

MIDIGAS

Nitrogen Gas Generators

The cost-effective, reliable and safe solution for small to medium nitrogen requirements.

MIDIGAS nitrogen gas generators from Parker domnick hunter produce nitrogen gas from compressed air and offer a cost-effective, reliable and safe alternative to traditional nitrogen gas supplies such as cylinder or liquid.

Nitrogen is used as a clean, dry, inert gas primarily for removing oxygen from products and/or processes.

MIDIGAS provides an on-demand, continuous source of nitrogen gas which can be used in a wide range of industries such as food, beverage, pharmaceutical, laboratory, chemical, heat treatment, electronics, transportation, oil and gas and laser cutting.

Contact Information:

Parker Hannifin Ltd
domnick hunter Industrial division
Dukesway, Team Valley Trading Estate
Gateshead, Tyne and Wear
England NE11 0PZ

Tel: +44 (0)191 402 9000
Fax: +44 (0)191 482 6296
Email: gasgen@domnickhunter.com
www.domnickhunter.com

Features:

- **Can operate from a standard factory compressed air supply**
- **Delivers 5% down to 10ppm oxygen content, without the need for any additional purification**
- **Available in 3 models offering varying flow rates and purities**
- **Automatic economy mode**
- **Built-in oxygen analyser for continuous purity monitoring**
- **Digital and analogue outputs for remote monitoring**
- **Alarm capabilities**
- **User friendly control interface**
- **Compact design**
- **Modular concept**

Benefits:

- **Up to 90% cost savings***
Typical capital pay-back is achievable within 12-24 months
- **Energy savings**
Low air consumption provides greater energy efficiency
- **Convenient and safe**
The easy to use system is simple to install, requires minimal maintenance and eliminates safety hazards associated with traditional gas supplies
- **Space saving design**
The compact design means the system demands less floor space
- **Flexible modular option**
The modular concept means the generators can be multi-banked if required
- **Reduced carbon footprint**
The elimination of cylinder deliveries and transportation means carbon footprint can be reduced

* Typical cost savings achieved in comparison to cylinder or liquid supply

ENGINEERING YOUR SUCCESS.

Cost-effective, energy saving solution

In addition to a short pay-back period, the cost-effective solution removes costs associated with traditional gas supplies including refills, order processing, tank rental and delivery charges and eliminates future gas company price increases.

Whilst operating from a standard compressed air supply, the economy mode and on-demand function respectively offers control over nitrogen production, flow rates and purity levels and therefore limits costly wasted gas or liquid boil off to facilitate excellent energy savings.

The 24/7 operation also removes the risk of gas running out and thus the loss of production time.

Typical MIDIGAS system

A typical MIDIGAS system comprises of the following configuration:

Convenient and safe alternative

The system can be installed simply within a compressor house or production area with standard piping, eliminating the need for any special requirements.

In addition, low maintenance requirements ensure minimal production downtime.

Nitrogen is produced at low pressure, eliminating safety hazards usually associated with high pressure cylinder gas. Potential manual handling concerns are also removed.

Pre-treatment solutions

Using high quality compressed air to supply MIDIGAS nitrogen generators will ensure long and trouble free service and optimum performance. To guarantee this, Parker domnick hunter offers a unique suite of pre-treatment solutions including PNEUDRI desiccant air dryers and OIL-X EVOLUTION coalescing filters which provide delivered air quality in accordance with the quality classification 3.2.2 from ISO 8573-1:2001, the international standard for compressed air quality.

Guaranteed air quality

Dewpoint:	-40°C PDP
Particulate:	<0.1 micron
Oil:	<0.01 mg/m ³

The Parker domnick hunter Design Philosophy

Parker domnick hunter has been supplying industry with high efficiency filtration and purification products since 1963. Our philosophy "Designed for Air Quality & Energy Efficiency" ensures products that not only provide the user with clean, high quality compressed air, but also with low lifetime costs and reduced CO₂ emissions.

How it works

MIDIGAS operates via the pressure swing adsorption (PSA) principle to produce a continuous stream of nitrogen gas from compressed air. Pairs of extruded aluminium columns are filled with carbon molecular sieve (CMS). Pre-treated compressed air enters the bottom of the 'online' column and flows up through the CMS.

Oxygen and other trace gases are preferentially adsorbed by the CMS, allowing nitrogen to pass through. After a pre-set time the on-line column automatically switches to regenerative mode, venting contaminants from the CMS. Carbon molecular sieve differs from ordinary activated carbons as it has a much narrower range of pore

openings. This allows small molecules such as oxygen to penetrate the pores and separate from nitrogen molecules which are too large to enter the CMS. The larger nitrogen molecules by-pass the CMS and emerge as the product gas.

MIDIGAS Nitrogen Generator Schematic

Carbon Molecular Sieve

CMS Structure

Units can be multi-banked. MIDIGAS2 models

Flexible modular option

The modular concept offers greater flexibility to traditional twin tower PSA generators, as the MIDIGAS generators can be configured to suit installations as and when the nitrogen demand increases.

Additional modules can provide extra capacity on standby or service backup for peace of mind.

The compact design also means the units can fit through standard doorways.

Product Selection

Performance data is based on 7 bar g (100 psi g) air inlet pressure and 20° - 25°C (66° - 77°F) ambient temperature. Consult Parker domnick hunter for performance under other specific conditions.

Oxygen Content												
Model	Unit	10ppm	100ppm	250ppm	500ppm	0.1%	0.5%	1.0%	2.0%	3.0%	4.0%	5.0%
MIDIGAS2	m ³ /hr	0.55	1.2	1.5	1.9	2.4	3.4	4.3	5.8	7.2	8.4	9.4
	cfm	0.3	0.7	0.9	1.1	1.4	2.0	2.5	3.5	4.2	4.9	5.5
MIDIGAS4	m ³ /hr	1.2	2.4	3.2	3.9	4.7	6.9	8.5	11.6	14.3	16.7	18.8
	cfm	0.7	1.4	1.9	2.3	2.8	4.1	5.0	6.8	8.4	9.8	11.1
MIDIGAS6	m ³ /hr	1.5	3.2	4.2	5.3	6.5	9.5	11.5	15.2	18.7	21.7	24.5
	cfm	0.9	1.9	2.5	3.1	3.8	5.6	6.8	8.9	11.0	12.8	14.4

Technical Data

Ambient temperature range:	5 - 50°C
Nitrogen outlet pressure:	up to 11 bar g
Min. air inlet pressure:	6 to 13 bar g
Inlet air quality:	Dewpoint: -40°C
	Particulate: <0.1 micron
	Oil: <0.01 mg/m ³
Electrical supply:	230V/1ph/50Hz or 115V/1ph/60Hz
Inlet/outlet connections:	G ¹ / ₂

Weights and Dimensions

Model	Height		Width		Depth		Weight	
	mm	ins	mm	ins	mm	ins	kg	lbs
MIDIGAS2	1034	41.36	450	18	471	18.84	98	216.1
MIDIGAS4	1034	41.36	450	18	640	25.6	145	319.7
MIDIGAS6	1034	41.36	450	18	809	32.36	196	432.1

MAXIGAS

Also available MAXIGAS nitrogen generators for medium to large applications

Using the same PSA technology, the MAXIGAS range is a compact option suitable for applications requiring medium to large flow rates and is available in 7 models.

MAXIGAS120 model

For information on extended warranty and preventative maintenance contract availability, please contact your local Parker domnick hunter sales office or log on to www.domnickhunter.com

©2009 Parker Hannifin Corporation. All rights reserved. Catalogue: 17 400 4705
02/09 Rev.01

ENGINEERING YOUR SUCCESS.