

PISTON BOOSTER SYSTEMS 300 BAR


LB air & nitrogen high-pressure booster range (7 hp / 5.5 kW)


HIGH PRESSURE MEETS SUPERIOR QUALITY

High-pressure air and nitrogen applications require strong, dependable compression. Enter the 300-bar Atlas Copco LB. Developed and built in Europe, this heavy-duty booster meets and exceeds your performance standards. Two available models offer the choice between a 140 and 550 l/min capacity to meet your specific needs.

FEATURES AND BENEFITS

Quality performance

- European-manufactured components.
- Custom-developed, advanced control panel.
- Integrated drain.
- Sound insulated frame.
- Wing-shaped fan blades ensure low sound pressure and efficient ventilation.

Cost savings

- IE3-standard energy efficient motor.
- Unique automatic condensate drain design reduces pressure losses by 80%.

Outstanding reliability

- Compressor block made of light alloys with high thermal efficiency.
- Integrated filter removes all oil particles.
- Frame panels designed to work in harsh conditions.
- Long service intervals.

AIR AND NITROGEN APPLICATIONS


airplane tire filling

laser cutting

PET bottling

autoclave

ATLAS COPCO NITROGEN SKIDS


The LB 7-300 come as standalone boosters, but can also be delivered as part of the Atlas Copco nitrogen generation skids. These all-in-one skids produce high-pressure nitrogen for direct use or bottling.

TECHNICAL SPECIFICATIONS


Models		Input pressure		Stages	Revolution	Power		Noise	Weight		Filling time	
					RPM							
L	B 7-300	4-10	58-145	2	1350	7.5	5.5	74	260	573	140-550	

Booster dimensions

LB 7-300


OPERATIONAL SPECIFICATIONS


Bottle rack dimensions

2-bottle rack


16-bottle rack

101 cm

BOTTLE RACKS

Models	Bottles	Volume	Maximum pressure		Normative	Weight	
	#						
2-bottle rack	2	100	300	4350	PED	205	452
12-bottle rack	12	600	300	4350	TPED	1100	2425
16-bottle rack	16	800	300	4350	TPED	1320	2910

12-bottle rack


201 cm

Atlas Copco


101 cm