
GEA Refrigeration Technologies

The full range of GEA Grasso screw packages

GEA Grasso screw packages

engineering for a better world

2

First class work based on
proven developments

GEA Refrigeration Technologies, part of the global GEA Group, is synonymous with industrial

refrigeration technology. We have been in the business of cooling processes and products for

decades. The first class quality of our screw packages is the product of years of experience in

compressor technology. Everything is focused on value and functionality from development in

our research labs to the production processes and quality assurance.

Both our products and our customer service are first class. With a global sales and service

network we can be on site almost anywhere in the world where you need us. Our software tools

also support you in selecting the optimal compressor package as well as in the search for the

right spare parts.

Whether it’s in the food industry, chemical industry, in offices or in shipping, they all need refrigeration.

GEA Refrigeration Technologies has the optimal cooling and air conditioning solutions for your

requirements. We place particular value on energy efficiency, reliability, cost effectiveness and sustainability.

First class work based on
proven developments

3

Advantages of GEA Grasso screw packages
• Maximum energy effi ciency

• High reliability

• Long product lifetime

• Low operating costs

• Broad range of screw packages

• Applicable for industrial cooling and air conditioning

Scope of delivery
• Screw compressors with drive motor

• Oil separator with level indication, oil heater and

 fi nest separation stage

• Oil cooler

• Complete oil circuit with oil fi ltering and

 automatic oil pressure control

• GEA Grasso GSC with sensors for automatic monitoring

 and operation

• Safety devices for pressure relief

• Stop and check valves

• All components ready-mounted and wired on a

 common base frame

Options
• Economizer port

• Capacity control via frequency inverter

• Dual oil fi lter

• Oil cooler (refrigerant cooled, water cooled)

• Refrigerant injection

• Power supply panel

• Explosion proof design

• Certifi cation according to customer‘s demands

Cooling capacity of GEA Grasso screw packages

Series Cooling capacity1)

(kW)

GEA Grasso SP1
single-stage

GEA Grasso SP2
two-stage

GEA Grasso SPduo
DuoPack with 2 compressors

GEA Grasso SSP1
single-stage

1) at 2,940 min-1 and NH3 -10/+35 °C

0 100 200 300 400 500 1,000 2,000 3,000 4,000 5,000

Special highlights

Product overview

4

GEA Grasso SP1 series

GEA Grasso SP1 Cooling capacity1)

(kW)
Dimensions

(mm)
Weight2)

(kg)
with compressor

type NH3 -10/+35 °C NH3 0/+45 °C R134a -10/+35 °C L W H

C 137 191 78 2,350 1,120 1,725 870

D 160 224 91 2,350 1,120 1,725 880

E 192 269 109 2,350 1,220 1,795 935

G 227 318 130 2,350 1,220 1,795 1,000

H 290 407 166 2,870 - 3,280 1,500 1,916 1,900

L 342 480 196 2,870 - 3,280 1,500 1,916 2,000

M 433 608 245 2,870 - 3,670 1,520 2,077 2,500

N 564 791 308 2,870 - 3,670 1,520 2,077 2,650

P 524 734 285 3,050 - 3,670 1,500 2,077 2,800

R 678 948 367 3,340 - 4,320 1,620 2,175 2,750

S 839 1,176 457 3,340 - 4,320 1,620 2,175 3,050

T 962 1,328 519 3,340 - 4,320 1,620 2,175 3,350

V 1,156 1,598 625 3,820 - 5,370 1,800 2,780 3,500

W 1,289 1,791 695 3,820 - 5,370 1,800 2,780 3,800

Y 1,588 2,194 858 3,820 - 5,370 1,800 2,780 4,200

Z 1,827 2,539 984 3,960 - 5,980 1,800 2,890 4,400

XA 2,160 3,002 1,153 3,960 - 5,980 1,800 2,890 5,200

XB 2,757 3,832 1,488 5,500 - 6,770 1,820 3,000 8,100

XC 3,256 4,526 1,757 5,500 - 6,770 1,820 3,000 8,500

XD 3,854 5,357 2,030 5,500 - 6,770 1,820 3,000 8,900

XE 4,781 6,608 2,585 5,930 - 7,280 1,820 3,190 10,400

XF 5,708 7,890 3,086 5,930 - 7,280 1,820 3,190 11,400

1) at 2,940 min-1, 2) without motor

GEA Grasso SP1:

Broad performance range,

universal application

GEA Grasso SP1
The single-stage screw packages of the GEA Grasso SP1 series in-

clude 22 package sizes with a capacity range of 140 to 5,700 kW.

The smaller size models feature a larger integration level of

components and thus a smaller amount of connecting elements.

The packages in the bigger capacity area are fi tted onto a sepa-

rate base frame, which ensures running with less noise and

vibration.

Technical features

• Stepless capacity control via frequency inverter or capacity slide

• Robust base frame for long motor bearing lifetime

• Low positioned gravity center for a low vibration level

• Oil separator with variable sizes and low oil charge to achieve an

 oil carry over of less than 5 ppm

• Effi cient oil cooler with optional waste heat recovery

• System control GEA Grasso GSC for a reliable operation

5

GEA Grasso SP2 series

GEA Grasso SP2 Cooling capacity1),2)
(kW)

Dimensions
(mm)

Weight3)

(kg)
with booster

compressor type NH3 -35/+35 °C R404a -40/+35 °C L W H

H 119 116 3,415 - 3,785 1,200 2,250 2,300

L 140 137 3,415 - 3,785 1,200 2,250 2,400

M 176 170 3,755 - 4,125 1,200 2,150 3,400

N 223 211 3,755 - 4,125 1,200 2,150 3,600

P 209 237 3,755 - 4,125 1,200 2,250 2,900

R 274 265 3,755 - 4,125 1,200 2,330 3,100

S 341 330 4,629 - 5,104 1,600 2,480 3,200

T 387 371 4,629 - 5,104 1,600 2,480 3,350

V 458 427 4,629 - 5,104 1,750 2,630 3,400

W 527 499 4,629 - 5,104 1,750 2,745 4,000

Y 638 610 4,629 - 5,104 1,750 2,630 4,200

Z 737 683 4,629 - 5,104 1,800 2,670 4,400

XA 880 826 5,500 - 5,815 1,800 2,670 5,950

XB 1,094 987 5,850 - 6,591 1,960 3,350 9,150

XC 1,316 1,224 5,900 - 6,641 2,080 3,350 11,250

XD 1,493 1,340 5,900 - 6,641 2,080 3,350 13,200

XE 1,863 1,674 7,170 2,080 3,650 14,200

XF 2,184 1,995 7,170 2,080 3,650 14,600

1) at 2,940 min-1, 2) with intercooler, 3) without motor

GEA Grasso SP2:

Less space needed in the engine room,

less investment and energy costs

GEA Grasso SP2
The GEA Grasso SP2 series with 18 package sizes covers a

capacity range from 120 to 2,200 kW. The two-stage screw pack-

ages are designed for the production of higher pressure

conditions. They consist of two serially mounted compressors

for the low- and high-pressure side. Depending on the required

cooling capacity on a medium pressure level, various high

pressure compressors can be combined with the basic unit. This

leads to a considerable increase in the cooling capacity.

Technical features
• Common base frame for low and high pressure compressor reduces

 needed space in engine room

• Flexible combination of low- and high pressure compressors enhances

 the adaption to any side-loads at medium pressure level

• Optimum energetic operation with intercooling

• Relieved starting of the low- and high-pressure compressor reduces

 motor currents and starting torques

• Independant operation of the high-pressure compressor optimizes the

 low-load operation and stand-by operation

Technical features
• Common base frame for low and high pressure compressor reduces

 needed space in engine room

• Flexible combination of low- and high pressure compressors enhances

 the adaption to any side-loads at medium pressure level

• Optimum energetic operation with intercooling

• Relieved starting of the low- and high-pressure compressor reduces

 motor currents and starting torques

6

GEA Grasso SPduo
The GEA Grasso SPduo series with 15 models covers a capactiy

range from 270 to 3,200 kW. The screw packages stand out for

their compact construction with two parallel mounted compres-

sors, which are built on a basic frame with the same oil circula-

tion. They have a very good part load characteristic and are

ideally suited for use in short-term top-level loads.

GEA Grasso SPduo:

High effi ciency at part load,

higher availability of the machine

Technical features
• Parallel operation of two compressors within a common cooling circuit

 leads to an increased effi ciency

• Independant operation of the compressor enables best effi ciency

 in all load conditions

GEA Grasso SPduo series

GEA Grasso SPduo Cooling capacity1)

(kW)
Dimensions

(mm)
Weight2)

(kg)
with compressor

type NH3 -10/+35 °C R404a -15/+40 °C L W H

C 272 196 3,600 1,790 2,070 2,660

D 322 233 3,600 1,790 2,070 2,730

E 386 279 3,600 1,790 2,250 2,880

G 458 330 3,600 1,790 2,250 3,130

H 585 423 3,600 - 4,056 2,150 2,280 3,900

L 690 498 3,600 - 4,056 2,150 2,280 4,280

M 875 632 3,565 - 4,109 2,350 2,330 5,590

N 1,137 794 3,565 - 4,109 2,350 2,330 5,850

P 1,056 725 4,282 - 4,831 2,600 2,620 7,200

R 1,364 937 4,632 - 5,181 2,600 2,680 7,700

S 1,692 1,161 4,632 - 5,181 2,600 2,680 8,300

T 1,924 1,282 4,632 - 5,181 2,600 2,680 9,100

V 2,312 1,552 5,224 - 5,789 2,900 2,890 9,350

W 2,578 1,731 5,224 - 5,789 2,900 2,890 10,900

Y 3,176 2,130 5,224 - 5,789 2,900 2,890 12,000

1) at 2,940 min-1, 2) without motor

7

GEA Grasso SSP1 series

GEA Grasso SSP1 Cooling capacity1)

(kW)
Dimensions

(mm)
Weight2)

(kg)
with compressor

type R717 -10/+35 °C R717 0/+45 °C L W H

P 524 734 3,285 1,280 2,000 3,300

R 678 948 3,565 1,280 2,000 3,400

S 839 1,176 3,565 1,280 2,000 3,550

T 962 1,328 3,565 1,380 2,100 3,700

V 1,156 1,598 3,765 1,660 2,350 4,050

W 1,289 1,791 3,765 1,660 2,350 4,200

Y 1,588 2,194 3,820 1,660 2,500 4,700

Z 1,827 2,539 3,820 1,660 2,500 4,900

XA 2,160 3,002 4,275 1,760 2,800 5,500

1) at 2,940 min-1, 2) without motor

GEA Grasso SSP1

Compact construction,

high standardization

GEA Grasso SSP1
The GEA Grasso SSP1 is a latest screw packages series, which

has been constructed to our basic principles of maximum

reliability and energy effi ciency. It stands out for its compact

construction with horizontal oil separator. The packages of this

series covers with 9 package sizes a cooling capacity range from

520 to 2,200 kW. The screw packages operate exclusively with

the natural refrigerant ammonia (NH
3
).

Technical features
• Oil separator with a reduced oil consumption

• Compact suction fi lter combination ensures smooth running and

 low pressure loss

• OMC (Oil Management Center) with a larger integration level of

 components for an ease of service and maintenance

©
 G

EA
 G

ro
up

 A
G

. A
ll

rig
ht

s
re

se
rv

ed
. 0

9/
20

12
 -

RT
 -

0
02

-0
4

0
0

-U
S-

EU
 -

Su
bj

ec
t t

o
m

od
ifi

ca
tio

n

GEA Refrigeration Technologies

GEA Refrigeration Germany GmbH

Holzhauser Str. 165, 13509 Berlin, Germany
Phone: +49 30 43592 6, Fax: +49 30 43592 777
gea-refrigeration.de@gea.com, www.gea.com

GEA Group is a global engineering company with multi-billion euro sales and operations in more than
50 countries. Founded in 1881, the company is one of the largest providers of innovative equipment and
 process technology. GEA Group is listed in the STOXX® Europe 600 Index.

We live our values.
Excellence • Passion • Integrity • Responsibility • GEA-versity

