
1

THE NEWSLETTER OF BAUER KOMPRESSOREN

The historic agreement signed at
the Paris Climate Summit and the
pledge to limit the level of global
warming caused by greenhouse
 gases to under 2°C is of enormous
strategic importance for BAUER.
As a consequence of this agree-
ment, natural gas, biogas and syn-
thetic gas (methanation) will play a
central role in the energy transition
as fuels and energy reserves.
As a leader in our field, our new,
innovative COMPACT, M-SERIES
and X-FILL product series, will
 prepare us well for the future. We
will succeed in significantly expan-
ding our position in this market
that is so critical for the future.

Heinz Bauer
Dr. Monika Bayat
Philipp Bayat

EDITORIAL

Barcelona’s famous ‘L’Aquàrium’ re-
lies on a BAUER KOMPRESSOREN‘s sys-
tem when it comes to the breathing air
supply of its divers.

‘L’Aquàrium’ in Barcelona has fasci-
nated visitors every day for over twenty
 years, presenting spectacular underwa-
ter worlds behind gigantic walls of glass.
The aquarium, located on Moll d’Espa-
nya at Port Vell, opened in 1995 and is
the world’s most important aquarium of
 ocean life in the Mediterranean.

The 35 different aquariums are home
to over 11,000 sea creatures. A feature
unique throughout Europe is the aquari-
um’s 80-metre underwater tunnel. It
guides visitors through the heart of the

‘Oceanarium’, an aquarium containing
an incredible four million litres of water
where sharks, rays and moray eels glide
to and fro and shoals of fish dart ele-
gantly past. Limited numbers of especi-
ally bold visitors can sign up for a diving

European record: An 80-metre glass tunnel runs through the ‘Oceanarium’, the largest aquarium at ‘L’Aquàrium.’

ISSUE 2/2016

BAUER KOMPRESSOREN Spain
BAUER AT THE AQUARIUM

A diver, shown here making an acquaintance with
a manta ray, uses BAUER pure breathing air.

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

ISSUE 2/2016

2

trip to swim with the stars of the aqua-
rium – the sand tiger and sandbar
sharks. The ultra-pure breathing air
necessary for these visitors is supplied
by a BAUER compressor system.

Few visitors are aware of the huge
 efforts that keep these perfectly staged,
fascinating underwater worlds in pristi-
ne condition. The aquariums need to be
cleaned and maintained all year round.
‘L’Aquàrium’s‘ in-house divers, respon-
sible for the maintenance and care of
the giant tanks, must also be able to rely
on a dependable round-the-clock air
supply.

BAUER
KOMPRESSOREN
70 YEARS
History of BAUER, Part II

For BAUER KOMPRESSOREN an un-
expected new field of operations open-

ed up in the mid 1950s when the com-
pany began to explore high-pressure
compression. This new era would form
the basis for the future success of the
company and the size of BAUER
 KOMPRESSOREN today.

And to think it all started with a
 stroke of fate. In the late autumn of
1953, Hans Bauer received an unex-
pected visit from the French represen-
tative of a US company who was inte-
rested in high-pressure compressors for
sports diving and announced plans to
order 1,000 compressors.

Spurred on by this enticing order, the
company’s engineers threw themselves
into the development of a new product.
After some teething problem, endless
runs of tests and trials – UTILUS, the
first series-ready high-pressure com-
pressor, was proudly unveiled one year
later. The name, from the Latin word
‘utilis’, meaning ‘useful’, spelt out the
German initials of BAUER’s motto: ‘Un-
seren Tauchern Immer Luft Und Sicher-
heit’ – ‘Always air and safety for our
 divers’. This double significance ex-
tended beyond the field of diving, and
became the watchword and mission for
the development of all BAUER products.

The original customer had withdrawn
in the meantime – but events proved

this to be a stroke of luck, as BAUER
was now able to undertake the marke-
ting of its new product itself.

The success of UTILUS was the star-
ting-point for a further major pioneering
achievement by the company, when the
original three-stage compressor block
was further advanced to produce the
four-stage high-pressure K14 block.

 Launched in 1959, the new model
achieved pressures of 225 bar and a
free air output of 200 litres per minute.
The K14 is one of BAUER’s most suc-
cessful compressor blocks even today,
and was the inspiration for the striking
block logo adopted by the company.

1954 saw BAUER’s sales first overta-
king the magic million mark. Profits
were invested in new production facili-
ties and expanding the product range.

Assembly of mobile systems in Plant II, Geretsried-Gartenberg, in the early 1960s.

A BAUER high-pressure compressor at Munich
 Airport delivers the air required to start up the
 turbines.

A diver with a portable BAUER compressor.

3

The first mobile diesel compressors
were produced in 1955.

The concept proved to be an export
success and gave an enormous boost
to BAUER KOMPRESSOREN’s global
growth spurt. Exports accounted for 70
per cent of sales by 1959, rising to an
impressive 80 per cent by 1964.

Thanks to the outstanding reputation
BAUER had gained by now for the quali-
ty and reliability of its products, the
 relatively new company succeeded in
attracting customers in spectacular large-
scale projects for its compressor sys-
tems e.g. the three-stage mobile BAUER
systems were used along tens of thou-
sands of kilometres of newly laid pipeline
in the vast Russian taiga, testing the

 leak-tightness of the pipes that carries
the newly extracted natural gas reser-
ves from the Urals.

A further milestone was the opening
of the Aswan Dam in 1970, which still
provides for a large part of Egypt’s elec-
tricity needs. At the heart of the dam,
BAUER compressor systems control and
regulate the angle of attack of the
 twelve enormous turbines, thus ensu-
ring that the water masses of the Nile
can be harnessed to produce power.
To be continued.

BAUER
KOMPRESSOREN
India
STATE-OF-THE-
ART BIOGAS
PLANT

7th Jan 2016 saw the successful be-
ginning of the first of its kind public
 private partnership (PPP) in India in the
area of waste management.

Waste management is a serious issue
for all the growing cities in India, so, for

the Pune city, Noble Exchange Environ-
ment Solutions (NEX) with the renowned
Poonawalla Group* and the Pune Muni-
cipal Corporation have found an ideal
 solution.

These three organisations came to-
gether and now operate a very efficient
300 MT/day organic waste collection &
processing system. By using thousands
of litter bins, the organic waste is segre-
gated at source. At specially designated
collection centres, this organic waste is
further sorted, crushed and converted
into slurry and with the help of specially
designed closed trucks, this slurry is
carried away from the city to their state-
of-the-art biogas plant on the outskirts
in Talegaon.

Here, this slurry is mixed with micro-
nutrients /enzymes and pumped via a
sealed system into temperature control-
led large digesters where the micro-or-
ganisms/bacteria break the waste down
and biogas is generated in this process.

The gas is directed into the purificati-
on system for further processing and

ISSUE 2/2016

* The Serum Institute of India owned by The Poonawala
Group (http://www.seruminstitute.com/) is the largest
supplier of vaccines to the World Health Organisation
and is amongst the Top 3 most valuable pharmaceutical
companies in India. It has manufacturing sites in 5 coun-
tries and their products are marketed in 90 countries.

The LD 12 mobile compressors can cope even in
rough terrain.

From l. to r.: Stefan Hacker (Managing Director BAUER KOMPRESSOREN), Sumedh Bapat (Director Technical NEX) and Philipp Bayat (Chairman of the Executive
Board BAUER GROUP) in front of the state-of-the-art biogas plant in Talegaon.

4

what is left behind is organic manure
(fertiliser) which is rich in nutrients & is
therefore in high demand for agricultu-
ral use.

The biogas is purified in various sta-
ges to remove carbon-dioxide, hydrogen
sulphide and moisture thereby impro-
ving the methane content in the gas ma-
king it the most suitable & economic
replacement fuel for LPG in large com-
mercial kitchens, furnace oil in furnaces
and petrol in vehicles.

NEX, this project’s technology part-
ner, chose only the best of the
 equipment right from the crushers,
 agitators to the high pressure compres-
sors and storage cascades.

They opted for 3x CTA28.0-90 from
BAUER KOMPRESSOREN India to com-
press the purified gas up to 200 bar and
store in mobile cylinders. This compres-
sed gas filled into the mobile cylinders is
then despatched to a variety of users to
be used as fuel.

These three BAUER compressors
handling a gas flow of approx. 1,000
Sm3/h use the acclaimed PLC based
B-Control II for automatic, integrated

and user friendly operations. NEX has
inte grated this compressor control into
their overall plant’s central control sys-
tem making human intervention almost
superfluous.

Besides the technology being used,
the other points that make this plant
stand out from the others are: modern
design, cleanliness and absence of
any odour. NEX & their partners have
amply demonstrated not only the eco-
nomic feasibility of this project but also
the success of the PPP route in tackling
the modern menace of waste, scientifi-
cally.

BAUER Products
and Applications
THE NEW
M-SERIES

BAUER KOMPRESSOREN’s M-SERIES
complements its newly developed CNG
Systems series to provide a complete
range of systems tailored to every need

of its customers. In terms of dimensions
and output, the new M-SERIES ranges
above the COMPACT series and below
the X-FILL series. It is the result of
a further successful joint project by
 Munich-based BAUER KOMPRESSOREN
and BAUER COMPRESSORS in Norfolk,
USA.

With power consumption of 40 kW,
the air-cooled CNG compressor system
 seamlessly fulfills the catalogue of re-
quirements currently imposed by the
European CNG market on public filling
stations.

The M-SERIES can accommodate the
complete range of BAUER 23 CNG
blocks, from BK23.0 right up to
BK23.14. Like all the other systems in
BAUER’s new series of compressors,
M-SERIES features housing of weather-
proof sheet metal, which offers consi-
derably lower weight and compact
 dimensions compared to conventional
concrete housings.

The newly developed M-SERIES saves
an incredible 20 tonnes in weight com-
pared to concrete housings of similar
design. This represents an enormous
advantage in transport costs, and also
simplifies handling.

During its development, the enginee-
rs had the primary objective of creating
a modular structure to ensure an ease
of expansion. This will provide custo-
mers with the option of starting with a
smaller system and later adjust the ca-
pacity to their growing needs by simply
adding further modules.

The FAT (Factory Acceptance Test)
was completed successfully, and the
first system will be displayed at BAUER’s
Plant 1/Geretsried from August, ready
for viewing by interested customers.
The launch of M-SERIES production is
scheduled for the summer of 2016.

ISSUE 2/2016

The new M-SERIES – tailored to the requirements of the European CNG market.

BAUER
COMPRESSORS Asia
HELPING
HANDS

Under water, the world is undivided
because for the hearing impaired, they
have the advantage of heightened sense
of touch which enables them to do un-
derwater work as good as, or even bet-
ter than a normal able-bodied person;
and those with certain physical disabili-
ties are also able to do this work as
being submerged underwater reduces
the reliance on immobile limbs to move
around.

This opens up career opportunities
for our physically/hearing/visually han-
dicapped friends in these specific fields
and offers them another outlet to inte-
grate with society.

In collaboration with the UK based
commercial dive training institute, TWI
Technology (www.twitechnology.com),
BAUER COMPRESSORS Asia’s Training
Manager Frank Herbert was invited to
speak on training and breathing air safe-
ty at the MarSUB Tech Workshop, which
promotes various underwater technical
repair, recreational diving and environ-
mental protection efforts.

This was held at the Republic of

ISSUE 2/2016

5

A hearing impaired participant trying out a breathing
equipment.

DID YOU KNOW?

Dew Point – Pressure Dew Point –
Frost Point

Dew Point is the temperature at which water vapour turns into moisture.
The volume of water vapour that can be absorbed by the air depends direct-
ly on the temperature. In other words, a specific concentration of water
vapour correlates to every temperature. If the air is cooled to below this
temperature, the water vapour begins to condense and dew (liquid water)
forms – hence the name of ‘Dew Point’.

‘Pressure Dew Point’ is the term used when this temperature is measured at
a pressure higher than atmospheric pressure. The distinction is important
because the dew point changes as the pressure and/or temperature chan-
ge. An enclosed volume of air is reduced under increased pressure. If it is
compressed from 1 bar to 10 bar, its volume is reduced to 1/10.

This means that compressed air can absorb less water vapour than non-
compressed air at the same temperature. In turn, compressed air requires
higher dehumidification (by means of filtering) than air under atmospheric
conditions does, to prevent the moisture from entering a piping system or
diving cylinder.

When the air is so dry that the moisture it contains only freezes to ice under
temperatures of 0°C, we refer to ‘frost point’ instead of ‘dew point’.

Beschreibung_Taupunkt_BNews_v15062016rs_Zeichnung_EN.docx BAUER KOMPRESSOREN GmbH Werk I, Bayerwaldstraße 8, 82538 Geretsried
 Tel.: (08171) 344 -307, Fax: (08171) 344 - 384
 BAUER KOMPRESSOREN GmbH Geretsried 24.06.16 Seite 1 von 1 Nur zum internen Gebrauch!

Heinz Bauer

6

 Singapore Yacht Club on Saturday, 21st
May 2016 where close to 30 partici-
pants from the local handicap welfare
association, various nature societies
and members of the local commercial
diving fraternity attended.

The workshop focused on commerci-
al diving experiences/activities, marine
environmental protection programmes
and breathing air safety. Following the
presentations, live demos were carried
out at the nearby swimming pool and
our hearing/visually handicapped fri-
ends had an opportunity to try out some
of the equipment used in SCUBA and
commercial diving.

BAUER
KOMPRESSOREN
SALES-
TRAININGS

BAUER KOMPRESSOREN‘s Breathing
Air, Industry, Oil & Gas and FGS depart-
ments conducted virtual trainings i.e.
webinars and video tutorials for the first
time in BAUER history.

The objective is to use virtual online
trainings to boost the knowledge of all
products over the long term. The train-
ing initiative focused on communicating
up-to-date knowledge about our pro-
ducts, applications and USPs and the
power of our sales tool Salesforce.

The training sessions were held in
English using GoToMeeting. In addition
to the webinars, the video tutorials are
recorded to deliver added value to trai-
ning participants; they can refer to the
presentations as often as they need to
indoctrinate their knowledge.

12 training sessions have already
been held in the Sports & Safety unit,
involving over 40 attendees from eleven
different countries as diverse as Japan,
Spain and Australia.

‘We have had nothing but positive
feedback on the webinars held so far. By
introducing online training, we have cre-
ated a fast and powerful global oppor-
tunity to strengthen our colleagues in
international sales, and motivate them
to tackle projects and boost market
share’, says Ab Van Erkel, International
Area Sales Manager.

The Industry unit has already held 15
webinars with over 100 participants.

FGS and Oil & Gas have likewise held
their first training sessions.

Effective webinars (with a maximum
length of two hours), followed up by
appropriate documentation and provi-
ding a link to video tutorials, are an ideal
interactive combination. They provide
the perfect way of presenting individual
topics, allow subject areas to be exa-
mined in more depth, and foster online
discussions to further consolidate the
content.

‘Working simultaneously with collea-
gues from all over the world is a very
effective feature. The structured appro-
ach and the international exchange of
ideas and experience are definitely ma-
jor success factors. Our video tutorials
are now used by our sales forces all over
the world to optimize their sales opera-
tions over the long term’, says Petra
Meinel, Head of Sales Industry.

BAUER
KOMPRESSOREN
HEALTH DAY

‘Bringing Health to Our Employees’
was the theme of the day on 13 April
2016.

The HR team from UNICCOMP and
BAUER KOMPRESSOREN organised the

ISSUE 2/2016

An employee at UNICCOMP, Rudolf Heidrich,
getting tips from AOK (health insurer).

Petra Meinel, Head of Industry Sales, during an
online sales training webinar.

Underwater work being carried out by the hearing
impaired.

health day to bring better awareness
to our employees.

Once again this year we focused on
back issues and effective and long-term
methods of preventing and combating
back problems.

Three campaign stands were set up
by our campaign partners, BARMER
GEK, AOK and the Occupational Safety
Team. They toured our production halls
at Geretsried throughout the day to
 reach as many staff as possible directly
at their workplaces.

The numerous options on offer, from
specialist talks to TRX training, were
well received by the staff.

BAUER
KOMPRESSOREN
India
NEW FACILITY
IN INDIA

The BAUER GROUP’s global expan-
sion saw the inauguration of a new and
modern facility in India in the city of
Pune. A brief introduction for those who
are not familiar with the city of Pune:
Pune, which is located approx. 200 km
SE of Mumbai, has a long history dating
back to over 1,000 years. It was the

seat of power during the 18th century of
the Maratha Empire (which controlled a
major part of the Indian subcontinent)
and is highly regarded for its premium
educational institutes & industrial hubs
(for IT & manufacturing industry). This
makes Pune a very attractive destinati-
on for multi-national companies & which
is why more than 200 German compa-
nies have setup base here.

BAUER India’s new facility consisting
of large office spaces & manufacturing
facility is located in one of the oldest &
most developed industrial zone of
MIDC-Bhosari.

The facility has empowered BAUER
India to build & test specialised equip-
ment like mobile / stationary containa-
rised compression solutions for their
market e.g. CNG and provide global en-
gineering & IT services within the
GROUP.

BKI has grown from two persons in
2008 to 30 permanent staff today with
plans of adding another 20 more this
year. The previous premises had beco-
me too small, and to accommodate the
growing needs for more engineering, IT

(SAP) and manufacturing capability, we
built this new premise more than a year
ago and it was completed at the end of
2015.

It was finally officiated by Philipp
 Bayat, BAUER GROUP’s Chairman of
the Executive Board and Stefan
Hacker, Managing Director of BAUER
KOMPRESSOREN Munich this year.

7

ISSUE 2/2016

PUBLISHING CREDITS

Published by
BAUER KOMPRESSOREN GmbH
Stäblistr. 8
81477 München
www.bauer-kompressoren.de

Editorial Team
Annette Adam, Ralf Deichelmann

Texts
Ralf Deichelmann, Richard Schmidt,
BAUER India, BAUER Asia

Layout
Annette Adam

Photos
Page 1, 2: fotolia, L’Aquarium Barcelona
Page 2, 3: BAUER KOMPRESSOREN Archive,

BAUER KOMPRESSOREN India
Page 4, 5: BAUER KOMPRESSOREN,

 BAUER COMPRESSORS Asia
Page 6, 7: Richard Schmidt, BAUER

KOMPRESSOREN India, BAUER
 COMPRESSORS Asia

Staff trying out the TRX.

Anand Pradhan (Managing Director BAUER KOMPRESSOREN India) and his team celebrate the opening of
the new company headquarters at Pune with Philipp Bayat (Chairman of the Executive Board BAUER
GROUP) and Stefan Hacker (Managing Director BAUER KOMPRESSOREN).

BAUER Calendar
EXHIBITIONS 3RD QUARTER 2016

Exhibition Topic Location Dates

BAUER KOMPRESSOREN GmbH (BKM)

SMM Industry Hamburg 06.–09.09.2016

BAUER COMPRESSORS Asia Pte. Ltd. (BCA)

MIDE Breathing Air Kuala Lumpur 29.–31.07..2016

Philippines Dive Expo Breathing Air Manila 09.–11.09.2016

BAUER COMPRESSORS Inc. (BCI)

IAFC / FRI Breathing Air San Antonio 17.–20.08.2016

NGV America Industry /CNG Colorado 15.–17.09.2016

BAUER COMPRESSEURS S.A.S. (BCF)

Congrès national des sapeurs-pompiers 2016 Breathing Air Fondettes 21.–24.09.2016

BAUER KOMPRESSOREN Australia Pty. Ltd. (BKA)

 AFAC16 powered by INTERSCHUTZ Breathing Air Brisbane 30.08.–01.09.2016

BAUER KOMPRESSOREN China Ltd. (BKC)

IG, China 2016 Industry /CNG Shanghai 23.–25.08.2016

BAUER KOMPRESSOREN Gulf (BKG)

OFSEC Breathing Air Oman 05.–07.09.2016

BAUER KOMPRESSOREN India Pvt. Ltd. (BKI)

Minerals, Metals, Metallurgy, Materials Industry /CNG New Delhi 10.–12.08.2016

Fire India & Safety Expo 2016 Breathing Air Chennai 19.–22.09.2016

BAUER COMPRESSORS Co. Ltd., Japan (BKK)

National Rescue Meet Matsuyama Breathing Air Matsuyama 24.08.2016

BAUER KOMPRESSOREN UK Ltd. (BUK)

Emergency Services Breathing Air Birmingham 21.–22.09.2016

ISSUE 2/2016

8

