

Yokogawa in the oil & gas supply chain

Yokogawa provides maximized value in the upstream sector.

Yokogawa is your most reliable partner.

Upstream

Fossil fuels will still be dominant in primary energy demand till 2040, with oil and gas accounting for over 50%.

Solutions for the oil and gas business are essential for a sustainable society.

Yokogawa has rich experience in the upstream oil and gas sector.

Midstream

Pipelines play a critical role like blood vessels, sustaining society day to day. It is crucial to use the pipeline network effectively while maintaining it in good condition. Well-managed pipelines make it possible to optimize supply and demand.

Yokogawa is committed to the pipeline industry with over 20 years of experience.

Downstream

The downstream sector is one of the largest and most important industries in the world. It is integral to many industries, and is of critical importance to many nations as the foundation of their industries.

Yokogawa provides comprehensive solutions in the downstream sector.

Long-term partnerships

Founded in 1947, NAM is the Netherlands' largest natural gas producer, with more than 175 fields. Yokogawa's Maglog 14 ASD system, which relied on magnetic logic technology, was first introduced in the 1960s. Yokogawa stopped selling this system in the late 1980s, and ended support for it at the end of 2014. In December 2011, NAM decided to migrate to Yokogawa's latest safety platform, the ProSafe-RS safety instrumented system.

Project execution

We have a wealth of experience in project execution. In the online migration (hot cut-over) of the Escravos gas plant control system with Chevron Nigeria Ltd., the contracted work was scheduled to be completed in 90 days, but the work was successfully completed 48 days ahead of schedule. In addition to saving time, an estimated US\$2.3 million was saved by not having to shut down gas plant operations for the full 90 days.

Yokogawa in the upstream sector

Enterprise Automation Solution (EAS)

EAS is a solution that delivers real-time and historical automation information from the plant or field to the enterprise level for analysis, research, asset monitoring, and control of the distributed automation system. The tightly integrated system changes the way of working and enhances the quality and speed of decision-making.

Real-time Production Organizer

Upstream companies have several sites such as platforms and FPSO. Integrated operation between sites and the office is increasingly important for efficient operation. RPO is a production and operations management solution that is seamlessly integrated with its automation system. The suite of applications improves situational awareness and visibility of what is really happening in the process.

Well*Share

Well*Share is a cloud-based Data-as-a-Service (DaaS) solution that collects relevant data from an operating company according to their data and security standards, and serves it to their partners according to each partner's own individual data and security standards without any direct connection between the systems and networks of each company.

WELL PRODUCER

Yokogawa's well control package changes the standard for gas well control. WELL PRODUCER is a pre-packaged control unit for onshore wells, which can be extended to an overall upstream solution. The customer can just install WELL PRODUCER at the well site, then production can start immediately.

Net Oil Solution

(ROTAMASS Total Insight / STARDOM)

Accurate measurement of total production from a well is essential for lease allocation and well performance monitoring. Yokogawa's Net Oil Solution is a unique solution that incorporates both the Net Oil Computing (NOC) and the Gas Void Fraction (GVF) functions.

OmegaLand

OmegaLand is one of the leading Operator Training Simulator (OTS) solutions. OmegaLand connects people, knowledge, expertise, experience, and the virtual world in a variety of forms by utilizing modeling technology and dynamic simulation technology.

MIRROR PLANT

MIRROR PLANT, a plant simulator based on physical modeling, precisely simulates dynamic plant behavior, and predicts possible conditions which may cause alarms. The operator can run the actual plant much more safely by eliminating such potential alerts.

Operation

Maximus / Multiflash

Maximus can be used as both a production forecaster and a flow assurance tool on projects. Multiflash is the only PVT and physical properties package providing reliable solutions to process and flow assurance engineers, from the reservoir to the refinery. These software packages are invaluable for production facility design and verification during field development.

Plant Resource Manager (PRM)

PRM is a plant asset management software tool. With PRM and intelligent field devices, operators and maintenance personnel can monitor the condition of plant assets remotely and promptly detect signs of performance deterioration.

DTSX

DTS upstream applications include temperature monitoring, well monitoring, SAGD (Steam Assisted Gravity Drainage) monitoring and so on. Yokogawa's DTSX can measure up to 50 km with high resolution and industry-leading performance.

Availability

High-Integrity Pressure Protection System (HIPPS)

Yokogawa has supplied many HIPPS with the solid-state ProSafe-SLS system, certified for applications up to safety integrity level SIL-4. It is proven to be the most reliable solution for high-integrity safety systems or rugged environments such as subsea.

Wireless Gas Detection System

The Wireless Gas Detection System consists of the ProSafe-RS safety instrumented system, field wireless network devices, annunciator panels, and GasSecure GS01 or GS01-EA wireless gas detectors, which are the only devices of this type in the industry that achieve SIL-2 risk reduction.

Plant Security Lifecycle Services

Plant Security Lifecycle Services are a cyber security lifecycle approach to help customers reduce security risks and manage plant security throughout its life. The Yokogawa Security Solution Portfolio is a comprehensive suite of indispensable security solutions that ensure the sustainability and efficiency of

your control system.

Enterprise

Exaguantum

Plant Information Management System

Exaquantum can integrate and organize process data, alarms and events into timely, accessible and actionable information available across the enterprise.

Supervisory Systems FAST/T€€LS™

SCADA

The FAST/TOOLS package provides optimized performance for upstream applications. Among its features, it is designed to deliver high availability and performance.

Insight Suite AE

Asset Analytics

InsightSuiteAE's reporting and consulting services enable customers to implement condition-based maintenance and facilitate asset management decisions.

CENTUM

Distributed Control System

Yokogawa started selling DCS in 1975, for the first time in the world. CENTUM systems have been installed in over 27,000 projects in more than 100 countries all over the world. All of Yokogawa's legacy CENTUM systems can be controlled and monitored from a newer CENTUM system.

STARD M

PLC/RTU

The low power consumption model (FCN) meets the demanding requirements at inhospitable remote locations which lack power. FCN-RTU is not just a Remote Terminal Unit (RTU), but can also be used as a high-spec PLC.

Prosafe-RS

Safety Instrumented System

Having a fully redundant configuration for ultimate robustness, ProSafe-RS can be completely integrated with the CENTUM series and SIL-3 certified by TUV in single module installation.

Prosafe-SIS

Hardwired Safety System

You never have to choose between safety and availability again.
ProSafe-SLS is a high-integrity safety system, providing 100% cyber-security and safety up to SIL-4. It will keep your most critical processes safe without downtime or maintenance.

DP harp **EJ**

Transmitters

Due to the excellent elastic properties of silicone material, the DPharp sensor exhibits greater linearity and repeatability, with no inherent hysteresis.

Flowmeters

Yokogawa has more than 100 years of experience in various flowmeter technologies, including differential pressure, vortex, magnetic and Coriolis. Yokogawa continues to lead innovation in flow measurement.

Field Wireless

Yokogawa developed the world's first field wireless device based on ISA 100.
Our concept of a wireless stable network is called "Sky Mesh." Sky Mesh is an innovative design method for wireless devices to communicate using a 2.4GHz wireless network in plants.

GC8000

Analyzers

Since the first GC was shipped in 1959, Yokogawa has been committed to providing reliable and precise process analytical solutions. Yokogawa's GCs have continued to evolve to meet the ever-changing needs of the industry.

* GC: Gas Chromatograph

FluidCom[®]

Chemical Injection Metering Valve

FluidCom is a fully automatic chemical injection controller enabling significant Capex and Opex savings.
By ensuring reliable and accurate chemical dosage, the controller optimizes oil and gas production and secures systems integrity for and users.

Field Instruments & Process Analyzers

Yokogawa has developed a methodology for integrating a huge amount of knowledge accumulated through project execution (delivery excellence), cooperation with engineers worldwide (smart engineering), and advanced technologies.

Key Products

Agile Project Execution provides new engineering possibilities and changes the way projects such as a cloud enabled environment, collaborative engineering and remote testing can be planned and executed, reducing risk and adding flexibility to the schedule.

N-IO (Network I/O): Software configurable smart I/O

N-IO, the next-generation software-configurable smart I/O, reduces footprint, lowers marshalling costs and allows flexible I/O binding.

Automation Design Suite (AD Suite): Engineering environment

The AD Suite provides an engineering environment for configuring and maintaining overall control systems, including plant instrumentation, safety instrumentation, and maintenance management.

FieldMate Validator: Commissioning tool for N-IO

FieldMate Validator is a new software package for configuring I/O modules (N-IO) without the engineering environment at field sites. It allows parallel engineering in different locations.

Yokogawa accelerates plant startup and ensures sustainable performance

Yokogawa's vast and in-depth project experience helps reduce **TCO**

(Total Cost of Ownership)

(As of 2017)

Measurement

because it yields important

information on the state of the

reservoir. Yokogawa will offer a

multiphase flow measurement

monitors production fluids in

solution that constantly

each well.

All innovation is based on reliable data obtained by accurate measurement. Therefore, measurement is the key technology for innovation in all industries. This also applies to upstream industries. Measurement of the multiphase flow produced from each well is indispensable for optimum platforms. production planning and prediction of future behavior

Control

Today, oil and gas fields are more demanding and expansive environments, and oil field operations are shifting from onsite operation to remote operation in order to reduce Opex and increase safety. Yokogawa provides key components for unmanned

Furthermore, in order to enable the IOT by open platforms in the future, Yokogawa is developing Smart Gateway by framework construction and edge computing.

Information

Predictive maintenance (condition based maintenance by vibration analysis and corrosion monitoring) and predictive optimization (production optimization by prediction of reservoir behavior and flow simulation) improve the operation efficiency of oil and gas fields. The evolution of ICT, such as today's AI and machine learning, will revolutionize these decision-making and support management-level strategies such as for the oil-gas field life cycle and development plans.

Subsea

Development in the oil and gas industry is facing increasingly harsh environments such as the Arctic and deep sea where there is massive potential. Subsea processing requires innovation to boost the recovery rate, production efficiency, HSE accountability etc., while the technology must be robust and flexible to allow unmanned automated operation. Yokogawa expanded in the measurement, control, and information field for over a century, and its advanced development philosophy and sophisticated manufacturing quality are accepted and proven worldwide. Leveraging our deep expertise, we co-create new values to help customers achieve their long-term sustainability and vision.

Vision for the future

The wave of IIOT is bringing change to the upstream industry, under a concept called Digital Oil Field.

In order to improve operation efficiency, safety and asset maintenance, customers make decisions based on diagnosis, analysis, and optimization using data obtained from multiple sensors in oil and gas fields.

Synaptic Business Automation underlies a process of co-innovation and collaboration with customers that leverages Yokogawa's domain knowledge and digital automation technologies to create sustainable value.

Yokogawa Electric Corporation

World Headquarters 9-32, Nakacho 2-chome, Musashino-shi, Tokyo 180-8750, Japan http://www.yokogawa.com/

Yokogawa Corporation of America

12530 West Airport Blvd, Sugar Land, Texas 77478, USA http://www.yokogawa.com/us/

Yokogawa América do Sul Ltda.

Praça Acapulco, 31 - Santo Amaro, São Paulo/SP, Brazil, CEP-04675-190 http://www.yokogawa.com.br

Yokogawa Europe B. V.

Euroweg 2, 3825 HD Amersfoort, The Netherlands http://www.yokogawa.com/eu/

Yokogawa Electric CIS Ltd.

Grokholsky per 13 Building 2, 4th Floor 129090, Moscow, Russia http://www.yokogawa.ru

Yokogawa Middle East & Africa B. S. C. (c)

Building 577, Road 2516, Busaiteen 225, Muharraq, Bahrain http://www.yokogawa.com/bh/

Yokogawa India Ltd.

Plot No.96, Electronic City Complex, Hosur Road, Bangalore - 560 100, India https://www.yokogawa.com/in/

Yokogawa China Co., Ltd.

3F TowerD Cartelo Crocodile Building, No.568 West Tianshan Road, Shanghai 200335, China http://www.yokogawa.com/cn/

Yokogawa Engineering Asia Pte. Ltd.

5 Bedok South Road, Singapore 469270, Singapore http://www.yokogawa.com/sg/

Yokogawa Electric Korea Co., Ltd. (Yokogawa B/D, Yangpyeong-dong 4-Ga), 21, Seonyu-ro 45-gil, Yeongdeungpo-gu, Seoul, 07209, Korea http://www.yokogawa.com/kr/

Yokogawa Solution Service Corporation

9-32, Nakacho 2-chome, Musashino-shi, Tokyo 180-8750, Japan http://www.yokogawa.com/yjp/

Printed in Japan, 806(KP) [Ed: 08/d]

All brand or product names of Yokogawa Electric Corporation in this bulletin are trademarks or registered trademarks of Yokogawa Electric Corporation. All other company brand or product names in this bulletin are trademarks or registered trademarks of their respective holders.

Subject to change without notice.

All Rights Reserved. Copyright © 2005, Yokogawa Electric Corporation

