
2
9

3
5

 0
6

0
4

 1
0

 |
P

ri
n

te
d

 i
n

 B
e

lg
iu

m
 |

S
u

b
je

ct
 t

o
 a

lt
e

ra
ti

o
n

 w
it

h
o

u
t

p
ri

o
r

n
o

ti
ce

.
@

 A
tl

as
 C

o
p

co
 A

ir
p

o
w

e
r

n
v,

 S
e

p
te

m
b

e
r

2
0

12

Atlas Copco Group
Atlas Copco is an industrial group with world-leading positions in compres sors,
expanders and air & gas treatment systems, construction and mining equip ment,
power tools and assembly systems. With innovative products and services, Atlas
Copco delivers solutions for sustainable productivity.

The company was founded in 1873, is based in Stockholm, Sweden, and has
a global reach spanning more than 170 countries. in 2011, Atlas Copco had about
37,500 employees and revenues of BSEK 81(BEUR 9).
Learn more at www.atlascopco.com.

www.atlascopco.com/itrogenwww.atlascopco.com/nitrogen

www.atlascopco.com

www.atlascopco.com/itrogen

www.atlascopco.com

Generate your own nitrogen supply for improved efficiency

Extract nitrogen from the air
instead of buying it

Nitrogen is a colourless, tasteless and odourless gas ideal for reducing oxidation

What is Nitrogen?
Nitrogen is an inert, odourless and colourless gas that doesn’t
sustain life. It is extremely useful in industry as it prevents fast and
slow oxidation.

Fires or explosions are perfect examples of fast oxidation. If a vessel
is flushed with nitrogen, the oxygen is removed, along with the risk
of fire or explosion as these processes need to be fuelled by oxygen.
Nitrogen is also used to prevent slow oxidation, i.e. the corrosion of
non-organic products or the growth of bacteria in food products.

The level of purity needed for nitrogen depends upon its use. For most
applications, high purity (over 95%) is necessary, a level easily achieved by both
Atlas Copco’s Membrane and PSA technologies. A purity of 99,9999% can even
be reached.

Since the number of applications for nitrogen is increasing, there is a growing
tendency for businesses to generate nitrogen on site, rather than using liquified
nitrogen, particularly in view of the fact that the technology has significantly
evolved, making it more competitive not to mention safer to handle.

NG (Pressure Swing Adsorpt ion Nit rogen Generator)

NGM (Membrane Nit rogen Generat ion)

CoMPreSSor

CoMPreSSor

FilterS

FilterS

DeSSiCANt
Dryer

ACtivAteD
CArboN
tower

Filter

MeMbrANe
uNit

Air veSSel PSA uNit N
2
-veSSel

A reliable partner throughout the whole
process of nitrogen generation

on-site nit rogen generat ion
eliminates t ranspor t costs
Our compact Nitrogen generators
enable you to produce nitrogen
on site, which eliminates all costs
attached to transport and bottling,
thereby improving cost-efficiency
in relation to other types of
generation.

Atlas Copco is your reliable partner throughout
the whole nitrogen generation process, supplying

equipment all the way from compressors to
our PSA or Membrane units. Together with our
proven track record and our worldwide

presence, having a single point of contact
will set your mind at ease, saving costs and

allowing you to work more efficiently.

Adjust the pur ity of the
nit rogen to its purpose
For certain applications, nitrogen purity
has to be close to 100%, whereas
for others, a lower level is perfectly
adequate. Atlas Copco generators
can ensure that you reach the exact
required quality or purity without
any unnecessary expense, due for
instance to the purchase of bottles of
nitrogen, which are only available with
N2 in the purest form.

NG (Pressure Swing Adsorpt ion Nit rogen Generator)

NGM (Membrane Nit rogen Generat ion)

CoMPreSSor

CoMPreSSor

FilterS

FilterS

DeSiCCANt
Dryer

ACtivAteD
CArboN
tower

FilterS

MeMbrANe
uNit

Compressor: Atlas Copco’s
compressors guarantee a
reliable and efficient supply of
compressed air to the nitrogen
system.

Filter: Our air filters
ensure a proper filtration
of the compressed
air with a minimum of
pressure drop and a long
cartridge lifetime.

Desiccant dryer: Atlas
Copco’s desiccant dryers
dry the compressed air
using a minimum of energy
and generating a minimum
pressure drop.

Filter: Our air filters
ensure a proper filtration
of the compressed
air with a minimum of
pressure drop and a long

cartridge lifetime.

Compressor: Atlas
Copco’s compressors
guarantee a reliable
and efficient supply of
compressed air to the
nitrogen generation
system.

Membrane unit: Atlas
Copco’s NGM delivers
the required nitrogen flow
at the required purity.

Filter: Our air filters
ensure a proper
filtration of the
compressed air
with a minimum of
pressure drop and
a long cartridge
lifetime.

Activated carbon
tower: To ensure a proper
protection of the membrane
unit and to remove all
hydrocarbons and ozone
from the compressed air, an
activated carbon tower with
a long stand time is installed
in front of the membrane
unit.

Atlas Copco offers the whole range of machinery for nitrogen generation, from initial
compression and filtering right through to the gas’s storage. As a result, with just a
simple phone call to your Atlas Copco contact person, any failure in the production
process is handled promptly without you having to worry about who to contact.

A complete concept for nitrogen
generation, that’s our offer!

Air veSSel PSA uNit N
2
-veSSel

Air Vessel: The PSA
process, which is
inherently a fluctuating
procedure, naturally
requires a fluctuating inlet
flow. To guarantee the
smooth operation of the
compressed air system,
an air vessel is installed
before the NG.

PSA unit: Atlas Copco’s
NG delivers the required
nitrogen flow at the
required purity with PSA
technology.

Nitrogen vessel: Since
nitrogen production is a
discontinuous process,
a nitrogen vessel is
installed at the outlet of
the NG to guarantee a
continuous outlet flow of
nitrogen.

1. blanketing

The right solution for a whole
range of applications

At Atlas Copco, we know your application and our solutions are a perfect match
for your needs. Nitrogen is used in many industries, either in the production
process itself or for the handling and storage of goods. This gas can be used
either to protect the environment from the product or vice-versa. It is also utilised
in applications such as soldering and moulding for increased effectiveness.

Tank Blanketing refers to applying a cover of nitrogen gas over
the surface of a stocked commodity to protect or contain the
stored product or prevent it from causing harm.

Blanketing:
• Prevents liquid from vaporizing into the atmosphere
• Reduces ignition potential
• Prevents oxidation or contamination of the product by

reducing its exposure to atmospheric air
• Reduces the moisture content

Surface Equipment Inerting: By applying a cover of nitrogen,
explosions in the environment can be prevented.

Transport: Nitrogen blanketing is used for protection during
the transport of flammable and oxidising products.

Glass Industry: Blanketing with nitrogen prevents tin from
oxidizing. It also prevents air infiltration during the process.

Pharmaceutical industry: Nitrogen is used for inerting
flammable products, and on the other hand, to protect fragile
products against oxidation and humidity.

Metal annealing: Nitrogen is used to purge heat treat furnaces
and reflow solder baths.

Chemical industry: Applications include blanketing for
storage, the regeneration of purification beds, the preparation
of catalysts, and the transport of polymer powders. Nitrogen
also serves as a medium for the exhaust of heat in fluid bed
reactors and to control temperature in reactors.

2. Modified Atmosphere Packaging (MAP)

3. electronics

4. Gas Assist injection Moulding

MAP is an increasingly popular technique used to easily and economically improve
product quality and extend shelf-life.

Flushing packaged foods with inert high purity nitrogen delays aerobic spoilage
and oxidative deterioration by typically reducing the oxygen level in packaged
foods to below 1% so that food tastes as good as the day it was made.

Nitrogen is primarily used to reduce the oxygen content within food packaging and
to avoid product deterioration. A secondary reason for using nitrogen is as a filler
gas to provide a pressurised atmosphere that prevents package collapse.

Electronic Packaging
The presence of moisture and oxides can lead to reductions
in yields.

Nitrogen has become a key to preventing some of these
problems by creating an inert area around the process that
is free of moisture and other impurities.

Reflow soldering
In this process, nitrogen is used to drive out the oxygen
from the soldering chamber. This prevents the solder pads
and component terminals from oxidising during the reflow
of the solder paste. Furthermore, improved soldering quality
and less reoxidation increases the strength of the solder
joints. The process window is also enlarged.

Nitrogen is used to reinforce ribbed parts, which eliminates sink marks and
surface blemishes. The gas is injected with a uniform pressure distribution
throughout the mould.

This means larger parts can be produced with less tonnage on smaller machines,
which reduces capital investment when purchasing new equipment. Another
benefit is weight reduction while rigidity is preserved, and it also makes it
possible to produce piping with intricate shapes.

Gas-assist injection moulding is faster and uses less material, saving you time
and money.

Two performing technologies
to meet your specific demands

Whether you need nitrogen of the highest purity or of a lower purity for your
specific application, Atlas Copco has the perfect technological solution for you.

In the case of membrane air separation, air is pumped through membrane fibres,
a process whereby nitrogen is filtered out as it permeates more slowly through
the membranes. In the case of Pressure Swing Adsorption, Carbon Molecular
Sieves capture oxygen, as a result of which the concentration of nitrogen at the
outlet increases (up to 99.9999%).

The NGM The NGM consists of several parallel
membranes, each of which consists
of a bundle of fibres. These fibres are
polymer structures with the membrane
as a thin layer at the outside.

Gas separation takes place as the
pressurized air flows through the
fibres. When they enter into contact
with the membranes, ‘fast’ gases such
as oxygen, carbon dioxide and water

vapour quickly permeate through the fibre walls and exit at atmospheric pressure
through the vent port on the side of each module.

Nitrogen, a “slower” gas, does not permeate through the fibre walls as quickly
under flowing conditions. As a result, enriched nitrogen exits the product
manifold on the end of the module housing at a slightly lower pressure than the
air entering the housing.

Water vapour is also separated through the membrane. As a result, the nitrogen
will have a pressure dew point of -40°C as a minimum, which means in most of
cases that no additional drying is required.

The membranes are sensitive to water droplets and other contaminations, so
inlet filtration is required.

NGM (Membrane Nitrogen Generation)

hollow inner side

dense outer sideporous fibre wall

Hollow fibre with assymetric structure

The NG unit consists out of two vessels, both of
which contain Carbon Molecular Sieves (CMS).
While one tower is capturing the oxygen, the
other one is regenerating.

The CMS is a type of activated carbon with pores
in which the oxygen molecules are captured,
whereby the output flow has reduced oxygen
content. The purity of the nitrogen at the outlet of
the NG can be as high as 99.9999%.

Since the CMS is very sensitive to humidity, the
air has to be dried before entering the NG unit.
This can be achieved either with a refrigerant
dryer or an adsorption dryer, depending on the
required pressure dew point of the nitrogen at
the outlet of the unit.

Nitrogen generation with PSA technology is a discontinuous process. To level out
fluctuations in nitrogen flow, an air receiver is installed at the inlet of the unit and
a nitrogen receiver at the outlet of the unit.

The units are built according to the required customer specifications.

The small oxygen molecules will penetrate the pores while
the big nitrogen molecules will by-pass the Carbon Molecular
Sieve.

The Carbon Molecular Sieve has a much narrower range
of pore opening than the standard activated carbon which
allows the NG to deliver a purity of up to 99,9999%.

Clean compressed air

Nitrogen gas

Oxygen exhaust

Carbon Molecular Sieve

NG (Pressure Swing Adsorption Nitrogen Generation)

NGM (Membrane Nitrogen Generation)

A complete and reliable package

The NGM nitrogen generator is supplied as a package
containing the inlet air treatment equipment, the regulating
valves, the membranes, the nitrogen outlet package and
the controls. The range is available for purities of 95%
up to 99,5% and Nitrogen flows from 100 Nm³/hr up to
1000 Nm³/hr. This is the standard range and is called NGM.

Higher purities and flows can be provided on request.
Furthermore, higher customer specs can be met by our
NGME units, which are the engineered products.

Application range
NGM’s can operate in a much
wider range of conditions:

• From -10°C to 75°C inlet
temperature

• From 4-25 bar inlet pressure
• For purities of 95-99,5%

benefits
Advantages of an NGM unit:

• The most efficient system for
working at lower purities

• Light and easy to transport
• Not sensitive to vibrations
• No moving parts means less

maintenance
• No need for extra dryer
• Constant flow
• Modular, i.e. a membrane can be

removed while the unit can keep
on working

NGMN2 %

N2 Flow Nm3/h

NGME

99,5

100 1000 5000

95

The NG nitrogen generator is supplied as a package
containing the inlet air piping, controls and valves.

The unit consists of two pressure vessels both filled with
carbon molecular sieves.

The range is available for purities of 98% up to 99,9999%
and Nitrogen flows from 50 Nm³/hr up to 2000 Nm³/hr. This
is the standard range and is referred to as NG.

Higher purities and flows can be provided on request, and
higher customer specs can be met by our NGE units, which
are the engineered products.

Application range
The NG operates effectively in a
limited range:

• From 10-25°C inlet temperature
• From 4-13 bar pressure
• For purities of 98-99,9999%

benefits
Advantages of a NG unit:

• More efficient at higher purity
levels

• Cost-efficient
• Easily customizable
• Compact unit for bigger flows
• The exact nitrogen purity to meet

your application demands

NG (Pressure Swing Adsorption Nitrogen Generation)

NGN2 %

N2 Flow Nm3/h

NGE

99,999

50 2000 5000

98

