
EVO®-NK
NEW GENERATION OF COMPACT UNITS

INNOVATION QUALIT Y RELIABILIT Y WORLDWIDE

ROTORCOMP VERDICHTER2 | EVO®-NK – NEW GENERATION OF COMPACT UNITS

EVO1-NK

EVO®-NK — SCREW COMPACT UNITS

EVO3-NKEVO2-NK

INTEGRATED COMPONENTS ARE
 › EVO® oil injected air end with ROLLING PROFILE®

 › Intake valve with control unit and air filter

 › Oil reservoir and oil separation system with coalescing
cartridge(s)

 › Oil filter and oil thermo valve

 › Minimum pressure and non return valve

 › Various options available such as safety valve, oil level
sight glass, maintenance indicators

WHY TO USE
EVO®-NK COMPACT UNITS?
 › High operation reliability – designed for industrial appli-
cations and continuous operation

 › Includes all advantages of our built-in EVO® technology

 › Each compact unit is tested as a complete system
before leaving our factory

 › No leakages due to reduced piping and connections as
well as sealing with O-rings (Viton®)

 › Optimized compact design with very low space require-
ments

 › Simplified service and maintenance as all components
are easily accessible from one side without special tools

 › Reduced engineering, manufacturing and logistic costs
for your compressor package compared to conventional
compressor systems with an air end and separate
components

UNIQUE AND RELIABLE
Our unique series of EVO®-NK compact units are oil-injected
screw compressor modules that integrate the main parts of
a compressor system. This solution is the best possible way
to build a reliable, compact and cost efficient complete
compressor package with ultimate efficiency, low noise and
the highest quality standards.

ROTORCOMP VERDICHTER EVO®-NK – NEW GENERATION OF COMPACT UNITS | 3

Type Recommended motor
power min.–max. Max. flow rate Pressure range

min.* – max. Net weight

kW hp m3/min cfm barg psig kg lbs

EVO1-NK 2.2–5.5 3–7.5 0.8 30 5–15 70–220 34 75

EVO2-NK 4.0–11.0 5–15 1.6 60 5–15 70–220 42 93

NK31 3.0–7.5 5–10 1.2 43 5–15 70–220 42 93

EVO3-NK 7.5–18.5 10–25 2.7 96 5–15 70–220 53 117

EVO6-NK 15–37 20–50 5.5 200 5–15 70–220 105 231

EVO9-NK 22–55 30–75 8.4 300 5–15 70–220 202 445

NK200 45–75 60–100 11.8 420 5–15 70–220 263 580

TECHNICAL DATA

* reduced maximum power and maximum rotation speed input at pressure below 7 barg.

EVO9-NKEVO6-NK

4 | EVO®-NK-G – NEW GENERATION OF COMPACT UNITS ROTORCOMP VERDICHTER

ALSO AVAILABLE WITH GEAR DRIVE
For a number of applications the use of a gear driven
air end is the best choice. We provide a complete range
of robust, flexible and highly efficient built-in gear boxes
for our oil injected air ends starting from EVO3-NK-G.

ADVANTAGES OF OUR
GEARBOX DESIGN
 › Low energy losses and low noise due to optimized gears
and gearbox design

 › Highly robust construction with long lifetime and low
maintenance

 › Compact design with wide range of gear ratios

 › Simplified maintenance through
• easy replacement of shaft seal
• easy mounting and demounting from air end
• easily exchangeable gears if needed

EVO®-NK-G WITH GEAR DRIVE

EVO3-NK-G

ADVANTAGES OF OUR
EVO® TECHNOLOGY
 › New ROLLING PROFILE® – ultimate efficiency with
reduced noise

 › Long life cycle due to increased bearing dimensions
and wear-free ROLLING PROFILE®

 › Wide operating pressure range from 5 to 15 barg

 › High quality manufacturing and assembling –
“Made in Germany”

 › Quality assurance – bench test of every air end before
leaving our factory

 › Easy application selection with our new ROTORCOMP
SIZING AIR software

 › Highest flexibility for your package design
• Suitable for all types of drive motors
• Drive options: Belt drive, direct drive, internal gear drive
• Base and face-flange mounting

 EVO®-NK-G – NEW GENERATION OF COMPACT UNITS | 5ROTORCOMP VERDICHTER

EVO9-NK-GEVO6-NK-G

TECHNICAL DATA

Type Recommended motor
power min.–max. Max. flow rate Pressure range

min.* – max. Net weight

kW hp m3/min cfm barg psig kg lbs

EVO3-NK-G 7.5–18.5 10–25 2.6 93 5–15 70–220 69 152

EVO6-NK-G 15–37 20–50 5.5 200 5–15 70–220 135 297

EVO9-NK-G 22–55 30–75 8.4 300 5–15 70–220 229 505

NK200-G 45–75 60–100 11.8 420 5–15 70–220 304 670

* reduced maximum power input and rotation speed at pressures below 7 barg

EVO®
SILENT EFFICIENCY

 EVO®-NK-G – NEW GENERATION OF COMPACT UNITS | 7ROTORCOMP VERDICHTER

ROTORCOMP SIZING AIR SOFTWARE
 › Recommends the most efficient EVO® types

 › Calculates performance data

 › Indicates technical limits

 › Provides essential information for your drive

 › Determines important data for your cooling system

YOUR CALCULATION ASSISTANT

OUR COMPANY

ROTORCOMP is one of the largest suppliers of oil injected air
and gas ends and compact units to the world market. Concen-
trating on our core competence, the research, design, produc-
tion and sales of oil injec ted screw compressors, we provide
our products exclusive to OEM customers, packaging air or
gas com pressors. Embedded to the independent and privately
held BAUER GROUP, we are a strong, loyal and faithful partner
with customers in more than 60 countries all over the world.
We guarantee world class product quali ty and reliability with
our highly sophisticated factory, seated close to Munich in
the south of Germany.

ROTORCOMP VERDICHTER GmbH
Industriestraße 9
82110 Germering | Germany
Tel.: +49 (0)89 72409-0
Fax: +49 (0)89 72409-38
info@rotorcomp.de
www.rotorcomp.de

PRODUCT OVERVIEW
EVO®-NK
04/2019

Subject to change without notice

INTERESTED IN ONE OF
OUR PRODUCTS?
CONTACT US – WE ARE HAPPY TO PROVIDE
INFORMATION AND ASSISTANCE.

