

GDN Water Treatment

HERE WE ARE

GDN Water Treatment in Soresina is a company formed by professionals that have more than 40 years of experience in the manufacture of equipments for water production, from sea water to pre-treatment plants, from Reverse Osmosis to Distillation equipments, water storage, mixing and distribution.

This technology comes from long years of activity developed in major manufacturing companies specialized in water treatment and we mainly aim at 2 goals:

-the research and the development of the technological innovation of the machineries according to the continuous changes in the international rules of the sector

-giving support, through our own work and experience, to the customer production requirements and philosophy, trying to relieve him as much as possible from the tasks and activities concerning the equipment and the materials research, which can often distract him from his main activity.

GDN SRL

Via Cremona, 12
26015 Soresina (CR), Italy
Tel +39 0374 870515 Fax +39 0374 341863
www.gdnsrl.it info@gdnsrl.it

OUR OFFICES

OUR WORKSHOP

EQUIPMENT

PRIMARY WATER TREATMENTS
MULTIMEDIA FILTERS
SAND FILTERS
ACTIVE CARBON FILTERS
SOFTENERS
CARTRIDGE MICROFILTRATION
DOSING STATIONS FOR CHEMICAL SOLUTIONS
WATER TREATMENT BY DEMINERALIZATORS AND REVERSE OSMOSIS PLANTS
(TO PRODUCE SOFT WATER, POTABLE WATER AND SEA WATER)
C.D.I.
MULTIPLE EFFECT DISTILLERS
THERMOCOMPRESSION DISTILLERS
PURE STEAM GENERATORS
MICROFILTRATION (ceramic and polymer)
ULTRAFILTRATION (ceramic and polymer)
NANOFILTRATION
DIAFILTRATION
PROCESS TECHNOLOGIES FOR THE RECOVERY OF PROTEINS IN DAIRY PRODUCTS
STORAGE TANKS
MIXING TANKS
DISTRIBUTION LOOPS
CIP/SIP SYSTEMS
EXCHANGERS
OZONE GENERATORS AND OZONE METERS
TURBO EMULSIFIERS
DUST LOAD SYSTEMS

GDN Pharma Line

GDN Pharma Line

GDN Pharma Line

SW	GDN Water Treatment	BW
PW		WFI

GDN Pharma Line

LAB DISTILLER

VERY SIMPLE DESIGN

FED BY ANY KIND OF WATER

**LOW CONSUMPTION
LOW MANTAINANCE COSTS
NO COOLING WATER**

WFI FLOW 50 It/hr

**COLD DISTILLED WATER
PRODUCTION**

**GREAT QUALITY/PRICE
RELATIONSHIP**

LONG LIFE

GDN Industrial Line

Our main goal:

**ANSWER TO ALL OUR CUSTOMERS
NEEDS IN TERMS OF**

**TECHNOLOGY-QUALITY-MAXIMUM
FLEXIBILITY AND, ABOVE ALL,
COST EFFECTIVE SOLUTIONS**

GDN unique selling advantages

1) 40 years of experience from **PONZINI** to **GDN**

2) Complete **CUSTOMERIZATION**

3) **HIGH TECH** solutions and equipments

1) Know How

- **1972** Giovanni Solzi, the owner of GDN, at the age of 22, is part of the Ponzini staff and starts his long career in the design, manufacture of thermocompression distillers
- **1989** Giovanni Solzi becomes the Technical Manager of Ponzini
- **2007** Giovanni Solzi becomes the Technical Manager of the multinational company Veolia Water
- **2009** Veolia Water in Soresina closes due to the severe global financial crisis and Giovanni Solzi, at the age of 59, decides to start his own company taking over from Veolia the tools, the materials and all the employees.

**In 44 years of experience
Giovanni Solzi can pride
himself on having witnessed
the birth and the operation of at
least 3000 distillers.**

OUR BEST EQUIPMENT

Thermocompression distiller

**The result of 42 years of research and
development of an incomparable high
technology**

2) Complete Customization

We can do it all:

- **Temperature and flows**
- **Dimensions**
- **Special treatments**

3) High Tech solutions and equipment

PSME HIGH TECH

- 1. Falling film**
High tech level
- 2. No dead legs**
Sanitary equipments

PSMC HIGH TECH

1. **Blower vs volumetric compressor**
2. **Three different degassing systems**
3. **Always changing and adapting**

PPSG HIGH TECH

Special degassing
systems:

- Preheater
- Thermosyphon

Anti-pollution system

EN 285 conformity

WORKING PHILOSOPHY:

PSMC

Several models: From limited productions (100 l/h)...

...to bigger productions (15.000 l/h and more)

Our main goal:

**GIVE AN ANSWER TO ALL OF OUR
CUSTOMER'S NEEDS IN TERMS OF

TECHNOLOGY- QUALITY –
MAXIMUM FLEXIBILITY AND ABOVE
ALL SAVING MONEY**

AND ALSO:

Industrial PC and SCADA as standard

SS AISI 304 control board as standard

SS AISI 304 skid as standard

Only sanitary membrane valves are used

Only TC ASME BPE connections are used

**First choice components: GEMU, SIEMENS,
ENDRESS + HAUSER, WIKA, GRUNDFOS**

Our standard control board in INOX and with standard SCADA

SW GDN Water Treatment BW
PW WFI

Dedicated SCADA

Dedicated SCADA

SW
PW

GDN Water Treatment

BW
WFI

EXIT

ALARMS

HIGH TECH COMPONENTS

- **All the components are made in Italy/Europe**
- **All the components are last generation, high tech and high quality items**
- **Our suppliers are only first choice suppliers**
- **Our service and spare parts are always available**

SEVENTY #SEVEN

Officina e distribuzione servizi

MACADDA MANIA
VIVIDIVIVA
Underlining Performance

Endress+Hauser

BARDIANI
VALVOLE

Azienda • Prodotti • Produzione • Contatti

Le Termoidraulico

D-ECKWEILER
ROHRSYSTEME AUS EDELSTAHL

spirax/sarco

F.LLI TASSALINI s.p.a.

GRUNDFOS

PURO s.r.l.
Water Technology

telmotor

ELETTROFORNITURE

SIEMENS

Roffia

POLYSOUDE

Power Equipments

divisione PEERS

VALIDATION

All the welders, the welding operators, the welding activities and the WPS (welding procedure specification) are qualified and certified according to these rules:

- ASME BPE 2002
- UNI EN 15614-1
- UNI EN 729-2
- UNI EN 287-1
- UNI EN ISO 6947 :1998
- UNI EN 719 :1996
- UNI EN ISO 14554-1 :2001
- UNI EN 1418 :1999

- 92/31 CEE
- 93/68 CEE and what foreseen by the harmonized International norms for low tension
- 73/22 CEE

- D.P.R. 459 24/07/1996
- Legislative Decree 476 04/12/1992

DOCUMENTATION

- **cGMP**
- **F.D.A. rules**
- **ISPE baseline**
- **USP 37/ NF 32**
- **European Pharmacopeia 7th edition**
- **ASME BPE**
- **PED**

- **CFR21**
- **GAMP 5**
- **EN 285 conformity**
- **CE conformity declaration**

- **DQ/IQ/OQ/PQ**
- **Operating and maintenance manuals**
- **Customized documentation**
- **Customized drawings**

START UP
COMMISSIONING
TRAINING
IQ/OQ EXECUTION
INSTRUMENTS RECALIBRATION
24/7 AFTERSALES SERVICE

ON-SITE AND OFF-SITE PLANNED MAINTENANCE ACTIVITIES

