

Contact-Cooled Rotary Screw Air Compressors

R-Series 37-160 kW (50-200 hp)

A Tradition of Proven Reliability, Efficiency and Productivity

Over 100 Years of Compressed Air Innovation

Ingersoll Rand introduced its first air compressor in 1872. Over the next 140 years, we have continued to develop rugged, reliable, industry-leading rotary screw compressor technologies. Today, we're

experts in compressed air because our technological advances meet the specific performance needs in our customers' industries. No matter what the application, Ingersoll Rand rotary screw technology provides compressed air in all operating conditions to reduce costly downtime, product liability and damage to your reputation.

RELIABILITY

Superior Design, Superior Life

- Optimized cooler performance reduces thermal stress, energy consumption and downstream dryer requirements
- Leak-free elastomeric seals, stainless steel pipes and long-life metal-flex hoses provide reliable and repeatable internal connections
- Intelligent controls that both monitor and adapt key operating parameters to prevent unexpected downtime.

Lowers cost of ownership

PRODUCTIVITY

User-Friendly Operation and Accessibility

- Intuitive high-resolution controller with webenabled remote access, compressor control and on-screen performance analysis
- Advanced integrated dryer option reduces footprint and installation complexity
- Removable hinged doors, swing out separator lid and easy-slide heat exchangers make maintenance easy and safe

Maximizes uptime

EFFICIENCY

Optimized Components and Systems

- High performance single- and two-stage airends
- Class-leading induction and high-efficiency Hybrid Permanent Magnet (HPM) motors
- Minimized installation costs and complexity with single cooling air inlet and outlet, and easy exhaust heat management for lower utility costs

Reduces energy use and operating costs

Rotary Screw Compressors in a Class by Themselves

 Minimizes installation costs and provides single-point maintenance and monitoring

Xe-Series Controller - features a high-resolution color display and intuitive operation for easy compressor control.

- Web-enabled for remote compressor control and email notification of alarms
- Sequence up to four R-Series compressors without additional hardware or software
- Optimizes system performance with built-in performance analysis and trending
- Customizable to operate in 30 different languages

Precision Airends - market leading reliability and efficiency.

- Precision machined rotors with duplex-tapered roller bearings
- Two-stage airends available on 90-160 kW for trouble-free operation and low energy consumption

Turning Advanced Engineering into Proven Advantages

- Scans and adjusts operating parameters in response to changes in filter condition
- Real-time electronic maintenance indicators
- Increases bearing life by eliminating water build-up in the coolant
- Optimizes energy consumption and reduces noise by adjusting blower speed (on Nirvana variable speed drive [VSD] compressors)

V-Shield - A totally integrated, leak-free design using stainless steel pipes and long-life metal-flex hoses.

- Superior elastomeric seals for repeatable leak-free connections
- Vibration isolation system and metal-flex hoses extend compressor life and reduce noise
- Reduces downstream contamination with stainless steel air piping

Sequential Cooling - Improves efficiency, serviceability and noise level.

- Standard electronic no-loss drain valves improve efficiency
- Independently-mounted, free-floating air and coolant heat exchangers reduce thermal stress and are easier to clean
- Lowers discharge temperatures, significantly reducing the energy required to remove condensate in downstream air treatment

Ingersoll Rand R-Series compressors include many advanced features that significantly lower lifecycle costs.

Savings Type	1 Year \$	3 Years \$
PAC Protection – reduced cooling fan speed at low ambient temperatures	218	654
PAC Protection – filter monitoring	292	876
V-Shield – eliminates need to change flex hoses	398	1,194
Sequential cooling – less time cleaning coolers	130	390
Total	1,038	3,114

Calculations estimated using 6,000 hr/yr, \$0.07/kWh for R75n in a typical operation.

Innovative Design, Flexible Choices

Ingersoll Rand rotary screw compressors provide superior operating features, benefits and equipment choices. Mix and match variable and fixed speed motors with singlestage or two-stage airends to achieve the exact level of performance and economy your operation and your budget require.

Deliver up to 15% more air with a two-stage airend* than a single-stage

compressor, while consuming

Fixed Speed Compressors

Ingersoll Rand R-Series fixed speed compressors feature the reliable and efficient IE3 TEFC motor for constant demand processes.

Efficiency for Variable Demand

Nirvana Variable Speed Drive (VSD) Compressors

Ingersoll Rand VSD compressors maximize the full potential of variable speed technology. Only Nirvana VSD uses the Hybrid Permanent Magnet (HPM) motor, the highest efficiency motor available.

Premium Fixed Speed Compressors

Ingersoll Rand R-Series Premium Efficiency fixed speed compressors feature the continuous duty, high-performance IE3 TEFC induction motor and deliver improved performance, better efficiency and enhanced features.

Premium Efficiency for Variable Demand

Premium Nirvana VSD Compressors

Ingersoll Rand R-Series Premium Efficiency variable speed compressors deliver not only the full potential of variable speed technology with a Hybrid Permanent Magnet (HPM) motor, but also improved performance, better efficiency and enhanced features.

Standard Features	Fixed Speed Nirvana VSD				ia VSD
Category	Description		ie	n	ne
Airend	Premium two-stage airend (90-160 kW only)		•		•
	Time-proven single-stage airend (45-160 kW)	•		•	
	Time-proven single-stage airend (37 kW)		•		•
PAC Protection	Scans and adjusts operating parameters in response to filtration changes	•	•	•	•
	Real-time electronic maintenance indicators and shutdown protection	•	•	•	•
	Blower speed adaptable to ambient temperature			•	•
	Automatic coolant temperature control to eliminate moisture build-up	•	•	•	<u> </u>
	Integrated line reactor in compliance with industrial EMC standards		<u> </u>	•	•
Cooling System	Air-cooled sequential cooling system	•	•	•	•
	Energy-efficient and low noise centrifugal blower	-	•	•	
	Generous package cooling system rated for 46°C (115°F) ambient	 •	•	•	•
	Moisture separator Electronic no-loss condensate drains (37-45 kW)	0	0	<u> </u>	<u> </u>
	Electronic no-loss condensate drains (57-45 kW) Electronic no-loss condensate drains (55 kW and above)	0	•	•	•
V-Shield Technology	Stainless steel air piping (aftercooler to moisture separator)	•	•	•	•
	Vibration isolation pads and premium metal-flex hoses	•	•	•	•
	Repeatable leak-free connections with superior elastomeric seals	•	•	•	•
Services	Ergonomic swing-out lid on separator tank (55 kW and above)	•	•	•	•
Services	Simple ducting (single air inlet and single air outlet)	•	•	•	•
	12-month full package warranty	•	•	•	•
Auxiliary Systems	Noise attenuation enclosure	•	•	•	•
	Package pre-filtration	•	•	•	•
	Long life filtration and separation elements	•	•	•	•
	Extended-life Ingersoll Rand premium grade coolant	•	•	•	•
	Flow control by variable speed technology			•	•
	Flow control by full load/no load regulation system	•	•		
Motors & Electrical	Control panel protection, NEMA 4/IP65 electrics	•	•		
Systems	Star-delta reduced voltage starter	•	•	<u> </u>	
	Premium Efficiency IE3 TEFC IP55 motors - Class F insulation with B rise	•	•		
	Hybrid Permanent Magnet (HPM) motor – EMC-compliant			•	•
	Control panel protection, NEMA 12/IP54			•	•
0.11	Variable speed drive on main motor & centrifugal blower motor			•	•
Optional Features					
Total Air System (TAS)	Integrated dryer delivering ISO Class 1-4-2 quality air (37-75 kW)	0	0	0	0
Weather Protection	Outdoor modification/rain protection	0	0		
(Some options not available on TAS models)	Low ambient protection to -23°C (-10°F)	0	0	 	<u> </u>
	High ambient protection up to 55°C (131°F)	0	0		
	Premium high dust filtration (inlet and package pre-filters)	<u> </u>		-	
Cooling Ontions	Motor space heater	•	•	0	0
Cooling Options	Water cooling with electronic water shut-off valve Sea water/harsh water cooling with electronic water shut-off valve (55-160 kW)	0	0	0	0
Environmental	Energy Recovery System (ERS)	0	0	0	0
Liiviioiiiileiitai	Fluid containment system	0	0	0	0
	Food grade coolant and X-tend filtration system	0	0	0	0
Electrical System &	Power Outage Restart Option (PORO)	0	0	0	0
Power Protection	Safety switch disconnects	0	0	0	0
	Phase monitor (protection)	0	0		
	Electronic, solid-state reduced voltage starter	0	0		
General Options	Inlet modulation flow control	0	0		
	Comprehensive service and coverage plan	0	0	0	0
Xe-Series Controllers Description		Xe-90N Fixed Speed ∫ or ∫€	(standard) Nirvana VSD Or ne	Xe-145 Fixed Speed ∫ or ∫€	M (optional) Nirvana VSD Or ne
Built-in energy savings calculat	tor		•		•
On controller graphing and trer		 		•	•
Standard web pages	•	•	•	•	•
Remote control via web pages		•	•	•	•
Automated reporting		 	<u> </u>	•	•
	ling		 	•	•
Web-based graphing and trend	-	•	•	•	<u> </u>
Email notification of warnings and trips					.
	mite		I •	I •	l •
Built-in sequencer for up to 4 under the Direct communications with Xi	-	•	•	•	•

Standard Feature

O Optional Feature

◆ Standard with 90-160 kW (optional otherwise)

"Blank" Not Available

Count on Ingersoll Rand for All Your Air System Requirements

Ingersoll Rand (NYSE:IR) advances the quality of life by creating and sustaining safe, comfortable and efficient environments. Our people and our family of brands—including Club Car®, Ingersoll Rand®, Schlage®, Thermo King® and Trane® — work together to enhance the quality and comfort of air in homes and buildings; transport and protect food and perishables; secure homes and commercial properties; and increase industrial productivity and efficiency. Ingersoll Rand products range from complete compressed air systems, tools and pumps to material handling systems. The diverse and innovative products, services and solutions enhance our customers' energy efficiency, productivity and operations. We are a \$14 billion global business committed to a world of sustainable progress and enduring results. For more information, visit ingersollrand.com.

www.ingersollrandproducts.com

Distributed by:

Ingersoll Rand, IR, the IR logo and PackageCare are trademarks of Ingersoll Rand, its subsidiaries and/or affiliates. All other trademarks are the property of their

Ingersoll Rand compressors are not designed, intended or approved for breathing air applications. Ingersoll Rand does not approve specialized equipment for breathing air applications and assumes no responsibility or liability for compressors used for breathing air service.

Nothing contained on these pages is intended to extend any warranty or representation, expressed or implied, regarding the product described herein. Any such warranties or other terms and conditions of sale of products shall be in accordance with Ingersoll Rand's standard terms and conditions of sale for such products, which are available upon request.

Product improvement is a continuing goal at Ingersoll Rand. Designs and specifications are subject to change without notice or obligation.