

Screw Dry Pump

SDE Series

Dry pumps reliable for all applications.
Energy-saving features combine with the reliability, SDE Series achieved lower running cost.

SERVICE OF VACUUM PUMP SYSTEMS
2442 Emrick Blvd. Bethlehem, PA 18020
For Service Call (610) 625-1505
www.polvac.com

- Advanced screw technology allows longer life operation under hard applications.
- Anti-corrosion material construction allows pumping of corrosive gasses.
- Upgraded screw design and driving system realized 40% reduction in energy consumption, compared to conventional models.

Specification Table

Specification	Model	SDE90	SDE120	SDE303	SDE603	SDE1203	SDE2003
Maximum Pumping Speed (L/min)		1,300	2,000	5,000	10,000	20,000	30,000
Ultimate Pressure (Pa)		1.3		0.5			
Maximum Inlet Pressure (Pa)		Atmospheric pressure					
Inlet Flange		NW40	NW50	NW80		NW100	NW160
Outlet Flange		NW40					
Weight(Approx.) (kg)		150	151	260	260	310	470
Electric Power Supply		3 phase AC200-220V 50/60Hz					
Power in normal operation (kW)*		2.8	3.2	3.0	3.1	3.6	4.0
Electric Power Capacity (kVA)		6.5		10.5		13.0	17.6
Cooling Water Supply		4L/min and over					
Purge N2 Gas Supply		0-60SLM					

* Power at ultimate pressure.

Pumping Curve(SP)

Pump Schematics (SDE90,SDE120)

Pump Schematics (SDE303,SDE603,SDE1203,SDE2003)

Note 1) Because we are constantly working to improve performance and upgrade our products, specifications and diagrammatic representations in this catalog may change without notice.
 Note 2) Products displayed in this catalog must be approved for export in accordance with the Foreign Exchange and Foreign Trade Control Act. Before placing an export order, please contact our Business Department.

-Dry vacuum Pump
 -Mechanical Booster Pump
 -Air Discharge System

KASHIYAMA IND., LTD.
 URL:www.kashiyama.co.jp/
 mail address for inquiries:
 sales@kashiyama.co.jp

SCREW DRY PUMP SDE SERIES

Roots Dry Pump

RD Series

New lower running cost pump for light to medium applications. RD achieves significant improvements in environmental performance by innovative power-saving technology.

- Multistage configuration optimizes pumping efficiency, minimizes power consumption.
- Applicable from light processes such as load rock and transfer, to etching and other medium processes.
- Upgraded roots element and driving system realized 70% reduction in energy consumption, compared to conventional models.(RD90)

Specification Table

Specification \ Model	RD90(RDE90)	RD120	RD303	RD603	RD1203	RD2003
Maximum Pumping Speed (L/min)	1,300	2,000	5,000	10,000	20,000	30,000
Ultimate Pressure (Pa)	2.7	2.0	0.5			
Maximum Inlet Pressure (Pa)	Atmospheric pressure					
Inlet Flange	NW40		NW80		NW100	NW160
Outlet Flange	NW40					
Weight(Approx.) (kg)	130	140	240		300	475
Electric Power Supply	3 phase AC200-220V 50/60Hz					
Power in normal operation (kW)*	1.3 (0.65)	1.7	1.5	1.6	1.7	2.1
Electric Power Capacity (kVA)	4.0		8.0		10.5	15.1
Cooling Water Supply	3.5L/min and over					
Purge N2 Gas Supply	0-50SLM					

*Power at ultimate pressure.

Pumping Curve(SP)

Pump Schematics (RD90, RD120)

Pump Schematics (RD303, RD603, RD1203, RD2003)

Note 1) Because we are constantly working to improve performance and upgrade our products, specifications and diagrammatic representations in this catalog may change without notice.
 Note 2) Products displayed in this catalog must be approved for export in accordance with the Foreign Exchange and Foreign Trade Control Act. Before placing an export order, please contact our Business Department.

-Dry vacuum Pump
 -Mechanical Booster Pump
 -Air Discharge System

KASHIYAMA IND., LTD.
 URL: www.kashiyama.co.jp/
 mail address for inquiries:
sales@kashiyama.co.jp

ROOTS DRY PUMP RD SERIES

High Throughput Dry Pump

SDL Series

Higher pumping speed.
Support larger diameter wafer and larger FPD substrate applications.
Higher pumping speed minimizes the tact time for large load lock chamber.

- Maximized the pumping speed in the atmospheric side to achieve higher throughput.
- The combination with large booster pump allows higher pumping speed up to 35,000L/min.
- Applicable for clean processes.

Specification Table

Specification \ Model	SD150L	SD220L	SDL25K	SDL40K	SDL60K
Maximum Pumping Speed (L/min)	2,000	3,100	25,000	40,000	55,000
(Upper 50Hz / Lower 60Hz)	2,400	3,700			
Ultimate Pressure (Pa) 50/60Hz	4/2	4/3	0.5		
Maximum Inlet Pressure (Pa)	Atmospheric pressure				
Inlet Flange	NW50		NW100		NW160
Outlet Flange	NW40		NW50		
Weight(Approx.) (kg)	325	450	620	750	910
Electric Power Supply	3 phase AC200 50/60Hz AC220V 60Hz		3 phase AC200-220V 50/60Hz		
Power in normal operation (kW)	3.6	5.0	6.9	7.0	7.4
Electric Power Capacity (kVA)	6.1	8.3	17.0	23.6	28.1
Cooling Water Supply	5L/min and over		6L/min and over		
Purge N2 Gas Supply	0 or 8SLM		0-50SLM		

SCREW DRY PUMP SDE SERIES

Pumping Curve(SP)

Pump Schematics

SD150L,SD220L

SDL25K

SDL40K

SDL60K

Note 1) Because we are constantly working to improve performance and upgrade our products, specifications and diagrammatic representations in this catalog may change without notice.
 Note 2) Products displayed in this catalog must be approved for export in accordance with the Foreign Exchange and Foreign Trade Control Act. Before placing an export order, please contact our Business Department.

- Dry vacuum Pump
- Mechanical Booster Pump
- Air Discharge System

KASHIYAMA IND., LTD.
 URL: www.kashiyama.co.jp/
 mail address for inquiries:
sales@kashiyama.co.jp

Light Compact Dry Pump

HC Series

LIGHT COMPACT DRY PUMP HC SERIES

All-purpose dry pump.
 High performance and low cost together in a compact, lightweight package.
 Smaller footprint enables easy installation anywhere.

- Innovative horizontal screw configuration in a compact design
- Lightweight aluminum construction.
- Applicable from light processes such as load rock and transfer, to light etching processes.

Specification Table

Specification	Model	HC60A/B	HC250	HC450
Maximum Pumping Speed (L/min)		900	3,300	6,300
	(Upper 50Hz / Lower 60Hz)	1,100	4,000	7,600
Ultimate Pressure (Pa)		1	0.5	
Maximum Inlet Pressure (Pa)		Atmospheric pressure		1,300
Inlet Flange		NW40	NW50	NW80
Outlet Flange		NW40		
Weight(Approx.) (kg)		77	160	195
Electric Power Supply		3 phase AC200 50/60Hz AC220V 60Hz		
Power in normal operation (kW)		2.1	2.5	2.9
Electric Power Capacity (kVA)		3.0	5.1	5.8
Cooling Water Supply		3.5L/min and over		
Purge N ₂ Gas Supply (Type B only)		12SLM	0-12SLM	

Pumping Curve(SP)

Pump Schematics (HC60)

Pump Schematics (HC250,HC450)

Note 1) Because we are constantly working to improve performance and upgrade our products, specifications and diagrammatic representations in this catalog may change without notice.

Note 2) Products displayed in this catalog must be approved for export in accordance with the Foreign Exchange and Foreign Trade Control Act. Before placing an export order, please contact our Business Department.

- Dry vacuum Pump
- Mechanical Booster Pump
- Air Discharge System

KASHIYAMA IND., LTD.

URL: www.kashiyama.co.jp/
 mail address for inquiries:
sales@kashiyama.co.jp

Booster Pump

KMB Series

Can be used in combination with the dry pumps to enhance pumping capacity.
Rotational speed control enables operation from atmospheric pressure.

- High efficiency motor and driving system realized significant downsize compare to conventional models.
- Canned motor is adapted to improve reliability.
- Improvements of the driving system and mechanical efficiency allow minimizing the power.
- Rotation speed control achieves continuous operation under the atmospheric pressure.
- Synchronous motor enables consistent pumping performance at any power supply frequency. (03 series)

Specification Table

Specification	Model	KMB603	KMB1203	KMB2003
Maximum Pumping Speed (L/min)*		10,000	20,000	30,000
Ultimate Pressure (Pa)*		0.5		
Maximum Inlet Pressure (Pa)		Atmospheric pressure		
Inlet Flange		VG80	VG100	VG150
Outlet Flange		VF65	VF100	VF150
Weight(Approx.) (kg)		85	110	230
Electric Power Supply		3 phase AC200-220V 50/60Hz		
Power in normal operation (kW)**		0.3	0.4	0.8
Electric Power Capacity (kVA)		4.0	6.5	11.1
Cooling Water Supply		3L/min and over		
Purge N2 Gas Supply		0 or 20SCCM		

*The values shown here represent operation in combination with the dry pump as recommended by Kashiya.

**Power at ultimate pressure.

Pumping Curve(SP)

Pump Schematics (KMB603,KMB1203)

Pump Schematics (KMB2003)

Note 1) Because we are constantly working to improve performance and upgrade our products, specifications and diagrammatic representations in this catalog may change without notice.
 Note 2) Products displayed in this catalog must be approved for export in accordance with the Foreign Exchange and Foreign Trade Control Act. Before placing an export order, please contact our Business Department.

- Dry vacuum Pump
- Mechanical Booster Pump
- Air Discharge System

KASHIYAMA IND., LTD.
 URL: www.kashiyama.co.jp/
 mail address for inquiries:
sales@kashiyama.co.jp

BOOSTER PUMP KMB SERIES

Micro Dry Pump

MU Series

/ For Tool Mount /

The world smallest and least power consumption.
You can integrate into any equipment easily.

- Kashiya ultimate space save design has realized the pumping speed of 1660l/min with the small body 230 mm x 450 mm.
- The MU series are perfect for load locks, clean exhaust for transfer rooms and any light process application of semiconductor manufacturing.

Specification Table

Specification \ Model	MU100	MU300
Maximum Pumping Speed (L/min)	1,660	5,000
Ultimate Pressure (Pa)	1.5	0.5
Maximum Inlet Pressure (Pa)	Atmospheric pressure	
Electric Power Capacity(kW)	2.2	2.2+2.2
Power in normal operation (kW)	0.7	0.9
Inlet Flange	NW50	
Outlet Flange	NW25	
Weight(Approx.) (kg)	60	100

Pump Schematics (MU100)

Pump Schematics (MU300)

Note 1) Because we are constantly working to improve performance and upgrade our products, specifications and diagrammatic representations in this catalog may change without notice.
 Note 2) Products displayed in this catalog must be approved for export in accordance with the Foreign Exchange and Foreign Trade Control Act. Before placing an export order, please contact our Business Department.

- Dry vacuum Pump
- Mechanical Booster Pump
- Air Discharge System

KASHIYAMA IND., LTD.
 URL: www.kashiyama.co.jp/
 mail address for inquiries:
sales@kashiyama.co.jp