

WS SERIES 18-75 kW 7.6/8.6/10.6/12.6 bar(g)

Stationary Oil Flooded Screw Air Compressor


ABOUT SULLAIR

Since 1965, Sullair has been leading innovation in the field of screw compression and vacuum technology. With more than 50 years of experience, we have made a new round of innovation in this field. Sullair adopts the most advanced technology, equipment and production processes to provide customers with the best air compressors and vacuum equipment to meet the most demanding requirements of customers. Sullair has a first-class screw rotor design, which leads the industry trend in this field.

RELIABILITY


Customers who work with Sullair have found that the intangibles make all the difference — things like trust, confidence and peace of mind. They go to work every day having full faith in their equipment, as well as the knowledge that dedicated distributors and Sullair personnel have their back every step of the way.

DURABILITY

Bulletproof. Built to last. However you spin it, Sullair compressors are in it for the long haul, driven by the design of the legendary Air End. In factories and on jobsites all over the world, you will find Sullair compressors standing the test of time, running consistently today like they did on day one.

HIGH PERFORMANCE

Sullair is constantly innovating to improve the performance of our compressors. For our portable line, this means longer run-time at the jobsite. For our stationary compressors, this means more energy efficiency. With energy costs often far exceeding the upfront cost of a compressor, Sullair is committed to helping you manage your operating expenses — for as long as they run!


SULLAIR WS SERIES STATIONARY OIL FLOODED SCREW AIR COMPRESSOR


Range: 18-75 kW

Pressure range: 7.6 - 12.6 bar (110 - 182.7 psig)

Features and Benefits

- Compact design.
- High quality rotor screw assembly.
- Patened rotor design, ensure the Air End longer life.
- Bearing with design life of 100,000 hours.
- Sullube with 8,000 hours life, biodegradeable.
- 5 years warranty will be provided for the screw Air End.
- Low noise, 67dB.
- High efficieny motor IP55 IE3.

KEY PRODUCT FEATURES AND INDICATORS THAT BRING YOU BETTER PERFORMANCE


1. Air End

- Sullair patented Air End designed, engineered and manufactured in the USA.
- The design of the slotline and pitch line reduce the internal leakage.
- Proven reliable bearing design to extend bearing life (up to 100,000 hours) and reduce on maintanace cost.
- 5 years warranty will be provided for the screw Air End with Sullube.

2. Cooling System

- Larger cooler for fast heat dissipation with up to 46 degree
 C design ambient temperature.
- With high efficiency of heat dissipation reduce operational cost.
- High efficency centrigual fan to improved the ventilation and provide lower noise.

3. Drain Valve

Automatic Zero-loss Drain with aluminium shell, more energy saving.

4. Filuid Filter

High quality material.

5. Sullair Optimizer™ Air Seperation System

- Large capacity tank for better separation.
- Two stage separator elements (only available from WS37-WS75kW) with oil carry over reduce to 1 ppm.
- Low pressure drop provide saving additional 1% power consumption.

6. Sullair Optimalair[™] Filtration System

- High quality material, 99.9% efficiency per ISO5011.
- Able to withhold three times more capacity than normal filter.

7. Inlet Regulating Valve

- Reduce the frequency of load and unload and reduce the operating cost.
- Ability to match the compressor output with demand of 0-100%.
- Decrease the loading and unloading shock, extend the service life of machine.

8. Flexible Coupling

- Reduce impulsive load, high efficient transmission and reliable operations.
- Ease of maintenance.

9. High Efficiency Motor

- IP55 IE3 class motor.
- High quality bearing for longer life span.

Microprocess Controller

- LCD screen with easy access.
- Real time display temperature/ pressure/ other parameters including warning alarms.
- RS485 port using Modbus protocol.
- Bulit-in sequence control. No additional external sequence panal is required.
- Ease to access maintenance and analysis records.


The main cost to operate an air compressor is energy costs. The saving of the energy cost can recover from the initial air compressor investment. Effectively matching compressor production capacity with sprial valves to facilitate your needs and also the best way to save both energy and money.

110

100 90

80


70 60


50


20

Features and Benefits

- Comparing with VSD, spiral valve technology brings the value for high temperature/ critical environment application.
- It can match the demand of the compressor 50%-100% variable adjustment.
- Stable discharge pressure.
- It provide a linear part load performance compare with other control method.
- Compression volume is varied to suit air demand by progressively opening or closing internal bypass ports on the Air End. And compression chamber closed bypass ports utilize the entire length of the rotor.
- Capacity is matched to system demand prevent the wastage of air.
- As compared to other compressors using suction throttling, or load/no load control, power saving up to 10% at part load conditions.


Part-load Performance Assessment

Capacity %

SULLAIR GENUINE PARTS AND LUBRICANTS AIR TREATMENT AND OTHER VALUE ADDED SERVICE SULLAIR WILL ASSIST IN OPTIMIZING YOUR OPERATION.

With Sullair what you get is more than an Air Compressor. You are also getting the world's leading rotary screw technology and global service. We provide you with quality after sales products and top service.

If you have any needs, please contact the distributors supporting your region or Sullair after market support team.


ENGINEERED FOR PERFORMANCE

- The Sullair Solution Sullair offers a full line of high-quality fluids, each one formulated for optimal compressor performance.
- value.

 Featuring a 10,000-hour advanced formulation, Genuine
 Sullube is the standard factory fill for Sullair stationary air

compressors.

Sullube® — Unmatched performance. Exceptional

■ SRF II/8000® — High quality. Value priced.

Sullair SRF II/8000® is a highly-refined, long-lasting standard replacement fluid for stationary air compressors.

- SRF 1/4000® Your 1-year/4,000-hour advantage. Boasting a high viscosity index, Sullair SRF 1/4000® is the standard replacement fluid for stationary vacuum compressors.
- 24KT[®] The fluid that slashes maintenance costs. Sullair 24KT has no recommended change interval, which means it's a workhorse for machines that run 24/7.
- Pristine FGTM A longer-life food-grade lubricant. Sullair Pristine FGTM is a reliable synthetic lubricant that meets requirements for use in food, beverage and pharmaceutical applications.

PRODUCT INFORMATION AND TECHNICAL PARAMETERS

For more information, please contact Sullair distributors in your area.

Technical parameters

Standaed Compressors											
Model	Motor			Max. worki	ng pressure	Woight	Unit size	Diochayya			
	НР	kW	7.6 bar	8.6 bar	10.6 bar	12.6 bar	Weight	Unit size	Discharge		
				Capacity	/ m³/min	kg	L*W*H mm	Connection			
WS1800	25	18.5	3.2	2.9	2.5	2.2	610	1,350×800×1,350	Rc1-1/2		
WS2200	30	22	3.75	3.55	3.1	2.7	680		Rc1-1/2		
WS3000	40	30	5.1	4.75	4.1	3.25	820	1,574×875×1,562	Rc1-1/2		
WS3700	50	37	6.8	6.3	5.8	5.1	1,020		Rc1-1/2		
WS4500	60	45	8.5	7.8	6.9	5.65	1,685	2,300×1,180×1,750	G2		
WS4500PS	60	45	4.3-8.6	3.9-7.8	_	_	1,685		G2		
WS5500	75	55	10.5	9.5	8.6	7.6	1,715		G2		
WS5500P	75	55	11.2	10	_	_	1,715		G2		
WS5500PS	75	55	5.6-11.2	5.0-10	_	_	1,715		G2		
WS7500	100	75	13.5	12.5	11.1	_	1,910		G2		
WS7500P	100	75	14.7	13.7	12.4	10.8	1,910		G2		
WS7500PS	100	75	7.35-14.7	6.85-13.7	6.2-12.4	5.4-10.8	1,910		G2		

Sullair's VSD Compressors										
Model	Motor				ng pressure					
	HP	kW	7.6 bar	8.6 bar	10.6 bar	12.6 bar	Weight	Unit size	Discharge	
			Capacity m ³ /min				kg	L*W*H mm	Connection	
WS1800 VSD	25	18.5	_	1.0-3.0	0.8-2.6	0.7-2.2	660	1,350×800×1,350	Rc1-1/2	
WS2200 VSD	30	22	_	1.2-3.6	1.0-3.1	0.9-2.8	740		Rc1-1/2	
WS3000 VSD	40	30	_	1.6-4.75	1.4-4.25	1.2-3.7	870	1,574×875×1,562	Rc1-1/2	
WS3700 VSD	50	37	2.3-6.8	2.1-6.3	1.9-5.6	1.7-5.1	1,070		Rc1-1/2	
WS4500 VSD	60	45	1.95-8.5	1.92-7.93	1.9-6.9	1.78-5.65	1,765	2,300×1,180×1,750	G2	
WS5500 VSD	75	55	2.52-10.6	2.54-9.85	2.13-8.6	2.09-7.73	1,795		G2	
WS7500 VSD	100	75	3.23-13.5	3.29-12.55	2.79-11.1	_	1,990		G2	
WS7500P VSD	100	75	3.55-14.8	3.55-13.7	2.71-12.0	2.71-10.8	1,990		G2	
WS7500PS VSD	100	75	1.78-14.8	1.78-13.7	1.36-12.0	1.36-10.8	1,990		G2	

- Unit performance parameters and acceptance criteria shall be subject to Apendix C, ISO1217.
- Reference conditions absolute intake pressure 1 bar, air intake temperature 20 Deg C, relative humidity 0%.
- WS18-37 series are air-cooled model and WS45-75 Series include air-cooled model and water cooled model.

SULLAIR ASIA PTE LTD

Add: 30 Pioneer Crescent, #10-15,

West Park BizCentral, Singapore 628560

Tel: +65 6305 7442

SEA.enquiry@sullair.com

SULLAIR.COM EFF


All rights reserved. Specifications subject to change without notice The Sullair symbol. Sullair wordmark. Ontimalair Airl inv® and Sulluhe® are registered trademarks of Sullair II C