

N₂-Blast[®] - Corrosion Inhibiting System

Introducing the N₂-Blast[®] - Corrosion Inhibiting System for Dry & Pre-action Fire Protection Systems. Designed & Manufactured by South-Tek Systems, the leader in Nitrogen Generation Technology.

How it works

The N₂-Blast[®] produces 98%+ pure Nitrogen and introduces it to the Dry or Pre-action Fire Protection System. In doing so, Oxygen is displaced from the piping through the *AutoPurge System™*. The N₂-Blast[®] effectively inhibits Electrochemical, Galvanic and Microbiologically Influenced Corrosion (MIC), as well as moisture accumulation and ice plugs.

Recipient of the NACE Corrosion Innovation of the Year Award

N₂-BLAST[®]

- Inhibits corrosion with 98%+ pure Nitrogen
- Limits the liability of early pipe replacement
- Protects installation & increases customer loyalty
- Easily integrates into new or pre-existing FPS
- Simple and inexpensive to maintain
- UL 508A listed Industrial Control Panel
- Best value in Nitrogen Generation Technology

BlastOff™ - Leak Detection System

- Provided exclusively with the N₂-Blast[®]
- Detects a major leak before it compromises the FPS
- Alarms if the air compressor is not working properly
- Includes a dry contact for signal out to BMS
- Protects the lifespan of the N₂-Blast[®]
- Maximizes energy efficiency

NITROGEN

- Inert, clean, dry, non-flammable gas
- Absorbs more moisture than compressed air
- Has a true -40° to -70° F dew point
- Does not support the corrosion reaction
- Prevents the formation of ice blockages
- Prevents oxidation of non-metallic components
- Targets both Aerobic and Anaerobic Bacteria

18 Month Exposure Results

Compressed Air

Nitrogen

South-Tek Systems, the Leading Designer and Manufacturer of Nitrogen Generation Technology

N₂-Blast[®] Specifications

	FPS-650	FPS-1250	FPS-1750	FPS-3000	FPS-6000	FPS-15000	FPS-20000
Maximum FPS Capacity (Gallons)	650	1,250	1,750	3,000	6,000	15,000	20,000
Technology	PSA	PSA	Membrane	Membrane	Membrane	PSA	PSA
Dimensions	29"x13"x10"	58"x26"x18"	42"x14"x10"	42"x14"x10"	42"x14"x10"	71"x34"x41"	71"x34"x41"
Weight ¹	158 lbs.	265 lbs.	150 lbs.	151 lbs.	155 lbs.	798 lbs.	928 lbs.
Mount ²	Wall	Skid	Wall	Wall	Wall	Skid	Skid
Electrical	110V/60Hz/ 1Phase	110V/60Hz/ 1Phase	110V/60Hz/ 1Phase	110V/60Hz/ 1Phase	110V/60Hz/ 1Phase	110V/60Hz/ 1Phase	110V/60Hz/ 1Phase
Amperage	15	15	8	8	8	8	8
Compressed Air SCFM	Integrated	Integrated	3.2	6.0	10.5	15.0	23.0
N ₂ Receiver Tank Size	28 Gallons	16.8 Gallons	28 Gallons	28 Gallons	28 Gallons	80 Gallons	80 Gallons
Warranty	1 Year ³	1 Year ³	1 Year ³	1 Year ³	1 Year ³	1 Year ³	1 Year ³

¹The combined weight of the Nitrogen Generator and Receiver/Buffer Tank

²Wall mount can be provided with floor stand.

³Per South-Tek Systems Terms & Conditions.

Guide Specifications

South-Tek Systems

Corrosion Inhibiting Nitrogen Generation System

Furnish and install a South-Tek Systems Corrosion Inhibiting Nitrogen Generation System capable of producing 98%+ pure Nitrogen in order to service all Dry and/or Preaction FPS, or as directed by the Design Engineer. Each Corrosion Inhibiting Nitrogen Generation System shall include a N₂-Blast[®] FPS Nitrogen Generator, Feed Air Compressor, Refrigerated Air Dryer, Pre-treatment Air Filtration Package, Leak Detection System, Air Bypass Alarm, Fire Protection System Purging Device(s), Supervisory Gas Monitoring Device(s) and Nitrogen Storage Tank; or the equivalent of.

Typical System Installation

