

Large to Mega-scale LNG plant capabilities for capacity >2 MTPA Benefit from economies of scale and proven technology

Air Products' natural gas liquefaction processes and main cryogenic heat exchangers are the world's standard for baseload LNG.

Liquefaction capabilities and support:

We provide a complete range of products and services for the successful design, construction, start-up, and operation of your LNG facility:

- Feasibility studies
- Project development studies
- Detailed liquefaction process designs
- Coil wound heat exchanger design and fabrication
- Installation and start-up advisory services
- Technical support services during plant operations
- Debottlenecking studies

Benefits to our customers:

Economical Production

- Readily available refrigerants
- Large train sizes for economies of scale
- High efficiency/low feed gas consumption

High Reliability

- Fewer process components
- Proven performance, demonstrated by plant onstream records
- Robust CWHE (Coil Wound Heat Exchanger) design and construction

Improved Operation

- Ease of start-up to minimize the time to achieve full capacity
- Flexibility to operate at high efficiency over a wide range of feed gas compositions and conditions
- Efficient and stable turndown even at very low feed rates

The result is improved profitability due to faster project completion, higher availability of the process, and maximum efficiency.

The bundle winding process for each coil wound heat exchanger manufactured by Air Products.

The most prevalent liquefaction technology used today is Air Products' AP-C3MR™ LNG Process

MCR[®] LNG Processes:

Maximum production with high efficiency and low CAPEX/MTPA

More LNG is produced using Air Products' mixed component refrigerant and liquefaction processes than any other processes in the world. They have proven to be the highly reliable, flexible, and easy to operate. Air Products invented propane precooled mixed refrigerant process (AP-C3MR™), which has become the industry standard. To meet specific liquefaction requirements, we also offer several variations, including dual mixedrefrigerant (AP-DMR™) processes and the AP-X® LNG Process utilized by the industry's largest LNG trains in Oatar.

MCR® Cryogenic Heat Exchangers (MCHEs):

Flexible and Robust

The typical exchanger may be as large as 5 meters (16.5 feet) in diameter and 55 meters (180 feet) high and weigh 450 metric tonnes (500 tons). The large size of the individual heat exchanger tube bundles facilitates the design of large process trains. In addition to providing economies of scale, this leads to simple piping and control systems and, consequently, to reductions in installation, operation, and maintenance costs. Heat exchangers we supplied more than 45 years ago are still operating, many at production rates well in excess of their original design capacity.

Integrated Manufacturing

Air Products is the world's leading supplier of large coil wound heat exchangers (CWHEs). Each CWHE is manufactured by skilled craftspeople at our state-of-the-art facilities in the United States, convenient to U.S. ports for shipping to site. We fabricate the units with internal piping and components, and complete with transition joints or flanged connections so that no aluminum welding is required once the unit reaches the LNG plant site.

Abu Dhabi (UAE) Das Island 1977 2 1.7 AP-C3MR** 1994 1 2.6 AP-C3MR** 1981 6 1.4 AP-C3MR 1981 6 1.4 AP-C3MR AP-C3MR 1981 6 1.4 AP-C3MR AP-C3	Country	Location/Project	Initial Start-Up	Trains	LNG Capacity per Train (MTPA)	LNG Process
Aigeria Arzew 1977 6 1.3 AP-C3MR 1981 6 1.4 AP-C3MR Average 1 4.7 AP-C3MR Australia NWS 1989–1992 3 2.5 AP-C3MR Gorgon 2016 3 5.2 AP-C3MR Prelude (FLNG) 2019 1 3.6 DMR Brunei Lumut 1972–1974 5 1.3 AP-C3MR Canada Squamish 2023 1 2.1 AP-C3MR China Ningxia Hanas 2012 2 0.4 AP-SMR* Shaanxi Yangling 2015 1 0.5 AP-SMR* FengZhen 2019 1 0.3 AP-SMR* Feypt SEGAS 2004 1 0.8 AP-SMR Indonesia Bontang 1977-1997 7 2.8 AP-C3MR Indonesia Bontang 1977-1997 7 2.8 AP-C3MR Indonesi	Abu Dhabi (UAE)	Das Island	1977	2		AP-C3MR™
Skikda 1981			1994	1	2.6	AP-C3MR
Skikda 2014 1	Algeria	Arzew	1977	6	1.3	AP-C3MR
Skikda 2013 1						
Australia		Child-				
Gorgon 2016 3 5.2 AP-C3MR DMR Prelude (FLNC) 2019 1 3.6 DMR AP-C3MR AP-C3MR DMR AP-C3MR AP-C3M						
Prelude (FLNG) 2019	Australia				1.0	
Ichthys 2018 2		_				
Brunei Lumut 1972–1974 5 1.3 AP-C3MR Canada Squamish 2023 1 2.1 AP-C3MR China Ningxia Hanas Shaanxi Yangling PengZhen Xian Gaoling LNG 2015 1 0.5 AP-SMR Egypt SEGAS 2004 1 0.8 AP-SMR Egypt SEGAS 2004 1 5 AP-C3MR Indonesia Bontang 1977–1997 7 2.8 AP-C3MR Indonesia Bontang 1977–1997 7 2.8 AP-C3MR Arun 1978–1986 6 2 AP-C3MR Arun 1978–1986 6 2 AP-C3MR Arun 1978–1986 6 2 AP-C3MR Libya Marsa el Brega 1970 4 0.8 AP-C3MR Malaysia Satu 1982 3 2.8 AP-C3MR Malaysia Satu 1982 3 3.2 AP-C3MR PEVING		' '				
Canada Squamish 2023 1 2.1 AP-C3MR China Ningxia Hanas Shaanxi Yangling FengZhen Xian Gaoling LNG 2015 1 0.5 AP-SMR* Egypt SECAS 2004 1 0.8 AP-SMR Egypt SECAS 2004 1 5 AP-C3MR Indonesia Bontang Partin 1977-1997 1999 7 2.8 AP-C3MR Arun 1978-1986 6 2 AP-C3MR Arun 1978-1986 6 2 AP-C3MR Ibdy Marsa el Brega 1970 4 0.8 AP-C3MR Liby Marsa el Brega 1970 4 0.8 AP-C3MR Malaysia Satu 1982 3 3.2 AP-C3MR Malaysia Satu 1982 3 3.2 AP-C3MR PENCO Satu 2003 2 3.8 AP-C3MR Meziose Energia Costa Azul 2016 1 1.2 AP-N** <	Brunei	-				
China Ningxia Hanas Shaanxi Yangling FengZhen 2015 1 0.5 AP-SMR Egypt SEGAS 2004 1 0.8 AP-SMR Egypt SEGAS 2004 1 5 AP-C3MR Indonesia Bontang 1977−1997 7 2.8 AP-C3MR Indonesia Bontang 1978−1986 6 2 AP-C3MR Arun 1978−1986 6 2 AP-C3MR Tangguh 2009, 2021 3 3.8 AP-C3MR Libya Marsa el Brega 1970 4 0.8 AP-SMR Malaysia Satu 1982 3 2.8 AP-C3MR Malaysia Satu 1995 3 3.2 AP-C3MR Petronas 9 2016 1 3.6 AP-C3MR PELNG Satu 2016 1 1.2 AP-N™ Mexico Energia Costa Azul 2024 1 3.2 AP-C3MR Mozambique Coral South (FLN						
Shaanxi Yangling 2015 1						
FengZhen 2019	Cilila	_				
Egypt SEGAS 2004 1 5 AP-SMR Egypt SEGAS 2004 1 5 AP-C3MR Indonesia Bontang 1977-1997 7 2.8 AP-C3MR 1999 1 3 AP-C3MR Arun 1978-1986 6 2 AP-C3MR Tangguh 2009, 2021 3 3.8 AP-C3MR Donggi 2015 1 2.1 AP-C3MR Libya Marsa el Brega 1970 4 0.8 AP-SMR Malaysia Satu 1982 3 2.8 AP-C3MR Dua 1995 3 3.2 AP-C3MR Tiga 2003 2 3.8 AP-C3MR Petronas 9 2016 1 3.6 AP-C3MR PELNG Dua 2021 1 1.5 AP-N Mexico Energia Costa Azul 2024 1 1.5 AP-N Mozambique Coral South (FLNC) 2022 1 1 3.4 AP-C3MR Mozambique LING 2025 2 6.4 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2002 3 4.1 AP-C3MR Nigeria Bonny Island 1999-2002 3 4.1 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR QGS 2003-2007 3 4.1 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR QGN & QGS 2003-2007 3 4.7 AP-C3MR Peru Peru Peru LNG 2019 3 5.5 AP-C3MR Peru Peru Peru LNG 2019 3 5.2 AP-C3MR Cameron 2019 3 5.2 AP-C3MR Cameron 2019 3 5.9 AP-C3MR Peru Peru Peru Serve Peru Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR		0 0				
Indonesia Bontang 1977–1997 7 2.8 AP-C3MR 1999 1 3 AP-C3MR AP-C3MR 1978–1986 6 2 AP-C3MR AP-C3		Xian Gaoling LNG	2026	1	0.8	AP-SMR
1999	Egypt	SEGAS	2004	1	5	AP-C3MR
Arun Tangguh Tangguh Donggi 1978–1986 2009, 2021 3 3.8 AP-C3MR AP-C3MR AP-C3MR Libya Marsa el Brega 1970 4 0.8 AP-SMR Malaysia Satu 1982 3 2.8 AP-C3MR Dua 1995 3 3.2 AP-C3MR Petronas 9 2003 2 3.8 AP-C3MR Petronas 9 Petrona	Indonesia	Bontang	1977–1997	7	2.8	AP-C3MR
Tangguh 2009, 2021 3 3.8 AP-C3MR AP-C3MR			1999	1	3	AP-C3MR
Donggi 2015						
Libya Marsa el Brega 1970 4 0.8 AP-SMR Malaysia Satu 1982 3 2.8 AP-C3MR Dua 1995 3 3.2 AP-C3MR Tiga 2003 2 3.8 AP-C3MR PELNG Satu 2016 1 3.6 AP-C3MR PFLNG Dua 2021 1 1.5 AP-N Mexico Energia Costa Azul 2024 1 3.25 AP-DMR Mozambique Coral South (FLNG) 2022 1 3.4 AP-DMR Mozambique 2003 Substitution 2025 2 6.4 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2007 3 4.1 AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Oman PNG LNG <td></td> <td>= =</td> <td></td> <td></td> <td></td> <td></td>		= =				
Malaysia Satu 1982 3 2.8 AP-C3MR Dua 1995 3 3.2 AP-C3MR Tiga 2003 2 3.8 AP-C3MR PETROR Satu 2016 1 3.6 AP-C3MR PFLNG Dua 2021 1 1.5 AP-N™ PFLNG Dua 2021 1 1.5 AP-N Mexico Energia Costa Azul 2024 1 3.25 AP-DMR Mozambique Coral South (FLNG) 2022 1 3.4 AP-DMR Mozambique LNG 2025 2 6.4 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Oman PNG LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996-1999 5 3.3					· ·	
Dua 1995 3 3.2 AP-C3MR Tiga 2003 2 3.8 AP-C3MR Petronas 9 2016 1 3.6 AP-C3MR PFLNG Satu 2016 1 1.2 AP-N™ PFLNG Dua 2021 1 1.5 AP-N™ Mexico Energia Costa Azul 2024 1 3.25 AP-DMR Mozambique Coral South (FLNG) 2022 1 3.4 AP-DMR Mozambique LNG 2025 2 6.4 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Oman Oman LNG 20005-2007 3 4.1 AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Peru PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5		_				
Tiga 2003 2 3.8 AP-C3MR Petronas 9 2016 1 3.6 AP-C3MR AP-LNG Satu 2016 1 1.2 AP-N™ AP-N PFLNG Dua 2021 1 1.5 AP-N Mexico Energia Costa Azul 2024 1 3.25 AP-DMR™ Mozambique Coral South (FLNG) 2022 1 3.4 AP-C3MR Mozambique LNG 2025 2 6.4 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Peru LNG 2010 2 3.3 AP-C3MR Peru Peru LNG 2014 2 4 AP-C3MR Qatar QGN & QGS 1996-1999 5 3.3 AP-C3MR Qatar QGN & QGS 2003-2007 3 4.7 AP-C3MR QGN & QGS 2009-2011 6	Malaysia					
Petronas 9 PFLNG Satu PFLNG Dua 2016 2021 1 3.6 1.2 1.2 1.5 AP-N™ AP-N™ AP-N Mexico Energia Costa Azul PCLNG Dua 2024 1 3.25 AP-DMR™ AP-DMR Mozambique Coral South (FLNG) Mozambique LNG 2022 1 3.4 AP-DMR Nigeria Bonny Island 1999-2002 2005-2007 3 3.2 AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996-1999 5 3.3 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR QGS 2003-2007 3 4.7 AP-C3MR QGN & QGS 2009-2011 6 7.8 AP-X** Russia Yamal 2017 3 5.5 AP-C3MR						
PFLNG Satu PFLNG Dua 2016 2021 1 1 1.2 1.5 AP-N** Mexico Energia Costa Azul 2024 1 3.25 AP-DMR™ Mozambique Coral South (FLNG) Mozambique LNG 2022 2025 1 2 2025 3.4 4.1 AP-C3MR AP-C3MR Nigeria Bonny Island 1999−2002 2005−2007 3 3 4.1 4P-C3MR AP-C3MR Oman Oman LNG 2000 2006 2 3.3 AP-C3MR AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS QGS 2003−2007 3 4.7 AP-C3MR QGS QGS QGS 2009−2011 6 7.8 AP-X® Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport 2019 3 2024 5.2 AP-C3MR United States Cove Point Freeport 2019 3 2024 5.2 AP-C3MR Port Arthur Rio Grande 2024 3 2026		~				
Mexico Energia Costa Azul 2024 1 3.25 AP-DMR™ Mozambique Coral South (FLNG) Mozambique LNG 2022 1 3.4 AP-DMR AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Nigeria Bonny Island 1999-2002 3 3.2 AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Oman PNG LNG 2010 2 3.3 AP-C3MR Peru Peru LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996-1999 5 3.3 AP-C3MR Qatar QGN & QGS 2003-2007 3 4.7 AP-C3MR QGN & QGS 2009-2011 6 7.8 AP-X® Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport 2019 3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<>						
Mozambique Coral South (FLNG) Mozambique LNG 2022 2025 1 2 6.4 3.4 AP-DMR AP-C3MR Nigeria Bonny Island 1999–2002 2005–2007 3 3 4.1 AP-C3MR AP-C3MR AP-C3MR Oman Oman LNG 2000 2006 2 3.3 AP-C3MR AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS QGS 1996–1999 5 3.3 4.7 AP-C3MR AP-C3MR AP-C3MR QGN & QGS QGS 2003–2007 3 4.7 AP-C3MR AP-C3MR AP-X® Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport Cameron 2018 2019 1 5.25 AP-C3MR AP-C3MR United States Cove Point Freeport Cameron 2019 2019 3 5.2 AP-C3MR AP-C3MR AP-C3MR Port Arthur Rio Grande 2026 2027 2 3.4 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR		PFLNG Dua	2021	1	1.5	AP-N
Mozambique LNG 2025 2 6.4 AP-C3MR Nigeria Bonny Island 1999–2002 3 3.2 AP-C3MR 2005–2007 3 4.1 AP-C3MR AP-C3MR AP-C3MR AP-C3MR Oman Dman LNG 2000 2 3.3 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QCN & QCS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X® Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR United States Cove Point 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR C	Mexico	Energia Costa Azul	2024	1	3.25	AP-DMR™
Nigeria Bonny Island 1999–2002 3 3.2 AP-C3MR 2005–2007 3 4.1 AP-C3MR AP-C3MR AP-C3MR AP-C3MR Oman Oman LNG 2000 2 3.3 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X° NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR Freeport 2019 3 5 AP-C3MR Cameron 2019 3 5.2 AP-C3MR Port Arthur 2026	Mozambique	Coral South (FLNG)	2022	1	3.4	AP-DMR
2005-2007 3		Mozambique LNG	2025	2	6.4	AP-C3MR
Oman Oman LNG 2000 2 3.3 AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X* Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR United States Cove Point 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	Nigeria	Bonny Island	1999–2002	3	3.2	AP-C3MR
Oman Oman LNG 2000 2006 2 3.3 3.7 AP-C3MR AP-C3MR Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X® NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR						
Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X® NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR			2025	2	8	
Papua New Guinea PNG LNG 2014 2 4 AP-C3MR Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X® NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	Oman	Oman LNG				
Peru Peru LNG 2010 1 4.5 AP-C3MR Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X° NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR						
Qatar QGN & QGS 1996–1999 5 3.3 AP-C3MR QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X® NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	Papua New Guinea	PNG LNG	2014	2	4	AP-C3MR
QGS 2003–2007 3 4.7 AP-C3MR QGN & QGS 2009–2011 6 7.8 AP-X® NFE & NFS 2025–2028 6 8 AP-X Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point 2018 1 5.25 AP-C3MR Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	Peru	Peru LNG	2010	1	4.5	AP-C3MR
QGN & QGS NFE & NFS 2009–2011 6 7.8 AP-X® Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport 2018 1 5.25 AP-C3MR Cameron 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	Qatar	QGN & QGS	1996–1999	5	3.3	AP-C3MR
Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport 2019 1 5.25 AP-C3MR AP-C			2003–2007			
Russia Yamal 2017 3 5.5 AP-C3MR United States Cove Point Freeport 2018 1 5.25 AP-C3MR Freeport Cameron 2019 3 5 AP-C3MR Golden Pass Port Arthur 2024 3 5.2 AP-C3MR Port Arthur Rio Grande 2026 2 6.5 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR			2009–2011			
United States Cove Point Freeport 2018 1 5.25 AP-C3MR Freeport Cameron 2019 3 5 AP-C3MR Cameron Golden Pass 2024 3 5.2 AP-C3MR Port Arthur Port Arthur Rio Grande 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR		NFE & NFS	2025–2028	6		
Freeport 2019 3 5 AP-C3MR Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	Russia	Yamal	2017	3	5.5	AP-C3MR
Cameron 2019 3 4.4 AP-C3MR Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR	United States					
Golden Pass 2024 3 5.2 AP-C3MR Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR		•				
Port Arthur 2026 2 6.5 AP-C3MR Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR						
Rio Grande 2027 3 5.9 AP-C3MR Yemen Bal-Haf 2009 2 3.4 AP-C3MR						
	Yemen	Bal-Haf	2009	2	3.4	AP-C3MR

Air Products experience: Industry leader

We helped pioneer the LNG industry, supplying our first LNG process and equipment over 50 years ago. Today, we are on the leading edge of LNG technology and provide quality, reliability, performance, and the best return on capital.

About Air Products

Air Products is a world-leading Industrial Gases company celebrating 80 years of operation. The company's core Industrial Gases business provides atmospheric and process gases and related equipment to manufacturing markets, including refining and petrochemical, metals, electronics, and food and beverage. Air Products is also the world's leading supplier of liquefied natural gas process technology and equipment.

For more information, please contact us at:

Corporate Headquarters

Air Products and Chemicals, Inc. 1940 Air Products Blvd. Allentown, PA 18106-5500 T 610-481-4861 info@airproducts.com

Large to mega-scale LNG plant liquefaction process capacities

For the AP-X® LNG Process, in addition to liquefaction process design and CWHEs (Coil Wound Heat Exchangers), Air Products designs and manufactures cryogenic nitrogen companders (compressor turbo-expander machinery), and nitrogen economizer heat exchanger cold boxes.

A large Air Products' custom designed coil wound heat exchanger.

