

Oil, Gas and Chemicals, ABB, 2016

Reciprocating Gas Compressor Units Compressor packaging

Reciprocating compressors

ABB as a packager

- ABB is offering complete gas compressor packages
- ABB has extensive experience and dedicated team to perform design and execution of complex projects related to gas compression using reciprocating compressors
- Thanks to its global presence ABB is capable of delivering projects around the world
- Our strategic partnership with one of the leading compressor manufacturers and our own broad portfolio of products allows us to deliver high performance gas compression packages with optimal pricing

Reciprocating Compressors Oil & Gas Applications

Applications

Upstream

- Gas gathering
- Gas boosting
- Gas lift
- Gas reinjection and recompression
- Enhanced oil recovery
- FPSOs

Midstream

- Gas boosting
- Underground gas storage
- Pipeline compressors
- Small and mid-size LNG

Downstream

- Refining
 - Hydrocracking
 - Hydrotreatment
 - Hydrodesulphurisation
 - Isomerization
 - Reforming
- Petrochemical

Reciprocating compressors

Construction of a typical skid

Gas treatment:

- dehydration
- desulphurization
- mercury removal

Filtration:

- solids removal
- fluid removal
- slug catchers

Compression:

- engine or motor driven
- water or air cooled

See next page

Reciprocating compressors

Construction of a typical skid

Reciprocating compressors

Packaging process

Type of Projects

Gas Compressor Package

Gas compressor package – Skid Mounted

Design, engineering and packaging of skid mounted compressor unit in compliance to Customer requirements and agreed documentation standards (DIN, GOST, ASME)

Delivery; FCA factory, transportation to the site upon request

Supervision of erection and commissioning on site

Site assembly as an option

Certification limited to the gas compressor package; CE marking acc. to PED and Machinery Directive.

Warranty inspections as an option

Aftermarket service as an option

Type of Projects

Small Gas Compressor Station

Extended Scope Project – Small Gas Compressor Station

Design, engineering and construction of gas compressor station including compressing package and all auxiliary equipment. Full compliance with customer requirements.

Compressor Package delivery to the site.

Civil and construction works included.

Site assembly included.

Full certification including protocols for testing site procedure for entire scope provided..

Commisioning, start-up and testing included.

Warranty inspections included. Aftermarket service as an option.

Key Partners

Reciprocating Gas Compressor Unit

Compressor Frame Agreement with Ariel Corporation – world leader in manufacturing of reciprocating compressors

Engines Gas engines of European and American manufacturers;
GE Waukesha, GE Jenbacher, Caterpillar, Wartsila, MAN
Electric motors manufactured by ABB or others

VFDs Manufactured by ABB

Electrical equipment Transformers, switchgears, cabinets, low and medium voltage equipment - manufactured by ABB

I&C Equipment Instrumentation, control and safety system delivered by ABB or others
HAZOP / LOPA certification, if required

Gas cooler Proven suppliers: Bronswerk, GEA/Kelvion, Alfa Laval

Reciprocating compressors

Strategic partnership with Ariel Corporation

Ariel corporation

- Founded 1966, privately held
- World's largest manufacturer of separable, reciprocating gas compressors
- Global market share in excess of 70%
- Compressor sizes from 50-10 000 bhp (7.5 MW)
- Over 50 000 units shipped
- Installations in over 120 countries
- ISO 9001-2008 Certified

Reference Projects

LMG Crude Oil and Natural Gas Plant

Purpose

- 7 electrical driven gas compressor packages for the newly erected biggest crude oil mine in Poland
- 3 compressors destined to compress hazardous sour gas
- 5000 kW of total power from ABB electric motors
- key to winning the contract was ABB's ability to provide high production capacity (7 packages in only 3 years)
- proven solution for difficult parameters related to high H₂S concentration

Description

- wide cooperation between different ABB divisions, not only in the terms of this particular order but also for other scope (electrical, drives, I&C, etc.)

Current status

- project completed successfully in 2013
- warranty service granted – looking forward to expand the contract

Benefits

- participation in a demanding project for the market's key customer and good reference for the further offerings
- a great chance for a joint cooperation between numerous ABB businesses.
- a large share of ABB products in the overall scope: electrical engine, VSD, transformer, electrical equipment, automation products and control system

Reciprocating compressor packages

Contact us

We are looking forward to your contact and questions

ABB Sp. z o.o.
Krolewiecka 11 Str.
82-300 Elbląg, Poland

e-mail (gas compression dedicated): pl-paog@abb.com

ABB Poland Contact Center
phone: 22 22 37 777
e-mail: kontakt@pl.abb.com
www.abb.pl

Power and productivity
for a better world™

