
BOGE PSA nitrogen generators
N 8-2 P to N 64-2 P Nitrogen

N2

37
2-

EN
-B

I-1
-0

3.
20

17
/d

 ·
 S

ub
je

ct
 to

 te
ch

ni
ca

l c
ha

ng
es

. E
rr

or
s

ex
ce

pt
ed

.

BOGE Compressed Air Systems
GmbH & Co. KG
P.O. Box 10 07 13 · 33507 Bielefeld

Otto-Boge-Straße 1–7 · 33739 Bielefeld

Tel. +49 5206 601-0

Fax +49 5206 601-200

info@boge.com · www.boge.com

Manufacture in-house, combine to suit:
Nitrogen to meet your specific needs!

1 TO 8 MODULES PER BANK:
The modules are simply screwed on and can be

expanded at any time, as required – to allow

optimal adjustment of the nitrogen output to suit

your actual requirements.

MASTER BANK PLUS 1, 2 OR 3
SLAVE BANKS AS AN OPTION:
The modular concept offers greater flexibility

to traditional twin tower PSA generators, as

the BOGE generators can be multi-banked and

configured to suit higher flowrate applications,

or can be added to installations as and when the

nitrogen demand increases. Additional modules

can provide extra capacity on standby or service

backup for peace of mind. Outputs from 2.2 to

478 Nm³/hour can be achieved. The nitrogen

output can be flexibly increased beyond this limit

by combining complete systems. Controls are

only required for the master unit, from where all

of the banks can be centrally controlled.

BOGE PSA nitrogen generators use the pressure

swing principle or Pressure Swing Adsorption

(PSA) method to generate nitrogen. This involves

passing purified compressed air through a

container that contains a carbon molecular sieve

(CMS), whereby the oxygen molecules in the

air are absorbed while flowing through. This

adsorption process continues until the activated

carbon is saturated with oxygen molecules.

The same process then starts in the second

container while the saturated container

regenerates itself. This process takes place in

every single module. The result: Nitrogen with

a stable purity grade of up to 5.0 (0,001%

purity level in % O²).

HIGHLY FLEXIBLE AND ALWAYS EXPANDABLE:
THE MODULAR SYSTEM OF BOGE PSA NITROGEN
GENERATORS.

HIGHLY EFFICIENT AND ABSOLUTELY RELIABLE:
THE PRESSURE SWING ADSORPTION METHOD (PSA).

The Pressure Swing Adsorption
method separates nitrogen from
the other components in the air.

Nitrogen generators comprise two
connected containers that are

used alternately to continuously
adsorb the oxygen.

1 4

3

2

5

6

7

8

9

1

5

2

6

3

7

4

8

9

Become independent: Instead of relying on fixed, inflexible supply contracts, produce
your own nitrogen in future with a BOGE PSA nitrogen generator. Delivery flows, nitro-
gen output and purity levels can be adapted individually at any time to suit your actual
requirements. This system is highly flexible, allowing you greater freedom and
efficiency. The system can be expanded or retrofitted whenever required – to provide
nitrogen just as you need it!

All from a single source: As a system provider, BOGE can provide you with an optimally tailored complete system including
a compressor, filter, generator, refrigerant dryer, activated carbon adsorber, receivers, PSA nitrogen generator and other treatment
components. The result is: more reliability, more independence and outstanding efficiency.

HIGHLY FLEXIBLE PRODUCTION
With BOGE PSA nitrogen

generators you can adjust the

purity level, delivery flow and

nitrogen output flexibly at any time

to suit your current requirements.

The generators waste in energy or

money in producing nitrogen

that is purer than required or on

over-dimensioned systems. BOGE

PSA nitrogen generators adapt to

suit you, not the other way round!

COST-EFFECTIVE MAINTENANCE
Thanks to their high-quality

components, BOGE PSA nitrogen

generators are practically mainte-

nance-free. The valves,

the adsorber material and the

zirconium oxide sensor ensure a

smooth operation and a reliable

quality of the nitrogen. This

means minimum service costs!

ULTRAMODERN FEATURES
BOGE PSA nitrogen generators are

fitted as standard with a Siemens S7

interactive 7” control unit with

user-friendly touchscreen display. All

generators also include a pressure

sensor at the nitrogen outlet. The

innovative “cycle time shifting”

function, available as an option,

enables the receiver volume to be

reduced.

HIGH QUALITY
BOGE PSA nitrogen generators are

filled only with high-quality

CMS adsorber material. All of the

materials used are of the highest

quality and the manufacturing

process is rigorously monitored.

Ensuring you receive a system

with impressive reliability and

maximised service life.

Activated carbon adsorber (incl. pre-filter)

Compressed air receiver

PSA nitrogen generator

Nitrogen receiver

Screw compressor with oil-injection cooling

Cyclone separator

Pre-filter

Refrigerated dryer

Microfilter

End customer

 PSA Nitrogen Generators | N 8-2 P bis N 64-2 P

AN OVERVIEW OF THE BOGE N 8-2 P TO N 64-2 P PSA NITROGEN GENERATORS

MASTER BANK

The data provided is based on standard conditions at an ambient temperature of 20°C, 60 % air humidity, + altitude and 7.5 bar inlet pressure.
The compressed air required for the PSA nitrogen generator must comply with class 1:4:1 in accordance with ISO 8573-1:2010 (plus activated carbon adsorber).

The data provided is based on standard conditions at an ambient temperature of 20°C, 60 % air humidity, + altitude and 7.5 bar inlet pressure.
The compressed air required for the PSA nitrogen generator must comply with class 1:4:1 in accordance with ISO 8573-1:2010 (plus activated carbon adsorber).

SLAVE BANK

BOGE
type

Nitrogen output (Nm³/h) at different
purity levels (purity level in % O2):

dimensions (width x
depth x height)

weight

0.001 0.005 0.01 0.05 0.1 0.5 1 2 3 mm kg
N 8-2 P 2.2 2.9 3.5 4.8 5.7 8.3 10.0 12.2 13.1 517 x 830 x 1422 256

N 16-2 P 4.4 5.8 7.0 9.6 11.4 16.5 19.8 24.3 26.1 517 x 955 x 1422 366

N 24-2 P 6.6 8.7 10.5 14.4 17.0 24.6 29.6 36.3 39.0 517 x 1183 x 1422 476

N 32-2 P 8.7 11.5 13.9 19.1 22.5 32.7 39.3 48.1 51.8 517 x 1411 x 1422 586

N 40-2 P 10.9 14.4 17.3 23.8 28.1 40.7 48.9 59.9 64.5 517 x 1639 x 1422 696

N 48-2 P 13.0 17.2 20.7 29.4 34.5 48.6 58.4 71.5 77.0 517 x 1867 x 1422 806

N 56-2 P 15.1 20.1 24.3 33.0 38.9 56.4 67.8 83.1 89.4 517 x 2095 x 1422 916
N 64-2 P 17.2 22.9 27.7 37.5 44.3 64.2 77.1 94.5 101.7 517 x 2323 x 1422 1026

BOGE
type

Nitrogen output (Nm³/h) at different
purity levels (purity level in % O2):

dimensions (width x
depth x height)

weight

0.001 0.005 0.01 0.05 0.1 0.5 1 2 3 mm kg
N 8-2 PE 2.2 2.9 3.5 4.8 5.7 8.3 10.0 12.2 13.1 517 x 830 x 1202 213

N 16-2 PE 4.4 5.8 7.0 9.6 11.4 16.5 19.8 24.3 26.1 517 x 955 x 1202 323

N 24-2 PE 6.6 8.7 10.5 14.4 17.0 24.6 29.6 36.3 39.0 517 x 1183 x 1202 433

N 32-2 PE 8.7 11.5 13.9 19.1 22.5 32.7 39.3 48.1 51.8 517 x 1411 x 1202 543

N 40-2 PE 10.9 14.4 17.3 23.8 28.1 40.7 48.9 59.9 64.5 517 x 1639 x 1202 653

N 48-2 PE 13.0 17.2 20.7 29.4 34.5 48.6 58.4 71.5 77.0 517 x 1867 x 1202 763

N 56-2 PE 15.1 20.1 24.3 33.0 38.9 56.4 67.8 83.1 89.4 517 x 2095 x 1202 873
N 64-2 PE 17.2 22.9 27.7 37.5 44.3 64.2 77.1 94.5 101.7 517 x 2323 x 1202 983

37
2-

EN
-B

I-1
-0

3.
20

17
/d

 ·
 S

ub
je

ct
 to

 te
ch

ni
ca

l c
ha

ng
es

. E
rr

or
s

ex
ce

pt
ed

.

BOGE Compressed Air Systems
GmbH & Co. KG
P.O. Box 10 07 13 · 33507 Bielefeld

Otto-Boge-Straße 1–7 · 33739 Bielefeld

Tel. +49 5206 601-0

Fax +49 5206 601-200

info@boge.com · www.boge.com

