
A SOLUTION FOR ALL FURNACE TYPES

Furnaces with a single diameter and u-bends are easy to clean

and inspect due to their straight forward design.

More specialized confi gurations such as plug headers, boxes,

horseshoes and reducers however require a specialized

approach in order to clean the furnace tubes.

Regardless what kind of furnace you have, if pigging is an

option, we have the tools and expertise to clean it.

Gasifi cation units, such as the one pictured here require frequent

cleaning. However, these units can be challenging due to their

spiral confi guration and reducers. Only high quality equipment,

sophisticated procedures and experienced operators are key for

a successful furnace decoking operation.

The pictured gasifi cation unit, a specially designed spool piece

was fabricated to connect the launcher to the furnace. After

cleaning, the unit was inspected for the minimum wall thickness

with particular attention given to the inlet of the system where

the velocities are the highest. The client was so satisfi ed, that for

over the last 10 years, we have been cleaning their furnaces.

From inlet to outlet

4.37" ID

4.30" ID

3.87" ID

3.44" ID

3.00" ID

COMPARISON

This table shows you that in general with mechanical decoking

we reduce the down time of your furnace with 20-30% in

comparison to steam air decoking.

STEAM AIR DECOKING MECHANICAL FURNACE DECOKING

Phase Duration (hrs) Phase Duration (hrs)

Flush out and cool down 12 Flush out and cool down 12

Disconnect from process, safety, 5 Safety, permitting, rigging up 4

permitting, rigging up

Decoking 55 Decoking including change over 34

Cooldown 8 Cooldown 0

Rigging down, 5 Rigging down, 4

connect back to process connect back to process

Back on line Back on line

Total time: crude to crude 85 Total time: crude to crude 54

© A.Hak Industrial Services. All rights reserved. SF-FC-E-2-1.0-01.10.14

A.Hak Industrial Services B.V.

Plesmanstraat 26

7903 BE Hoogeveen

The Netherlands

T +31 (0)528 225 300

F +31 (0)528 225 400

industrial@a-hak-is.com

www.a-hak-is.com

Multiple services, singular solutions
for the Oil, Gas & Petrochemical Industry

Your furnace in optimal performing condition

Furnace Cleaning

DecokingDecokingDecoking
Your furnace in optimal performing condition

Decoking
Your furnace in optimal performing conditionYour furnace in optimal performing condition

RELIABLE, FLEXIBLE, FAST

Regular cleaning and inspection of

furnaces increases reliability and

continuity. Knowing the remaining

wall thickness of the tubes gives you

control on the life-cycle of the furnace

and prevents unexpected shutdowns.

A.Hak Industrial Services’ furnace

decoking solutions are based on

advanced pigging technology to

remove cokes and scale without

eroding the furnace tubes. With our

services we minimize shutdown time

and reduce environmental emissions.

Cleaning

Inspecting

Reporting

One solution! Double pass decoking unit

Launchers

Receivers

Cleaning report7

8

2

3

4

5

6

7

1
Flow test

Determining
deposit build up

Cleaning run

Cleaning run

Polishing

Flow test

Optional: inspection inluding reportOptional: inspection inluding report

deposit build up deposit build up deposit build up deposit build up deposit build up

Cleaning run

deposit build up deposit build up deposit build up deposit build up

Cleaning run

InspectingInspecting

One of the major challenges plant operators are facing is the

continuous build-up of coke deposits along the inner wall of

furnace tubes. Without service and maintenance, these coke

layers grow in thickness, restricting fl ow of process fl uids and

increase pressure across the furnace.

In addition, coke deposits act as an insulator, reducing heat

transfer from the tube to the process fl uid. This results in

reduced furnace effi ciency and higher operational costs.

FURNACE DECOKING OFFERS YOU

- Increased profi tability

- Lower production costs

- Increased furnace capacity

- Increased heat exchange

- Increased fl ow

- Reduced hotspots

- Longer tube life

- Lower differential pressure

- Decreased energy consumption

Over the years we have successfully executed numerous furnace

decoking projects. Based on our extensive industry knowledge

and experience, we have developed a superior decoking service

that will safely and reliably remove coke deposits from furnaces.

When combining our furnace decoking services with our

Furnace Piglet® inspection technology, we can guarantee the

cleanliness of the furnace tubes by performing a Cokescan.

During the cleaning, verifi cation runs are used to demonstrate

the cleanliness of the tubes in order to optimize the decoking

process and reducing decoking time.

After the cleaning has been completed, we can run our Furnace

Piglet® inspection tool that will provide you with the remaining

wall thickness of the furnace tubes and the integrity of the

furnace.

Combining our cleaning and inspection services minimizes

shutdown time, reduces unplanned stops and optimizes

performance of your heaters.

WHY USE A.HAK INDUSTRIAL SERVICES’ FURNACE

DECOKING TECHNOLOGY?

- Effi cient, safe and reliable

- Reduces shutdown time

- Allows optimization of heater operation

- Reduces energy consumption

- Environmental friendly

- Determination of abnormal coking areas

- Simultaneous cleaning and inspection

Our Furnace Decoking Service incorporates the latest

developments in pigging technology to be able to remove cokes

and scale without eroding tubes. A.Hak Industrial Services

developed its own resilient and fl exible pigs that can navigate

pipe systems which have short radius elbows, U-bends, boxes

or plug headers, while the high tech studs remove the coke layers.

Our Services ensure thorough cleaning of the furnace tubes

without blocking them.

Our double pass units are set up to allow the collection and

examination of coke samples for accurate composition and

structural analysis. By regularly examining the amount, size

and hardness of your furnace cokes, it is possible to determine

their characteristic history. This valuable information leads to

extended run-lengths, reduced maintenance costs, improved

reliability and minimal operational costs.

After completion of the decoking operation, a full report is

presented containing information about the condition of the

furnace and details of the decoking operations.

Our extensive industry knowledge, combined with our

experienced crews and readily available resources at A.Hak

Industrial Services, means we offer the latest in decoking

and inspection technology to provide innovative and fl exible

solutions to optimize furnace performance.

Optimize your heater performance

