CASE STUDY INDUSTRY: CHEMICALS

CUSTOMER: GE Plastics

LOCATION: Burkville, Alabama/, USA

BACKGROUND: Armstrong International performed a composite audit of the utility services at the GE Plastics Facility in Burkville, Alabama. Maintenance monitoring audits shall be performed on a quarterly basis with a focus on energy conservation.

SCOPE OF WORK:

rmstrong

Tracing

- Plantwide steam tracing system design recommendations
- Quarterly audits shall include monitoring tracer circuits and steam condensate manifolds with engineered P&ID updates

Insulation

- Plantwide utility piping insulation
- Quarterly inspections to maintain best in class
- Steam Traps
 - Plantwide steam trap population
 - Quarterly inspections to maintain energy conservation efficiency
- Compressed air and N2
 - Plantwide air and nitrogen systems
 - Quarterly inspections shall include maintenance monitoring of potential leaks

Cooling water survey and Delta-T-Optimization

- Plantwide cooling water survey
- Quarterly inspections of temperature indicators, pressure indicators and heat exchanger optimums (Delta-T) for energy conservation efficiency
- **BENEFITS:** GE Plastics recognized substantial annual energy cost savings by implementing best in class utility maintenance and relying on an intelligent monitoring database. GE Plastics also improved utility piping/insulation system efficiency and reduced the number of unscheduled maintenance. GE's maintenance personnel's efficiency has also been enhanced.

INTELLIGENT SOLUTIONS IN STEAM, AIR AND HOT WATER

North America • Latin America • India • Europe / Middle East / Africa • China • Pacific Rim