


DATUM[®] C

Compact Integral Electric Motor Driven Compressor


The Dresser-Rand DATUM[®] C centrifugal compressor is an integrated, electric motor-driven compressor designed for natural gas pipeline and process gas applications.


For clients concerned about installation costs, reliable performance, and environmental issues, the following features make the DATUM C compressor an excellent choice for pipeline service:

- Integrated, high-speed electric induction motor manufactured by Curtiss Wright EMD
- Available in single-stage overhung and multi-stage beam-style configurations
- Natural gas cooled or hydrogen cooled motor
- In-line piping flanges for single stage compressor configurations
- Variable-speed operation
- Zero hydrocarbon leakage to the atmosphere
- Magnetic bearings for compressor and motor

DATUM C Compact Compressor = Less Weight, Less Space

	Traditional Compressor	DATUM C Compressor	DATUM C Advantage*
Size	509 sq. ft (47 sq. m)	100 sq. ft (9.3 sq. m)	80 percent less space
Weight	184,200 lb (83,552 kg)	78,050 lb (35,403 kg)	58 percent less weight

Traditional compressor package


DATUM C compressor package

*Sized for identical operating conditions (10 MW power, 600 mmscfd flow rate, 1100 psi discharge pressure)

For a complete list of D-R products and services, visit us at www.dresser-rand.com or contact us at the following locations:

Dresser-Rand Corporate Headquarters

West8 Tower Suite 1000
10205 Westheimer Road
Houston, TX 77042 USA
Tel: (Int'l +1) 713-354-6100
Fax: (Int'l +1) 713-354-6110
email: info@dresser-rand.com

112, Avenue Kleber
75784 – Paris Cedex 16
Tel: (Int'l +33) 156 26 71 71
Fax: (Int'l +33) 156 26 71 72
email: info@dresser-rand.com

Regional Headquarters

The Americas

Dresser-Rand
West8 Tower Suite 1000
10205 Westheimer Road
Houston, TX 77042 USA
Tel: (Int'l +1) 713-354-6100
Fax: (Int'l +1) 713-354-6110

EMEA


(Europe, Middle East, Eurasia, Africa)
Dresser-Rand S.A.
31 Boulevard Winston Churchill
Cedex 7013
Le Havre 76080 France
Tel: (Int'l +33) 2-35-25-5225
Fax: (Int'l +33) 2-35-25-5366 / 5367

Asia-Pacific

Dresser-Rand Asia Pacific Sdn Bhd
Unit 8-1, 8th Floor
Bangunan Malaysian Re
17 Lorong Dungun
Damansara Heights
50490 Kuala Lumpur, Malaysia
Tel: (Int'l +60) 3-2093-6633
Fax: (Int'l +60) 3-2093-2622

Easy To Install And Maintain

The DATUM C compressor is acceptable for onshore or offshore installation. Its small footprint and modular compressor bundle make installation and maintenance easier than conventional units, while minimizing the requirements for auxiliary systems and buildings.


Environmentally Friendly

Because of its integrated and totally enclosed configuration, the DATUM C compressor offers significant environmental benefits. One of the most significant design features of the DATUM C compressor is the use of magnetic bearings. The unique application of magnetic bearings in the DATUM C compressor uses digital—instead of analog—controls, computer-based algorithms make tuning and adjusting the bearings very simple and efficient. Because of the magnetic bearings there is no need for an oil lubrication system. Some significant environmental benefits include the following:

- Emission-free design
- Quiet operation
- Reduced footprint
- No on-site leakage from shaft seals
- Magnetic bearings that eliminate need for oil lubrication
- Unit can remain pressurized during shutdowns, reducing start-up time

Capabilities Chart

	D8C	D10C	D12C	D14C	D16C
Flange size (max) - in (mm)	20 (508)	20 (508)	24 (610)	30 (762)	36 (914)
Case rating (max) - psi (bar)	5000 (350)	5000 (350)	5000 (350)	5000 (350)	3000 (200)
Capacity (max) - acfm (cmh)	13000 (22087)	18000 (30582)	24000 (40776)	32000 (54368)	43000 (73057)
Number of impellers (max)	6	6	6	6	6
Efficiency (est. f-f poly)	83	84	84	85	86
Frame speed (max rpm)	16000	14000	12000	10000	9000


DATUM C multi-stage compressor bundle


©2007 Dresser-Rand.

This document comprises a general overview of the products described herein. It is solely for informational purposes, does not represent a warranty or guarantee of the information contained herein and is not to be construed as an offer to sell or a solicitation to buy. Contact Dresser-Rand for detailed design and engineering information suitable to your specific applications. Dresser-Rand reserves the right to modify its products and related product information at any time without prior notice.