

Your best solution for Oil & Gas Upstream Equipment

Quam is a CUSTOMER-ORIENTED company specialized in design and manufacturing of Special Valves & Control Systems for the Oil & Gas industry that builds its business with manufacture of SPECIAL VALVES and front-line CONTROL SYSTEMS for Oil and Gas Industry.

Quam consists on hard working staff guided by passion, high sense of responsibilities and high attitude. Our experience in this sector makes us efficient, precise and allows us to find custom made solutions easily, especially for most demanding clients.

QUAM guarantees high quality products for the entire range of products, thanks to meticulous selection of suppliers and to raw materials, 100% made in Italy.

Quam Key points

01	High Quality Products	05	Reliable Service
02	Heavy Duty Design	06	Competitive Price
03	100% Made in Italy	07	Effective Customer Support
	Quick Deliveries	08	Customized Design

MANAGEMENT

0 0 0

101

Our Management is composed by skilled project design engineers, specialized in production, sales and quality solutions.

SALES

Our skilled sales team is able to suggest the best combination of product design, material options and pricing with timely and accurate quotations.

ENGINEERING

All our products are 100% internally engineered. Our Engineers can work with the most advanced software applications, designing very functional and innovative products.

TESTING

Our R&D group performs intense test activities to verify the design before the product is commercialized.

Every product is 100% Hydrostatically and Functionally tested according to EN 10204 3.1 and certified to PED, API-6D & API-6A Standards.

MANUFACTURING

Our production department finds the best raw materials from Italian market. The complete manufacturing process Machining, Welding and Special processes are outsourced to reliable selected partners.

SERVICE

After Sales Service supports our Customers for their Commissioning & Start Up, Maintenance, Testing and Upgrading needs.

We work close to our Clients and we are glad to discuss any improvement.

Quam technological instruments are constantly updated.

CAD and SolidWorks-based create high quality products, designed to meet the most specific needs of our customers.

We dedicate particular attention to our products through intense research and development in order to study, design and test prototypes of new series.

We are determined to success in the heavy-design and in easy maintenance, we are certain to achieve reliability and long-life service requested by Oil & Gas Applications.

Our R&D technicians and engineering department utilizes software as Conval® 9.0 for valve sizing based on ISA S75.01 formulae and SolidWorks simulation for the verification of the valve components and its functioning.

Applications

Wellheads, Production, Drilling, Heater bypass, Water injection, Gas lift, Blowdown

Can be installed on Christmas trees, choke and kill manifolds, heaters for oil & gas production

Can be used for gas pressure and flow rate control, for injection rates and for separators liquid discharge

Features

API-6A design Available styles: positive, needle, disk & cage Wear resistant trim Extensive range of body/trim materials and options Customizable end to end dimension

Benefits

Safe and reliable Short delivery times Easy maintenance

Pressure ratings

From ANSI 150 through API 15000 PSI

End connection sizes

Flanged from 1" through 10" ANSI/API Other ends connections available on request

Actuation options

Manual override Pneumatic / Hydraulic - single acting Pneumatic / Hydraulic - double acting Pneumatic / Hydraulic - stepping Electro-hydraulic Electric

QUAM Choke Valves Manual

ROTATING DISKS

EXTERNAL SLEEVE

NEEDLE & SEAT

EXTERNAL SLEEVE

Flow directed to deviate at the center of flow cage away from the body, protecting valve from erosion Sealing surface is located on the outside on the cage, lowering the erosion potential

NEEDLE AND SEAT

Tapered movable plug control orifice size precisely and adjusts to the required bean size. Considered most suitable when gradual halt in flow is required, and at other points where a small flow rate is desired Control over a range of production requirements and keeps the well flowing safety and economically

POSITIVE CHOKE VALVE

Dissipation of well energy in the hardened replaceable beans to meet downstream pressure limitation Various sizes and materials are available

PLUG AND CAGE

Guided plug inside the solid cage for high capacity and erosion control Noise and vibrations are under control and effects of flashing and high speed are reduced Trim is enclosed in a cartridge that allows maintenance and replacement of worn parts or trim change with maximum ease

ROTATING DISKS

Two disks with multiple ported holes, top plate rotating to vary the size of the orifice and controlling the well fluid, resistant to sand and well debris

Rotating disk produce near linear flow characteristics that is ideal for control application

QUAM Choke Valves Actuated

STEPPING ACTUATED

ELECTRIC MOTOR DRIVING

DRILLING CHOKE

PNEUMATIC ACTUATED

Choke valve with a single acting spring return or double acting pneumatic actuator directly installed on top of the valve, with fail safe power bank

Tailor made control system with positioners are required for a better and safe control

ELECTRIC MOTOR DRIVEN

Electric motor drives choke valve with manual override handwheel and allows well flowing to adjusts the orifice size

STEPPING ACTUATED

Stepping actuator is driven pneumatically or hydraulically by two separate cylinders and two dedicated solenoids (one for open and one for close)

HYDRAULIC ACTUATED

Hydraulic power linear actuators (single or double acting) are driven by hydraulic powered control system for precise control and fast action

DRILLING CHOKE

Large orifice bore to avoid plugging during operations Double acting hydraulic actuator with position feedback

Valves Actuation

Quam Manufactures a complete range of actuators to be installed on its valves These includes Hydraulic or Pneumatic Linear Piston and Rotary Stepping Actuators On request we can provide Electrical Actuators

QUAM Choke Manifold

Quam choke manifolds are used on wells drilling or testing

These manifolds can control the well kick, adjust balance pressure, avoid pollution of oil layer, improve the speed of drilling and control blowout effectively

A customized production consisting in Choke Valves, Slab or Expanding Gate Valves, piping and fittings ideal for flow control and precise pressure

KEY Features

All components are designed and manufactured according to API-6A specification

Special design, ideal to control and contain wellhead pressures

Valve sizes range from 2 1/16" to 5 1/8"

Pressure Ratings range from 2000 PSI to 15000 PSI

Available an extensive range of materials, connections and accessories

Applications

Wellheads, Production, Drilling, Water injection, Gas lift, Blowdown

Can be installed on Christmas trees, choke and kill manifolds

Features

API-6A and API-6D design Slab or double expanding gate through conduit style Wear resistant trim Extensive range of body/trim materials and options

Benefits

Short delivery times Long life service Easy maintenance Fully customizable in actuation & controls

Pressure ratings

From ANSI 150 through API 15000 PSI

End connection sizes

Flanged from 1 13/16" through 20" Other ends connections available on request

Actuation options

Manual override Pneumatic / Hydraulic - single acting Pneumatic / Hydraulic - double acting Electro-hydraulic Electric SSV Surface Safety Valve

QUAM Gate Valves Manual

SLAB RISING

EXPANDING NO RISING

CUSTOMIZED GATE VALVES

SLAB RISING

API-6A or API-6D through conduit slab gate valve rising stem with a positive metal to metal sealing (gate-to-seat and seat-to-body)

Bidirectional design provides flow direction versatility

Manually operated or actuated (pneumatic, hydraulic or electric)

Available a complete range of materials and connections for all customers' requests

SLAB NO RISING

API-6A through conduit slab gate valve no rising stem with a metal-to metal seal ideal for both low and high pressures sealing situations

Bidirectional flow & full bore for versatility

Compact dimensions suitable for wellhead applications

EXPANDING RISING

API-6A or API-6D through conduit expanding gate valve rising stem with a metal-to-metal seal covering an extensive range of pressures

Bidirectional sealing & full bore for versatility

Manually operated or actuated operated (pneumatic, hydraulic, electric)

EXPANDING NO RISING

API-6A through conduit double expanding non rising stem with a positive metal-to-metal sealing (gate-to-seat and seat-to-body)

Bidirectional flow & full bore for versatility

Compact dimension suitable for wellhead applications

CUSTOMIZED GATE VALVES

The best design flexibility to support customers' projects and to solve specific field problems

QUAM Gate Valves Actuated

SELF CONTAINED SSV

HYDRAULIC ACTUATED

LINE PRESSURE OPERATED SSV

SELF-CONTAINED SURFACE SAFETY VALVE

API-6A surface safety gate valve made of a top quality reverse acting gate valve with hydraulic actuator The operating media is hydraulic fluid supplied by a self-contained control system with manual pump for SSV valve opening and PSHL pressure pilots for emergency safety closing

HYDRAULIC ACTUATED

API-6A and API-6D through conduit slab gate valve with fail safe hydraulic actuator A wide range of actuator's sizes and materials are available with a complete range of accessories and control systems

LINE PRESSURE OPERATED SURFACE SAFETY VALVE

API-6A line pressure operated surface safety gate valve made of a top quality reverse acting gate valve with hydraulic actuator

The operating media is flow-line fluid supplied through a velocity check valve for SSV valve opening and PSHL pressure pilots for emergency safety closing

PNEUMATIC ACTUATED

API-6A and API-6D through conduit slab gate valve with fail safe pneumatic actuator A wide range of actuators' sizes and materials

Available a complete range of accessories and control system

Wellhead Control Panels

Wellhead Control Panels

12

The WHCP is an Hydraulic Control System that provides control of the topside Christmas Trees

Wellhead control panel automatically closes the well safety valves in response to alarm conditions requiring the shutoff. Valves can be closed either manually or automatically, at the panel or remotely

The WHCP is available with a wide selection of options for single or multi-well configuration

Quam WHCP are specifically designed using the very latest design technologies and components

SINGLE-WELL CONTROL PANEL

It is designed to operate one subsurface safety valve and up to two hydraulic or pneumatic actuated surface safety valves for any type of well

MULTI-WELL CONTROL PANEL

It is designed with the same features as per single-well but with the possibility to control the safety valves of a number of wells

Quam multi-well control panels can incorporate removable and interchangeable well control modules, each controlling a single well that can be easily isolated and removed

LIQUID DISCHARGE Valves

Applications

Gas separators: installed as on/off valve for liquid blow-down

Features

ANSI design Available needle, gate & needle, gate & gate types Wear resistant trim Extensive range of body/trim materials and options

End connection sizes

Flanged from 1" through 2" ANSI

Benefits

Safe and reliable Short delivery times Easy maintenance

Pressure ratings

From ANSI 150 through ANSI 2500

Actuation options

Pneumatic / Hydraulic - single acting

HPU Hydraulic Power Units

The HPU is an hydraulic power system that provides supply of hydraulic fluid to the valve actuator. Quam power units can be used to supply a single valve or a multi valve system or project

Hydraulic Power Units are taylor made and can be supplied strictly according Customer specification and can be supplied as a

simple Power Supply Unit or complete with a Control System for an integrated Valve Control

The HPU is available with a wide selection of options to ensure Single or Multi-Valve configuration

QUAM manufactures various type of HPU, Manual, Pneumo/Hydraulic and Electro/Hydraulic, for On/Off Valves or Control Valves service

Construction style could be skid mounted, free-standing or directly installed on Actuator

Local Control Panels

The Local Panels are Pneumatic or Hydraulic types for the complete control of Valve System.

QUAM Local Panels can be used to supply a Single Valve or a Multi-Valve system.

Local Control Panel automatically stroke the Valves in response to alarm conditions requiring shut-off or Blow-Down. Valves can be close either manually or automatically, from panel or remotely.

The Local Panels are available with a wide selection of options.

Single-Valve Control Panel is designed to operate one Valve.

Multi-Valve Control Panel is designed with the same features as per Single-Valve but with the possibility to control simultaneously a certain number of Valves.

Contacts

For enquiries please contact:

Elias Puxeddu +44 (0) 20 8783 0404

puxeddu@ktsoilservices.com

