

Atlas Copco

Oil-free Scroll Compressors
SF 1-22 (1.5-22 kW/2-30 hp)

Sustainable Productivity

Atlas Copco

ISO 8573-1 CLASS 0

Atlas Copco sets a new industry standard

When it comes to clean, oil-free compressed air for your critical processes, you can't afford to compromise. Whether your activities are in pharmaceutical production, food processing, critical electronics or a similarly exacting industry, it is essential to eliminate risk. Atlas Copco, a pioneer in oil-free air technology, is known for its range of compressors designed especially for applications that require pure, oil-free air. Now Atlas Copco has achieved a new milestone: setting the standard for air purity as the first manufacturer to be certified ISO 8573-1 CLASS 0.

WHY A NEW CLASS?

To address the needs of critical applications where air purity is essential, the ISO 8573-1 compressed air standard was revised in 2001. Along with a more comprehensive measuring methodology, a new and more stringent class was added to the five existing purity classes: ISO 8573-1 CLASS 0.

CLASS	Concentration total oil (aerosol, liquid, vapor) mg/m ³
0	As specified by the equipment user or supplier and more stringent than class 1
1	< 0.01
2	< 0.1
3	< 1
4	< 5

FIRST TO ACHIEVE ISO 8573-1 CLASS 0

As the industry leader committed to meeting the needs of the most demanding customers, Atlas Copco requested the renowned TÜV institute to type-test its SF range of oil-free scroll compressors. Using the most rigorous testing methodologies available, all possible oil forms were measured across a range of temperatures and pressures. The TÜV found no traces of oil at all in the output air stream. Thus Atlas Copco not only became the first compressor manufacturer to receive CLASS 0 certification, but also exceeded ISO 8573-1 CLASS 0 specifications.

THE MOST STRINGENT AIR PURITY TESTING AVAILABLE

Most manufacturers prefer 'partial flow' testing, which targets only the center of the air flow. The Atlas Copco range of oil-free compressors was tested using the more stringent 'full flow'

- 1 Aerosols**
Minute droplets of oil suspended in the air stream
- 2 Wall flow**
Oil in liquid form, which creeps along the pipe wall
- 3 Vapors or oil mist**
Vaporized oil in a cloud form

method. This examines the entire air flow to measure aerosols, vapors and wall flow. Even with such rigorous testing, no traces of oil were found in the output air stream.

Move up to a risk-free standard.
Visit www.classzero.com

Cost-efficient, high-quality air

With its range of state-of-the-art oil-free compressor technologies such as screw, tooth, centrifugal, reciprocating and scroll, Atlas Copco provides the right solutions to meet your specific needs. As high-quality, oil-free compressed air is a prerequisite for the continuity and quality of your manufacturing processes, we ensure consistent oil-free air by preventing oil from entering

your compressed air system. The SF range of oil-free scroll air compressors unites Atlas Copco's vast experience and knowledge in a class-leading package. Reliable and compact, they answer your demands through innovative technologies and supreme energy efficiency without compromising on quality.

PURE OIL-FREE AIR

As there is no metal-to-metal contact between the compression scrolls, there is no need for oil lubrication in the compression chamber. Therefore, the scroll compression principle guarantees high-quality, oil-free air. The scroll element is belt-driven, eliminating the need for a gearbox. As a result, the SF compressor is oil-free in every way.

EXTREMELY LOW NOISE LEVEL

The slow speed of the scroll compression elements ensures that the SF scroll compressors are extremely quiet. SF units are *WorkPlace Air System™* compressors, making them suitable for installation in any working environment.

ENERGY EFFICIENCY

The SF scroll compressors are suited for sensitive applications in which flexibility and energy efficiency are needed. Unloaded power consumption is eliminated thanks to the simple start/stop control. The SF 6-22 uses Variable Flow Technology to match the compressed air output to the air demand.

SIMPLICITY AND RELIABILITY

The SF scroll compressors stand for simplicity and reliability. The scroll design has a minimal number of moving parts, ensuring a long operating life with a minimum number of service interventions.

MINIMAL FOOTPRINT AND COMPACTNESS

Atlas Copco's space-saving SF scroll compressors have a minimal footprint and are highly compact.

SF 1-4 Skid: Modular

SF-SKID

SF-Skid models are designed with simplicity in mind, making them suitable for installation at the point of use or for integration into an existing air network. Skid variants are self-contained units equipped with a single scroll element, drive motor, aftercooler and integrated starter, all contained in a modern silenced acoustic canopy.

SF-SKID RECEIVER MOUNTED

This model consists of an SF-Skid module mounted on a fully approved 270 liter (72 gallon) air receiver. All SF air receivers are internally coated to prevent corrosion.

SF-TWIN RECEIVER MOUNTED

A tandem installation of SF-Skid modules on a fully approved 500 liter (132 gallon) air receiver. Each module has its own self-contained starter providing the highest level of flexibility when compressed air demands vary. Both compressors are equipped with a separate pressure switch, allowing each module to operate independently or together, depending on the air demand.

HIGH EFFICIENCY

High-efficiency paper cartridge air inlet filter eliminating dust and particles down to 1 μm .

EASY ACCESSIBILITY

Protective, hinged silencing hood for easy access.

OUTSTANDING RELIABILITY

Air-cooled scroll compressor element.

Totally enclosed air-cooled IP55 class F motor.

Compressed air aftercooler.

Simple drive belt tension system.

Internally coated air receiver.

SF 1-4: Super silent

SF 1-4

The SF 1-4 is a complete scroll compressor package. The SF 1-4 unites the compression element, drive motor, aftercooler and starter in a super silent acoustic enclosure. The SF 1-4 is a true *WorkPlace Air System*™. With noise levels as low as 53 dB(A), the SF 1-4 can be installed directly into the quietest work environments.

SF 1-4 FF (FULL FEATURE)

The SF 1-4 is available as a Full Feature unit. Atlas Copco Full Feature compressors include a refrigerant air dryer integrated into the compressor enclosure. The dryers are pre-wired to the compressor power supply, so only a single power connection is required.

SF 1-4 RECEIVER MOUNTED

Two receiver mounting options are available for the SF 1-4. The SF 1-4 can be delivered with an extended canopy that includes two integrated 16 liter galvanized air receivers or it can be delivered mounted on an internally coated 270 liter (72 gallon) horizontal receiver.

HIGH EFFICIENCY

High-efficiency paper cartridge air inlet filter eliminating dust and particles down to 1 µm.

Automatic start/stop when the required working pressure is reached, thus avoiding unnecessary energy costs.

OUTSTANDING RELIABILITY

Air-cooled scroll compressor element offering proven durability and reliability in operation.

Totally enclosed air-cooled IP 55 class F motor for heavy duty operation.

HIGH-QUALITY AIR

A compact, integrated refrigerant dryer ensures the delivery of dry quality air.

SIMPLE INSTALLATION

Interchangeable top and back canopy panels allow a change in cooling air flow direction, extending the possibilities for installation and integration.

EXTREMELY LOW NOISE LEVEL

A sound-insulated canopy ensures reduced noise levels as low as 53 dB(A).

SF 6-15: Flexible

TOTAL FLEXIBILITY

The SF 6-15 extends the oil-free scroll technology up to 15 kW. Between two and four compressor modules are integrated into one canopy, incorporating all the benefits and flexibility of a modular system. SF 6-15 units are available as silenced Pack and Full Feature variants with integrated refrigerant dryer.

EFFICIENCY IN OPERATION

SF 6-15 scroll compressors are equipped with Atlas Copco's Elektronikon® – Multi Scroll Compressor Controller (MSCC). The Elektronikon® continuously monitors the status of each element and starts and stops the compression elements, thereby ensuring that the compressed air output matches the air demand.

HIGH EFFICIENCY

High-efficiency paper cartridge air inlet filter eliminating dust and particles down to 1 µm.

OUTSTANDING RELIABILITY

Totally enclosed air-cooled IP55 class F motor greased for life.

Fan-cooled scroll compressor element.

HIGH-QUALITY AIR

Integrated refrigerant dryer ensuring the delivery of dry high-quality air.

TOTAL SUPERVISION AND MONITORING

Elektronikon® monitoring and control system.

EASY ACCESSIBILITY

Scroll modules are mounted on a sliding platform for easy servicing.

SF 17-22: Cutting-edge

INNOVATION

At the forefront of technological innovation, Atlas Copco continues to develop and expand its range of oil-free scroll compressors. The introduction of the brand-new and exclusive SF 17-22 range marks a new milestone in this respect. Equipped with a unique 5.5 kW scroll element – designed and engineered by Atlas Copco – the SF 17-22 multicore range ensures improved performance and enhanced efficiency, and introduces new exclusive *duplex* medical versions into the market.

EFFICIENT PURITY

The SF 17-22 range is the ideal solution for sensitive applications where oil contamination threatens end-product quality and production efficiency. They are highly compact, have a powerful scroll element and ensure a lower Total Cost of Ownership. Moreover, the perfect air quality and user-friendliness of these units guarantee a superior production process. With the new SF range, you can obtain up to 51% more FAD and 7% less energy consumption than with the previous SF 15. The SF 17-22 scroll compressors have lower noise levels (≤ 65 dB(A)) and a smaller footprint (-40 to -50%) compared to compressors with other oil-free technologies. In addition, less units are necessary to reach a certain amount of kW.

Duplex version

HIGH EFFICIENCY

- Optimized cooling flow design.
- New 5.5 kW element ensures lower power consumption, longer lifetime and less wear.
- Double inlet instead of single inlet reduces inlet losses by up to 2%.
- 10-15% power savings and 15-20°C temperature reduction due to minimized internal leakage.

OUTSTANDING RELIABILITY

- Greased-for-life bearings in element and motor.

DUPLEX MEDICAL VERSIONS

- Duplex set-up with one or two modules and one or two modules as back up.
- Enclosed in a sound-insulated bodywork.
- Elektronikon® regulates each set of compressor modules.
- Two electrical cabinets, which include the motor starters, are installed behind the front door.

TOTAL SUPERVISION AND MONITORING

- Intelligent temperature monitoring and safe control.

USER-FRIENDLINESS

- Easier service access to machine and element.

Superior monitoring and control

VARIABLE FLOW TECHNOLOGY (VFT)

All SF 6-22 units are equipped with the unique VFT control system, which provides maximum flexibility of air delivery. The VFT system, included in the Elektronikon® controller, automatically starts and stops the scroll elements to exactly match the demands of your compressed air system. The Elektronikon® control algorithm ensures that the system pressure is kept within a very narrow

pressure band. This optimizes the efficiency of the compressor and guarantees a very stable system pressure. The Elektronikon® also gives an instant read out of all operational data and continuously scans and monitors the operation of the SF compressor.

1 module
2 modules
3 modules
4 modules

SF 15 Variable Flow Technology

Innovation in action

Air compression is achieved by the interaction of a fixed and an orbiting scroll. Air at inlet pressure enters the compression chamber at the exterior side of the scroll element. Once air is drawn in, the orbiting scroll seals off the inlet port. As the scroll continues to orbit, the air is progressively compressed into

an increasingly smaller 'pocket'. A continuous flow of compressed air leaves the scroll element through a discharge port in the centre of the fixed scroll. This process is continuously repeated, resulting in the delivery of pulse-free compressed air.

- | | |
|--------------------|--|
| 1 Cooling fan | 5 Fixed scroll |
| 2 Suction chamber | 6 Orbiting scroll |
| 3 Suction opening | 7 Fail-safe temperature sensor for unit protection |
| 4 Delivery opening | 8 Compression chamber |

ADVANCED CORE INNOVATION

Today, Atlas Copco introduces a unique scroll compressor element, used in different models ranging from SF 17 compressors with three 5.5 kW elements, to SF 22 units with four 5.5 kW elements, and new duplex variants of 11, 15 and

22 kW. With this new range – that further expands and refines Atlas Copco's product portfolio – reliability is increased and production efficiency is boosted.

WorkPlace Air System™ compressors: the sound of silence

Atlas Copco WorkPlace Air System™ compressors are much more than low noise air compressors with integrated air treatment equipment. To help you save energy and costs, they are designed to give the most efficient source of compressed air within a production environment.

QUIET AND COMPACT

A low noise level enables the compressor to be installed close to the compressed air application, minimizing the size of the air distribution system and reducing pressure loss and the potential for leakage.

A SOLUTION THAT FITS

Thanks to the broad range of Atlas Copco air treatment technology, you can select the most efficient system to meet your specific compressed air requirements.

COST-SAVING

As the air treatment is completely integrated, the installation costs are substantially reduced, making multiple compressor installations practical and financially viable.

SUPREME ENERGY EFFICIENCY

To ensure maximum energy efficiency, Atlas Copco offers both traditional on/off regulating systems where the air demand is constant. Wherever a fluctuating air demand is required, the unique VFT control concept efficiently matches the compressed air output to the air demand.

PEACE OF MIND

With the SF, Atlas Copco does not just offer the most reliable and efficient compressors. From filter kits to a complete piping installation, Atlas Copco can take responsibility of your entire compressed air system to provide you with best-in-class air.

Choose from a wide range of Atlas Copco after sales products and services that will have your SF performing at its best for years to come. Qualified Atlas Copco support is available in over 170 countries.

Specifications

COMPRESSOR TYPE 50 Hz / 60 Hz	Max. working pressure		Capacity FAD*			Installed motor power		Noise level**	Dimensions L x W x H		Weight	
	bar(e)	psig	l/s	m ³ /min	cfm	kW	hp	dB(A)	mm	inch	kg	lbs
SKID VERSIONS												
SF 1	8	116	2.7	0.16	5.7	1.5	2	65	800 x 600 x 540	31.5 x 23.6 x 21.3	105	232
	10	145	2.1	0.13	4.4	1.5	2	65			105	232
SF 2	8	116	4.0	0.24	8.5	2.2	3	67	(Receiver mounted) 1267 x 600 x 1154	(Receiver mounted) 49.9 x 23.6 x 45.4	110	243
	10	145	3.4	0.20	7.2	2.2	3	67			110	243
SF 4	8	116	6.6	0.40	14.0	3.7	5	68			120	265
	10	145	5.60	0.30	11.9	3.7	5	68			120	265
SKID VERSIONS – DUPLEX TANK MOUNTED												
SF 6T	8	116	10.6	0.64	22.5	5.9	8	72	2043 x 600 x 1154	80.4 x 23.6 x 45.4	365	805
	10	145	9.0	0.54	19.1	5.9	8	72			365	805
SF 8T	8	116	13.2	0.80	28.0	7.4	10	73			375	827
	10	145	11.2	0.67	23.7	7.4	10	73			375	827
FULLY SILENCED – WORKPLACE AIR SYSTEM™												
SF 1	8	116	2.7	0.16	5.7	1.5	2	53	590 x 600 x 850	23.2 x 23.6 x 33.5	97	214
	10	145	2.1	0.13	4.4	1.5	2	53			97	214
SF 2	8	116	4.0	0.24	8.5	2.2	3	55			97	214
	10	145	3.4	0.20	7.2	2.2	3	55			97	214
SF 4	8	116	6.6	0.40	14.0	3.7	5	57	1450 x 750 x 1040	57.1 x 29.5 x 40.9	102	225
	10	145	5.6	0.34	11.9	3.7	5	57			102	225
SF 6	8	116	10.4	0.62	22.0	5.9	8	63			340	750
	10	145	8.8	0.53	18.6	5.9	8	63			340	750
SF 8	8	116	13.4	0.80	28.4	7.4	10	63	345	761		
	10	145	11.3	0.68	23.9	7.4	10	63	345	761		
SF 11	8	116	20.2	1.21	42.8	11	15	63	1450 x 750 x 1844	57.1 x 29.5 x 72.6	480	1058
	10	145	17.0	1.00	36.0	11	15	63			480	1058
SF 15	8	116	26.4	1.58	55.0	15	20	63			560	1235
	10	145	22.8	1.37	48.3	15	20	63			560	1235
SF 17 M	8	116	30.6	1.8	64.7	17	23	64	1630 x 750 x 1850	64 x 29.4 x 72.7	572	1258
SF 22 M	8	116	40.6	2.4	85.6	22	30	65			662	1456
SF 11 DM	8	116	9.7	0.6	20.5	5.5	7	63			503	1107
SF 15 DM	8	116	13.2	0.8	27.9	7.5	10	63			564	1241
SF 22 DM	8	116	19.5	1.2	41.1	11	15	65			683	1503
	10	145	16.5	1.0	35.0	11	15	65			683	1503

* Unit performance measured according to ISO 1217, Annex C, latest edition.

** Noise level measured at a distance of 1m according to Pneurop/Cagi PN8NTC2 test code.

Reference conditions:

- absolute inlet pressure 1 bar (14.5 psig)
- intake air temperature 20°C (68°F)

Available options SF 1-15

	Integrated refrigerant dryer	Integrated 2 x 16 liter receivers	270 liter (72 gallon) air receiver	Timed air receiver drain	EWD zero loss drain	-40°C PDP CD Air dryer
SF 1-4 Skid			•			• **
SF 6-8T Skid Tank-mounted						•
SF 1-4	•	•	•	• *		•
SF 6-15	•				•	

* The timed air receiver drain can only be used in combination with the integrated 2 x 16 liter receivers.

** CD desiccant air dryers (factory version) are only available with tank-mounted units.

Available options SF 17-22

	SF 17-22
Integrated refrigerant dryer	•
EWD for compressor	•
Integrated DDP filter	•
Integrated DDP + PDp filter	•
Special RAL color	•
Heavy duty inlet filter	•
Extra module upgrade SF 17 M to SF 22 M	•
Extra module upgrade SF 11 DM to SF 22 DM	•
Main switch	•
Channel duct inlet (for canopy cooling air and compressing air)	•
Flanged air inlet	•
Audible alarm	•
MED cubicle (audible alarm included)	•
Witness performance test and inspection	•

Extra module upgrade

From	To	SF 11	SF 15	SF 22 M	SF 22 DM
SF 8		•	•		
SF 11			•		
SF 11 DM					•
SF 17 M				•	

Driven by innovation

With more than 135 years of innovation and experience, Atlas Copco will deliver the products and services to help maximize your company's efficiency and productivity. As an industry leader, we are dedicated to offering high air quality at the lowest possible cost of ownership. Through continuous innovation, we strive to safeguard your bottom line and bring you peace of mind.

Building on interaction

As part of our long-term relationship with our customers, we have accumulated extensive knowledge of a wide diversity of processes, needs and objectives. This gives us the flexibility to adapt and efficiently produce customized compressed air solutions that meet and exceed your expectations.

A committed business partner

With a presence in over 170 countries, we will deliver high-quality customer service anywhere, anytime. Our highly skilled technicians are available 24/7 and are supported by an efficient logistics organization, ensuring fast delivery of genuine spare parts when you need them. We are committed to providing the best possible know-how and technology to help your company produce, grow, and succeed. With Atlas Copco you can rest assured that your superior productivity is our first concern!

