

HenaLine

Complete range of single-stage rotary vane pumps in various designs for low and medium vacuum applications. Robust. Flexible. High performance.

Complete range of single-stage rotary vane pumps in various designs for low and medium vacuum applications. Robust. Flexible. High performance.

HenaLine

The HenaLine is a complete series of oil-sealed rotary vane pumps that are suitable for industrial applications, coating as well as for Research & Development. The exhaust air remains clean and oil-free thanks to the built-in oil mist separator. The HenaLine pumps are available with a pumping speed of 25 to 760 m³/h.

The HenaLine is available in different versions:

Basic version: It is characterized by the use of extremely robust slides and bearings, which guarantee maximum availability and operational safety.

K version: The pumping station version of the HenaLine. It has a special inlet flange and base frame so that OktaLine or HiLobe Roots pumps can be mounted directly on the Hena.

What are the advantages?

Whether as a single pump or as a backing pump for our OktaLine and HiLobe in medium vacuum applications: The HenaLine stands for maximum flexibility and cost-efficiency at all times. As a backing pump in our CombiLine Roots pumping stations, it is the ideal solution for your applications in metallurgy, helium leak detection or vacuum drying and degassing.

Efficient

Hena 202 and 302, in particular, are designed to be extremely efficient. They are characterized by a 20% lower power consumption compared to comparable products. Thanks to the optional water cooling, up to 50% of the waste heat can be used as process or heating energy. This also reduces the CO₂ emissions of the overall system.

Safe

Oil mist separators, oil return and safety valve are integrated as standard in this series. They prevent pollution of the ambient air and protect both the pump and your system. The gas ballast device also ensures the pumping of water vapor and other process vapors. The HenaLine delivers top performance in every way!

Customer benefits

- Clean exhaust air through the integrated oil mist separator with unparalleled high separation
- High energy efficiency thanks to intelligent design and optional energy recovery through cooling water
- Maximum reliability as well as process reliability thanks to oil-lubricated roller bearings and robust gate valves
- Worldwide network coverage with only two motor variants due to specially developed OEM motors
- Low maintenance costs thanks to direct drive and long oil change intervals

Applications

Industry

- Electron beam welding
- Lithium ion batteries
- Surface coating
- Vacuum drying and degassing
- Leak detection
- Metallurgy
- Gas recovery
- Locks/transfer chambers
- General process technology

Research & Development

- Simulation chambers (air conditioning & refrigeration technology, aerospace)

Coating

- Optical coating
- Wear protection

HenaLine

Nominal pumping speed

Hena 26

Hena 41

Hena 61

Hena 101

Carbide tool (turning tool), manufactured by sintering

Leak detection

Hena 201 R / Hena 202 / Hena 202 K

Hena 301 R / Hena 302 / Hena 302 K

Hena 401 / Hena 401 K

Hena 631 / Hena 631 K

HenaLine

Dimensions

Hena 26 / Hena 41

	Hena 26	Hena 41
A	589	629

Hena 61 / Hena 101

	Hena 61	Hena 101
A	633	695

Hena 201 R / Hena 301 R

	Hena 201 R	Hena 301 R
A	974	1075
B	253	298
C	99	49
D	253	298

Optical coating

Wear protection

Hena 202 / Hena 302

	Hena 202	Hena 302
A	817	990
B	153	201
C	514	537

Hena 202 K / Hena 302 K

	Hena 202 K	Hena 302 K
A	1076	1102
B	153	201
C	135	165

Hena 401 / Hena 631

	Hena 401	Hena 631
A	1387	1684

Hena 401 K / Hena 631 K

	Hena 401 K	Hena 631 K
A	1387	1682

Dimensions in mm

HenaLine

Technical data

	Hena 26	Hena 41	Hena 61	Hena 101	Hena 201 R
Nominal pumping speed 50 Hz	25 m ³ /h	40 m ³ /h	63 m ³ /h	100 m ³ /h	200 m ³ /h
Nominal pumping speed 60 Hz	30 m ³ /h	48 m ³ /h	76 m ³ /h	120 m ³ /h	240 m ³ /h
Final pressure with gas ballast (P3)	≤1.5 hPa	≤1.5 hPa	≤1.5 hPa	≤1.5 hPa	≤0.5 hPa
Final pressure without gas ballast (P3)	≤0.15 hPa	≤0.15 hPa	≤0.15 hPa	≤0.15 hPa	≤0.1 hPa
Rated power 50 Hz	1 kW	1.4 kW	2 kW	2.7 kW	5.5 kW
Rated power 60 Hz	1.2 kW	1.7 kW	2.4 kW	3.4 kW	6.6 kW
RPM at 50 Hz	1,500 min ⁻¹	1,500 min ⁻¹	1,500 min ⁻¹	1,500 min ⁻¹	1,500 min ⁻¹
RPM at 60 Hz	1,800 min ⁻¹	1,800 min ⁻¹	1,800 min ⁻¹	1,800 min ⁻¹	1,800 min ⁻¹
Gas ballast	Yes, without shut-off valve				Yes
Inlet pressure in continuous operation, max.	< 800 hPa	< 800 hPa	< 800 hPa	< 800 hPa	< 800 hPa
Emission sound pressure level without gas ballast at 50 Hz	≤ 60 dB (A)	≤ 63 dB (A)	≤ 64 dB (A)	≤ 65 dB (A)	≤ 72 dB (A)
Emission sound pressure level without gas ballast at 60 Hz	≤ 63 dB (A)	≤ 66 dB (A)	≤ 67 dB (A)	≤ 68 dB (A)	≤ 74 dB (A)
Operating fluid quantity	1 l	1 l	2 l	2 l	6.5 l

Hena 26 / Hena 41

Hena 61 / Hena 101

Hena 202 / Hena 202 K	Hena 301 R	Hena 302 / Hena 302 K	Hena 401 / Hena 401 K	Hena 631 / Hena 631 K
200 m ³ /h	300 m ³ /h	300 m ³ /h	410 m ³ /h	630 m ³ /h
240 m ³ /h	360 m ³ /h	360 m ³ /h	480 m ³ /h	760 m ³ /h
≤0.5 hPa	≤0.5 hPa	≤0.5 hPa	≤0.5 hPa	≤0.5 hPa
≤0.1 hPa	≤0.1 hPa	≤0.1 hPa	≤0.1 hPa	≤0.1 hPa
4.0 kW	7.5 kW	5.5 kW	13.5 kW	15 kW
4.2 kW	9.2 kW	6.6 kW	15 kW	18.5 kW
1,500 min ⁻¹	1,500 min ⁻¹	1,500 min ⁻¹	1,000 min ⁻¹	1,000 min ⁻¹
1,800 min ⁻¹	1,800 min ⁻¹	1,800 min ⁻¹	1,200 min ⁻¹	1,200 min ⁻¹
Yes	Yes	Yes	Yes	Yes
< 100 hPa	< 800 hPa	< 100 hPa	< 800 hPa	< 800 hPa
≤ 68 dB (A)	≤ 74 dB (A)	≤ 70 dB (A)	≤ 77 dB (A)	≤ 77 dB (A)
≤ 72 dB (A)	≤ 76 dB (A)	≤ 72 dB (A)	≤ 79 dB (A)	≤ 79 dB (A)
7 l	6.5 l	7 l	12 l	15 l

Hena 201 R / Hena 301 R

Hena 401 / Hena 631

Order number matrix, accessories

HenaLine order matrix

PO number

PK D04 XXa bcd

Size	XX
Hena 26	10
Hena 41	11
Hena 61	12
Hena 101	13
Hena 201/202	14
Hena 301/302	16
Hena 401	17
Hena 631	18

Version	a
Standard ⁴⁾	1
Rough Vacuum (R) ¹⁾	6
Combi Version (K) ²⁾	7
No gas ballast ⁵⁾	9

Cooling method	b
Air cooling	1
Water cooling ²⁾	2

Motor	c
Three-phase world motor	1
Three-phase Brazil/Japan/Korea motor	2
NEMA Motor	3
without motor	4
Without motor, NEMA flange	5
Single-phase motor ³⁾	6

Oil	d
D1	1
P3	2
H1	3

¹⁾ Not for Hena 201/301

²⁾ Not available for Hena 26-101

³⁾ Not for Hena 26

⁴⁾ Open gas ballast for Hena 26 and 41

⁵⁾ Only available for Hena 26 and 41

Accessories

Type	Hena 26	Hena 41	Hena 61	Hena 101
Screw-in flange for inlet and outlet	DN 40 ISO-KF PK 300 525	DN 40 ISO-KF PK 300 525	DN 40 ISO-KF PK 300 525	DN 40 ISO-KF PK 300 525
Dust separators	SAS 40 PK Z60 510	SAS 40 PK Z60 510	SAS 40 PK Z60 510	SAS 40 PK Z60 510
Condensate separator	KAS 40 PK Z10 008	KAS 40 PK Z10 008	KAS 40 PK Z10 008	KAS 40 PK Z10 008
Manual gas ballast valve manually	–	–	PK 100 150	PK 100 150
24 V gas ballast solenoid valve	–	–	PK 100 143 -U	PK 100 144 -U
Gas ballast screw plug	–	–	N 3191 431 5P	N 3191 431 5P
Manometer for air deoiling element	PK 100 126	PK 100 126	PK 100 126	PK 100 126
PTC-resistor tripping device 24 V AC/DC	P 4768 052 FE	P 4768 052 FE	P 4768 052 FE	P 4768 052 FE
PTC-resistor tripping device 220–240V AC	P 4768 052 FQ	P 4768 052 FQ	P 4768 052 FQ	P 4768 052 FQ
Oil level switch/unit	PK 100 138 -T	PK 100 138 -T	PK 100 138 -T	PK 100 138 -T
Oil temperature switch	–	–	–	–
Oil level/temperature combination switch for operating fluid D1	–	–	–	–

Type	Hena 202 / Hena 201 R	Hena 302 / Hena 301 R	Hena 401	Hena 631
Screw-in flange for inlet and outlet	DN 63 ISO-K PK 100 059	DN 63 ISO-K PK 100 059	–	–
Screw-in flange for inlet and outlet	DN 100 ISO-K PK 100 058	DN 100 ISO-K PK 100 058	DN 100 ISO-K PK 100 061	DN 100 ISO-K PK 100 061
Dust separators	SAS 63 PK Z60 511	SAS 63 PK Z60 511	SAS 100 PK Z60 512	SAS 100 PK Z60 512
Condensate separator	KAS 63 PK Z10 010	KAS 63 PK Z10 010	KAS 100 PK Z10 012	KAS 100 PK Z10 012
Manual gas ballast valve	Series	Series	Series	Series
24 V gas ballast solenoid valve	PK 100 145 -U	PK 100 145 -U	PK 100 141 -U	PK 100 141 -U
Gas ballast screw plug	–	–	–	–
Manometer for air deoiling element	Series	Series	Series	Series
PTC-resistor tripping device 24 V AC/DC	P 4768 052 FE	P 4768 052 FE	P 4768 052 FE	P 4768 052 FE
PTC-resistor tripping device 220–240V AC	P 4768 052 FQ	P 4768 052 FQ	P 4768 052 FQ	P 4768 052 FQ
Oil level switch	PK 100 116	PK 100 116	PK 100 116	PK 100 116
Oil temperature switch	PK 100 125	PK 100 125	PK 100 125	PK 100 125
Oil level/temperature combination switch for operating fluid D1	PK 100 137 -T	PK 100 137 -T	PK 100 137 -T	PK 100 137 -T

VACUUM SOLUTIONS FROM A SINGLE SOURCE

Pfeiffer Vacuum stands for innovative and custom vacuum solutions worldwide, technological perfection, competent advice and reliable service.

COMPLETE RANGE OF PRODUCTS

From a single component to complex systems:

We are the only supplier of vacuum technology that provides a complete product portfolio.

COMPETENCE IN THEORY AND PRACTICE

Benefit from our know-how and our portfolio of training opportunities!

We support you with your plant layout and provide first-class on-site service worldwide.

Are you looking for a
perfect vacuum solution?
Please contact us:

Pfeiffer Vacuum GmbH
Germany
T +49 6441 802-0

www.pfeiffer-vacuum.com

Follow us on social media
#pfeiffervacuum

PFEIFFER **VACUUM**