

GE Day Torino

Camera di Commercio di Torino

GE Power & Water
Water & Process Technologies

GE imagination at work

© 2013 General Electric Company - All rights reserved

Global presence and reach

Evolution of GE's Water Business

GE Water & Process Technologies

Osmonics

Ionics/Ecolochem

Zenon

- Antifoulant
- Corrosion inhibitors
- Biocides
- Coagulants
- Floculants
- Odor Control
- Dust Control

Treatment Monitoring
Performance Improvement
Analysis
Audits
Value Generation Plan

Industrial Water Chemical Treatment

**Membranes
&
Filters**

One company...
One Solution

**Industrial
Water
Reuse**

Consumable

Equipment

Chemical Specialties

Membranes :
Standard and Turbidity
Industrial Water

- MBR

Membranes Technologies
COD,BOD,SS Reduction
Outsourcing
Industrial Waters
Potable Waters

Water & Process Technologies

Aligning the best people with the most advanced technology, products and services to solve any water or process challenge our customers may have

Quick Facts

- Headquartered in Trevose, PA, USA
- 8,000 employees globally
- 50,000 customers in 130 countries
- 45 global manufacturing sites

GE Water & Process Technologies:

./ Engineered System (ES)

- Capital Sales
- BMS Mobile Services

./ Chemicals & Monitoring Solutions CMS

imagination at work

Water Management – Where We Play

GE water technologies purify enough
water to satisfy the daily needs of 39
million people around the world.

imagination at work

Meeting the needs of North Africa

Challenge: Insufficient fresh water to meet demands of growing city

Solution: Seawater reverse osmosis solution meets cities demand

Hamma SWRO provides 25% of Algiers drinking water

Largest reverse osmosis desalination plant in Africa

53 MM gallons per day...enough for 1 million people every day

25-year Build, Own, Operate agreement

Creating New Water Sources

Challenge: Insufficient quality water for irrigation and human consumption

Solution: Purify wastewater for irrigation, use fresh water for drinking

Sulaibiya plant in Kuwait City

Water produced for irrigation

Frees up fresh water for human consumption

375,000 cubic meters/day (100 MM gal/day)

World's largest membrane based wastewater filtration project

GE Proprietary Information Subject to Restrictions on First Page

Eliminating discharge with ZLD

Challenge: Environmental regulations prevented discharge

Solution: Water reuse and treatment system eliminates all liquid waste

Hays Energy, Texas, USA – Zero
Liquid Discharge System (ZLD)

Cooling tower feed is river water or
secondary effluent

Integrated membrane system
reuses 98% of plant's wastewater

News Release

IFAT Entsorga 2014

Booth # A2.217

Tecnologie GE scelte per riciclare fino al 98% dell'acqua prodotta in un giacimento petrolifero in Basilicata

- *Prima applicazione di questo tipo in Europa di GE per il trattamento delle acque "prodotte"*
- *Evaporatore e cristallizzatore di scarico liquido zero GE per la depurazione e il riciclo dell'acqua presente nel giacimento petrolifero Tempa Rossa*
- *GE fornisce la tecnologia a Maire Tecnimont per Total E&P Italia*
- *I giacimenti petroliferi Tempa Rossa e della Val d'Agri soddisfano circa il 10% del fabbisogno italiano di petrolio*
- *Il progetto è conforme alle nuove normative nazionali in materia di ambiente e scarico delle acque reflue*

Mobile Water Services

GE Mobile Water System

The Water When and Where you need...

- Boiler Start-up
- Additional Water Requirement
 - Steam Blow
 - Pressure Testing
 - Boiler Chemical Cleaning
- Seasonal Peaking
- Equipment Maintenance
- Change in Raw Water Quality
- Condensate Dumping
- Failing Clarifier or Filters
- Environmental Issue

Mobile Portfolio: EMEA

MobileFlow* and MobileRO*

Demineralization

Condensate Polishing

Softening

Deoxygenation

Filtration

Reverse Osmosis & SWRO

- Filter Media
- DEOX Media
- Cation Resin
- Mixed Bed Resin
- Strong Base Anion Resin

NEW!

Ultrafiltration M-PAK

Emergency Water Plan

Site by site Emergency Support Plans

GE
Water & Process Technologies

imagination at work

CMS Portfolio
Chemicals & Monitoring Solutions

GE W&PT Product Offering

Water Chemicals

BoilerTreatments

- Corrosion Inhibitors
- Fouling Control

Cooling Treatments

- Corrosion Inhibitors
- Fouling Control
- Microbiological Control

PreTreatment

- Coagulants
- Flocculants

WasteWaterTreatments

- Coagulants
- Flocculants
- Dewatering Aids
- Separation Aids
- Antifoam
- Bioaugmentation

Monitoring

pH

Co

her...

Injection Skids and chemical tanks

CMS Sales & Services Organization - Italy

imagination at work

CMS Sales Organization Italy

CMS Sales Organization North Italy

CMS Sales Organization South Italy & Islands

Remote Monitoring & Diagnostics

Why choose GE ?

The answer is clear

	GE	Others
Direct measurement of residual polymer in your system	✓	✗
No interference	✓	✗
Maintains required chemical residual in all conditions	✓	✗
Polymer accuracy up to 1ppm	✓	✗
Immediate controller calibration – no need for learning curve	✓	✗
Dosage control assures the optimum residual polymer is always present	✓	✗
Can use GE & Customer data – manual & digital	✓	✗
Available for all water & process applications eg Boilers / Waste Water	✓	✗
Control Centers operating 24/7 including Europe (Belgium)	✓	✗
Monitored by >40 Technical Experts in Europe	✓	✗
State of the art patented technology	✓	✗

GE leads the Industrial Internet & continually invests to stay ahead

It is what you do with data that counts

Service Reliability Centres,
monitoring your assets
pro-actively 24hr/day

Located within GE
W&PT facilities in
Europe, North America
& Asia + Operated by
Industry Experts

Differentiation

SRC

Via the Web / Email

InSight example – pH tracking

InSight example – Tank level

Inside the Box

GE – State of the Art

Versus older technology

Pro-active visibility at all times

Web access

Mobile Connectivity

Reporting

Fleetview

The 3 Levels of iService

1. InSight Manual Data Entry

2. Sensor + Controller + InSight Wireless

3. Analyser + Controller + InSight Wireless + more

