


COMMISSIONING & STARTUP OPERATIONS


FASTER, SMARTER, SAFER STARTUPS

Amerapex specializes in providing quality project commissioning to ensure all equipment, systems and components are designed, installed, tested and operated according to the operational requirements of the customer. We understand the value of a successful startup the first time around.


EXPERIENCED PERSONNEL


QUALITY SERVICE


PROCESS EXPERTISE

Successful startups begin with systematic *pre-commissioning* and methodical *commissioning*.

PRE-COMMISSIONING PHASE:

- Hydro Test
- Continuity Checks
- Loop Checks
- C&E Functional Checks
- Motor Rotations
- Initial Fluid Fills
- Initial Filter Installations
- Punch Lists
- Non-Conformance Reports
- As-Built Documentation

COMMISSIONING PHASE:

- Confirm No System Leaks
- Test Static Equipment
- Rotating Equipment Startup
- Ready F&G, H²S, HSE Devices
- Test Compressor Functionality
- Test Control System
- Utility Equipment Startup
- Process Equipment Startup
- Inerting
- Introduction of Product Inlet
- Adjust Plant to Outlet Specification
- Operations Acceptance


Rev. 04/14/2021