


SUPERCritical CARBON DIOXIDE SYSTEM

Supercritical carbon dioxide system has application of extraction, drying, making nanoparticle, expansion, de-binding, etc.

Supercritical Foam


Polypropylene


Ref. Korea Patent No. 10-0719487

Supercritical Fluid Dyeing


Conventional Wet Dyeing Process


SCF Dyeing Process


Extraction & Degreasing (Corn Embryo)


Synthesis of Nanoparticles


Supercritical Fluid Chromatography


Synthesis of Biodiesel (Supercritical MeOH)


Saponification reaction

