
Heat Recovery Steam
Generator Applications

THERMAL CERAMICS

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:42 Page 2

HEAT RECOVERY STEAM GENERATOR APPLICATIONS

A GLOBAL NEED

Insulation can play a significant role in the reduction of heat loss from power plants. Even a small gain in
thermal efficiency can save millions of dollars in fuel costs over the life of an installation.

The Heat Recovery Steam Generator (HRSG) is a demanding environment. Insulation materials must be able
to retain their strength and resistance to erosion, even in very high temperature conditions, and high velocity
gas turbulence. A hot spot caused by insulation deterioration in a stack or boiler can result in a forced stop,
days of downtime and loss in the power supply. Thermal Ceramics has more than 25 years’ experience in
the design and delivery of thermal insulation systems. Our products help power plants all over the world to
make vital improvements in efficiency through reduced energy loss.

HIGH EFFICIENCY THERMAL INSULATION FOR HRSG APPLICATIONS

SUPERWOOL PLUS
INSULATING FIBRE
BENEFITS
>Energy savings up to 17%
>1200°C (2192°F) classification
temperature

>No carcinogenic classification
>Low ‘shot’ blanket offers improved
thermal conductivity performance

PYRO-BLOC
MODULE
BENEFITS
>High density for best insulation
and strength

>Proven references for HRSG
ductwork with auxillary burners

>Compressible in both directions
>Quick installation
>Long service life

Thermal Ceramics advanced thermal insulation materials help heat recovery steam generation (HRSG) plants to
make significant reductions in energy losses.

Our high performance products offer lower thermal conductivity and longer operational life than any other
competing insulation materials. The Superwool® insulating fibre range of materials for HRSG applications
includes Superwool Plus fibre, a high thermal efficiency blanket, and Pyro-Bloc® monolithic fibre modules for
wide ranging applications in boilers, ductwork, auxiliary burners and acoustic applications in silencers.

Superwool Plus insulating fibre
a high temperature low-biopersistent insulating material that provides excellent insulation
in applications up to 1200°C (2192°F).
• up to 20% more thermally efficient than competing products
• high fibre index (65%) for exceptional strength and durability
• light-weight and flexible for easy installation

Pyro-Bloc modules
Made from Pyro-Log™ Superwool in edge-grain orientation offer
high temperature insulation.
• modular format for rapid, cut-to-fit field installation
• resilient and compressible during installation but hardens

upon exposure to working temperatures
• durable for long service life in harsh conditions
• excellent resistance to high velocity gas turbulence

up to 45m/s (148ft/s)

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 3

Insulation CHALLENGE:
The need to minimise heat loss in an HRSG boiler operating
at temperatures up to 1000°C (1832°F), in order to
reduce energy costs. The thermal efficiency of a traditional
low-biopersistence insulation blanket is limited by its fibre
index, which is typically about 40-45%.

SOLUTION:
Tests in HRSG steel liner construction have shown that the normal insulation
performance can be achieved easily using only 80% of the normal insulation
thickness. This allows the duct walls to be reduced in thickness saving costs
in the steel mounting studs and, more importantly, allowing the HRSG panels
to be shipped more efficiently. Superwool Plus is set to become the new
standard for insulating HRSG ductwork.

Insulation CHALLENGE:
The possibility of hot spots in the HRSG boiler lining caused
by erosion of the insulation blanket under harsh conditions of
high gas velocity 20-30m/s (66-98ft/s) and high temperatures
600 - 700°C (1112 - 1292°F). Traditionally, a stainless steel
shroud is installed as a lining to protect the boiler insulation
from direct contact with the high velocity gas. This is expensive
and requires the use of steel studs, which transfer heat and
vibration to the boiler casing.

SOLUTION:
Thermal Ceramics high performance insulation Pyro-Bloc® modules can
withstand higher gas velocities than other insulating materials, thanks to their
unique interlocking fibre construction which hardens on exposure to working
temperatures. The Pyro-Bloc modules minimise the number of joints and
allows for compression of the module in all directions during installation. The
design greatly reduces or eliminates gaps at elevated temperatures. Pyro-Bloc
modules offer more robust, thermal efficient insulation linings at lower costs.

Insulation CHALLENGE:
Noise and vibration damage causes breakdown of the acoustic
insulating material used in the hot silencer and stacks. Bigger,
better turbines produce hotter exhaust gases. Under long-term
exposure to these higher temperatures, the traditional wool
fibre insulation blankets used on hot silencers and stacks
tends to break down. As a result, they become vulnerable
to vibration damage; the acoustic properties degrade and the
material weakens and may collapse.

SOLUTION:
Thermal Ceramics high performance insulation Superwool® Plus insulating
fibre performs well in high temperature, high vibration conditions. It is able
to provide much better long term acoustic insulation than traditional wool
fibre materials with the virtual elimination of large shot particles resulting
in an improved fibre network of 30% more fibre providing higher tensile
strength.

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 4

HEAT RECOVERY STEAM GENERATOR APPLICATIONS

HEAT RECOVERY STEAM GENERATION

Performance expectations of an HRSG is typically 10 years or more.

Thermal insulation in the HRSG must be able to withstand temperatures approaching 1093°C (2000°F)
and gas velocities up to 37m/sec (120 ft/sec). Our products help power plants all over the world to
make vital improvements in efficiency through reduced energy loss.

3

1

2

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 5

Heat Recovery Steam
Generator - typical applications

Stacks

SuperwoolPlus Blanket
Cerablanket®

Pyro-Bloc® Modules

1

Silencers

Superwool Plus AC2 Blanket
Cerablanket AC2

2

Ductwork

SuperwoolPlus Blanket
Cerablanket
Pyro-Bloc Modules

3

Auxillary Burners

Pyro-Bloc Modules
SuperwoolPlus Blanket

4

Floor

Pyro-Bloc Modules
Pyro-Stack™, Z-Blok™

Insulating Castables
Kaolite®, Firelite®, TriMor®

Insulating Firebrick
K®, JM™,TJM™ brands

Insulating Block
TR® -19, Ceraboard®

5

Casing Hotspots

Therm-O-Hot Patch™
Superwool Sealcoat™ HT

6

Superwool Plus®

Insulating fibre

6

5

4

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 6

• Excellent thermal insulation
properties

• Free of binder or lubricant

• Thermal stability

• Low thermal conductivity

• Good resistance to tearing
and vibration, flexible and
resilient

• Immune to thermal shock
and offers excellent shock
resistance

• Low heat storage capacity

• Inorganic - smoke free

• Good sound absorption

• AES fibers are not classified
carcinogenic by IARC or under
any national regulations on a
global basis. They have no
requirement for warning
labels under GHS (Globally
Harmonized System for the
classification and labeling of
chemicals)

• High un-compressed densities
give low thermal conductivity
and a more uniform and faster
installation

• Fast one step installation

• Resistant to mechanical
damage and gas flow abrasion

• Anchorage remote from the
hot face protects steel work

HEAT RECOVERY STEAM GENERATOR APPLICATIONS

SUPERWOOL® PLUS INSULATING FIBRE

Excellent thermal conductivity for reduced energy loss
Superwool Plus has a high fibre index which yields a 20% improvement in conductivity at 1000°C
(1832°F). This translates to cooler cold surfaces and less energy loss (or less mass of fibre required to
give the same performance).

Advanced control of the manufacturing process allows the fibre diameter to be kept predominantly in
the optimal 1 to 6μm range, maximising the fibre surface area available for lower thermal and good
thermal stability.

Long-term effective at high temperatures
The classification temperature for Superwool Plus fibre is 1200°C (2192°F) (EN1094-1). This means
that shrinkage of the material is less than 4% with continuous use at this (maximum) temperature.

This high performance is achieved through consistent use of pure
raw materials in manufacture.

Good tensile strength for ease of installation and durability
The patented manufacturing process results in an improved
fibre network, reducing shot content resulting in a fibre matrix of up
to 30% more fibres per unit of mass.

In tensile strength tests, Superwool Plus consistently out-performs
competing products.

PYRO-BLOC® MODULES

Abrasion resistant, high-density modules
Pyro-Bloc modules comprise two sections of Superwool fibre Pyro-Log in edge-grain orientation, held
in position with two stainless steel tubes. This, and their high density makes them much more
resistant to erosion than folded modules, particularly where a high velocity of gas moving through the
unit tends to abuse linings.

Easy to install in tricky areas
Pyro-Log™ monolithic fibre are easy to cut and fit around openings and modify in the field. It provides
a superior finished surface for such special shapes as peep site frames, tube penetrations and burner
tiles. The modules are especially ideal for corners, bullnoses, or transition sections.

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 7

Project reference list
Please contact your local Morgan Advanced Materials office for further advice.

1. Exhaust duct. Pyro-Bloc® Y modules, 12# ZR with Unikote® M, installed to replace original lining of blanket/stainless liner
(Henry Vogt unit).

2. Exhaust duct. Pyro-Bloc Y modules, 12# ZR with Unikote, installed to replace original board lining.

3. Duct roof and walls. Aluminium foil vapour barrier, backing blanket and hydrotemp duct floor. Tri-Mor® Guncrete® BFS, Tri-Mor
Insulite®, Kaowool® board, vapour barrier, Kaowool board and hydrotemp. Superheater floor and headed box cast Tri-Mor Insulite.

4. Duct from burner to boiler roof, walls and floor. Lined with Pyro-Bloc blanket modules, aluminium foil vapour, backing
blanket, hydrotemp duct from generator. 2 layers 19/128 blanket with vapour barrier between, hydrotemp and hot face
protected with 316 ss Knitmesh 310 ss threaded anchors.

5. Lining waste heat boiler. Pyro-Bloc modules, backing blanket, aluminium foil vapour barrier and hydrotemp, anti-corrosive
coating on casting.

6. Duct roof and walls. Lined with Pyro-Bloc blanket modules, with backing blanket. Floor lined with Tri-Mor Insulcast®,
Tri-Mor Coolcast® and hydrotemp. Y anchors welded to sloping area. Canopy and economiser by-pass duct lined with
Kaowool blanket and covered with Knitmesh.

7. Duct roof and walls. Lined with Pyro-Bloc modules, aluminium foil vapour barrier, backing blanket and hydrotemp. Floor lined
with Tri-Mor Guncrete, Tri-Mor BFS, Tri-Mor Insulite, Kaowool board vapour barrier, board and hydrotemp. Superheated floor
and headed box cast with Tri-Mor Insulite.

8. Exhaust duct. Pyro-Bloc Y modules, 12# R, installed spring 1991 (new Zurn unit).

9. Supply of lining materials for waste gas incinerator. Pyro-Bloc modules hydrotemp coating and dense fire bricks for
walkway (still in operation).

10. Lining flame duct and boiler casing of waste heat unit. Pyro-Bloc modules.

11. Lining for waste heat unit burner duct roof and walls. Pyro-Bloc modules, vapour barrier. Backing blanket and hydrotemp
floor:- I.F.BN., Pyro-Log® fibre (blanket laid) vapour barrier. Cerablok™ hydrotemp.

12. Exhaust duct. Pyro-Bloc Y modules, 12# R, installed (new Zurn unit).

13. Lining various sections of CHP scheme. Pyro-Bloc modules, vapour barrier blanket and hydrotemp. SS plates, blanket,
vapour barrier, blanket and hydrotemp. Moistfelt, vapour barrier, blanket and hydrotemp.

14. Burner duct (walls). Pyro-Bloc modules, aluminium foil vapour barrier, backing blanket and hydrotemp (floor) concrete with
Cerablok backing and vapour barrier.

15. Ducting - roof, walls and floor. Pyro-Bloc modules, aluminium foil vapour barrier, blanket and hydrotemp.

16. Exhaust duct. Pyro-Bloc Y modules, 12# ZR with Unikote M. Installed September 1993 (two Deltak units).

17. Burner duct (walls). Pyro-Bloc modules, aluminium foil vapour barrier, backing blanket and hydrotemp (floor) concrete with
Cerablok backing and vapour barrier.

18. 2 sets of ductwork lined with Pyro-Bloc modules. Hot face coated with white cement at burner end as protection against
flame impingement.

19. Duct roof and walls. Pyro-Bloc modules, aluminium foil vapour barrier, backing blanket and hydrotemp duct floor. Tri-Mor
Guncrete.

20. BFS. Tri-Mor Insulite, Kaowool board, vapour barrier, Kaowool board and hydrotemp. Superheater floor and headed box cast
with Tri-Mor Insulite.

21. Exhaust duct. Pyro-Bloc Y-modules, 12# R (new Zurn unit).

22. Exhaust duct. Pyro-Bloc modules, 12# R with Unikote M. First installation May 1997 (Coen burner section - 6 units).

23. Exhaust duct. Pyro-Bloc Y-modules, (new Deltak unit).

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 8

THERMAL CERAMICS

For all enquiries, please contact our specialist sales and manufacturing sites:

Europe
Morgan Advanced Materials
Morgan Drive
Stourport-on-Severn
Worcestershire DY13 8DW
United Kingdom

T +44 (0) 1299 872210
F +44 (0) 1299 872218
europesales@morganplc.com

Asia
Morgan Advanced Materials
150 Kampong Ampat
05-06A
KA Centre
Singapore 368324

T +65 6595 0000
F +65 6595 0005
asiasales@morganplc.com

South America
Morgan Advanced Materials
Avenida do Taboão 3265- São
Bernardo do Campo – SP
CEP 09656 000
Brasil

T +55 (21) 3305 0400
F +55 (21) 2418 1999
sasales@morganplc.com

North America
Morgan Advanced Materials
4000 Westchase Boulevard
Suite 170, Raleigh,
NC 27607-3970
USA

T +1 (855) 809 9571
F +1 (706) 622 4424
nasales@morganplc.com

A B O U T M O R G A N A D VA N C E D M AT E R I A L S

MANUFACTURING IN

>30
COUNTRIES

LISTED ON
THE LONDON

STOCK
EXCHANGE OVER

8800
EMPLOYEES

SELLING INTO

>100
COUNTRIES

www.morganthermalceramics.com
www.morganadvancedmaterials.com

Copyright © 11/16 - Designed & Produced by JSA Creative

Thermal Ceramics is a business of Morgan Advanced Materials
Quadrant, 55-57 High Street,
Windsor, Berkshire, SL4 1LP. United Kingdom

Morgan Advanced Materials is a global engineering company offering world-leading competencies
in materials science, specialist manufacturing and applications engineering.

We focus our resources on the delivery of products that help our customers to solve
technically challenging problems, enabling them to address global trends such as

energy demand, advances in healthcare and environmental sustainability.

What differentiates us?
Advanced material science and processing capabilities. Extensive applications engineering experience.

A strong history of innovation and reinvention. Consistent and reliable performance.
A truly global footprint. We find and invest in the best people.

14954 HRSG Industry Brochure.qxp_HRSG Brochure 11/11/2016 15:43 Page 1

