
RECIPROCATING | ROTARY | AIR TREATMENT

Compressed Air
Solutions

Decades of Proven Excellence

Champion has a long, rich history in the compressed air market.
For nearly a century, Champion has supplied high quality, reliable
compressed air products that keep industries such as automotive,
industrial, woodworking and agriculture up and running.

CHAMPION | COMPRESSED AIR SOLUTIONS

2

With over 95 YEARS OF EXPERIENCE,
Champion compressors are the product of
decades of design and development.

Our goal is to provide you with compressors
that fulfill and EXCEED YOUR EXPECTATIONS
and requirements.

Champion knows and UNDERSTANDS THE
APPLICATION of our products in many
different operating environments.

Since 1919, Champion has been SETTING NEW
STANDARDS in reciprocating and rotary air
compressor systems, parts and service.

Known for their RELIABILITY FROM DECADES
of use, Champion compressors are a proven
product.

Experience

Quality

Knowledge

Reputation

Dependability

3

With the compressed air market’s
widest breadth of compressed
air products—reciprocating,
rotary vane and rotary screw—
choosing the right product for the
application is key to continuing the
success that was started in 1919.

Reciprocating

Lubricated and oil-less
reciprocating compressors from
Champion are known world-wide
for trouble-free operation, long
life and built-in efficiencies you
can count on. An ideal solution in
intermittent duty applications, the
reciprocating product lines offered
through Champion are a great
solution to your compressed air
needs.

Rotary Vane

Lubricated rotary vane
compressors from Champion
feature an integrated sliding
vane airend that is directly driven
at a slow, 1800 RPM speed.
Found in applications such as
carwashes, autobody shops,
trains, distilleries, breweries, and
industrial manufacturing facilities,
these robust compressors are an
excellent low noise alternative to
a reciprocating compressor or in
areas that require an extremely
small footprint.

Rotary Screw

Champion offers two highly
competitive, expertly-designed
lubricated rotary screw compressor
lines. Using the latest design
techniques, these compressors
give you industry-leading reliability,
performance and value. When used
in 100% duty cycle applications,
rotary screw compressors from
Champion are a great, quiet
alternative to a reciprocating
compressor.

CENTURION II

Reciprocating

Intermittent Duty

Cost Effective

Low Maintenance Costs

The Right Product
for Your Application

R-SERIES

Reciprocating

Unenclosed/Quiet
Enclosed

Intermittent Duty

Cost Effective

Configuration Flexibility

Low Maintenance Costs

4

LV-SERIES

Unenclosed/Enclosed

Continuous Duty

1800 RPM Direct Drive

Quiet

Small Footprint

Ideal for Harsh
Environments

L-SERIES

Rotary Screw

Quiet Enclosed

Continuous Duty

3600 RPM Belt and
Direct Drive

Fixed/Variable Speed

Integrated Airends
Ensure Superior

Serviceability

VISION

Rotary Screw

Quiet Enclosed

Continuous Duty

3600 RPM Belt Drive

Single & Three Phase

NEMA 4 Electrical
Enclosure

Advanced
Microprocessor

Controller Capabilities

5

Evaluating Your Operation

Duty Cycle

Duty cycle can be defined as, “How much will the compressor be on/off
in a given time period?” For instance, if a compressor would be turned
on/off multiple times in an hour, the application would be considered an
intermittent duty cycle application. Whereas, if a compressor were to be
running the entire hour, it would be considered a continuous duty cycle
(or 100% duty cycle) application.

Depending on your application, there could be a mix of continuous and
intermittent duty cycle. Take a carwash for example. Throughout the
work week, the duty cycle may be quite intermittent because of slower,
sporadic traffic, but on the weekend, when the carwash is very busy, the
duty cycle could change to continuous. Fully evaluating the duty cycle is
key to selecting the product technology and machine configuration that
best meets your needs.

With the amount of products offered
by Champion, it’s important to
narrow your selection to the product
that best fits the application where
it will be used. By selecting the
right product, you can be confident
that you’ll experience trouble-free
operation and a continuous supply
of clean, dry air.

6 7

Demand Profile & Flow Requirements

Understanding your demand profile (duty
cycle and fluctuations in plant demand) and
flow requirements will enable you to select the
compressor product that is the best fit to meet
their compressed air needs.

INTERMITTENT

RECIPROCATING

TYPICAL APPLICATIONS

 ■ Small Body Shops

 ■ Tire Shops

 ■ Carwash Facilities

CONTINUOUS

ROTARY VANE

ROTARY SCREW

TYPICAL APPLICATIONS

 ■ Industrial Manufacturing
(Light to Heavy)

 ■ Large Body Shops

RECIPROCATING
Simplex or Duplex

ROTARY VANE
Simplex or Duplex

ROTARY SCREW

TYPICAL APPLICATION

 ■ Carwash
(Weekday vs Weekend)

6 7

Accommodating Applications

The environment that the compressor will be installed should be a key
area of review when evaluating the Champion compressor offerings. An
application that is in a very dirty, rugged environment would lean itself
towards our robust, rotary vane compressors or our rugged A, PL, or
R-Series reciprocating machines.

If low dBA is required because the compressor will sit close to a work area
or in a residential area, our rotary vane, rotary screw or quiet enclosed
reciprocating compressors would be the products of choice.

Understanding the application’s environment will also allow you to choose
the right configuration and series of machine. Regardless of technology,
Champion has a compressor to accommodate all application requirements.

Types of Environments

 ■ Low dBA:
Evolution reciprocating
compressor, LV-Series,
hydrovane, L-Series & Vision

 ■ Rugged, dirty environments:
A-Series, hydrovane, LV-Series,
R-Series & PL-Series

 ■ Exposure to outside elements
(NEMA 4 requirement): Vision

 ■ Environments where NFPA
requirements must be met:
MTO II, V & W Series

8

Understanding the Environment

At Champion,
we have a product to fit
all types of environments

9

Considering the Overall Picture

Customer Objectives

In today’s competitive market, it is crucial that we not only look
at the environment and duty cycles when selecting a Champion
compressor, but also look at our customer’s profile.

10 11

RUGGED
PERFORMANCE

COST
EFFICIENCY

QUICK
DELIVERY

QUIET

ENERGY
EFFICIENCY

SPECIFIC
APPLICATION NEEDS

CONTINUOUS DUTY

A-Series
R-Series
PL-Series

Commandair
Value Plus
Centurion II

Evolution
L-Series
HR, HRRS-
Series
HV, HVRS-
Series,
Vision

LRS-Series
HVRS-Series
HRRS-Series

Climate Control
V & W Series
MTO II

L-Series, Vision,
LV-Series, LVR-Series,
V & W Series, MTO II

 SOLUTIONS FOR

EVERY
 APPLICATION

Advantage

OPTIONS
R-Series
PL-Series

10 11

Comprehensive
Product Portfolio

Whether a reciprocating, rotary vane or rotary screw
compressor is the right choice for your application, you can
feel confident that Champion has a product to meet your
needs. With industry-leading extended warranty programs,
quick delivery on all products, and over 1,100 authorized
distributors, Champion can get and keep you up and running.

12

TECHNOLOGY OVERVIEW

Technology Specifications

Reciprocating

Unenclosed

UP TO

30 HP

204 CFM

250 PSIG

Reciprocating

Quiet Enclosed

UP TO

15 HP

46.6 CFM

175 PSIG

Rotary Vane

Unenclosed

Direct Drive

1800 RPM

UP TO

10 HP

72.8 CFM

150 PSIG

Rotary Vane

Quiet Enclosed

Direct Drive

1800 RPM

UP TO

60 HP

264 CFM

150 PSIG

Rotary Screw

Quiet Enclosed

Belt/Direct Drive

3600 RPM

UP TO

40 HP

193 CFM

190 PSIG

13

Reciprocating
Model Specifications

R-Series

UP TO

30 HP

204 CFM

175 PSIG

PL-Series

UP TO

30 HP

204 CFM

250 PSIG

Engine Driven

UP TO

22.5 HP

59 CFM

250 PSIG

Evolution

UP TO

15 HP

46.6 CFM

175 PSIG

A-Series

UP TO

40 HP

350 PSIG

14 15

Reciprocating
Model Specifications

Air-On-Line

UP TO

8 HP

15.7 CFM

175 PSIG

Value Plus

UP TO

15 HP

44.4 CFM

175 PSIG

Commandair

UP TO

3 HP

10.2 CFM

90 PSIG

Centurion II

UP TO

15 HP

50.2 CFM

175 PSIG

Climate

Control

UP TO

25 HP

205 CFM

80 PSIG

14 15

Rotary—Fixed Speed
Model Specifications

Vision

UP TO

15 HP

59 CFM

175 PSIG

L-Series

UP TO

40 HP

193 CFM

190 PSIG

LV-Series

UP TO

5 HP

39 CFM

150 PSIG

LVR-Series

UP TO

10 HP

72.8 CFM

150 PSIG

HR-Series

UP TO

10 HP

39 CFM

150 PSIG

HV-Series

UP TO

60 HP

227 CFM

150 PSIG

16 17

Rotary—Variable Speed
Model Specifications

LRS-Series

UP TO

40 HP

192 CFM

190 PSIG

HRRS-Series

UP TO

10 HP

47 CFM

150 PSIG

HVRS-Series

UP TO

60 HP

264 CFM

150 PSIG

16 17

Oil-Less
Model Specifications

MTO II

UP TO

5 HP

34.8 CFM

100 PSIG

V & W Series

UP TO

15 HP

207 CFM

175 PSIG

18 19

Compressed Air Solutions
to Fit Any Industry

18 19

Air Treatment & Aftermarket
Product Model Features & Specifications

Air Dryers

CRE – Cycling Refrigerated Dryer

CRN – Non-Cycling Refrigerated

CHT – High Inlet Temperature

CDT – Heatless Desiccant

CDS – Single Tower

CDHM – Dual Tower

UP TO

180 INLET TEMP (°F)

5400 SCFM

250 PSI

■ Packaged Filtration (optional) ■ Automatic Zero-Loss Drain

Compressor

Filters

CFF – Air Filters

CFE – Mist Eliminators

CFG – Spin-On Air Filter

FRL – Filter-Regulator Lubricator

UP TO

150 INLET TEMP (°F)

21250 SCFM

300 PSI

■ Removal of solid contaminants down to 5 micron ■ Separate bulk liquids
■ Prevent oil and water aerosol from damaging components

Condensate

Management

CSP – EnviroChamp2 Oil & Water
Separator

CWSA – Liquid Separator

CDV1 & 2 – Electronic & Pneumatic
Drains

Controllers
Guardian

CHX – Flow Controller

Tubing

QUICK-LOCK & BIG-LOCK TUBING

Solid Metal Tubing and Fittings

Easy Installation

Lightweight Design

Lubricants &

Maintenance Kits

RECIPROCATING – ChampLub,
ChampLub Synthetic, ChampLub
Food Grade

ROTARY – RotorLub, RotorLub
Synthetic, RotorLub Food Grade

MAINTENANCE KITS for Routine
Maintenance

20 21

Air Treatment & Aftermarket
Product Model Features & Specifications

Air Dryers

CRE – Cycling Refrigerated Dryer

CRN – Non-Cycling Refrigerated

CHT – High Inlet Temperature

CDT – Heatless Desiccant

CDS – Single Tower

CDHM – Dual Tower

UP TO

180 INLET TEMP (°F)

5400 SCFM

250 PSI

■ Packaged Filtration (optional) ■ Automatic Zero-Loss Drain

Compressor

Filters

CFF – Air Filters

CFE – Mist Eliminators

CFG – Spin-On Air Filter

FRL – Filter-Regulator Lubricator

UP TO

150 INLET TEMP (°F)

21250 SCFM

300 PSI

■ Removal of solid contaminants down to 5 micron ■ Separate bulk liquids
■ Prevent oil and water aerosol from damaging components

Condensate

Management

CSP – EnviroChamp2 Oil & Water
Separator

CWSA – Liquid Separator

CDV1 & 2 – Electronic & Pneumatic
Drains

Controllers
Guardian

CHX – Flow Controller

Tubing

QUICK-LOCK & BIG-LOCK TUBING

Solid Metal Tubing and Fittings

Easy Installation

Lightweight Design

Lubricants &

Maintenance Kits

RECIPROCATING – ChampLub,
ChampLub Synthetic, ChampLub
Food Grade

ROTARY – RotorLub, RotorLub
Synthetic, RotorLub Food Grade

MAINTENANCE KITS for Routine
Maintenance

20 21

Sales & Service Distributors
Across America

An Extensive Network

By leveraging the extensive network of Champion factory–
trained authorized local distributors, your sales, service and
technical support needs can be handled quickly and easily.
Keeping your compressors maintained and adequately
serviced has never been simpler.

To find a distributor visit:
www.championpneumatic.com

Over 1,100 Champion
distributors ready
to provide all your
compressed air needs

22 23

We’re Where You Need Us

The Champion philosophy
ensures long-lasting,
reliable equipment. Our
warranties and programs
demonstrate our belief
in the quality found in
Champion products.

S TA N D A R D
WARRANTY

YEAR

PREMIUM

W
ARRAN T Y PLA

N

22 23

1301 North Euclid Avenue
Princeton, Illinois 61356 USA

www.ChampionPneumatic.com/ContactUs.aspx
866-276-4330

www.ChampionPneumatic.com

©2015 Gardner Denver, Inc. Printed in U.S.A.
CP-CAS 1st Ed. 12/15

Supersedes CR-GEN-100 3rd Ed. 4/13

Please recycle after use.Product specifications and materials are subject to change without notice.

CHAMPION | COMPRESSED AIR SOLUTIONS

Champion is committed to

delivering superior products built with

the exceptional standards you expect.

2212 Camplain Road
Hillsborough, NJ 08844

1-888-8FC-LIFT

