
CASE STUDY: Mahler AGS, Germany

Mahler AGS significantly saves labor 
hours by upgrading to Intergraph® 
CADWorx® Plant Professional & CAESAR II®

Improved user-friendliness and easier implementation increase  
efficiency across design and manufacturing processes 

IDENTIFYING GOALS
Mahler AGS is an international leader in designing and manufacturing hydrogen 

generation plants, specializing in steam reforming and pressure swing 

absorption technology. With more than 60 years of experience in the business, 

the company provides tailored, turn-key solutions for clients across different 

chemical sectors. 

Mahler AGS was employed to design and manufacture a modular hydrogen 

plant for a leading global company in the palm oil business. The resulting plant 

is now used to refine crude palm oil and crude palm kernel oil. The plant design 

is based on Mahler AGS’ HYDROFORM-C hydrogen generation plant series. 

This is Mahler’s turnkey plant design solution for hydrogen generating plants, 

focusing on flexibility and full automation. As part of the modular design prin-

ciple, Mahler preassembled and delivered the plant as prefabricated units. 

Mahler AGS was looking for both a new pipe stress analysis software as well as 

one to replace its existing design software (X-Plant) that included a modern 3D 

planning solution. The new system needed to be compatible with the previous 

AutoCAD-based software, easy-to-use, and fast to implement so it could  

minimize project downtime and delay. Intergraph® CADWorx Plant Professional 

and CAESAR II were chosen due to their AutoCAD®-based  

structure, scalability, and suitability for the project scope. 

OVERCOMING CHALLENGES
A tight time schedule and mixed existing ASME/DIN EN piping codes affected 

the design and manufacturing process of the new plant. Meeting the strict 

project deadlines was ensured by the efficiency and accuracy of CADWorx 

Plant Professional. As an AutoCAD-based solution, most of the users already 

had experience with a similar product and were able to get up-to-speed quickly. 

Even though this was the first of Mahler’s projects in which Intergraph  

solutions were executed, only a short adoption time was needed because 

FACTS AT A GLANCE 

Company: Mahler AGS, Germany

Website: www.mahler-ags.com

Description: Mahler AGS is the 
leading manufacturer and supplier of 
cost-effective, safe, and reliable gas 
generation and purification plants for 
hydrogen, oxygen, nitrogen, biogas, 
and protective gas. Mahler AGS 
offers a variety of cost-effective, on-
site plants for users in a wide field 
of industries. More than 60 years 
of experience in plant design and 
engineering guarantee high operational 
availability of all Mahler AGS gas 
generation and purification plants.

Employees: 40

Industry: Oil and Gas, Chemical & 
Petrochemical

Country: Germany

PRODUCTS USED: 

•	CADWorx ® Plant Professional

•	CAESAR II®

KEY BENEFITS:

•	Improved efficiency: Up to 15 	 	
	 percent savings on project man-hours

•	Streamlined work processes: Up 	 	
   to 30 percent less hours spent on 
	 stress calculations

•	Accurate and structured pipe stress 	
	 analysis 

•	Fast implementation: Reduced 	 	
	 project delay and downtime


training and design were performed in parallel. Due to the 

ease of use and quick implementation of both CADWorx Plant 

Professional and CAESAR II, the design for the new plant was 

completed within approximately fi ve months from the project 

start date.  

CAESAR II was used throughout the project for all of the pipe 

stress analysis needs, and provided Mahler with a way to 

ensure the accuracy and safety of the piping specifi cations and 

pipe stress analysis. 

realiZinG reSultS
CADWorx Plant Professional was used to create an intelligent 

3D plant model of the new plant, including:

• Intelligent 3D models of equipment, steel structures, and  

   piping

• 2D layout drawings, and civil guide drawings

• Isometric drawings

• Bills of material for piping and steel.

CAESAR II was used for all piping stress calculations, data 

sheets, and piping specifi cations. As a default, CAESAR II 

creates bi-directional links between plant design and 

engineering analysis. This enabled Mahler to pass data 

between different departments without data loss. Training and 

setup were completed by an employee with previous 

experience in both CADWorx and CAESAR II. Currently, the 

CAD department of Mahler has full access to the system. 

Ultimately, by choosing CADWorx Plant Professional and 

CAESAR II, Mahler AGS reduced project man-hours by 

10-15 percent, with an additional 25-30 percent reduction in 

time spent on stress calculations. The latter is attributed to the 

overarching compatibility between Intergraph solutions, 

requiring fewer model revisions throughout the design 

process, regardless of the amount of overall changes. 

MovinG forWard
Following the successful Hydroform-C series plant design, 

Mahler AGS has designed four new plants using Intergraph 

CADWorx Plant Professional and CAESAR II. The company 

continues to use the software in all future projects, such as 

ordered design and manufacture projects for two hydrogen 

plants, a nitrogen plant, and an oxygen plant. 

Intergraph helps the world work smarter. The company’s 
software and solutions improve the lives of millions of people 
through better facilities, safer communities, and more reliable 
operations.

Intergraph Process, Power & Marine (PP&M) is the world’s 
leading provider of enterprise engineering software enabling 
smarter design and operation of plants, ships, and offshore 
facilities. Intergraph Security, Government & Infrastructure 
(SG&I) is the leader in smart solutions for emergency response, 
utilities, transportation, and other global challenges. For more 
information, visit www.intergraph.com.

Intergraph is part of Hexagon (Nordic exchange: HEXA B; 
www.hexagon.com), a leading global provider of design, 
measurement, and visualization technologies that enable 
customers to design, measure, and position objects, and 
process and present data.

ABOUT INTERGRAPH

© Intergraph Corporation. All rights reserved. Intergraph is part of Hexagon. Intergraph, the Intergraph logo, CADWorx, and CAESAR II are registered 
trademarks of Intergraph Corporation or its subsidiaries in the United States and in other countries. Other brands and product names are trademarks of 
their respective owners. 6/2014 – PPM - NL - 0295A - ENG.

Mahler AGS Hydrogen Generation Plant - 5000 NM3/H.


