

ATLAS COPCO CLAW PUMPS

DZM MULTI-CLAW VACUUM SYSTEM

MULTI-CLAW SYSTEMIZATION

Simple

MULTI-CLAW SYSTEMIZATION – 2, 3 & 4 PUMPS

- **DZM 600 V**
 - 112* to 640** m3/hr
 - 140mbar(a) ultimate
- **DZM 900 V**
 - 112* to 940** m3/hr
 - 140mbar(a) ultimate
- **DZM 1200 V**
 - 112* to 1230** m3/hr
 - 140mbar(a) ultimate
- **Control Philosophy**
 - Lead pump 20 to 60Hz VSD driven (1200 to 3600rpm)
 - Base load control of up to 3 pumps

* Based on atmospheric flow rate @20Hz (1200rpm) for VSD pump and ** 60Hz (3600rpm) plus 50Hz operation of base load pumps

MULTI-CLAW SYSTEMS

Featuring the DZS 300 V mono-claw

- Developed by Atlas Copco with simplicity, robustness, efficiency and minimal maintenance in mind.
- Simple claw concept based on the tried and trusted claw compressors
- Dry technology designed to be eco-friendly:
 - No pollution – dry, oil free pumping chamber
 - Low noise & heat – comfortable to live with
 - Low power – increased efficiency

FEATURES & BENEFITS – CLEVER ELEMENT DESIGN

Feature

- High efficiency dry claw element.
- Easy access to pumping chamber.
- Removable claws & reassembly without re-timing.
- Modular design with effective cooling built-in.
- Built to last.

Benefit

- Best suited to your process – ‘more bang for your buck’!
- Faster maintenance – less down-time.
- Allows 100% internal cleaning and minimal maintenance.
- Better cooling with longer life for oil, bearings and seals.
- No built-in obsolescence, only longevity.

FEATURES & BENEFITS – PROCESS COMPATIBILITY

Feature

- Stainless steel claws.
- Resistive and durable coating to the pumps internals.
- Labyrinth seals to the main shaft and process chamber.
- Coating to the pumps exhaust silencer.

Stainless

steel

Benefit

- Process resistance and long life materials of construction.
- Hard wearing 'tried & trusted' coating for that extra protection.
- Simple but effective sealing arrangement for long life and durability.
- Protection for the whole pump – designed to last.

MULTI-CLAW SYSTEMIZATION – TECHNICAL SUMMARY

▪ DZM 600 V

- 112 to 640 m³/hr (67 to 383cfm)
- Uses up to 2 x DZS 300 V pumps
- 140mbar(a) (25.7”Hg V) ultimate vacuum
- Motor Installed power: 13.6kW (18Hp) @ 50Hz
- Dimensions: Length =1420mm (56”)
 Width = 905mm (36”)
 Height =1980mm (78”)
- Weight: approx. 800kg

MULTI-CLAW SYSTEMIZATION – TECHNICAL SUMMARY

■ DZM 900 V

- 112 to 940 m³/hr (67 to 562cfm)
- Uses up to 3 x DZS 300V pumps
- 140mbar(a) (25.7”Hg V) ultimate vacuum
- Motor Power: 20kW (26Hp) @ 50Hz
- Dimensions: Length =1420mm (56”)
Width = 1589mm (63”)
Height =1980mm (78”)
- Weight: approx. 1400kg

■ DZM 1200 V

- 112 to 1230 m³/hr (67 to 736cfm)
- Uses up to 4 x DZS 300 V pumps
- 140mbar(a) (25.7”Hg V) ultimate vacuum
- Motor Power: 26kW (35Hp) @ 50Hz
- Dimensions: Length =1420mm (56”)
Width =1589mm (63”)
Height =1980mm (78”)
- Weight: approx. 1800kg

FEATURES & BENEFITS – PLUG & PLAY

Feature

- Combined pumping package.
- Simple ‘compressor’ design.
- Pre-piped and wired.
- Minimal connections.

- Inlet connection: DN100 flange
 - Exhaust Connection: DN100 flange
- Adapters available for imperial connections 4" ANSI to 4"NPT

Benefit

- Simple plug & play design.
- Reduced physical installation.
- Reduced installation cost.
- Reduced installation time

FEATURES & BENEFITS – EASE OF INSTALLATION

Feature

- Physically manageable.
- Compact & space saving
- Transportable
- ‘Solution in a box’.

The multi-pump system is designed for simplicity. It can be easily transported and conveniently located in a restricted space

Benefit

- Simple installation.
- Ease of handling.
- Compact, space efficient design smaller and neater than our competitors offerings.
- Cost efficient installation since it is fully piped internally and the control is pre-installed and configured.
- Real ‘Plug n Play’ concept.

FEATURES & BENEFITS – CONTROLLABILITY

Feature

- Variable speed motor.
- Elektronikon Mk5 Graphic & PLC technology.
- Integral pressure transducer

Benefit

- In excess of 50% energy savings.
- Minimize absorbed energy and optimize the pump to the process.
- Accurate set-point control with a wide turn-down ratio to match your duty perfectly.
- Monitor and measure performance.

TO SUMMARIZE THE DZM MULTI-CLAW

- Combine a maximum of four 300m³/h claw pumps in one package
- Plug-and-play based on existing compressor technology
- One control system, remote management possible
- One claw pump will be VSD controlled for energy saving & the other step / cascade controlled for accurate duty point control
- Better acoustic level control
- Compact, simple design
- More cost effective than traditional systems
- More efficient cooling and temperature control

***COMMITTED TO
SUSTAINABLE PRODUCTIVITY.***

Atlas Copco

