

SES International bv | A Rosscor Company

COMPRESSOR SYSTEMS

GENERAL INFORMATION

A leader in refrigeration compressor packages for the past 50 years and specialist in “heavy spec” compressor packages and complete chillers for refrigeration and process gas industries according all known design codes as API619, API614, ASME VIII, etc.

SES offers a variety of compressor package solutions.

Due to its flexibility in engineering and “out of the box” thinking, SES ensures always various possible solutions to encounter customer needs for a high performance compressor package which excels on every technical level.

**SES is the leading OEM packager for
Howden Compressors Ltd.**

State of the art engineering tools

- Flash calculations (ProSim)
- Stress/modal analysis (FEM)
- Flow analysis (CFD, Ansys)
- 3D modeling (ProEngineer)

3-D Simulations

3-D Design and Engineering

XRV compressor package

HMC-Bassell : Chiller - full API 619

Yara – Italy : Boil-off gas compressor

Fatima – Pakistan : WRVi 365 chiller

DESIGN FEATURES

Oil separator

- High efficiency 4-stage oil/gas separator
 - Agglomerator
 - Gravity
 - Demister
 - Internal coalescer elements
 - Standard max 10 PPM by weight guaranteed (vapour phase excluded.)

Upgrade to lower, <1ppm, guaranteed values are possible which makes oil return systems superfluous.

****All material shotblasted to SA2,5 before painting****

Base frame

- Machined after welding for easy and accurate alignment when changing compressor or e-driver.

Main coupling

- Spacer and clamp-fit compressor hub to enable easy change of shaft seal without moving the driver.

Instrumentation

- Stainless steel instrument lines as standard.
- Double ferrule (Parker / Swagelok) pipecouplings as standard
- Separate stainless steel tubing for manifold mounted pressure transmitters.
- Extensive plc control systems to client specifications or standard electro mechanical basic safeguarding.

Instrumentation design

WRVi 255 units (9 off) Heineken Seville Spain

WRVi 321/193 units (3 off) BASF, NH₃, 800 kW

WRVi 255 CHILLER, NH3, WimmBillDann diary

XRV 127 RSW CHILLER, NH3, Fishing Industry

WCVS 321.165 - Propane - Steam turbine driven.

WRV321.165 + WRV255.130, Double shaft motor

WRVi 365.165 UNIT - NH₃, Methanol chiller 6500

WRVi 365.165 UNIT - NH3, Methanol chiller 6500

Flash gas boosting units – 3x50% LS + 3x50% HS

Flash gas boosting units - 1st stage WRVT 510

Flash gas boosting units – Inlet scrubber

Fuel gas boosting – block box – WRV 255.145

Fuel gas boosting – scrubber, block box, oil cooler

WCVS 255.130 CHILLER – PROPYLENE, Ex zone

WRVHS 255.130, Boil off gas compressor, Ex zone

WRVHS 255.130, Boil off gas compressor, Ex zone

WRVHS 255.130, Boil off gas compressor, Ex zone

Multiphase pump systems

Proof

Further proof of our pledge to provide the right solutions for our clients are the regular customers as:

Shell, LukOil, Rosneft, Salym, Turgay
Evonik (former Degussa),
BASF, DOW Chemicals
LyondellBasell,
Solvay, Unilever, WBD
McCain, Heineken,
Ineos, Weir LGE

Conclusion:

- More than 50 years of experience in design and manufacturing of gas compressor systems.
- Flexible: from standard to “high spec”.
- All-round production facility and staff.

SES International bv | A Rosscor Company

Sluisstraat 12, 7491 GA Delden
P.O. Box 92, 7490 AB Delden
The Netherlands

Tel: +31 (0) 74 3777300
Fax: +31 (0) 74 3766450

Sales department: sales@sesint.nl
After-sales department: service@sesint.nl