CLIENT DATA FORM

Greenlane is the leading global provider of biogas upgrading systems, with more than 100 installations in 18 countries and 30+ years' of experience. We have the highest global installed capacity and have supplied the upgrading systems for the largest RNG production facilities in both North America and Europe. As the only provider with multiple upgrading technologies, Greenlane can help you find the best and most cost effective upgrading technology, or combination of technologies, whatever your project requirements.

Today's Date:	
Please Quote By:	

Contact Information -

Name & Title				Phone			
Company Name				Email			
Project Information —							
Site or Project Name				New Proje	ect Existing	Site	
Source of Biogas	Waste Water	Agricultural	Landfill	Other			
End Use	Pipeline Injection	CNG Fueling	LNG Fueling	g Other			
Project Status	Feasibility Study	Budgeting	Bid Phase	RFP Attac	hed		
Feedstock Agreement	In Progress	Obtained	n/a				
Offtake Agreement	In Progress	Obtained	n/a	Site Cond	itions		
Permit Approvals	In Progress	Obtained	n/a	Project Locatio	n (City, Country)		
Financing Approval	In Progress	Obtained	n/a	Ambient Temp	to		٥F
Raw Biogas Con	ditions ———			Elevation		 ma:	sl fasl
Flow Range	to	Nm³/hr	scfm	Power Supply		 Ph	Hz
Pressure Range	to	mbarg	psig	Installation	indoor	outdoor	,
Temperature Range	to	°C	°F				
	Average Worst Case						
Methane (CH ₄)	%	% Hydr	ogen Sulfide	(H ₂ S)	mg/m³	ppmv	
Carbon Dioxide (CO ₂)	%	%	Total Silo	xanes	mg/m³	ppmv	
Nitrogen (N ₂)	%	%	Water	Vapor Content	Saturated	Dry	
Oxygen (O ₂)	%	%	Di	gester Injection	Air	O ₂	n/a
	%	%	Gas Ar	alysis Attached	Yes	No	

Outlet Gas Specifications

Quality Specification			Specificatior	n Attached
Methane (CH ₄)	% Min	Hydrogen Sulfide (H ₂ S)	ppmv	grains/100 scf
Carbon Dioxide (CO ₂)	% Max	Total Siloxanes	mg/m³	ppmv
Nitrogen (N ₂)	% Max	Water Vapor Content	°C pdp	lbs/MMscf
Oxygen (O ₂)	 % Max	Required Pressure	barg	psig
Total Inerts	% Max			
Heating Value (HHV)	BTU/scf			

Scope of Supply -

Wobbe Index

Please include or exclude the following balance of plant items:

Min

Booster Compression		Include	Exclude	
Exhaust	Gas Treatment	Include	Exclude	
Control Enclosure(s)		Include	Exclude	
Process Enclosure(s)		Include	Exclude	
Other				

Additional Notes or Comments -


PSA


membrane

NORTH AMERICA

Greenlane Biogas NA Ltd. 208-4288 Lozells Ave Burnaby BC V5A 0C7 Canada +1 (604) 259-0343 salesna@greenlanebiogas.com

EUROPE & ASIA

Greenlane Biogas Europe Ltd. Meadowhall Road Sheffield S9 1BT United Kingdom +44 (0) 114 261 2344 saleseu@greenlanebiogas.com

www.GreenlaneBiogas.com