the ability of melt
crystallization to purify your product.

Test performed with reduced product inventory (2 – 20kg) to generate
preliminary process design information. The data generated will allow
you to initiate and assess your business case.

Test requiring higher product inventory (100 – 800kg) performed using
pilot units engineered with full-scale heat/mass transfer elements. The
scaling up of the data collected during the test will allow you to get a
detailed proposal which includes a preliminary process flow diagram,
an equipment list and plant performance data.

Bench-scale test

Pilot test

to creating your customized crystallization solution

In addition, test samples are provided to be analyzed in your lab:
you have full control on the methods and reproducibility of the results.

7

Your journey with Sulzer – the idea
becomes reality

From your customized crystallization solution

Engineering package

Sulzer will provide you with a comprehensive set of basic engineering
documentation. This engineering package will contain all the process
relevant information which will allow you or your subcontractors to take
the project to the next engineering step and build a state-of-the-art
industrial unit.

We can also be your partner for globally integrated solutions. Thanks
to our broad expertise in the field of mass transfer processes, we
can deliver a package combining different Sulzer technologies (as for
example distillation and crystallization).

Our proprietary crystallization equipment, whether for static, falling film
or suspension crystallization, is the result of decades of accumulated
experiences and continuous improvement. Our equipment is at the fore
front of the crystallization technology and is specifically designed, and
tailor made to withstand the most stringent operating conditions while
achieving the best possible process performances. Robustness and
reduced maintenance costs over an extended lifetime will allow you to
maximize your profits.

In some cases, we can offer plug and play solutions by providing you
with skid mounted units which will help to reduce delivery time and
your site expenditures.

Our team will assist you at the key milestones throughout the execution
of your project. In coordination with your project team we will organize
engineering reviews, control system as well as mechanical checks
and of course be at your side for the commissioning and operation
optimization of the crystallization unit.

Crystallization equipment

Services

and now, you are ready to deliver to the market

The Chemtech division is the global market leader in
innovative mass transfer, static mixing and polymer
solutions for petrochemicals, refining and LNG

Chemtech is also leading the way in ecological solutions such as biopolymers as
well as textile and plastic recycling, contributing to a circular economy. Our product
offering ranges from technology licensing to process components all the way to
complete separation process plants. Customer support ranges from engineering and
field services to tray and packing installation, tower maintenance, welding and plant
turnaround projects – ensuring minimal downtime.

www.sulzer.com

E10561 en 8.2021, Copyright © Sulzer Ltd 2021
This brochure is a general presentation. It does not provide
any warranty or guarantee of any kind. Please, contact us
for a description of the warranties and guarantees offered
with our products. Directions for use and safety will be
given separately. All information herein is subject to change
without notice.

