


Multi-stage Roots pump for light duty processes with the highest throughput in the integrated pump market


Multi-stage Roots pump for light duty processes with the highest throughput in the integrated pump market


Top performance

The new A 200 L guarantees highest throughput for load lock applications thanks to a 200 m 3 /h peak pumping speed, a low base pressure and its suitability for heavy duty cycles. As an illustration: The A 200 L is compatible with a cycle rate of up to 300 pump downs per hour on a 20 liters load lock chamber, which is over three times the maximum cycle rate of the 100 m 3 /h class A 100 L.

The A 200 L is also suitable for other light duty applications - from the use in transfer chambers over SEM and PVD processes up to preclean chambers. He also can meet gas recirculation requirements such as the ones met in cryogenics gas recovery on laser systems applications.

Low cost of ownership

With its state of the art multi-stage Roots design and its highly efficient motor, the power consumption of the A 200 L is among the lowest of its class with only 0.7 kW at base pressure. Compared to the 100 m³/h class A 100 L, power consumption has been reduced by 55 % while pumping speed has been doubled. This leads to a reduction in operating costs and thereby to very low costs of ownership.


Easy integration: The most compact pump of its class


The A 200 L can easily be integrated into existing equipment or subfloors even if only small space is available. Its footprint of less than 0.17 m2 makes it is the most compact pump of its class. Furthermore, the inlet position can be flexibly adjusted to the requirements of particular applications. It can either be vertical or horizontal.

100% interchangeability


The A 200 L is 100 % interchangeable with the 100 m3/h class A 100 L. Thanks to the same dimensions as well as to the identical electrical and water cooling connections, the A 200 L can easily replace the A 100 L if higher performance is needed. There is no need to invest in equipment modifications.

Pumping speed, dimensions


Pumping speed


Pump down curves on 20 liters


Dimensiions


Technical data, order numbers

Pumping speed


	A 200 L
Peak pumping speed	200 m ³ /h
Typical pump down time to 300 mTorr, 20 liters chamber	6.0 s
Max. ultimate pressure	1 · 10 ⁻² torr / 1.3 · 10 ⁻² hPa
Power supply voltages	200 – 230 V, 3 phases, 50/60 Hz 380 – 480 V, 3 phases, 50/60 Hz
Power consumption	0.7 ¹⁾ kW
Max. cycling frequency (20 I volume)	300 cycle/hour
Max. continuous inlet flow	25 SLM
Max noise level at full speed	< 58 dB (A)
Typical vibration level at inlet flange 10 – 1,000 Hz	< 0.14 g
Cooling water	100 to 200 ²⁾ I/h
Cooling water connection	1/4 NPT Quick connectors
Dimensions I x w x h	600 x 280 x 300 mm
Footprint	< 0.17m ²
Weight	100 kg
Ambient temperature	5 to 40 °C
Inlet/exhaust size	NW 50 / NW 25
Tool interface	16 or 19 pins I/O
RS-232/485 interface	optional
Variable speed	20 to 100 % max speed
Stackable	Yes ³⁾

¹⁾ Ultimate pressure

Order numbers

Order number


A 200 L	without RS-232/RS-485	5 interface
Tool interface	16 pins I/O	19 pins I/O
Order number	A200L1125	A200L1135
A 200 L	with RS-232/RS-485 in	terface

A200L1235


A200L1225

²⁾ Cycle dependent

³⁾ Horizontal inlet only


Silicon wafers with automation system control application


Production of miniature printed circuit boards


Your Success. Our Passion.

We give our best for you every day – worldwide!


All information is subject to change without prior notice. PM 0005 PEN (March 2023/Pob)

Are you looking for your optimized vacuum solution?

Please contact us:

Pfeiffer Vacuum GmbH Germany T +49 6441 802-0

Follow us on social media #pfeiffervacuum


www.pfeiffer-vacuum.com

