

GEM® Condensate Return System

The energy efficient GEM® Traps have no moving parts and are backed by a 10 year performance guarantee. The GEM[®] Condensate Return System is the permanent solution to steam trap failure.

RUBY STEAM TRAPS (Integral filter option for low duty applications) Suitable for flanged applications

Operating Parameters:

PMA & PMO: 1450 psi (100 bar) TMA & TMO: 935°F (500°C)

Flange rating:

Suitable for all standard flanges

Pipe Connections:

1/2" - 4" (15 mm - 100 mm) With optional filter: 1/2" - 1" (15 mm - 25 mm)

Material:

303 Stainless Steel

TOPAZ STEAM TRAPS

For clean steam applications

- Crevice free
- Hygienic

Operating Parameters:

PMA & PMO: 145 psi (10 bar) TMA & TMO: 392°F (200°C)

*Please request details

- Smooth internal surfaces to 32 μin (0.8 μm)*
- Easy to clean and sterilize

Pipe Connections:

1/2" - 1" (15 mm - 25 mm)

Material:

316 Stainless Steel

QUARTZ STEAM TRAPS

For low load drip leg and trace heating lines

Operating Parameters:

PMA & PMO: 720 psi (50 bar) when gasket fitted to torque of 37 lb.ft (50 N.m) 1/2" - 3/4" (15 mm - 20 mm)

TMA & TMO: 935°F (500°C)

Pipe Connections:

BSP/NPT

Material:

303 Stainless Steel

Benefits of GEM® Traps

- Reduced maintenance
- No requirement for stocking spares
- Permanent energy savings (11 30%)
- Short payback (typically 12 18 months)
- Full sizing and commissioning support
- Complete turn-key solution available

SAPPHIRE STEAM TRAPS

Suitable for threaded connections (insulation bags available)

Operating Parameters:

PMA & PMO: 250 psi (17 bar) TMA & TMO: 750°F (400°C)

Pipe Connections:

BSP/NPT thread 1/2" - 2" (15 mm - 50 mm)

Material:

Trap body 303 Stainless Steel Union & Strainer 316 Stainless Steel

Strainers not supplied for sizes larger than 1" (25 mm)

EMERALD STEAM TRAPS

For use with any universal 2-bolt quick-fit connectors* (insulation bags available)

Operating Parameters:

PMA & PMO: 1450 psi (100 bar) TMA & TMO: 935°F (500°C)

Pipe Connections:

BSP/NPT/SW 1/2" - 3/4" (15 mm - 20 mm)

Material:

316L Stainless Steel

OPAL STEAM TRAPS

For low load line drainage and trace heating lines (insulation bags available)

Operating Parameters:

PMA & PMO: 730 psi (50 bar) TMA & TMO: 750°F (400°C)

Material:

316L Stainless Steel

Pipe Connections:

BSP/NPT/SW 1/2" - 3/4" (15 mm - 20 mm) Flanged connections available Thousands of GEM Traps have been installed worldwide, permanently cutting costs for blue chip international companies.

Aesica
Allergan
BASF
Bayer
Boots
Cadbury
Carlsberg
Chivas Brothers
Coca-Cola
Corus

Diageo

- Dow Corning
 Dupont
 EON
 Exxon
 Ferrero
 Fruit of the Loom
 GlaxoSmithKline
 Glenmorangie
 Heinz
 Huntsman
 Interbrew
- International Paper Pfizer **Kerry Foods** Pirelli **KNPC** Premier Foods > Rolls Royce ▶ Kraft Loders Croklaan Sappi McCain Foods > Shell Merck Tate & Lyle **Michelin** Unilever Uniqema **Nestle** Whyte & McKay → NHS Weetabix **Novartis Wrigley**

Thermal Energy: Supplying Innovative Award-Winning Energy Recovery, Conservation, Bioenergy and Emission Reduction Solutions

TEI is a full service, design-build firm with engineering accreditation, established in 1986. We have designed and built many energy and emission reduction solutions for our customers.

Our team of professionals is highly experienced in plant and process energy efficiency evaluations and innovative solution development. We conceptualize, design, manufacture and deliver custom solutions which reduce your energy costs, improve energy efficiency and reduce the environmental impact of your facility.

We pride ourselves on working with customers to gain an in-depth understanding of their business, corporate, social and fiscal challenges. With this sound footing, our team of professionals provides complete solutions from initial design concept to installation, to financing and servicing of varied technology solutions.

Typical applications include:

- Waste energy recovery (FLU-ACE® and other);
- Biomass and waste steam drying solutions (DRY-REX[®] and other);
- > Steam and condensate system solutions (GEM® and other); and
- Burner/Boiler system improvements.

Contact Thermal Energy today to discover how GEM steam traps can revolutionize your company's production efforts!

THERMAL ENERGY

36 Bentley Ave, Ottawa, ON Canada K2E 6T8 E-mail: sales@thermalenergy.com Telephone: 1 613 723 6776 Fax: 1 613 723 7286

www.thermalenergy.com