
1

In May, BAUER and eight carefully
selected companies were invited
to accompany German Chancellor
Angela Merkel on her visit to Saudi
Arabia and the United Arab Emir­
ates. This exclusive circle was made
up of companies that represent the
country most impressively in terms
of their innovation, engineering
skills and quality. For BAUER the
 invitation was a valued proof of
 esteem, while also standing for the
obligation we have towards our
customers and staff to constantly
defend and expand our leading
 position in the market. A vital buil­
ding block in this aim will be our
new Product Engineering Program
(PEP), which is our top priority.

Heinz Bauer
Dr. Monika Bayat
Philipp Bayat

EDITORIAL

In an honour that is not accorded to
everyone, His Royal Highness Sheikh
Mohammed, Crown Prince of Abu Dhabi,
welcomed the Chairman of the BAUER
GROUP, Philipp Bayat, with a handshake
in the presence of the German Chancel­
lor. The photograph of the handshake
was published in the largest daily news­
paper in the United Arab Emirates
(UAE), “The National”. A great privilege,
which was clearly recognised as such
by the public.

Philipp Bayat is proud of the honour,
regarding it as “a sign of acknowledge­
ment of the long­standing good rela­
tions that link us with the Emirates”.
And also a promising sign for the future;

as the Saudi Vice­Minister of the Econ­
omy stressed, both the UAE and Saudi
Arabia are seeking to “collaborate close­
ly with Germany” in both political and
economic terms.

Saudi Arabia is focusing on “Vision
2030”, the country’s master plan for
economic reorganisation, reduction of
dependence on oil, and renewal of its
infrastructure.

Chancellor Merkel was therefore ac­
companied by a veritable Who’s Who of
German industry, spanning companies
including Siemens, Deutsche Bahn and
Lufthansa – as well as selected “hidden
champions” of Germany’s industry such
as the BAUER GROUP, home of unique

ISSUE 1/2017

BAUER KOMPRESSOREN
BAUER ACCOMPANIES THE GER MAN
CHANCELLOR TO GULF STATES

Philipp Bayat, Dr. Monika Bayat, Heinz Bauer
(from left to right)

Philipp Bayat is shaking hands with the Crown Prince of the United Arab Emirates

THE NEWSLETTER OF BAUER KOMPRESSOREN

ISSUE 1/2017

2

expertise that is highly sought­after
around the world.

The visit to the Saudi Royal Palace in
Riyadh was particularly fortuitous for
the BAUER GROUP. At the official din­
ner, Philipp Bayat was seated in a place
of honour opposite the host, Sheikh
Mohammad bin Salman Al Saud, the
Deputy Crown Prince of Saudi Arabia
and the originator of “Vision 2030”.

In Saudi Arabia, BAUER is a leading
player in the civil defence sector and
is involved in numerous large­scale
 projects in the industrial and oil and
gas sectors, in addition to more recent
involvement in desalination plants. In
the UAE, BAUER is responsible for pro­
jects including expansion of the CNG
fuel station network – one of the first
major projects to launch the economic
restructuring of the Arab peninsula
around 2010.

WORLD TOUR FOR
THE NEW STARS
MINI-VERTICUS &
VERTICUS

Curtain up at the end of January
2017: the new MINI­VERTICUS and
 VERTICUS stationary compressor sys­
tems were finally revealed to the inter­
national media at the world’s largest
maritime trade show, “boot” in Düssel­
dorf, and subsequently at HANNOVER
MESSE. The systems have taken almost
three years to develop.

After the German trade shows, the
systems toured 13 further leading
shows around the world, travelling to
Singapore, Dubai, Russia, Spain, Italy,
Austria, Switzerland, Iran and Lebanon.

The new series represent a further
milestone in BAUER KOMPRESSOREN’s
70­year history of product innovation.
BAUER’s development team were un­
compromising in tackling their task of
significantly improving the successful
predecessor systems in every respect.

And they were successful: the all­
new housing design, with its bold,
 striking lines, expresses BAUER’s
 tech nological leadership in stationary
high­pressure compressors. The attrac­
tive, glossy finish conceals a well­
thought­out operating concept that op­
timally positions all the main functional
elements of the system within easy
 reach of the operator; for example, fil­
ters can now be easily changed in a
moment.

And there have been some impres­
sive changes inside too; in the SILENT
version, a sophisticated soundproofing
system significantly lowers the oper­
ating noise level compared to the prece­
ding system, while the new B­DRAIN
condensate drain boosts efficiency and

protects materials and parts.
But the feature that attracted the

most attention and marks BAUER’s
competitive edge over its rivals most
clearly is the new B­APP. Installed on a
smartphone (iOS or Android) or tablet,
it connects wirelessly to the compres­
sor control unit to offer a whole new
connectivity between system and user.

The smartphone display can be used
to remotely monitor and control the
main system parameters, including
pressure, filter cartridge life and oil

Philipp Bayat (3rd from left) at economic talks under the patronage of the German Chancellor Angela
Merkel and the Crown Prince of Abu Dhabi, Sheikh Mohammed bin Zayed Al Nahyan

The new MINI-VERTICUS and VERTICUS series,
prominently showcased at HANNOVER MESSE

3

temperature. Combined with B­DETEC­
TION PLUS, a further new feature for on­
line gas measurement, the app ensures
 seamless monitoring of compliance with
defined air and gas toxin limit values.

The MINI­VERTICUS set up at the
 trade show stands was used for inter­
active live demonstrations, where it
was started up by smartphone. A giant
mo nitor streamed the smartphone dis­
play, allowing visitors to follow the sys­
tem control and monitoring activities in
real time.

PREMIERE AT
 COMVAC 2017
THE NEW BK 26

BAUER KOMPRESSOREN attended
this year’s COMVAC with an array of
 innovative new products, once again
rais ing the bar for performance and
quality in the field of high­pressure air
and gas compression.

The trade show started with the
 world premiere of the new GIB 26 SP
series, under the heading of “Maximum
Capa city@Minimum Footprint”. The se­
ries combines extra­high FAD of up to

15,000 l/min with an extra­compact
design achieved by combining the
screw and piston blocks. The new
BK 26 compressor block forms the
 heart of the series, even more compact
than its predecessor and exceptionally
quiet and smooth in operation; vibra­
tions and pulsations are virtually unde­
tectable. With low oil consumption and
low­maintenance operation, the BK 26
offers outstanding value for money and
low TCO for continuous­operation
 applications, even in the most extreme
conditions.

The new MINI­VERTICUS and VERTI­
CUS systems were further attractions
at the trade show stand. The
ground­breaking new design was the
most striking feature, and immediately
attracted attention. The new series are
designed for compression of air, nitro­
gen and – in gas­tight models – rare
gases, and can also be supplied as in­
take pressure booster systems.

ISSUE 1/2017

The new B-APP live in action. The app allows the status of the MINI-VERTICUS to be monitored in real time
on the user’s smartphone display

Despite its compact dimensions, the new GIB 26-SP offers impressively high FAD specs by combining the
compressor block and screw block

4

PRODUCT
 DEVELOPMENT 4.0

INTO THE FUTURE
WITH PEP

Industry 4.0, the Fourth Industrial Revo­
lution, is bringing ever more complex
requirements to the field of product de­
velopment. Cloud connection, predic­
tive maintenance and smart human­
machine interfaces are all megatrends
of the moment, and as the market leader
for high­pressure systems, BAUER is
 driving progress for the future with its
product developments.

To establish the optimum position for
these tasks, BAUER GROUP’s holding
company has introduced a change from
a classic organisation with functional
 focus to a modern, process­driven frame­
work. The new Product Engineering
 Process will be a cornerstone of this
 change process, which will also be avail­
able as a business process after the ERP
release change.

In our interview, Klaus Schröder,
Head of Development and Design, de­
scribes the key issues in the introduc­
tion of the new PEP:

Mr Schröder, what’s the signifi-
cance of PEP for BAUER and what
does it mean for the company?

The term “PEP” stands for Product
Engineering Process, and generally co­
vers the entire process of creating a
product, from the initial idea up to se­
ries production.

PEP gives structure to the elements
that are involved and places them within
an organised timetable. PEP is designed
as a series of phases, which allows the
areas of the company involved to syn­
chronise their activities.

BAUER KOMPRESSOREN produces a
wide range of compressor models and
integrated products and has the objec­
tive of providing every customer with
the perfect product. To achieve this all
corporate areas have to play their part,
and they do this within the Product
 Engineering Process.

By involving all areas of the company
at an early stage and synchronising their
activities, a project­based culture foun­
ded on communication is built, and ulti­
mately results in development of a pro­
duct that reflects market needs.

Can you summarise BAUER’s aims
in introducing the new PEP?

PEP requires extremely close collabo­
ration, especially in the early stages of a
project. This close focus on planning
and design right at the start, is known
as “frontloading”.

It allows potential problems to be
 detected at an early stage and ensures
that a product will be quantifiably com­
pleted in time for the planned start of
series production. Transparency within
a project is further boosted by ensuring
adequate reporting. In­depth frontloa­
ding throughout all project phases mini­
mises the emergence of risks as the
project progresses, and reduces the

need for changes after production start­
up, thus slashing production start­up
costs.

Is PEP going to be used for all
company projects?

Although PEP is designed to be used
for any type of project, its focus will
be on new series products and the ad­
vanced development of existing products.

PEP is an important strategic tool for
securing and expanding the market
 leadership of BAUER KOMPRESSOREN
over the long term.

Thank you for the interview!

CALIFORNIA RELIES
ON BAUER
CNG BUSES

California is setting its sights firmly
on climate protection. A core element
of the overall concept is the state’s
 changeover of public transport to cli­
mate­friendly, low­emission fuels such
as CNG.

To achieve this, the city of Reedley is
increasingly turning to climate­friendly
CNG­powered vehicles as school bu­
ses. 33 of its 72 school buses, almost
half of Reedley’s entire fleet, now ope­
rate with natural gas, and further con­
version of the fleet to CNG operation is
scheduled for the future.

The exceptional expertise of BAUER
COMPRESSORS in this field was the
clincher in the tender for construction
of the CNG fuelling stations required
for the bus fleet. BAUER COMPRES­
SORS’ outstanding reputation as a qual­
ity and technology leader for CNG fuel­
ling stations won the bid:

ISSUE 1/2017

Klaus Schröder (Head of Development and De-
sign) explains the new PEP process

ISSUE 1/2017

5

DID YOU KNOW?

B­DRAIN is the successor to the classic condensate drain
system previously used by BAUER. Its advanced features
are designed to ensure lower­noise condensate draining
with lower mechanical load than previous systems could
achieve. The main advantage of the new system is the re­
duced pressure loss during condensate drainage. This has
several key benefits:

Pressurised parts such as the filter housing and interstage
separator are subjected to lower cyclical load, which ex­
tends their life. The design of the system is now signifi­
cantly more compact because the connecting piping that
was required in the standard model is now unnecessary,
the condensate valve is now located directly on the inter­
stage or oil/water separator, and no flash tank is needed.
As a further positive effect, reduced pressure loss can
also result in increased free air delivery in continuous
operation, depending on the system model.

The core of the new B­DRAIN system is the condensate
valve, which functions as a pressure reducer: operating
pressure in the condensate drain system is reduced from
up to 550 bar to a control pressure of 2 to 9 bar.

When the compressor is started up (unpressurised sys­
tem) the condensate valve is open. The solenoid valve (1)
closes. As pressure rises in the compressor, the control
pressure below the piston (2) likewise rises. The change in
the valve face ratio causes the piston to move upwards
and close the condensate valve.

To drain the condensate, the solenoid valve is opened.
This causes the control pressure to fall, and the piston is
pushed down by the operating pressure on the piston face
(3) and the force of the spring (4). The condensate now
flows over the piston, through the solenoid valve, and out
through the condensate valve. The solenoid valve con­
tains a flow control element (5) that causes the control
pressure to rise again. This control pressure closes the

piston until the forces are in equilibrium. The outlet pres­
sure of the condensate/compressed air is thus largely
 independent of the operating pressure. This is the main
difference from previous condensate drain system mo­
dels, in which the condensate/compressed air is re leased
at the respective stage pressure (16 to 550 bar) into a
condensate separator (Wilkerson separator). In this new
model, condensate flows directly into the condensate
 vessel at an outlet control pressure of approx. 2 to 5 bar,
practically independent of the operating pressure. At the
end of the condensate drain process (timer­controlled)
the solenoid valve is closed again, increasing the control
pressure until the condensate valve closes.

How does B­DRAIN work?

Heinz Bauer

1

54
2

3

6

“With 10,000 school students to
transport, we can’t afford any prob­
lems with our CNG fuelling systems”,
explained Keith Iaia, director of Kings
Canyon Unified School District. He ad­
ded that they regularly had to cover for
neighbouring districts when technical
problems occurred, to fill in for any
lack of fuel provisions. Thanks to the
reliability of their own two 26 model
X­Fill systems from BAUER, they had

never needed to ask for support them­
selves.

Dr. John Quinto, Assistant Superin­
tendent Business Services, also listed
the negligible oil consumption, high ef­
ficiency of the water cooling system
and, last but not least, the outstanding
service quality of the systems as
further key criteria in the city’s choice
of BAUER.

BAUER CHINA
NEW FACTORY

BAUER CHINA in Shanghai has gone
from strength to strength since its
foundation in 2008.

The original premises had an area of
1,200 square metres and were desig­
ned purely as a sales office. However,
customers had high expectations of
BAUER KOMPRESSOREN as a premium
manufacturer, and the company was
faced with the need to expand its work­
force in the areas of design, quality

 management, marketing and training in
order to ensure rapid local supply of
the tailored solutions demanded by its
ever­growing customer base.

The expansion measures were re­
warded by doubled sales; the head­
count at BAUER CHINA quickly rose to
70 in the years following its establish­
ment, while the number of partners
like wise grew to 33. After this growth
spurt, the premises were bursting at
the seams and the decision was taken
to find a new location.

Success in this venture was repor­
ted in July 2016, when a suitable
5,200­square­metre site for long­term
rent was found in the SMUDC Minhang
business complex. The new location
fulfils all the criteria, including the ca­
pacity to store 40­ft containers. With
these new capacity reserves, BAUER
CHINA is now excellently prepared to
tackle new challenges on the market
and embrace growth perspectives in
the future.

PERSPECTIVE CNG
FRANCE STEPS
ON THE GAS

As climate change progresses, fun­
damental change is sweeping through
the history of humanity. Slowing this
change is the most urgent challenge fa­
cing us in the 21st century. At the Paris
Conference two years ago, the 195
participating countries agreed to dras­
tically reduce CO2 levels. As the host
of the conference, France adopted a
 pioneering role in implementing the cli­
mate targets. Developments were dras­
tically accelerated by the diesel scan­

ISSUE 1/2017

Reedley District’s CNG vehicle fleet is constantly growing, and already has 33 vehicles

The new company headquarters in SMUDC Minhang
business complex, Shanghai

7

ISSUE 1/2017

dal. France drew up the extremely
ambitious target of cutting CO2 levels
from road traffic by 40 per cent.

For example, diesel vehicles will be
prohibited in Paris from 2025. Energy
companies and service providers are
likewise changing their practices.
9,000 trucks ply the roads every day to
serve Carrefour, Europe’s second lar­
gest retail group; those trucks will now
be gradually converted to operation
with climate­neutral biogas by Air Li­
quide, the world’s largest producer of

special gases. The necessary fuelling
station infrastructure will likewise be
established by Air Liquide. As a strate­
gic partner, BAUER will supply the natu­
ral gas infrastructure that is necessary
for efficient, failsafe and reliable fuel­
ling of large vehicle fleets.

On 7 April, the first of five biogas
fuelling stations in Greater Paris was
ceremonially opened in Sevron. Two
large­scale BK26 and BK52 compres­
sors, the flagship models in BAUER’s
compressor block portfolio, now re­
liably supply compressed biogas as
 climate­neutral fuel, and are already
serv ing 80 large delivery trucks a day
even in this start­up phase. At the
opening, leading representatives of Air
Liquide gave statements enthusiasti­
cally confirming the quality of BAUER
systems and the smooth professiona­
lism of the project completion.

Pierre Etienne Franc, Vice­President
of Air Liquide, explained why BAUER
had won the tender for the contract:

“There were several reasons why we
chose BAUER, including their technolo­
gical expertise and the high quality of
the materials they use. Support in pro­
ject development was also crucial, as is
BAUER’s customer service once the
fuelling stations are in operation. The
reliability of the systems is of critical
importance to our customers. We
found during testing that the products
BAUER had supplied were exactly in
line with our specifications and our ex­
pectations of the project.”

Xavier Pontone, Vice President Ad­
vanced Business & Technologies and
responsible for driving future technolo­
gies at Air Liquide, adds more detail
about why BAUER was selected as key
supplier by Air Liquide: the quality and
reliability of BAUER’s compressor mo­
dule, he notes, enables Air Liquide to
offer its customer Carrefour an out­
standing integrated solution that he is
confident will deliver long­term cus­
tomer satisfaction.

PUBLISHING CREDITS

Published by
BAUER KOMPRESSOREN GmbH
Stäblistr. 8
81477 Munich, Germany
www.bauer-kompressoren.de

Editorial Team
Annette Adam, Ralf Deichelmann

Texts
Ralf Deichelmann,
Jörg Denzer

Layout
Annette Adam

Photos
Seite 1, 2, 4: Ralf Deichelmann
Seite 1: Ryan Carter/Crown Prince Court -

Abu Dhabi
Seite 2: Bundesregierung/Steffen Kugler
Seite 6: BAUER USA
Seite 6: BAUER CHINA
Seite 7: Martin Kosok

The opening of the new biogas fuelling station in Sevron by Air Liquide and Carrefour. Photo, from left:
Xavier Pontone, Vice President Advanced Business & Technologies/Air Liquide, Philipp Bayat, Chairman/
BAUER GROUP and Noël Prioux, Directeur Exécutif/Carrefour France

Etienne Franc, Vice-President Air Liquide, expres-
ses his thanks for the smooth project completion

BAUER Calendar
EXHIBITIONS 2ND/3RD QUARTER 2017

ISSUE 1/2017

Exhibition Topic Location Dates

BAUER COMPRESSORS Asia (BCA)

ADEX (Asian Dive Expo) Breathing Air Singapore 07.–09.04.2017

MIDE Malaysia (Malaysia International Dive Expo) Breathing Air Kuala Lumpur 12.–14.05.2017

DRT Philippines (Dive Resorts Travel) Breathing Air Manila 08.–10.09.2017

BAUER COMPRESSORS U.S.A. (BCI)

Alt Fuels Mexico Industry/CNG Mexico City 04.–07.04.2017

FDIC International ­ Fire Department Instructors Conference Breathing Air Indianapolis 24.–29.04.2017

ACT Expo Advanced Clean Transportation Industry Long Beach 01.–04.05.2017

OTC Offshore Technology Conference Industry/Oil & Gas Houston 01.–04.05.2017

FRI Fire Rescue International Breathing Air Charlotte 26.–29.07.2017

BAUER COMPRESSEURS France (BCF)

EXPOBIOGAZ Industry Bourdeaux 31.05.–01.06.2017

FIP Solution Plastique 2017 Industry Lyon 13.–16.06.2017

BAUER KOMPRESSOREN China (BKC)

China Fire Breathing Air Beijing 05.–08.09.2017

BAUER KOMPRESSOREN U.A.E. (BKG)

Intersec, Saudi Breathing Air Jeddah 02.–04.05.2017

Iran Oil and Gas Show Industry/Oil & Gas Tehran 07.–09.05.2017

BAUER KOMPRESSOREN India (BKI)

3rd International Exhibition & Conference on Steel Industry Industry Mumbai 20.–22.04.2017

Fire India 2017 Breathing Air Mumbai 07.–09.09.2017

BAUER KOMPRESSOREN Russia (BKR)

Neftegaz Industry/CNG Moscow 17.–20.04.2017

BAUER KOMPRESSOREN Australia (BKA)

International Boat Show Breathing Air Sydney 03.–07.08.2017

AFAC Fire Show Breathing Air Sydney 04.–07.09.2017

BAUER COMPRESSORS Japan (BKK)

National Rescue Meet Sendai Breathing Air Sendai 23.08.2017

 German­Japanese Defense and Security Technology Forum Industry Tokyo 26.–27.09.2017

BAUER KOMPRESSOREN U.K. (BUK)

Northern Dive Show Breathing Air Manchester 08.–09.04.2017

Emergency Services Show Breathing Air Birmingham 20.–21.09.2017
W

8

