

Kaydon Ring & Seal Seal Repair Center

Adding value to dry gas seal overhauls

Not getting the seal life or performance you need from your current compressor seals? Contact Kaydon Ring & Seal's **Seal Repair Center** for an analysis and proposal to improve the reliability and time between overhauls for your compressor seal installations.

Seals repaired by Kaydon Ring & Seal are tested and verified to required

specifications, and guaranteed to perform like new (or better). Only Kaydon Ring & Seal has the engineering knowledge base, manufacturing capability, and testing facility to offer guaranteed seal repair for any make, any type, any model with quick turnaround and at a fraction of the cost of a new seal.

Experienced in servicing all makes and models

- John Crane Type 28AT and 28XP
- Flowserve Gaspac series
- EagleBurgmann DGS
- Kaydon [K-DGS]

All repairs are backed by a 12 month warranty.

Detailed evaluation and repair

- Fluorescent and magnetic particle inspection of critical faces and components
- Optical flatness of seal faces confirmed
- Recommendations for improved operation and reliability
- Engineered repair and replacement of all o-rings, springs, and miscellaneous hardware, stationary and rotary faces
- Refurbishment of secondary seal balance diameters
- Reverse engineering and replacement of components and assemblies beyond repair
- Reassemble and test seals at specified speed and differential pressure
- Detailed inspection report documents causes of performance issue and repairs/replacements made
- Witness testing welcome

Continued on back

Repaired seal being prepared for re-build and test

Kaydon Ring & Seal Seal Repair Center

Dry gas seals returned for repair from African methanol plant

Catastrophic failure of seal face after loss of thrust bearing

Heavily contaminated dry gas seal from N. American refinery

*Kaydon's seal repair center team **has the experience and expertise to help with inspections, repairs, upgrades, and improvements of all dry gas seal makes and seal gas control systems.***

Fractured carbide rotating ring, and decompressed O-ring

Dry gas seal disassembled for inspection

Carbon pull-out common with liquid contamination

*The Kaydon Ring & Seal Seal Repair Center provides **refurbishment and replacement seals of all makes and models.***

Contact us today at sealrepair@krs.us or learn more at www.krs.us

Stationary carbon beyond repair will be reverse-engineered

Pitted dynamic O-ring land repaired with nickel plating

Replacement stationary ring inspected before use in repair

Replacement housing inspected before use in repair

Replacement stationary seal ring ready for re-build and test

Dynamic test rig being prepared for dynamic test

Kaydon Ring & Seal
20 Industrial Drive
Hanover, PA 17331
USA

sales@krs.us
www.krs.us