Platform Pressure Control Solutions

The complete self actuated pressure control solution that helps you reduce costs, footprint, weight, unscheduled shut-downs, improve project management and remote condition monitoring.

Self-contained pressure control equipment is an often overlooked asset, and if specified incorrectly, could contribute to reduced production. It is important to understand how overlooking these important pressure control solutions can decrease production and increase your total cost of ownership.

Remote Monitoring

Remotely monitoring the health of your pressure control equipments allows you to detect an abnormal situation before it escalates and damages your critical assets. It also helps you to optimize your planned and unplanned maintenance.

Reduce Footprint and Weight

Compared with control valves, regulators are smaller in size and lighter. They are also self-activated and their installation doesn't involve cable trays, junction boxes or compressed air lines allowing to save hours in design, commissioning and usage.

Optimize Maintenance Costs

With longer service life, easy maintenance and less intensive labor requirements, our solutions can bring up to an estimated \$285K per platform

Partnership & Innovation

Being a supplier of first choice, we partner with End users and EPC's & OEM's to provide the best possible solutions for each discrete application. Product innovation is at our core and we strive to be a leader in our field.

Complete Pressure Control Solutions

One single supplier for pressure control solutions can reduce supply chain complexity in the project phase as well as during normal operations and maintenance.

Reduce Unscheduled Shut-downs

Our pressure control solutions are field proven for utility systems for providing precise control of downstream instrument air, nitrogen, fuel gas, glycol, mineral oil, water and steam.

Increase production and decrease total cost of ownership.

Learn more at www.emerson.com.

Emerson Automation Solutions Regulator Technologies

Americas

T+1 800 558 5853 T+1 972 548 3574

Europe

T+39 051 419 0611

Asia Pacific T +65 6770 8337

Middle East / Africa T +971 4811 8100 webadmin.regulators@emerson.com

Q Emerson.com

Facebook.com/EmersonAutomationSolutions

in LinkedIn.com/company/emerson-automation-solutions

Twitter.com/emr_automation

