

BRAZED ALUMINUM HEAT EXCHANGERS MANUFACTURED IN THE USA

A new choice for cryogenic heat exchangers

Performance to the Core.

CoreWorks designs, sells, manufactures, packages, and services Brazed Aluminum Heat Exchangers (BAHX), Cold Boxes, Manifolded Assemblies, and Plate-fin Kettles (PFK) for cryogenic applications.

OUR PRODUCT. YOUR PROCESS. MAXIMUM EFFICIENCY.

Located in Katy, Texas, CoreWorks is positioned to provide US manufactured cryogenic heat exchangers with expected high standards of customer service. Now manufacturing Brazed Aluminum Heat Exchangers (BAHX), Cold Boxes and Plate-Fin Kettles (PFK), which are used in a variety of cryogenic services. CoreWorks is the first new US manufacturer of brazed aluminum heat exchangers in more than 50 years.

Our staff has over 100 years of experience working on, in, and around brazed aluminum heat exchangers, cold boxes, manifolded assemblies, plate-fin kettles and other related equipment. CoreWorks and its partner have designed, manufactured, and installed over 3,000 BAHX units and more than 180 cold boxes, assemblies and PFKs in over 26 countries globally.

Powering our products with CryoCore[®]. Custom-engineered products, optimized for your applications.

Markets Served

Our products are used primarily in cryogenic processing applications serving Natural Gas Processing, Liquified Natural Gas, Petrochemical and Industrial Gas markets.

From drop-in replacements for existing services to new and challenging custom designs, CoreWorks engineers have the experience to get the job done. Let CoreWorks get started on your customized solution today.

Cold Box & Manifolded Assemblies | powered by CryoCore®

Experience CoreWorks' partner has built over 70 unique configurations in a variety of sizes. More than 180 cold boxes and assemblies.		
Product Applications Industrial Gas/Air Separation (IG), Natural Gas Processing (NGP), Liquefied Natural Gas (LNG), Ethylene Separation Systems, Propane/Butane Dehydrogenation (PDH/BDH)		
Superior Protection and Insulation Carbon steel casing structure supports heat exchangers, piping, other related cryogenic equipment and insulation material in an inert atmosphere.		
Codes and Standards ASME, ASTM, AISC, AWS, ANSI, ASCE, UBC, IBC, SSPC, ALPEMA	Г <u>—</u> ©Д 	 Perlite Fill Connection 2. Breather Valve 3. Roof (Safety Plate) Emergency Vent & Manway 5. Lifting Lugs 6. Side Panels BAHX & other Equipment 8. Flexible Nozzle Close Out 9. Perlite Drain 10. Manway 11. Floor Panels 12. N2 Purge 13. Nameplates
Plate-fin Kettle (PFK) powered by CryoCore®		
3 3 4 1		

-454°F (-270°C) to 400°F (204°C)

Design Pressures 1,400 psig (97 barg) – Shell Side 2,000 psig (138 barg) – CryoCore[®] Side

Product Applications Gas Processing, Ethylene Separation, Fractionation, **Refrigeration Systems**

Services Evaporators, condensers, and reboilers

1. Process Stream Inlet (CryoCore® side) 2. Process Stream Outlet (CryoCore® side) 3. Refrigerant Outlet 4. Refrigerant Inlet 5. Transition Joints 6. Manway 7. Brazed Aluminum Core (CryoCore®)

Performance to the Core. www.coreworks-usa.com

23445

COREWORKS

23445 Clay Rd. Katy, Texas 77449 281.968.9700 sales@coreworks-usa.com www.coreworks-usa.com Chongtai Cryogenic 中泰深冷

No. 228 Golf Road, Dongzhou District Fuyang City, Hangzhou, P.R. China PC: 311402