
Water cooling needed for hydrokinetic drive.
Motors conform to EN 60034 and are energy efficient.

TECHNICAL SPECIFICATIONS ZRS 1200

VACUUM BOOSTER PUMPS
ZRS 1200

•	Suitable for applications where high pumping speeds are

required in the pressure region of 0.01 to 50 mbar/0.0075

to 37.5 Torr.

•	Operating at relatively low pressures makes it

highly reliable.

•	The ZRS pumps have a high quality, oil-free pumping

mechanism. This offers:

	 •	� Quiet, vibration free operation.

	 •	� Rugged and corrosion resistant.

	 •	� Advanced shaft-seal technology with no oil

contamination of the process chamber.

•	The proven shaft-seal arrangement ensures that no oil

enters the pumping stator, and the absence of internal

and external by-pass lines and valves which may corrode

or stick minimizes maintenance requirements.

•	The design of the shaft seals is optimized to ensure that

no lubricants can migrate into the pumping mechanism.

This maintains booster pump performance in applications

which demand the highest standard of cleanliness.

In addition, this prevents the build-up of trapped particles

on the rotor lobes and end-faces which have very

close tolerances.

•	The dynamically balanced rotors and precision ground

gears contribute to the smooth, quiet operation of the

pumps, as demanded by manufacturers of advanced

technology equipment.

FEATURES AND BENEFITS

50 Hz 60 Hz

Displacement (swept volume) 1195 m3h-1�/ 715 cfm 1435 m3h-1�/ 845 cfm

Effective pumping speed with backing pump GVD 80 840 m³h-1�/ 495 cfm @ 50 Hz

Effective pumping speed with backing pump GVD 175 930 m³h-1�/ 548 cfm @ 50 Hz

Pressure differential across pump 0-90 mbar / 0-68 Torr 0-75 mbar / 0-56 Torr

Inlet connection ISO160

Outlet connection ISO100

Rotational speed 0-2900 rpm 0-3500 rpm

Operating continuous inlet pressure 0-1000 mbar / 0-760 Torr

Maximum outlet pressure 1000 mbar / 760 Torr

Motor power 3 kW / 4 hp

Ambient temperature range (operating) 5 to 40°C / 40 to 104°F

Maximum operating humidity 90% RH

Oil capacity (coupling cover) 2.4 litre / 2.5 qt

Oil capacity (shaft seal reservoir) 0.125 litre / 0.25 qt

Weight 149 kg / 327.8 lb

APPLICATIONS
•	 Vacuum packaging

•	 Drying and de-gassing

•	 Vacuum metallurgy

•	 Vacuum distillation

•	 Thin film coating

•	 Low density wind tunnels

•	 Space simulation

•	 Vacuum impregnation

•	 Freeze drying

69
96

 0
02

8
00

 ©
 2

01
4,

 A
tl

as
 C

o
p

co
 V

ac
u

u
m

 S
o

lu
ti

o
n

s
D

iv
is

io
n

. D
es

ig
n

s
an

d
 s

p
ec

ifi
ca

ti
o

n
s

ar
e

su
b

je
ct

 t
o

 c
h

an
g

e
w

it
h

o
u

t
n

o
ti

ce
 o

r
o

b
lig

at
io

n
. R

ea
d

 a
ll

sa
fe

ty
 in

st
ru

ct
io

n
s

in
 t

h
e

m
an

u
al

 b
ef

o
re

 u
sa

g
e.

DIMENSIONS

PERFORMANCE CURVES

Available motor voltages:
•	 400 V 50 Hz
•	 460 V 60 Hz

•	 200/380 V 50 Hz
•	 200/380 V 60 Hz

www.atlascopco.com/vacuum

VIEW A

A952

33
4

340

13
420

9

277

48
26

827
4

SHAFT-SEAL RESERVOIR VENTED
OIL FILLER PLUG

HYDROKINETIC DRIVE / GEARBOX
OIL FILLER PLUG

AIR
INLET

OIL-LEVEL SIGHT-GLASS
(SHAFT-SEAL RESERVOIR)

OIL-LEVEL SIGHT-GLASS
(HYDROKINETIC DRIVE / GEAR BOX)

 HYDROKINETIC DRIVE/GEARBOX
OIL DRAIN-PLUG

AIR
OUTLET

19
5

38
0

22
7

340
448

17
7

200 P.C.D
EQUISPACED22,5°

DN160 ISO-F
27220 20

26
0

230

80
10

0

DN100 ISO-F

22,5°
Ø145 P.C.D
EQUISPACED

13
0

MOUNTING HOLES
Ø18 (4x)

MOUNTING HOLES
M12x15 (2x)

277

EXTERNAL THREAD
G3/8 COOLING WATER

CONNECTION

EXTERNAL THREAD
G3/8 COOLING WATER

CONNECTION

Ø

