
Product Line: Transformer Cooling Systems

FACE INCREASED
ENERGY DEMAND
WITH COOLNESS

EXPERTS IN
HEAT EXCHANGE –
SINCE 1920

KELVION – A TRIBUTE
TO LORD KELVIN
(1824 - 1907)

OUR LOGO – INSPIRED
FROM THE SCHEMATIC
FOR HEAT EXCHANGER

67 BRANCHES AND SALES
PARTNERS WORLDWIDE

YOUR MARKETS ARE
OUR MARKETS

KELVION HAS A
LONG HISTORY

2015

2014

2010

1999

1920

4,500 EMPLOYEES
WORLDWIDE

Welcome to Kelvion. Heat exchange is our business. Worldwide.
As a market leader in the technology sector, we have been
producing heat exchangers for virtually every conceivable
industrial application since the 1920s, including tailor-made
solutions suited for the most complex environmental conditions
– as of 2015 under the name of Kelvion.

With one of the most comprehensive ranges of heat exchangers
in the world, which includes compact finned-tube heat exchangers,
plate heat exchangers, single tube heat exchangers, shell and
tube heat exchangers, transformer cooling systems and wet
cooling towers, we are a sought after partner in a wide variety
of industries, such as: the energy industry, the oil and gas industry,
the chemical industry, the shipbuilding sector, the food and bev-
erage industry, the heavy industry, the sugar industry, the trans-
port sector, as well as building and refrigeration technology.

Many years of experience and in-depth expert knowledge make
us specialists in this field.
Our heat exchangers are designed for the requirements of the
respective process, thereby ensuring optimum energy efficiency
and reliability for all market segments. This provides our customers
with a technological advantage that reduces operating costs
and has a lasting effect.

A reliable after-sales service is essential with regard to customer
loyalty and retention. We have a worldwide service network
at our disposal. Our engineers are thereby able to carry out
maintenance work and complete repairs on-site at a customer’s
premises. This prevents unnecessary downtime – because we
are highly committed to earning your trust.

Kelvion – Experts in Heat Exchange.

Chemicals

With the new name, the former
GEA Heat Exchangers is writing
its own history as Kelvion.

GEA sells the
Heat Exchangers
Segment to Triton.

Reorganization of GEA‘s 9 Divisions into techno-
logically distinct Segments. The largest segment
is the Heat Exchangers Segment.

In April 1999, GEA
was acquired by
mg technologies AG

Foundation of GEA in
Bochum by Otto Happel sen.
(Born 1882)

Refrigeration

Sugar

Heavy
Industry

Oil & Gas

Food &
Beverages

Marine

Transportation

HVAC

Power

Lord Kelvin formulated
the laws of thermodynamics
and absolute units of
temperature are stated
in kelvin, in his honor.

Optimum heat exchange

INNOVATIVE
COOLING SYSTEMS
FOR CHALLENGING
TASKS

Oil-emerged transformers depend upon high-performance
cooling systems to maintain their operational integrity over
a long life cycle. With decades of experience in providing
innovative heat exchange technology, combined with a
global service network, Kelvion can provide the right
solution for the most challenging tasks.

WHY CHOOSE KELVION
TRANSFORMER COOLING SYSTEMS?

⊲⊲ Innovative and proven technology
⊲⊲ Sustainability
⊲⊲ Reliable and safe performance
⊲⊲ Individually-designed for the toughest of tasks

Our cooling systems are purpose-built to suit the application,
ensuring that the transformer oil is cooled safely, sustainably
and efficiently. They can be found at offshore and nuclear
facilities, conventional power plants, hydro-power plants,
substations and railways, as well as on furnace and rectifier
transformers.

To determine the best cooling system for the application
we first consider the environment in which it will be installed
(corrosive, dusty, sandy etc), the operating temperatures and
the available space. Based on this information, our expert
engineers will design the best configuration to suit your
requirements.

TAILORED SOLUTIONS
FOR THE TOUGHEST
TASKS

Air or water cooling
During operation, the transformer oil absorbs the heat gen-
erated in the transformer core and needs to be cooled down.
Our specialty are cooling systems with an outstanding small
footprint, high thermal and economic efficiency. Kelvion offers
two type of coolers for the task: Transformer Oil Air Coolers
(TOACs) and Transformer Oil Water Coolers (TOWCs).

Air as a non-corrosive cooling medium is virtually accessible at
no cost in unlimited quanitities, making it an invironmental
friendly option. TOWCs are an even more compact cooling
solution which are the best choice in applications where water
is available and space and or noise emmissions are a demand.
Using our market-leading double tube safety heat exchanger
design, this system safely separates the oil and water, while
providing optimum heat exchange. Additionally, it can also be
used to recover heat from transformers.

Whichever system is right for you, we offer Premium,
Advanced and Smart options, in a wide choice of materials,
all designed and precision-engineered to the highest
standards to suit your operation.

Safety and reliability
We take pride in providing products that operate safely and
reliably and have a long life time. That is why we subject our
coolers to stringent tests in our workshops. Designed by Kel-
vion’s R&D teams, our state-of-the-art testing station allows
hot oil tests with pressured, hot transformer-oil.
The station is equipped with a battery of filters to eliminate
any impurities that may be deposited inside the tubes during
manufacturing. In this way, best-in-class preparation for
integrating our cooling systems with transformers is assumed
and monitored.

TRANSFORMER
OIL AIR COOLER

TRANSFORMER
OIL WATER COOLER

TRANSFORMER
OIL PUMPS

TOAC TOWC TOP

Premium
Hot Dip Galvanized Design

Advanced
Compact Design

SMART
Most standardized solution available

Compact Customized
Compact design tailored to broad
variety of requirements

Aluminum Block Cooler
The alternative to panel radiators with
unbeatable higher power density and
possibility to controll oil temparature
actively.

Transformer Mobile Auxiliary Cooler
Instantly installable retrofit unit
for transformer cooling capacity
extension

Premium
Double Tube Safety Design,
25% fouling reserve
according to DIN 50216-9

Advanced
Double Tube Safety Design,
10% fouling reserve
Adjusted DIN values for cost
optimization

SMART
Double Tube Safety Design,
5% fouling reserve,
fixed tube bundle

Axial pumps
for forced cooling systems,
with radial impellers and
maintenance free sleeve bearings

Axial pumps
for radiator cooled systems,
large flow cross-section of
propeller allows natural convection
if pump is switched off

Angle Type pumps
for forced cooling systems with
special space requirements,
with radial impellers

Traction pumps
lightweight Radial impeller pumps
for locomotives

TCS – Transformer Cooling Systems

OVERVIEW

Kelvion TOACs are built on over 80 years’ of expertise in
providing robust solutions for taking the heat out of cooling
oil reliably and cost-effectively.

Using ambient air as a coolant offers many advantages.
It is freely available, generally non-corrosive and avoids
the thermal overload of nearby rivers and lakes, making it
the greener choice. Also our transformer oil coolers work
anywhere with a power supply, which means no additional
circuitry are required.

Hot Oil

Cold Oil

Transformer
Oil Air Cooler

Transformer

TOAC – Transformer Oil Air Coolers

RELIABLE,
COST-EFFECTIVE &
ECO-FRIENDLY

TAOC – components & operation
Hot oil from the transformer is pumped into the tube
bundles within the cooler where it is then cooled down by
air provided by one or more fans. The fans can be either
forced draft or induced draft, depending on whether the
cooler is mounted directly to the transformer or remotely.

With forced draft the fan is installed below the tube bundle
which offers higher cooling efficiency with a lower air flow,
which means reduced noise levels. However, there would
be the danger of air recirculation if the cooler would be
mounted on the transformer tank. The induced draft option,
with the fan placed above the tube bundle, can be mounted
on the transformer tank without risk of air recirculation.

Fins on the tubes enlarge the surface area to achieve
optimal heat exchange performance. Headers/manifolds
distribute the hot oil efficiently through the whole cooler
volume and gather the oil coming from the cooler into one
tube. An optional air filter is available to protect the tubes
fins and fan.

OPERATION PRINCIPLE

FORCED DRAFT

Hot Oil

Cold Oil

INDUCED DRAFT

Tr
an

sf
or

m
er

⊲⊲ Standard when the
cooler is mounted
to the transformer

⊲⊲ No recirculation of hot air
⊲⊲ good accessibility of fans

for cleaning & mainte-
nance

Hot Oil

Cold Oil

⊲⊲ Standard when coolers are
errected remotely of the trnas-
former position

⊲⊲ Position of the fan in cool air
flow increases cooler system
overall efficiency

TOAC PREMIUM

A hot-dip galvanized carbon steel single elliptical finned tube is
at the heart of the Premium series. It ensures a high heat transfer
coefficient, minimum pressure loss and optimum protection against
corrosion in all climate conditions. The steel fins are robust and easy
to clean and the welded headers provide an extraordinary stable
thermal connection. The Premium cooler has a cooling capacity
of 100-600 kW and is available in seven different lengths and four
widths, with up to four fans. It can be mounted on the transformer
vertically or horizontally.

Custom-designed to meet the most complex applications, our
Premium TOACs have the highest levels of stability, the lowest
noise levels and the longest life time.

TOAC ADVANCED

The Advanced variant is lighter than the Premium version and
85% of the price level. It is designed to meet standard project
requirements and selected additional specifications. The tubes
and compact fins are available in copper or aluminum and the tubes
are rolled into a steel tube sheet. This variant is manufactured in
four different lengths and can have up to four fans. It can be fixed
vertically or horizontally and has a cooling capacity of 100-600 kW.

TOAC SMART

We developed the TOAC Smart as a cost-effective entry into the
Kelvion TOAC class. It can be customized for a wide range of
standard industrial applications with low production costs.
The Smart version has fewer components than other coolers.
It functions without a tube sheet – the tubes are brazed directly
into the collector manifold. This series offers a cooling duty of
100-600 kW. The casing is made of sendzimir-galvanized carbon
steel with a high-quality powder coating. The tubes of the
compact-finned heat exchanger are made from copper.
Depending on the ambient conditions, the fins can be
copper or aluminum.

OPERATION

⊲⊲ Cooling capacities:
100 - 600 kW

⊲⊲ Designed for 50 or 60 Hz

OPERATION

⊲⊲ Cooling capacities:
100 - 600 kW

⊲⊲ Designed for 50 or 60 Hz

OPERATION

⊲⊲ Cooling capacities:
100 - 600 kW

⊲⊲ Designed for 50 or 60 Hz

TOAC PREMIUM FEATURES

TOAC ADVANCED FEATURES

TOAC SMART FEATURES

DESIGN

⊲⊲ Multitude of different
length & width available

⊲⊲ Up to four fans
⊲⊲ Vertical or horizontal

mounting position
⊲⊲ Aerodynamic core tube
⊲⊲ Finned tubes

DESIGN

⊲⊲ Compact coil design
⊲⊲ Up to four fans
⊲⊲ Vertical or horizontal

mounting position

DESIGN

⊲⊲ Standardized compact
coil design

⊲⊲ Economic header design
⊲⊲ Up to four fans
⊲⊲ Vertical or horizontal

mounting position

BENEFITS

⊲⊲ Best corrosion protection
⊲⊲ Solid metallic fin to tube

connection
⊲⊲ Longest possible lifetime
⊲⊲ Minimum pressure loss
⊲⊲ Lowest noise level

BENEFITS

⊲⊲ Compact & light
⊲⊲ Adjustable corrosion

protection
⊲⊲ Customizable by options

available

BENEFITS

⊲⊲ Cost effective
standardized solution

⊲⊲ Compact & light

MATERIALS

⊲⊲ Steel tubes
⊲⊲ Steel fins
⊲⊲ Hot dip galvanized

MATERIALS

⊲⊲ Copper tubes
⊲⊲ Copper, aluminium,

aluminium with Blygold
coated or AlMg fins

⊲⊲ Carbon steel, sendzimir
galvanized or powder
coated housing

MATERIALS

⊲⊲ Copper tubes
⊲⊲ Copper or aluminium fins
⊲⊲ Carbon steel, sendzimir

galvanized or powder
coated housing

Regular operation

Alarm 1
Inner tube leakage

Alarm 2
Outer tube leakage

LEAKAGE DETECTION SYSTEM
We offer a range of devices in our portfolio for the
leakage detection system. These include:

⊲⊲ Level indicators
⊲⊲ Capacitive indicators
⊲⊲ Pressure indicators

These can be combined with display units and further armatures.

Double tubes &
double tube sheets

Tube cross section

Outer tube

Inner tube

Leakage
channeles

TOWC – Transformer Oil Water Coolers

MARKET-LEADING
DOUBLE TUBE
SAFETY TECHNOLOGY

Since 1974 we have been pioneering the development of double
tube safety heat exchange technology, which continues to be at
the forefront of industry standards. It is ideal for TOWCs as the
double tube wall keeps the transformer oil separate from the
cooling water as well as vice versa.

Because TOWCs are much smaller than air cooling systems,
they are the perfect choice for applications with space
restrictions. This solution is particularly suited to furnace and
rectifier transformers and transformers in hydro power plants.

As an added benefit, heat transferred from the oil to the
cooling water can be used for heating in further processes
and simultaneously cooled down.

TOWC components
The double tube safety exchanger consists of a low-finned copper
outer tube and an inner tube of copper, copper nickel, stainless
steel or titanium, slected according to water quality.

While cooling water flows through inner tube, heat from insulating
oil flowing through the shell and around the exterior surface of
the outer tube is efficiently transferred through the two walls of
inner and outer tubes and carried away by the cooling water.
If a tube wall is damaged, due to corrosion, material failures or
erosion, the oil flows through small channels arranged between
the double tubes into a leakage collection space and triggers an
alarm in the leak detection device. Because the second tube wall
remains undamaged the media are kept separate. This means that
the operator can continue to run the heat exchanger until the next
scheduled maintenance, avoiding costly unplanned downtimes, as
well as contamination of the equipment.

Our TOWCs can be configured horizontally or vertically and are
available in Premium, Advanced and Smart versions, all designed
and manufactured in close co-operation with you to meet the
demands of your application.

Transformer Oil Water Cooling-Plant with six
Double Tube Safety Heatexchangers in vertical position,
complete with pumps, instruments and valves
flanshed and ready to be connected with transformer.

Transformer Oil Water Cooling-Plant with four
Double Tube Safety heat exchangers
in horizontal position, complete with instruments,
pumps, valves and control cabinet
flanshed and ready to be connected with transformer.

TOWC PREMIUM

⊲⊲ 40 - 2000 kW
⊲⊲ According to DIN50216-9
⊲⊲ 25% fouling reserve
⊲⊲ Maintenance friendly
⊲⊲ Individual design possible
⊲⊲ Different accessories available

TOWC ADVANCED

⊲⊲ Customized material
⊲⊲ Choice to tailor cooler to water quality
⊲⊲ 40 - 2000 kW
⊲⊲ Lower Details than DIN (due to cost optimization)
⊲⊲ 10% fouling reserve
⊲⊲ Individual design possible
⊲⊲ Multiple accessories possible

TOWC SMART

⊲⊲ 40 - 2000 kW
⊲⊲ Layout: 5% fouling reserve
⊲⊲ Fixed tube bundle
⊲⊲ Standardized design
⊲⊲ Min. ambient temperature -10°C
⊲⊲ Specified Accessories
⊲⊲ Streamlined design due to cost optimization

TOWC SKID

TOWC SKID

Transformator Oil Pumps

TRANSFORMATOR
OIL PUMPS
OVERVIEW

Axial-Pumps (In-line) with Radial Impellers
Inline pumps with radial impellers 25, 50, 100, 2AR2 and
2AR4 series for forced transformer cooling systems.
The transformer oil flows through an inline mounted pump.
A spiral casing serves for pressure buildup. The flowrate can
be specifically adapted to the cooling system by varying the
impeller diameter. Maintenance free sleeve bearings are
available at 25, 50, 100 series.

Transformer Oil Angle Pumps with Radial Impellers
Where space is restricted, angle-type pumps of the
W series can be used for transformers with oil/water or oil/
air coolers. A axial spiral casing serves for pressure buildup.
The bearings and the motor are flushed with a transformer oil
side-stream. The flowrate can be specifically adapted to the
cooling system by varying the impeller diameter.

Axial-Pumps (In-line) with Propeller-Type Impellers
PR series pumps are used for transformers which are
cooled by radiator batteries. The pump operation supports
the natural convection during start-up and when ambient
temperatures are high. Thanks to the large flow cross section
of this pump, the free flow of the transformer oil is not
restricted when the pump is switched off. For this reason,
there is no need for a bypass when the pump is shut down in
part-load operation. Partially available with sleeve bearings.

Transformer Oil Pumps with Radial Impellers
for Traction Transformers
Due to their lightweight and compact aluminum construction,
the pumps of the B2 series are especially suited for
transformers and power converters for rail-mounted vehicles.
Pressure buildup takes place in the impeller. The bearings
and the motor are flushed with transformer oil. The flowrate
can be adapted to meet the operating requirements by
varying the impeller diameter.

Kelvion is specialized in design and manufacturing of
transformer oil pumps. With over 60 years of experience
in this field and countless worldwide installations, we are
able to provide a pump for each individual requirements.
Our oil pumps are designed to last. Our maintenance
free sleeve bearings guarantee long lifetime.

Propeller Pump
Radiators
(e.g. panel radiators)
•	 DN 150 – 300
•	 20 – 500 m3/h

OUR SERVICE
IN THREE
WORDS:
PEACE
OF MIND

CONSULTING AND TRAINING
Would you like a consultancy service that
takes into account the special features of
your process and were you feel that finding
the right solutions are more important than
closing the deal quickly? Then you will
feel right at home with Kelvion. We will work
closely with you to develop the exact solution
that is best tailored to your needs.

⊲⊲ Planning, processing and documentation
of service

⊲⊲ Assessment of operating conditions
⊲⊲ Examination and assessment of operating

conditions
⊲⊲ Consulting for design, construction and

optimization of the complete plant at any
stage of the project

INSPECTIONS AND MAINTENANCE
Through regular inspections and
maintenance, we help you to reduce
costs, extend the lifetime of all your
Kelvion products and to achieve a reliable
performance. This also helps you with
budget planning.

⊲⊲ Internal cleaning (tube side: at factory or
on site, shell side: at factory)

⊲⊲ Cleaning and flushing of shell and tube
side including documentation of results

⊲⊲ Brush cleaning tube side including
documentation of results

⊲⊲ electrotechnical and mechanical
inspection of fans and drive motors

REPAIRS AND OVERHAULS
We understand that unscheduled downtime
can be disastrous. That is why our
trained engineers are ready to respond
quickly in an emergency. We will review
and repair components while keeping
any disruption to a minimum. Any overhaul
work is carried out in our service centers
and conforms to the highest quality
standards.

⊲⊲ Complete overhaul, repair or
new production

⊲⊲ Renewal of corrosion protection and
exterior painting

⊲⊲ Overhaul of fan motors and fans
⊲⊲ assessment of zinc layer of finned tubes

field	regarding remaining lifetime
⊲⊲ Assessment (on site) and renewal of

corrosion protection at the remaining
exterior surfaces if necessary (at factory)

SPARE PARTS AND
SPARE PARTS SOLUTIONS
Even the best equipment shows signs of
wear over time. We use only the highest
quality spare parts, designed to match the
excellence of the originals. This ensures
that the optimum interaction between
components is maintained. By safeguarding
the original design we offer maximum
security of your investment.

⊲⊲ Delivery and assembly of spare parts

START-UP SERVICES
We ensure that our products are delivered
safely and are fully validated to give a
robust and reliable performance over as
long a life cycle as possible.

⊲⊲ Assistance to assembly and disassembly,
shipping and transport

TESTING AND MONITORING
Having an understanding of the condition of
the equipment allows you to secure reliable
production, improve safety and energy
efficiency and increase equipment lifetime.
It can also help you to prevent breakdowns
and prepare for the future.

⊲⊲ Function test
⊲⊲ Thermal and hydraulic measurements

at test stand (oil-water or water-water)
⊲⊲ Thightness test and refurbishment / repair
⊲⊲ Performance measurement
⊲⊲ Noise measurement
⊲⊲ Bearing monitoring

UPGRADES AND REPLACEMENTS
We replace components to keep our heat
exchangers running smoothly and to prevent
downtime. Where parts have become
obsolete, we will suggest an upgrade.

⊲⊲ Analysis and assessment of performance
bottle-necks

⊲⊲ Adaptation of water and oil side to new
operational demands

⊲⊲ optimizaton of air side to reduce noises,
right up to installation/extension of
sound-absorbing facilities

⊲⊲ Bearing replacement and functional check

FURTHER SERVICES ON REQUEST

Global production
footprint

Global sales
and service

GLOBALLY
ACTIVE
AND STILL
CLOSE BY
No matter where your market is, regardless of country, we are
never far away. We are always happy to answer any questions you
may have and meet your requirements. Even the largest, most
successful project begins with an initial, profitable conversation.
We look forward to hearing from you.

Just scan this QR code with your smartphone or
visit our website at: www.kelvion.com – there
you will find a highly competent contact in your
immediate vicinity. ©

 K
el

vi
o

n
•

A
ll

ri
g

ht
s

re
se

rv
ed

 •
 V

er
si

o
n

0
1

•
0

2
/1

8

www.kelvion.com

