

Emerson Provides SCADA Solution and Integration for Control of the Wuhai-Yinchuan Coke Gas Pipeline

RESULTS

- Provided OpenEnterprise™ (OE) SCADA solution
- Systems integration including project engineering and installation
- Assured on-time startup with extensive support services
- Responsible for operations personnel training


APPLICATION

Coke gas pipeline SCADA system

CUSTOMER

China Natural Gas Corporation, Limited (CNGC)

CHALLENGE

The 139-mile (223 km) trunk pipeline is the first long haul coke gas transportation pipeline in China. The project includes three compressor control stations, nine unmanned block valve stations and a single control center. The significant and complex project required seamless integration for the set-up, connection, commissioning and technical training of personnel. The execution relied on an experienced systems supplier and integrator to coordinate all aspects of the project to assure reliable startup and operation.

Remote Automation Solutions integrated the entire system, incorporating certain third party equipment as well as setting-up, connecting, and adjusting all equipment. The pipeline started up as scheduled and the client has been pleased with its flawless operation to date.


For more information:
www.EmersonProcess.com/Remote

SOLUTION

The entire pipeline control relies on Emerson's SCADA system, utilizing OE software for data acquisition and monitoring. The three pipeline control stations utilize Emerson's ControlWave™ PAC PLC, while a block valve station uses ControlWave Micro RTU. The RTU and PLC collect and report pipeline pressure, temperature, flow as well as valve monitoring and control. The OE software collects this data at the central control room from the RTU for supervisory control of the field instruments. It is backed by a redundant SCADA server, web server, engineering and operator stations and GPS clock system. Video monitoring is incorporated into the system, with a large screen system and server at the control center and work stations at each subordinate station.

Emerson integrated the entire system, incorporating certain third party equipment as well as setting-up, connecting, and adjusting all equipment. Emerson Remote Automation Solutions supported CNGC's project management center, provided technical training, and offered consulting services throughout the project. The client started up the pipeline as scheduled in September 2012 and has been pleased with its flawless operation to date.


Global Headquarters

Emerson Process Management
Remote Automation Solutions
6005 Rogerdale Road
Houston, TX, USA 77072
T +1 281 879 2699
F +1 281 988 4445

www.EmersonProcess.com/Remote


Europe

Emerson Process Management
Remote Automation Solutions
Unit 8, Waterfront Business Park
Dudley Road, Brierley Hill
Dudley, UK DY5 1LX
T +44 1384 487200
F +44 1384 487258


North America and Latin America

Emerson Process Management
Remote Automation Solutions
6005 Rogerdale Road
Houston, TX, USA 77072
T +1 281 879 2699
F +1 281 988 4445


Middle East and Africa

Emerson Process Management
Remote Automation Solutions
Emerson FZE
PO Box 17033
Jebel Ali Free Zone - South 2
Dubai, UAE
T +971 4 8118100
F +1 281 988 4445


Asia Pacific

Emerson Process Management
Remote Automation Solutions
1 Pandan Crescent
Singapore 128461
T +65 6777 8211
F +65 6777 0947

© 2013 Remote Automation Solutions, a business unit of Emerson Process Management. All rights reserved.

Emerson Process Management Ltd, Remote Automation Solutions (UK), is a wholly owned subsidiary of Emerson Electric Co. doing business as Remote Automation Solutions, a business unit of Emerson Process Management. FloBoss, ROCLINK, ControlWave, Helicoid, OpenEnterprise, and METCO are trademarks of Remote Automation Solutions. AMS, PlantWeb, and the PlantWeb logo are marks of Emerson Electric Co. The Emerson logo is a trademark and service mark of the Emerson Electric Co. All other marks are property of their respective owners.

The contents of this publication are presented for informational purposes only. While every effort has been made to ensure informational accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. Remote Automation Solutions reserves the right to modify or improve the designs or specifications of such products at any time without notice. All sales are governed by Remote Automation Solutions' terms and conditions which are available upon request. Remote Automation Solutions does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Remote Automation Solutions product remains solely with the purchaser and end-user.


For more information:
www.EmersonProcess.com/Remote


EMERSON
Process Management