

NX SERIES

FIXED AND VARIABLE SPEED ROTARY SCREW AIR COMPRESSORS

18-37 KW

**SOME COMPANIES ARE FOUNDED ON HARD WORK.
OTHERS ARE FOUNDED ON IDEALS.**

FS-CURTIS WAS FOUNDED ON BOTH.

A HISTORY OF

1854

Curtis & Co. –
Empire Saw founded
in St. Louis, MO, USA

1857

Earned Agricultural
and Mechanical Fair
award for excellence
and quality

1876

Named Curtis
and Co.
Manufacturing

1897

Built first
reciprocating
air compressor
that later evolved
into the Master
Line Series

1914

Supported U.S.
Government efforts
by producing more
than 2 million Howitzer
shell forgings

1940

Designed and
developed
mobile oxygen
compressors to be
used in Aerospace
applications

1955

Merged with U.S.
Air Compressor
Company, Central
Petroleum Company,
Lewis Machine
Company

REAL-WORLD PEOPLE

When you're successful, we're successful.
That's why FS-Curtis listens.

Trust and dependability are the foundations of our past
and the fabric of our future, so you can count on being
treated with the personal touch you deserve.

More than 160 years ago, the FS-Curtis way of doing business was established through two key commitments: a dedication to building quality products and a dedication to responsive customer service.

Over the decades, the company and its products have evolved through innovation and new technologies. But those commitments to quality and service remain unchanged. Today, just as in 1854, FS-Curtis customers can depend on our products for reliable, long-term service. Equally as important, they can depend on getting the same from our people.

EXCELLENCE

1976

1979

1995

2005

2006

2010

2015

Merged with Toledo Tools as Curtis-Toledo Inc.

Introduction of Challenge Air Series reciprocating air compressors

Began manufacturing and assembling Rotary Screw Air compressors

Expanded global market reach by joining forces with Fusheng Industrial

U.S. Headquarters certified as ISO9001:2000 and ISO14001:2004

Introduced next generation GSV Variable Speed Rotary Screw compressors

Introduced Nx series Fixed and Variable Speed Rotary Screw compressors

REAL-WORLD PRODUCTS

Take more than a century of experience building quality compressors, add in a staff that's listening to the needs of the market, and the result is a product lineup that's built for tough working conditions. No wonder so many customers around the world depend on FS-Curtis compressors day in and day out.

PROVEN PERFORMANCE

TRUSTED INDUSTRY INNOVATION

Nx Series air compressors from FS-Curtis are valued worldwide for their legendary reliability. Housed in a space-saving design and built for continuous, quiet operation, the Nx Series delivers steady airflow with stable air pressure. The result is outstanding air quality with minimal oil carryover, giving you the performance you need backed by the durability you want.

**AMERICAN
CRAFTSMANSHIP
ST. LOUIS, MO USA**

Nx Series compressors combine efficient operation with outstanding durability in the most demanding environments

NX SERIES FEATURES AT A GLANCE

dBa SHIELD NOISE REDUCTION

Designed for quiet operation.

- Use of centrifugal blower allows low sound and decreased energy usage
- Extra-thick sound insulation reduces noise
- Can be installed in applications where a quiet setting is important

eCOOL® TECHNOLOGY

The ultimate in system protection and reliability.

- Protects critical components from compressor-generated heat
- Compartmentalized air flow design
- Extends component life and reduces downtime

QUALITY COMPONENTS

Built to the highest levels of dependability and reliability.

- Standard TEFC motor protects compressor from surrounding dirty air, increasing the efficiency and prolonging the life of the motor
- Spin-on air/oil separator allows for quick maintenance and results in one-to-three PPM oil carryover. This translates into lower make-up oil costs and higher quality compressed air

SUPERIOR PACKAGE DESIGN

Low cost of ownership.

- Space-saving compact design
- Exclusive FS-Curtis airends feature the latest rotor profile to maximize efficiency
- Simplifies maintenance through easy access to all components

OPTIONAL DEMANDSMART ENERGY MANAGEMENT SYSTEM

Ideal combination of variable speed drive, controller, and drivetrain.

VARIABLE SPEED DRIVE

- Results in outstanding energy savings day in and day out
- Reduces lifecycle costs

PRECISION BUILT AIREND

- Exclusive FS-Curtis airends utilize precision cut rotor profiles to maximize proficiency

ICOMMAND CONTROLLER

- Intuitive and easy to use
- Precisely delivers compressed air to usage

OPTIONAL ULTRAPACK

Ideally sized prefilter and integrated refrigerated dryer.

- Saves floor space and reduces wasted time and installation cost

eCOOL® TECHNOLOGY

A COOL INNOVATION

Compressors generate heat. FS-Curtis' exclusive eCOOL technology provides protection from heat and reduces thermal stress.

By combining smart compressor layout with intelligent component selection, eCOOL technology maximizes cooling airflow for greater energy efficiency, improved reliability and increases service life up to 50% longer for motors and electrical components and up to 30-50% longer for bearings, hoses and seals.

eCool technology maximizes cooling airflow for greater energy efficiency, improved reliability and extended service life.

dB A SHIELD NOISE REDUCTION

A SOUND INVESTMENT

The Nx series' unique design combines a centrifical fan with airflow baffling and sound insulation for extremely quiet operation. It's so quiet, you can install the unit closer to where you want to use it.

INTELLIGENT PACKAGE DESIGN

The Nx Series offers a space-saving profile that's easy to install, freeing up more floor space. Exclusive FS-Curtis airends maximize efficiency, along with continuous-duty control. Plus, separator, MPV and thermostatic valve are integrated, which reduces connections by up to 90%.

Heavy-duty industrial hose assemblies have hydraulic fittings, plus they can also be reused. For fast, no-mess replacement, the Nx compressor uses a spin-on air/oil separator.

OPTIONAL INTEGRATED DRYER

Downstream oil and water can make a negative impact on your bottom line. That's why FS-Curtis comes with an optional integrated dryer and pre-filter to keep your production high and your air system dry.

DemandSmart™

ENERGY MANAGEMENT SYSTEM

ENERGY SAVINGS ARE SMART SAVINGS

Take control of your energy savings with our optional DemandSmart™ Energy Management System, which includes the controller, variable-speed drive, and airend to create greater overall efficiency. This innovative design maximizes energy savings and reduces overall operating costs.

INTELLIGENT VARIABLE SPEED DRIVE

One of the ways the DemandSmart system in Nx Series compressors maximizes energy savings is with a variable speed drive (VSD). The VSD allows you to match your energy usage to current system demands, eliminating the need to overpressure the system, so you'll save money by not wasting energy.

In addition, the soft starting capability of FS-Curtis' VSD reduces inrush current requirement, decreasing your power demand — and, of course, increasing your energy savings.

Nx SERIES WITH
VSD LIFE CYCLE
COSTS OVER 5 YEARS

- The VSD — time-proven directly coupled design — offers faster response and greater operational efficiency
- Variable operation slows airend speed, which lowers energy costs and reduces noise
- Matching the operating speed with changes in demand reduces component wear
- With DemandSmart technology, the VSD enhances quality by stabilizing air pressure at 1 psi increments
- Built-in DC choke protects against harmonic disturbances and eliminates the need to source additional corrective devices

ENERGY SAVINGS WITH VSD
COMPARING LOAD/NO-LOAD
POWER CONSUMPTION

iCOMMAND-TOUCH

TAKE CONTROL OF YOUR WORLD.

With the optional iCommand-Touch, a full-color screen displays graphs which capture and track factual, real-time air usage by the hour, day, week and month. Historical data can be retrieved at any time at the touch of the screen.

Data trending keeps your finger on the pulse of your entire compressed air system.

Continuously tracks pressure, temperature, air quantity and usage to easily diagnose and optimize your plant's air system.

- *Simple Touch Screen Control*
- *Intuitive Navigation*
- *Capture Realtime and Historical Data Trending*

TECHNICAL DATA

Fixed Speed

MODEL	CAPACITY FAD (CFM)				MOTOR Kw / HP	SOUND LEVEL dBA	DIMENSIONS (L x W x H In.)	WEIGHT Lbs.
	100 psi	125 psi	150 psi	175 psi				
NxB-18	113.9	99.6	92.2	83.8	18 / 25	72	49 x 35 x 60	1415
NxB-22	133.7	116.1	109.1	94.6	22 / 30			1477
NxB-30	196	173	162.5	149.1	30 / 40	71	53 x 37 x 66	1812
NxB-37	233.6	203.4	193	179.8	37 / 50			1895

Standard Features

- iCommand - Basic electronic controller
- Leak-free design with long last piping and O-ring seals
- eCool™ Technology
- Washable cabinet pre-filtration panels
- Built-in, heavy-duty air intake filter
- Powder-coat painted enclosure
- Spin-on oil filter and air/oil separator
- Air cooled oil cooler & aftercooler
- Vibration isolators

- Multi-function oil valve
- Factory filled FSC-8000 synthetic lubricant
- Laminated oil-proof sound insulation
- Flexible ambient temperature settings

Electrics

- Premium Efficiency TEFC (IP55) motor
- NEMA-1 electric panel
- Wye-Delta motor starter
- 115V control voltage transformer

Options

- 120 gallon tank (18-22kW)
- iCommand – Touch controller
- Variable Speed Drive
- Ultrapack – includes high efficiency dryer and filter
- Food grade oil

EASY TO WORK WITH

Just as you get personal attention from FS-Curtis when selecting equipment, you're also supported worldwide by great people. You can count on the global FS-Curtis staff and representatives to listen to your needs and work with you to develop the solution that's best for your situation. Our people are committed to serving you and FS-Curtis provides extensive training in the field and at our St. Louis, Missouri headquarters to ensure that you have the support you need.

In addition, authorized FS-Curtis distributors use genuine FS-Curtis parts, lubricants and filter kits to maximize the service life of your equipment. And with a nationwide network of service centers, you don't need to worry about added downtime waiting for parts.

QUALITY PARTS MATTER

At FS-Curtis, quality is never compromised. That's why we control production using ISO 9001:2008 and ISO 14001:2004 standards, and it's also why we maintain a large inventory of replacement parts.

Using only genuine FS-Curtis replacement parts not only helps ensure continued reliable service of your equipment, but the large inventory also helps keep parts affordable and available. We're dedicated to maximizing your productivity, and that includes maximizing your uptime.

Through the dependability of our people and our quality-focused manufacturing, FS-Curtis will continue to be a trusted name serving even more markets through our ever-growing global presence.

Distributed By:

CURTIS-TOLEDO®, INC.

1905 KIENLEN AVENUE | ST. LOUIS, MO 63133

314-383-1300 OR 800-925-5431

WWW.FSCURTIS.COM | INFO@FSCURTIS.COM

Nx LITERATURE: NX0515R1

Improvements and research are continuous at FS-Curtis. Specifications may change without notice.

ISO 9001

ISO 14001

© 2015 CURTIS-TOLEDO, INC.

