GEA Process Systems

Global process refrigeration and gas compression solutions
Innovative, proven solutions from a global technology leader

GEA applies decades of process refrigeration and gas compression experience in providing efficient and reliable custom-engineered systems for the oil & gas, power, petrochemical, chemical, pharmaceutical, and related industries. The company’s comprehensive product offering includes screw compressor packages, chiller systems, condensing units, shell & tube heat exchangers, pressure vessels, controls, and after-sales support. Dependable performance of our customers’ systems is critically important, and we at GEA take very seriously the responsibility for providing high-quality, industry-leading equipment with demonstrated reliability. It is a privilege to be entrusted with our customers’ capital investments and to play a role in contributing to their success.
Custom-designed systems to support your processes

The roles we play

Gas Processing Plants
- Dew point control
- Cryo plant refrigeration
- Deethanizer plant refrigeration

Chemical & Petrochemical Plants and Refineries
- Water/glycol chilling
- Heat transfer fluid (HTF) chilling
- Chlorine liquefaction
- Hydrocarbon refining

Fertilizer Plants
- Ammonia storage
- Loading & unloading refrigeration
- boil-off gas (BOG) compression

Hydrocarbon Storage Facilities
- Propane & butane storage
- Loading & unloading refrigeration
- BOG compression

Liquefied Natural Gas (LNG) Plants
- BOG condensing units
- Gas turbine inlet air chilling
- Turbine fuel gas compression

Power Generation Plants
- Gas turbine inlet air chilling
- Turbine fuel gas compression

Pharmaceutical Facilities
- Water/glycol chilling
- HTF chilling
- Low-temperature refrigeration

Environmental Systems
- Environmental test chambers
- Flare gas recovery
- CO₂ compression & liquefaction
- Carbon sequestration & EOR
- Vapor recovery units

Offshore Production, Storage, and Offloading Facilities
- Mixed hydrocarbon compression
- Process gas chilling
- BOG compression

Biogas and Landfill Gas Applications
- Process gas compression
- Mixed hydrocarbon compression
- Hydrogen and sour gas

Industrial Gas Applications
- Process gas chilling & condensing
- Nitrogen chilling
- Air chilling

Gas Processing Plants
GEA provides refrigeration equipment for dew point control and for separation of gas constituents, such as ethane, propane, butane, and light gasoline. From screw compressor packages to full-scope refrigeration systems, and everything in between, GEA fulfills your unique requirements.

Pictured: propane refrigeration units

Models
- Model 1210GL; 1,600 HP
- Model 565GL; 1,000 HP
- Model 2110GL; 3,000 HP
Chemical & Petrochemical Plants and Refineries

GEA offers refrigeration systems for both direct and indirect process cooling. These systems are used for overhead condensers in oil & gas separation facilities. These systems are also used for various HTF chilling applications typically utilized in chemical processes. Common chemical facility applications are toluene diisocyanate (TDI), linear low-density polyethylene (LLDPE), low-density polyethylene (LDPE), and high-density polyethylene (HDPE). And, GEA excels at providing refineries with the equipment and systems that meet stringent specifications and industry codes.

Pictured: various HTF chilling systems
Fertilizer Plants

GEA produces screw compressor packages and condensing systems for ammonia boil-off systems. In addition, GEA can provide industrial refrigeration systems for tank loading & unloading, and for other plant utilities.

Hydrocarbon Storage Facilities

GEA also designs and manufactures screw compressor packages and condensing systems for hydrocarbon storage boil-off systems, as well as tank loading & unloading facilities. GEA’s line of API-619 compliant compressors are uniquely suited for these applications.

Pictured: mixed-gas compressor packages
Liquefied Natural Gas (LNG) Plants
GEA provides refrigeration solutions applied to gas liquefaction and gas separation in LNG facilities. These plants typically utilize gas turbines in the liquefaction process. GEA specializes in supplying equipment to chill inlet air to enhance the performance of gas turbines.

Power Generation Plants
In addition to gas turbine inlet air cooling systems and carbon capture & storage, our solutions for power generation also include fuel gas boosting. GEA’s 28- and 52-bar screw compressor packages efficiently deliver natural gas in a wide range of required pressures for injection into gas turbines.

Pharmaceutical Facilities
GEA’s refrigeration systems are used for various HTF and low-temperature chilling applications.

Environmental Systems
GEA’s process chillers are used for vent gas condensing and separation. In addition, our oil-flooded screw compressors are used for the recovery of flare gas. And for carbon capture & storage (CCS) and CO₂ recovery, our customers benefit from our extensive experience with these applications.

Offshore Production, Storage, and Offloading Facilities
Space is at a premium at offshore facilities, and GEA’s equipment and systems are designed with this in mind. GEA screw compressors deliver valuable advantages compared to those of other manufacturers — they are more compact, lighter in weight, and easier to maintain. GEA compressor packages for use in these applications are designed and manufactured not only according to customer specifications, but also to API standards and relevant industry design codes.

Biogas and Landfill Gas Applications
Biogas and landfill gas is generated by decomposition of organic waste. The processed gas is collected at storage facilities and compressed for use in heating, the production of electricity, and direct feed into natural gas pipelines. GEA’s screw compressor packages are utilized to efficiently compress these gases.

Industrial Gas Applications
GEA provides chiller systems for various gas-chilling applications, such as air and nitrogen.
Rotary twin-screw compressors

GEA satisfies the pulse of the market by offering a wide range of oil-flooded, twin-screw compressors for a variety of applications in the process gas compression and industrial refrigeration markets. GEA’s robust screw compressors are compact and designed for ease of maintenance. Compatible for use with synthetic refrigerants, such as R-134a R R-507, and natural refrigerants like ammonia, CO₂, and hydrocarbons, GEA compressors are also suitable for use in mixed gas applications including mixed hydrocarbons, nitrogen, hydrogen, carbon dioxide, and hydrogen sulfide. A broad choice of driver options, such as electric motors, steam turbines, natural gas, and diesel engines, are available.

Twin-screw compressors operate by drawing gas into the spaces between the lobes of two rotors. As the rotors turn, the gas is forced by the rotor profile into continuously decreasing space until it reaches the discharge port of the compressor. Since screw compressors are positive-displacement machines, they can cope with the wide range of molecular-weight gases found in many process gas compression applications. Positive-displacement screw compressors do not generate out-of-balance forces; therefore, they require significantly less foundation strength than other compressor types.

With tens of thousands of compressor installations worldwide, leading companies around the globe rely on GEA’s engineering expertise and reliable products for use in their critical applications.

GEA Model XH Compressor

Advantages
- Optimized main rotor dimensions
- Sleeve bearings for radial loads
- Roller element bearings for thrust loads
- Stepless adjustable capacity control
- Non-wearing, hermetically sealed position indicating system
- Power up to 5,623 HP (4,193 KW)
- Speed range up to 3,600 rpm

Swept volume: 8,150 CFM

Large series screw compressors

GEA screw compressor range

<table>
<thead>
<tr>
<th>Small</th>
<th>Medium</th>
<th>Large</th>
</tr>
</thead>
<tbody>
<tr>
<td>E</td>
<td>D</td>
<td>C</td>
</tr>
<tr>
<td>D</td>
<td>C</td>
<td>B</td>
</tr>
<tr>
<td>C</td>
<td>B</td>
<td>A</td>
</tr>
</tbody>
</table>

24 models, from 221 to 8,150 CFM

Compressor Model | **Package Model** | **Capacity Swept Volume (CFM)** |
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>P</td>
<td>180GL</td>
<td>572</td>
</tr>
<tr>
<td>R</td>
<td>230GL</td>
<td>739</td>
</tr>
<tr>
<td>S</td>
<td>290GL</td>
<td>917</td>
</tr>
<tr>
<td>T</td>
<td>340GL</td>
<td>1,030</td>
</tr>
<tr>
<td>V</td>
<td>400GL</td>
<td>1,237</td>
</tr>
<tr>
<td>W</td>
<td>475GL</td>
<td>1,415</td>
</tr>
<tr>
<td>Y</td>
<td>565GL</td>
<td>1,699</td>
</tr>
<tr>
<td>Z</td>
<td>675GL</td>
<td>1,953</td>
</tr>
<tr>
<td>XA</td>
<td>800GL</td>
<td>2,309</td>
</tr>
<tr>
<td>XB</td>
<td>1025GL</td>
<td>2,949</td>
</tr>
<tr>
<td>XC</td>
<td>1210GL</td>
<td>3,482</td>
</tr>
<tr>
<td>XD</td>
<td>1435GL</td>
<td>4,122</td>
</tr>
<tr>
<td>XE</td>
<td>1770GL</td>
<td>5,095</td>
</tr>
<tr>
<td>XF</td>
<td>2110GL</td>
<td>6,083</td>
</tr>
<tr>
<td>XG</td>
<td>2450GL</td>
<td>6,970</td>
</tr>
<tr>
<td>XH</td>
<td>2850GL</td>
<td>8,150</td>
</tr>
</tbody>
</table>

All compressors available in 28- and 52-bar rating (63 bar for select models)

High-efficiency rotors
- GEA-specified 5/6 rotor profile
- Compact and rigid design

Capacity- and Vi-control
- Compact and integrated system
- Infinite capacity control (10% - 100%)
- Best COP at full and part load

Radial sleeve bearings
- Hydrodynamic operation for high loads
- No wear, unlimited lifetime
- Temperature monitoring available

Axial thrust bearings
- Easy, quick access from non-drive end
- Designed for maximum service life
- Field replaceable
- Roller element design (standard)
- Tilting pad design (available)
GEA API 619 Compressors

GEA API 619 compressors have prepared connections for vibration sensor mounting. The cast steel casing is available as an option on most large series models.

API 619 Options
- Nodular iron housings
- Cast steel housing material (select models: ASTM A352 Grade LCB)
- Tilting pad thrust bearings (select models)
- Double shaft seal (wet/wet API Plan 52)
- Sleeve bearing temperature monitoring (large series only)
- Rotor position monitoring
- Material certificates
- Four-hour run test
- Performance test (ammonia)
- Other test options

Medium series screw compressors

Advantages
- Roller element bearings for thrust and radial loads
- Stepless adjustable capacity control
- Non-wearing, hermetically sealed position indicating system
- Speed range up to 4,500 rpm

Small series screw compressors

Advantages
- Roller element bearings for thrust and radial loads
- Stepless adjustable capacity control
- Non-wearing, hermetically sealed position indicating system
- Speed range up to 6,000 rpm

Compressor Model

<table>
<thead>
<tr>
<th>Model</th>
<th>Package Model</th>
<th>Capacity Swept Volume (CFM)</th>
</tr>
</thead>
<tbody>
<tr>
<td>C</td>
<td>55GS</td>
<td>184</td>
</tr>
<tr>
<td>D</td>
<td>60GS</td>
<td>188</td>
</tr>
<tr>
<td>E</td>
<td>75GS</td>
<td>228</td>
</tr>
<tr>
<td>G</td>
<td>85GS</td>
<td>264</td>
</tr>
</tbody>
</table>

All compressors available in 28- and 52-bar rating (63 bar for select models).

Compressor Model

<table>
<thead>
<tr>
<th>Model</th>
<th>Package Model</th>
<th>Capacity Swept Volume (CFM)</th>
</tr>
</thead>
<tbody>
<tr>
<td>H</td>
<td>110GM</td>
<td>335</td>
</tr>
<tr>
<td>L</td>
<td>125GM</td>
<td>387</td>
</tr>
<tr>
<td>M</td>
<td>160GM</td>
<td>490</td>
</tr>
<tr>
<td>N</td>
<td>195GM</td>
<td>611</td>
</tr>
</tbody>
</table>

All compressors available in 28- and 52-bar rating (63 bar for select models).

14 · GEA PROCESS SYSTEMS

15 · GEA PROCESS SYSTEMS
GEA’s capabilities extend to the design and manufacture of pressure vessels and shell & tube heat exchangers. These refrigeration and gas compression components are generally incorporated into the systems that GEA designs and builds, and are typically factory skid-mounted with piping and controls. GEA offers a comprehensive portfolio of vessels and exchangers, including condensers, evaporators, economizers, receivers/accumulators, suction traps/scrubbers, and oil separators.

Pressure Vessel Material Types & Sizes
6” to 144” diameter, up to 40’ length, up to 120,000 lbs.; carbon steel, 3.5 percent nickel steel, 304 & 316 stainless steel.

Heat Exchanger Material Types & Sizes
3” to 70” diameter; up to 44’ tube length; more than 120,000 lbs.; carbon steel, 3.5 percent nickel steel, 304, 316, 2205 & 2507 stainless steel, copper, 90/10 & 70/30 cupronickel, admiralty brass, titanium.

Certifications & Standards
ISO 9001; ASME U & R and National Board NB Stamps; SNT-TC-1A Certification Program; TEMA; API; Australian, Brazilian, Canadian (CRN), Malaysian & Singapore registrations.

Pressure Design Ratings
2,000 psig to full vacuum and 650°F to -100°F designs.

Manufacturing Competencies

Plate Burning
CNC plasma cutting table 12’W x 25’L table with oxy-fuel option.

Weilding
Fully integrated GTAW, SMAW, GMAW-S, GMAW-Sp, GMAW-RMD, SAW-AC, SAW-DC; 3-ton positioners; 30-ton turning rolls.

Plate Rolling
Up to ¾” thick and 15’W carbon steel.

Machining
Quickmill CNC gantry mill & drill, 96”W x 180”L bed; Bullard Cutmaster vertical turret lathe, 72” swing by 60” height.

Blasting
32’W x 20’H x 40’L, recirculated shot & grit blast room with crane & rail access and stainless steel silica aluminum media option; 20’W x 16’H x 20’L, hot water phosphate wash bay.

Painting
20’W x 20’H x 40’L, environmentally controlled room with crane & rail access; 13’W x 13’H x 16’L, environmentally controlled room with rail access.

Engineering & Design
Aspen Shell & Tube Exchanger and Mechanical, finite element analysis (FEA), AutoCad, and Inventor.
The intuitive touch for process refrigeration and gas compression control technology

GEA is synonymous with precision-engineered solutions, and the GEA Omni™ control panel extends its history of leadership and innovation. Featuring a high-definition, multi-touch screen, GEA Omni delivers the ease of use and technical wow factor that industrial professionals have come to expect from GEA.

From dedicated compressor control to system control, GEA Omni is the control solution of choice for leading global companies. GEA Omni can also be easily retrofitted to existing equipment to enhance controlability and monitoring. In addition, Allen-Bradley PLCs are available as an alternative.

Complete system control in one panel
- Control your entire refrigeration or gas compression system with one GEA Omni

Hardware layout
- Standard industrial components with modular layout

High-definition display
- 1366 x 768 resolution

Unique user setup and auditing
- Create unique users and monitor usage/actions

Configurable Modbus TCP Ethernet communication
- Read/Write information from other controllers without additional wiring

Multi-touch display
- Natural and intuitive input

GEA peace of mind
- Invented, manufactured, and backed by the worldwide leader in refrigeration and gas compression control panel technology

Drawings, manuals, and videos
- Documentation at your fingertips with helpful videos available on the panel display

Field configurability
- Easy retrofit panel installation
- Predictive maintenance
- Notifications for recommended service

Configurable Modbus TCP Ethernet communication
- Read/Write information from other controllers without additional wiring

Multi-touch display
- Natural and intuitive input

GEA peace of mind
- Invented, manufactured, and backed by the worldwide leader in refrigeration and gas compression control panel technology

Drawings, manuals, and videos
- Documentation at your fingertips with helpful videos available on the panel display

GEA OmniLink™
- Application to remotely view and manage your GEA Omni control panels with Ethernet file transfer

Global product with local sales and support
- Single design
- Manufactured in North America, Europe, and Asia
- Preconfigured in more than 25 languages

GEA OmniHistorian™
- Application to view historical data from GEA Omni control panels and perform detailed analysis

Product support

Service
GEA’s worldwide service support includes trained technicians and product specialists ready to support your GEA equipment.

Parts
Field experience has proven that the use of genuine GEA parts maximizes compressor performance and reliability, while minimizing the total cost of ownership. GEA’s vast parts inventory allows for fast delivery to minimize downtime.

Training
GEA recognizes the importance of customer support. This can only be achieved when the right training programs are available. Local representatives and contractors are able to attend these training courses. These trainings, geared for design and service engineers, as well as service technicians, are focused on the correct selection and application of GEA compressors as well as performing the correct service to maintain the highest level of reliability.
We live our values.

Excellence • Passion • Integrity • Responsibility • GEA-versity

GEA Group is a global engineering company with multi-billion euro sales and operations in more than 50 countries. Founded in 1881, the company is one of the largest providers of innovative equipment and process technology. GEA Group is listed in the STOXX Europe 600 Index.