

API618 Reciprocating Compressors


We know how to gauge
our strengths in just
the right measure

Compressor features

SIAD Macchine Impianti supplies oil-free or lubricated low and high speed piston compressors, with water or air-cooled cylinders. All the compressors are complete with electric motors, engines or turbines, air or water heat exchangers, instrumentation, electrical panels, filters and are mounted on skids or directly on foundations; in other words, ready to use.

SIAD Macchine Impianti can supply an integrated compression package design according to Machine Directive, PED and ATEX regulations and in compliance with the API618 standard. Compressors are designed based on customer needs.


FEM analysis

Engineering Services

- Pulsation, acoustical, torsional, bending analysis.
- Finite elements structural verification.
- Fluid-dynamic verification.
- Fatigue calculation.
- Measurement and verification of vibration, ultrasonic, thermography, radiography.
- Chemical, physical and metal particles oil analysis.
- multiaxial fatigue analysis with the algorithm of Dang Van or Brown - Miller - Morrow.

Computational Fluid Dynamics (CFD) Software

- The gas paths are studied by the computer with most advanced CFD software with the aim to reach at the same time a small clearance volume, for a greater volumetric efficiency, and large and well profiled passages for low pressure losses.

Software for Mechanical calculation

- 3D modelling, static elastic FEM analysis, infinite life fatigue analysis;
- elastic bodies motion of the complete frame, static elasto-plastic FEM analysis;

Over 85 years of experience in the compression of all types and mixtures of gases.


Fluid-dynamic evaluation

Compressor range

Frame	Max. power kW	Max. rod load N	Stroke mm	Crosshead	Stages	Min./Max. speed rpm	Max. cylinder bore mm	Max. pressure bar (a)
I	10	6 000	50	1	1 - 2	300/1 200	130	100
T	75	15 000	100	1/2/3	1 - 5	300/1 200	220	350
W	200	45 000	100	1/2/3	1 - 5	300/1 200	410	350
M	450	85 000	150	1/2/3	1 - 5	300/750	630	350
P	1 100	133 000	215	1/2/3	1 - 5	300/750	800	350
HP	1 400	165 000	165 - 200	2/4	1 - 4	300/750	800	600
HD	2 400	240 000	165 - 275	2/4	1 - 4	300/750	900	600
HSD	4 100	240 000	115 - 135 - 160	2/4/6	1 - 6	600/1 500	750	600
HSF	6 400	350 000	135 - 160 - 185	2/4/6	1 - 6	520/1 200	750	600
HT	8 700	625 000	290 - 340	2/4/6	1 - 6	300/500	1 000	600

Bare compressor

Horizontal frame (HP, HD, HSD, HSF, HT)


2 throws


4 throws


6 throws

Vertical frame (I, T, W, M, P)


1 throw


2 throws


3 throws

Applications

Due to the experience and expertise of its staff, SIAD Macchine Impianti offers a complete range of compressors and advanced equipment technologies which attain even the most ambitious goals.

The main industries served are:

- Aerospace
- Agricultural
- Cement
- Chemical
- Civil
- Electrical
- Electronics
- Energy and Power Generation
- Environmental
- Food & Beverage
- FPSO
- Gas Industry
- Glass
- LNG
- Metal Production
- Mining
- Off-shore
- Oil & Gas Exploration and Production
- Petrochemical
- Pulp and paper
- Refinery
- Transportation machines
- Water Treatment and Transmission
- Welding and Metal Fabrication.

Speciality	Gas
Comburent	Nitrous Oxide - Oxygen
Corrosive	Carbon Dioxide
Explosive	Acetylene - Butane Ethane - Ethylene Hydrogen - Methane Propylene - Hydrocarbons - Mix
Inert	Air - Argon - Freon Helium - Nitrogen
Toxic	Ammonia Carbon Monoxide

Experience in international construction and safety standards.

For further information:
siadmi_compr@siad.eu


BOG compressor


Off-gas stabilizer

SIAD Group: present in Europe and throughout the world


*Please check the new Certified Service Centres on the website www.siadmi.com


Global Service Division: a complete range of services

To reduce operating costs and to maintain compressors in conditions of maximum efficiency, SIAD Macchine Impianti offers clients a complete range of services, as well as a network of Certified Service Centres run by qualified technicians that extends across all five continents.

Activities

- Commissioning and start-up
- Field service
- Original spare parts logistics
- Maintenance contracts
- Monitoring and diagnostic
- Engineering consultancy
- Modernization and Revamping
- Training courses

For assistance:
siadmi_support@siad.eu

Technical assistance internationally appreciated for top quality.

www.siadmi.com

The SIAD Group


Industrial gases

SIAD S.p.A.

Via San Bernardino, 92
I-24126 BERGAMO
Tel. +39 035 328111 - Fax +39 035 315486
www.siad.com - siad@siad.eu
GPS: N 45 40.59 - E 9 39.45

AUSTRIA

SIAD Austria GmbH
Bergwerkstrasse 5
A-5120 ST. PANTALEON
Tel. +43 (6277) 7447-0 - Fax +43 (6277) 7401
www.siad.at - siad@siad.at
GPS: N 48 02.6145 - E 12 86.0302

BOSNIA AND HERZEGOVINA

ISTRABENZ PLINI d.o.o.
Potkraj bb
BIH-71370 BREZA
Tel. +387 32 789301 - Fax +387 32 789302
GPS: N 43 59.927 - E 018 15.218

BULGARIA

SIAD Bulgaria EOOD
4, Amsterdam str. P. O. Box 28
BG-1528 SOFIA
Tel. +359 (2) 9785636 - Fax +359 (2) 9789787
www.siad.bg - siad@siad.bg
GPS: N 42 39.21 - E 23 24.24

CROATIA

ISTRABENZ PLINI d.o.o.
Senjska cesta b.b.
HR-51222 BAKAR (RIJEKA)
Tel. +385 (51) 455300 - Fax +385 (51) 761175
www.istrabenzplini.hr - istrabenzplini@istrabenzplini.hr
GPS: N 45 17.6119 - E 14 33.9036

CZECH REPUBLIC

SIAD Czech spol. s r.o.
Prague Office Park II
K Hájům 2606/2b
CZ-155 00 Prague 5
Tel. +420 235097520 - Fax +420 235097525
www.siad.cz - siad@siad.cz
GPS: N 50.055753 - E 14.325576

HUNGARY

SIAD Hungary Kft.
Zsigmondy u. 38.
H-3527 MISKOLC
Tel. +36 (46) 501130 - Fax +36 (46) 501131
www.siad.hu - siad@siad.hu
GPS: N 48 7.29 - E 20 48.4

ROMANIA

SIAD Romania s.r.l.
Drumul Osiei, 75-79, Sector 6
RO-062395 BUCURESTI
Tel. +40 (21) 3103658 - Fax +40 (21) 3149806
www.siad.ro - siad@siad.ro
GPS: N 44 26.2340 - E 25 59.1413

RUSSIA

OOO SIAD Rus
Bolshaya Dmitrovka street 12/1
build 1, 3 floor
107031 MOSCOW
Tel./Fax +7 (495) 7213026
www.siad.ru - siad@siad.ru
GPS: N 55 45 39.31 - E 37 36 48.67

SERBIA

ISTRABENZ PLINI d.o.o.
Despota Stefana, 12
SCG-BEOGRAD
Tel. +381 113340949 - Fax +381 113341199
GPS: N 44 49.002 - E 020 27.739

SLOVAKIA

SIAD Slovakia spol. s r.o.
Rožňavská č. 17, SK-831 04 BRATISLAVA
Tel. +421 (2) 44460347 - Fax +421 (2) 44460348
www.siad.sk - siad@siad.sk
GPS: N 48 10.476 - E 17 09.783

SLOVENIA

ISTRABENZ PLINI d.o.o.
Sermin 8/a, SLO-6000 KOPER
Tel. +386 (5) 6634600 - Fax +386 (5) 6634699
www.istrabenzplini.si - info@istrabenzplini.si
GPS: N 45 33.357 - E 13 45.911

UKRAINE

SIAD Ukraine t.o.v.
Konstantinovskaya street, 2A
UA-04071 KIEV
Tel. +7 495 9871217

Remtechgas t.o.v.

Kolomojtyevskaya street, 28
UA-50106 KRYVOY ROG
Tel. +38 093 3978017
www.rtg.com.ua

Engineering

SIAD Macchine Impianti S.p.A.

Via Canovine, 2/4
I-24126 BERGAMO
Tel. +39 035 327611 - Fax +39 035 316131
www.siadmi.com - siadmi@siadmi.eu
GPS: N 45 40.59 - E 9 39.45

SIAD Macchine Impianti S.p.A. Italgargon Division

Via Canovine, 2/4
I-24126 BERGAMO
Tel. +39 035 327611 - Fax +39 035 316131
www.siadmi.com/italgargon
siadmi_italgargon@siadmi.eu
GPS: N 45 40.59 - E 9 39.45

SIAD Macchine Impianti Trading (Shanghai) Co. Ltd.

Rm.56-57, T15-5, n°999, Ningqiao Rd.
Pudong Jinqiao Export Processing Zone
CN-201206 SHANGHAI
Tel. +86 (0)21 50550066 - Fax +86 (0)21 50318959
www.siadmi.cn/sh - siadmi_sh@siadmi.eu
GPS: N 31 15 13.43 - E 121 37 25.38

SIAD Engineering (Hangzhou) Co. Ltd.

13F, Yisheng Bld., No.1 Wulin Lane, Xihu District,
CN-310012 HANGZHOU
Tel. +86 571 85880480 - Fax +86 571 85880490
www.siadmi.cn/hz - siad_hz@siadmi.eu

ESA S.p.A.

Via Fermi, 40
I-24035 CURNO (BG)
Tel. +39 035 6227411 - Fax +39 035 6227499
www.esapyronics.com - esa@esacombustion.it
GPS: N 45 41.162 - E 9 37.264

ESA Manufacturing Pvt. Ltd.

Plot No. J - 244, MIDC, Bhosari
IN-411 026 PUNE
Tel. +91 9822601452
www.esapyronics.com
esaindia@esapyronics.com
GPS: N 18 38.539 - E 73 50.152

Pyronics International S.a.

Zoning Industriel, 4ème rue
B-6040 JUMET
Tel. +32 71 256970 - Fax +32 71 256979
www.esapyronics.com - marketing@pyronics.be
GPS: N 50 27 27.90 - E 4 27 07.97

TPI Tecno Project Industriale S.r.l.

Via Fermi, 40
I-24035 CURNO (BG)
Tel. +39 035 4551811 - Fax +39 035 4551895
www.tecnoproject.com
tpi@tecnoproject.com
GPS: N 45 41.162 - E 9 37.264

TPI Tecno Project Industrial Ltda

Rua Zélia, 310 B.Chácara Dublin Paulista
CEP: 09861-710 São Bernardo do Campo - SP - BR
Tel. +55 11 4109 4311 - Fax +55 11 4109 4329
www.tecnoproject.com.br
comercial@tecnoproject.com.br
GPS: S 21 22.599 - O 47 3.0

Industrial goods

Bieffe Saldatura S.r.l.

Via Canubia, 9/1
I-12020 MADONNA DELL'OLMO (CN)
Tel. +39 0171 414711 - Fax +39 0171 414700
www.bieffesaldatura.com
info@bieffesaldatura.com
GPS: N 44 25.30 - E 7 33.36

ARROWELD ITALIA S.p.A.

Via Monte Pasubio, 137
I-36010 ZANÈ (VI)
Tel. +39 0445 804444 - Fax +39 0445 804400
www.arroweld.com
arroweld@arroweld.com
GPS: N 45 43.337 - E 11 26.095

Healthcare

MEDIGAS ITALIA S.r.l.

Via Edison, 6
I-20090 ASSAGO (MI)
Tel. +39 02 4888111 - Fax +39 02 48881150
www.medigas.it
info@medigas.it
GPS: N 45 22.17 - E 9 7.22

MAGALDI LIFE S.r.l.

Via Case Rosse, 19/a
I-84131 SALERNO
Tel. +39 089 383004 - Fax +39 089 3856367
www.magaldilife.it - info@magaldilife.it
GPS: N 40 38.726 - E 14 51.964

SIAD Healthcare S.p.A.

Via Edison, 6
I-20090 ASSAGO (MI)
Tel. +39 02 457921 - Fax +39 02 48843380
www.siadhealthcare.com
info@siadhealthcare.com
GPS: N 45 22.17 - E 9 7.22

Services

Tecnoservizi Ambientali S.r.l.

Via San Bernardino, 92
I-24126 BERGAMO
Tel. +39 035 328390-1 - Fax +39 035 328393
www.tasrl.com - info@tasrl.com
GPS: N 45 40.59 - E 9 39.45


© 2015 SIAD Macchine Impianti S.p.A.
All rights reserved.

The information contained herein is offered for use by technically qualified personnel at their discretion and risk without warranty of any kind.

We regularly update our data, for updated data please visit our web site www.siadmi.com

Printed in Italy
236uk04/15


SIAD Macchine Impianti S.p.A.
Società unipersonale soggetta all'attività di direzione e coordinamento di SIAD S.p.A.
24126 Bergamo, Italy - Via Canovine, 2/4
Share Capital € 25.000.000 paid up
VAT and Fiscal Nr.: (IT) 00228420162
R.E.A. BG-72619 - Export: BG 006107

Telephone +39 035 327611
Fax +39 035 316131

siadmi@siadmi.eu - www.siadmi.com