

TABLE OF CONTENTS

Introduction to <i>Best Practices</i> for Compressed Air Systems.....	xi
Purpose of This Manual	
How to Use This Manual	
Summary of Best Practices.....	xiii
Summary of Key Points from Compressed Air Challenge®	
Training:.....	xv
“Fundamentals of Compressed Air Systems” and	
“Advanced Management of Compressed Air Systems”	
Frequently Asked Questions and <i>Best Practices</i> Manual	
Sources for Answers.....	xviii

SECTIONS

Section 1.	The Demand Side—How to Analyze Existing and New Compressed Air Systems.....	1
Section 2.	The Supply Side—Compressor Room Equipment.....	9
Section 3.	Distribution System.....	47
Section 4.	End Uses.....	55
Section 5.	The System—Monitoring, Measuring, and Managing for Optimum Performance.....	65
Section 6.	Analyzing Existing Systems for Performance Improvements.....	81
Section 7.	Service and Solution Providers.....	87
Section 8.	How to Estimate Your Total Cost of Compressed Air.....	91
Section 9.	Maintenance and Safety.....	97
Section 10.	Resource Materials.....	103
Section 11.	Objectives of Attendees at CAC Training Workshops and System Problems Reported by Them and by Consultants.....	107

Appendices

Appendix 1.A.1.	Typical Demand Profile Charts and Typical Uses of Compressed Air.....	111
Appendix 1.A.2.	Potentially Inappropriate Uses of Compressed Air.....	115
Appendix 1.A.3.	Air Requirements of Various Tools.....	117
Appendix 2.A.1.	Partial Pressure of Water Vapor at Various Temperatures.....	121
Appendix 2.A.2.	Air Compressor Types and Performances.....	123
Appendix 2.A.3.	Compressor Capacity Controls.....	143
Appendix 2.A.4.	Multiple Compressor Control.....	151
Appendix 2.A.5.	Sizing Cooling Towers.....	167
Appendix 2.A.6.	Heat Recovery.....	169
Appendix 2.A.7.	Compressor Room: Compressor Profile (Sheet 1), and Dryer and Filter Profile (Sheet 2).....	171
Appendix 2.A.8.	Compressed Air System Maintenance Basics....	173
Appendix 2.A.9.	Lubricant Carryover.....	183
Appendix 2.B.1.	Moisture Content of Saturated Air at Various Temperatures.....	185

Appendix 2.B.2.	How Do We Dry It? Types of Dryers.....	189
Appendix 2.B.3.	Dryer Correction Factors.....	197
Appendix 2.B.4.	Methods of Filtration.....	199
Appendix 2.B.5.	Air Quality Classes.....	203
Appendix 3.A.1.	Pressure Drop Due to Friction in 1,000 Feet of Pipe of Various Diameters and Loss of Air Pressure Through Screw Pipe Fittings.....	209
Appendix 3.A.2.	Economic Considerations in Pipe Size Selection.....	211
Appendix 4.A.1.	Pneumatic Cylinders and Valves.....	213
Appendix 4.G.1.	Pressure Drop in Hoses.....	219
Appendix 5.A.1.	Pressure Measurement Tools and Techniques.....	221
Appendix 5.A.2.	Typical Electric Motor Data Comparisons.....	225
Appendix 5.D.1.	Comparison of Transducers.....	227
Appendix 5.E.1.	Finding and Fixing Leaks and Establishing a Leak Prevention Program.....	229
Appendix 5.F.1.	Compressed Air System Storage.....	233
Appendix 5.G.1.	Reducing System Pressure and Pressure Drop.....	241
Appendix 6.B.1.	Detailed Overview of Levels of Analysis of Compressed Air System.....	245
Appendix 6.B.2.	Five Case Studies: Petroleum Packaging, Newspaper, Motor Assembly Plant, Publishing Facility, and Foundry.....	253
Appendix 7.A.1.	Guidelines for Selecting a Compressed Air System Service Provider.....	265
Appendix 8.D.1.	Life Cycle Cost Analysis.....	269
Appendix 8.D.2.	Guidelines and Financial Primer.....	271
Appendix 8.D.3.	Project Financial Alternatives.....	275
Appendix 8.D.4.	Selling Your Project to Management.....	282
Appendix 9.G.1.	Warning Decals.....	285
Appendix 10.A.1.	Glossary.....	291
Appendix 10.A.2.	Standards.....	301
Appendix 10.B.1.	CAGI Data Sheets.....	307

LIST OF ILLUSTRATIONS

Figure 1.	Simplified Block Diagram of a Compressed Air System.....	xv
Figure 2.	Sample Compressed Air System Identifying Pressure Measurement Points Required to Develop a Pressure Profile.....	xvi
Figure 2.1.	Typical Arrangement of Bypass Piping and Valves to Allow Normal Rates of Flow During Maintenance.....	19
Figure 2.2.	Simplified Block Diagram of a Compressed Air System.....	45
Figure 3.1.	Distribution Piping Layout for a Square Plant.....	51
Figure 3.2.	Distribution Piping Layout for a Long, Narrow Plant.....	51
Figure 3.3.	Distribution Piping Layout for a Separated-Function Plant.....	51
Figure 3.4.	Typical 3-Valve Bypass System and Isolating Valve Location.....	53
Figure 5.1.	Sample Compressed Air System Showing Pressure Measurement Locations.....	73
Figure 5.2.	System Pressure Profile Example 1.....	73
Figure 5.3.	System pressure Profile Example 2.....	74
Figure 5.4.	Estimated Cost of Leaks, by Size.....	75
Figure 6.1.	Typical Components of Demand.....	82
Figure 8.1.	Costs of a Compressed Air System for a 10-Year Lifecycle.....	92

Appendix Figures

Figure A.2.a.	Drawing of Piston and Valves on a Single-Acting Reciprocating Compressor.....	124
Figure A.2.b.	Cut-Away Drawing of a Two-Stage Single-Acting Air Cooled Compressor.....	125
Figure A.2.c.	Single-Acting Water-Cooled Compressor (Also Used for Booster Service).....	126
Figure A.2.d.	Unit-Type Compressor.....	127
Figure A.2.e.	Cut-Away of A Double-Acting Water Cooled Compressor.....	129
Figure A.2.f.	Drawing of A Horizontal Water Cooled Double-Acting Compressor.....	130
Figure A.2.g.	Lubricant Injected Rotary Screw Compressor (Also Referred to As The “Air End”).....	132
Figure A.2.h.	Compression Process in a Rotary Screw Compressor.....	133
Figure A.2.i.	Sliding Vane Compressor.....	135
Figure A.2.j.	Single Screw Compressor.....	137
Figure A.2.k.	Lubricant-Free Rotary Screw Compressor (Also Referred to as a “Dry Air Screw” Compressor).....	138
Figure A.2.l.	Operating Principle for a Scroll Compressor.....	139
Figure A.2.m.	Centrifugal Compressor Components.....	141
Figure A.2.n.	Centrifugal Compressor Performance.....	141
Figure A.2.o.	Effects of Receiver Size on Average Power vs. Percent Capacity of Lubricant Injected Rotary Screw Compressor with Load/Unload Capacity Control.....	144
Figure A.2.p.	Lubricant Injected Rotary Screw Compressor with Inlet Valve Modulation.....	145

Figure A.2.q.	Rotary Screw Compressor Performance with Variable Displacement.....	147
Figure A.2.r.	Variable Speed, Lubricant Injected Rotary Screw Compressor Package.....	148
Figure A.2.s.	Centrifugal Compressor Performance.....	149
Figure A.2.t.	Cascading Set Point Scheme.....	151
Figure A.2.u.	Single Set Point Diagram.....	152
Figure A.2.v.	Typical Layout of The Supply Side.....	153
Figure A.2.w.	Typical System Master Control.....	155
Figure A.2.x.	Example #1.....	156
Figure A.2.y.	Example #1 Set Points.....	157
Figure A.2.z.	Example #1b Set Points.....	159
Figure A.2.a.a.	Example #2.....	160
Figure A.2.a.b.	Example #2c Problematic Control Scheme.....	162
Figure A.2.a.c.	Example 2c Preferred Control Scheme.....	163
Figure A.2.a.d.	Example #3.....	164
Figure A.2.a.e	Example #3 Set Points.....	165
Figure A.2.a.f.	Schematic of a Typical Small-Capacity Refrigerated-Type Dryer.....	189
Figure A.2.a.g.	Schematic of a Regenerative Desiccant Pressure Swing-Type Dryer.....	191
Figure A.2.a.h.	Schematic of a Heat of Compression-Type Dryer (Single Drum).....	193
Figure A.2.a.i.	Schematic of a Deliquescent Desiccant-Type Dryer.....	194
Figure A.2.a.j.	Schematic of a Membrane-Type Dryer.....	195
Figure A.2.a.k.	Correction Factors for Refrigerated Dryers.....	197
Figure A.2.a.l.	Correction Factors for Regenerative Desiccant Dryers.....	198
Figure A.2.a.m.	The Filtration Process in a Coalescing Filter.....	199
Figure A.2.a.n.	Construction of a Typical Coalescing Compressed Air Filter Element.....	200
Figure A.2.a.o.	Typical Coalescing Filter.....	200
Figure A.2.a.p.	Typical Activated Carbon Filter Element.....	201
Figure A.2.a.q.	WG-1 Responsibilities.....	208
Figure A.4.a.	Block Diagram of Air Cylinder and Valve.....	213
Figure A.5.a.	Typical Pressure Measurement Locations.....	221
Figure A.5.b.	Data Logging with General Purpose Transducers.....	227
Figure A.5.c.	Data Logging with High Accuracy Pressure Transducers.....	228
Figure A.5.d.	Estimated Cost of Leaks, by Size.....	229
Figure A.5.e.	Effect of Receiver Size on Average Power vs. Capacity of Lubricant Injected Rotary Screw Compressor with Load/Unload Capacity Control.....	235
Figure A.5.f.	Lubricant Injected Rotary Screw Compressor Performance with Inlet Valve Modulation.....	236
Figure A.5.g.	Lubricant Injected Rotary Screw Compressor Performance with Variable Displacement.....	237
Figure A.5.h.	Variable Speed, Lubricant Injected Rotary Screw Compressor Package.....	238
Figure A.8.a.	Incremental Cash Flow Analysis.....	273
Figure A.8.b.	Project Financing through Self-Funding.....	277
Figure A.8.c.	Project Financing through Performance Contracting.....	278
Figure A.8.d.	Project Financing through Shared Savings Agreements.....	279
Figure A.8.e.	Project Financing through Outsourcing and Asset Management.....	280
Figure A.11.a.	CAGI Certification Seal and Label.....	307
Figure A.11.b.	Rotary Screw Compressor Data Sheet.....	308
Figure A.11.c.	Refrigerant Dryers Data Sheet.....	309

LIST OF TABLES

Table 1.1.	Typical Auto Parts Manufacturers' Operations and Their Demands (cfm).....	3
Table 2.1.	Simple Matrix for Comparing Compressor Types.....	12
Table 2.2.	Nominal Air Receiver Sizes.....	39
Table 7.1.	Advantages and Disadvantages of Using In-House or Outside Contractor Personnel or a Combination of Both.....	89
Table 11.1.	Common or Frequently Recurring Compressed Air System Problems Reported by Consultants and <i>Best Practice Manual</i> Sources for Potential Solutions.....	108

Appendix Tables

Table A.1.a.	Typical Demand Profile Chart.....	111
Table A.1.b.	Typical Mineral Processing Facility End Uses and Their Demands (cfm).....	112
Table A.1.c.	Potentially Inappropriate Uses of Compressed Air and Their Alternatives.....	115
Table A.1.d.	Air Requirements of Various Tools.....	117
Table A.1.e.	Typical Compressed Air Consumption in Sandblasting (cfm free air).....	118
Table A.1.f.	Discharge of Air Through an Orifice, by Diameter in Inches.....	118
Table A.1.g.	Volume of Compressed Air in Cubic Feet per Inch of Stroke to Operate an Air Cylinder.....	119
Table A.2.a.	Partial Pressure of Water Vapor at Various Temperatures.....	121
Table A.2.b.	Annual Lubricant Usage in Gallons for Various Levels of Carryover in Parts per Million (ppm).....	183
Table A.2.c.	Moisture Content of Saturated Air at Various Temperatures.....	185
Table A.2.d.	Moisture Content of Air in Gallons per 1,000 Cubic Feet.....	186
Table A.2.e.	Moisture Content of Saturated Air in Gallons per 1,000 Standard Cubic Feet.....	187
Table A.2.f.	Conversion Chart—Moisture Content of Air at Atmospheric Pressure.....	188
Table A.2.g.	Maximum Particle Size and Concentration of Solid Contaminants.....	203
Table A.2.h.	Maximum Pressure Dew Point.....	204
Table A.2.i.	Maximum Oil Content.....	204
Table A.2.j.	Maximum Oil Content.....	204
Table A.2.k.	Air Quality Class Typical Recommendations.....	206
Table A.3.a.	Pressure Drop Due to Friction in 1,000 Feet of Pipe of Various Diameters.....	209
Table A.3.b.	Loss of Air Pressure Through Screw Pipe Fittings.....	210
Table A.3.c.	Incremental Costs and Savings Associated With Using Various Pipe Diameters.....	212
Table A.4.a.	Flow Coefficients by Port Size.....	215
Table A.4.b.	Reference Table of Constants for Various Pressure Drops.....	217
Table A.4.c.	Pressure Drop (psi) in Hoses of Various Lengths and Diameters.....	219
Table A.5.a.	Typical Electric Motor Data Comparisons (Open Drip Proof - 460 Volt, 60 Hz, Nominal 1,800 rpm).....	225