
Compressors for
Ventilators, Stationary
and Portable Oxygen
Concentrators

www.gd-thomas.com

© Gardner Denver Thomas GmbH. All rights reserved. 1700022-20 09/2019 www.gd-thomas.com

GLOBAL HEADQUARTERS

Gardner Denver Thomas GmbH

Livry-Gargan-Str. 10

82256 Fürstenfeldbruck

Germany

Tel: +49 8141 2280 0

Fax: +49 8141 8892136

thomas.de@gardnerdenver.com

Pumps in Portable
Oxygen Concentrators

PUMP FEATURES & BENEFITS

	 COMPACT, LIGHTWEIGHT DESIGN

	 EFFICIENT, LOW POWER CONSUMPTION

	 LOW SOUND LEVEL

	 PROVIDES A CLEAN AIR STREAM

WOB-L® Pumps

2

Respirators /
Ventilators

P3	 2660	Series

P5	 2668	Series

P7	 2680	World	Wide	Voltage	Series

P9	 2505	Series

WOB-L

3

2660 Series

 FEATURES

 >Custom configured part options

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Die-cast aluminum components

 >Dynamically balanced

 >Proven WOB-L technology

 >Monolithic head

 >Field service capability

 >Thermally protected motor

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood & Laboratory Analyzers

 >Aspirators/Respirators

 >Dental & Optical Equipment

 > Industrial/Manufacturing Equipment

 >Business Equipment/Food & Beverage Equipment

 BASE MODELS

2660E48XNTLSXX
(115/60/1)

2660N48XNTLSXX
(220-240/50/60/1)

2660S48XNTLSXX
(100/50/60/1)

WOB-L

2660 Series

4

PERFORMANCE DATA T10-0151 T10-0153 T10-0152

Model Number 2660E48XNTLSXX 2660N48XNTLSXX 2660S48XNTLSXX

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.48 in. (12.2 mm) 0.48 in. (12.2 mm) 0.48 in. (12.2 mm)

Nominal voltage input 115/60/1 230/50/1 230/60/1 100/50/1 100/60/1

Max. open air flow 4.6 cfm (130.3 l/min) 4.0 cfm (113.3 l/min) 4.6 cfm(130.3 l/min) 4.0 cfm (113.3 l/min) 4.6 cfm(130.3 l/min)

Max. rated pressure 40 psi (2.8 bar) 45 psi (3.1 bar) 40 psi (2.8 bar) 25 psi (1.7 bar) 20 psi (1.4 bar)

 Current at rated pressure 5.3A 2.5A 2.7A 4.5A 4.4A

 Power at rated pressure 608W 523W 604W 421W 432W

 Speed at rated pressure 1675 rpm 1409 rpm 1682 rpm 1436 rpm 1695 rpm

Max. pressure restart Consult factory Consult factory Consult factory

Max. vacuum 92% local barometer 92% local barometer 92% local barometer

Max. vacuum restart Consult factory Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV None

Net weight 17.6 lbs (8.0 kg) 17.1 lbs (7.8 kg) 17.6 lbs (8.0 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [25 μF] P.S.C. [15 μF] P.S.C. [25 μF]
Motor locked rotor current 18.0A 9.3A 8.3A 15.0A 14.5A

Motor insulation class B B B

Thermal switch (Open temperature) Yes [293°F (145°C)] Yes [248°F (120°C)] Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG Black, black, 18 AWG

PRODUCT DIMENSIONS

 Flow 4.6 cfm (130.3 l/min)

 Max. pressure 45 psi (3.1 bar)

 Max. vacuum 92% local barometer

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

CONFIGURED OPTIONS

 > Stroke

 > Pump restart

 > Head port thread

 > Foot tap thread

 > Electrical cord

 > Fan guard

 > Protective cotating

Dimensions in inches [mm]

2X
203.2±0.8
8.00±.03

236.5
9.31

COOLING AIR
FLOW DIRECTION COOLING AIR

FLOW DIRECTION
169.4
6.67

180.1
7.09

2X
88.9±0.3
3.50±.01

38.10
1.50

131.6
5.18

ROTATION

4X FEMALE QUICK
DISCONNECT

(.25 X .032 TAB) 4X 1/4-20 UNC-2B
THRU

2X 28.00 [711] LONG
LEAD WIRE

2X 28.00 [711] LONG
CAPACITOR LEAD WIRE

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

0

0.4

0.8

1.2

1.6

2

2.4

2.8

3.2

3.6

4

4.4

4.8

5.2

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50

60 Hertz

50Hertz

Pressure [baU]

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fP

]

Vacuum [mbaU]

2660 Series Base Model Flow Curve

 847 677 508 339 169 0 2.8 3.4

68.0

56.6

45.3

33.9

22.7

11.3

0

2.11.40.7

79.3

90.6

102.0

113.3

124.6

136.0

147.2

Fl
ow

 [l
/m

in
]

1016

See Performance Data for base model maximum operating pressures

2660 Series

WOB-L

5

2668 Series

 FEATURES

 >Custom configured part options

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Die-cast aluminum components

 >Dynamically balanced

 >Proven WOB-L technology

 >Monolithic head

 >Field service capability

 >Thermally protected motor

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood & Laboratory Analyzers

 >Aspirators/Respirators

 >Dental & Optical Equipment

 > Industrial/Manufacturing Equipment

 >Business Equipment/Food & Beverage Equipment

 BASE MODELS

2668E44XNTLSXX
(115/60/1)

2668N44XNTLSXX
(220-240/50/60/1)

2668S44XNTLSXX
(100/50/60/1)

WOB-L

2668 Series

 FEATURES

 >Custom configured part options

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Die-cast aluminum components

 >Dynamically balanced

 >Proven WOB-L technology

 >Monolithic head

 >Field service capability

 >Thermally protected motor

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood & Laboratory Analyzers

 >Aspirators/Respirators

 >Dental & Optical Equipment

 > Industrial/Manufacturing Equipment

 >Business Equipment/Food & Beverage Equipment

 BASE MODELS

2668E44XNTLSXX
(115/60/1)

2668N44XNTLSXX
(220-240/50/60/1)

2668S44XNTLSXX
(100/50/60/1)

WOB-L

2668 Series

6

PERFORMANCE DATA T10-0138 T10-0142 10-0140

Model Number 2668E44XNTLSXX 2668N44XNTLSXX 2668S44XNTLSXX

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.44 in. (11.2 mm) 0.44 in. (11.2 mm) 0.44 in. (11.2 mm)

Nominal voltage input 115/60/1 230/50/1 230/60/1 100/50/1 100/60/1

Max. open air flow 3.1 cfm (87.8 l/min) 2.6 cfm (73.6 l/min) 3.1 cfm (87.8 l/min) 2.6 cfm (73.6 l/min) 3.1 cfm(87.8 l/min)

Max. rated pressure 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar) 40 psi (2.8 bar)

 Current at rated pressure 4.5A 1.8A 2.1A 4.6A 4.3A

 Power at rated pressure 489W 408W 449W 430W 432W

 Speed at rated pressure 1699 rpm 1406 rpm 1676 rpm 1400 rpm 1689 rpm

Max. pressure restart Consult factory Consult factory Consult factory

Max. vacuum 93% local barometer 93% local barometer 93% local barometer

Max. vacuum restart Consult factory Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV None

Net weight 16.3 lbs (7.4 kg) 16.3 lbs (7.4 kg) 16.3 lbs (7.4 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [15 μF] P.S.C. [15 μF] P.S.C. [20 μF]
Motor locked rotor current 16.2A 5.9A 5.6A 10.9A 10.5A

Motor insulation class B B B

Thermal switch (Open temperature) Yes [293°F (145°C)] Yes [275°F (135°C)] Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG Black, black, 18 AWG

PRODUCT DIMENSIONS

 Flow 3.1 cfm (87.8 l/min)

 Max. pressure 100 psi (6.9 bar)

 Max. vacuum 93% local barometer

Dimensions in inches [mm]

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or medianvalues.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

CONFIGURED OPTIONS

 > Stroke

 > Pump restart

 > Head port thread

 > Foot tap thread

 > Electrical cord

 > Fan guard

 > Protective cotating

2X
203.2±0.8
8.00±.03

236.5
9.31

COOLING AIR
FLOW DIRECTION COOLING AIR

FLOW DIRECTION
169.4
6.67

180.1
7.09

2X
88.9±0.3
3.50±.01

38.10
1.50

131.6
5.18

ROTATION

4X FEMALE QUICK
DISCONNECT

(.25 X .032 TAB) 4X 1/4-20 UNC-2B
THRU

2X 28.00 [711] LONG
LEAD WIRE

2X 28.00 [711] LONG
CAPACITOR LEAD WIRE

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

See Performance Data for base model maximum operating pressures

0

0.4

0.8

1.2

1.6

2

2.4

2.8

3.2

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50 60 70 80 90 100

60 Hz

50 Hz

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fP

]

Vacuum [mbaU] Pressure [baU]

Fl
ow

 [l
/m

in
]

2668 Series Base Model Flow Curve

 847 677 508 339 169 0 2.8 3.4 4.1 4.8 5.5 6.2 6.9
90.6

79.3

68.0

56.6

45.3

34.0

22.7

11.

0

2.11.40.71016
2668 Series

WOB-L

7

2680 World Wide Voltage Series

 FEATURES

 >World wide voltage/frequency operation

 >Oil-less operation

 >Stainless steel valving components

 >Epoxy coated wetted parts

 >Aluminum die-cast components

 >Proven WOB-L technology

 >High performance tapered piston seals

 >Thermally protected motor

 >Lightweight, impact resistant fan guards

 > Internal 9 blade cooling air flow fans

 >Designed and tested per Agency standards

 >RoHS & REACH compliant

 >Field serviceable

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >Blood & Laboratory Analyzers

 >Respirators/Respiratory Therapy

 >Medical/Dental/Optical Equipment

 > Industrial/Manufacturing Equipment

 >Business Equipment/Food & Beverage Equipment

 BASE MODEL

2680CWW40
(100-127/50/60/1 & 200-240/50/60/1)

WOB-L

2680 World Wide Voltage Series

8

PERFORMANCE DATA T17-0418

Model Number 2680CWW40

Head configuration Pressure or vacuum parallel flow

Stroke 0.40 in. (10.16 mm)

Nominal voltage input range 100 - 127V 50Hz 100 - 127V 60Hz 200 - 240V 50Hz 200 - 240V 60Hz

Max. open air flow 3.6 cfm (102 l/min) 4.5 cfm (127 l/min) 3.6 cfm (102 l/min) 4.5 cfm (127 l/min)

Max. rated pressure 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar)

 Current at rated pressure 5.0A - 4.9A 6.2A - 5.2A 2.6A - 2.4A 3.3A - 2.9A

 Power at rated pressure 490W - 560W 615W - 650W 507W - 543W 646W - 679W

 Speed at rated pressure 1395 rpm - 1440 rpm 1647 rpm - 1725 rpm 1394 rpm - 1432 rpm 1634 rpm - 1707 rpm

Maximum rated vacuum 92% local barometer 92% local barometer 92% local barometer 92% local barometer

Maximum pressure restart Consult factory

Maximum vacuum restart Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)*

Safety Certification Declaration of Incorporation documentation available upon request

Net weight 20.9 lbs (9.5 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [35 μF]
Motor locked rotor current 17.0 - 21.2A 15.2 - 20.4A 8.4 - 10.1A 7.8 - 9.5A

Motor insulation class B

Thermal switch (Open temperature) Yes [266°F (130°C)]

Lead wire color, gauge Lead wire connection dependant on voltage requirement, consult wiring diagram below, 18 AWG

Capacitor lead wire color, gauge Brown, brown 18 AWG

PRODUCT DIMENSIONS

 Flow 4.5 cfm (127 l/min)

 Max. pressure 100 psi (6.9 bar)

 Max. vacuum 92% local barometer

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.

Dimensions in inches [mm]
WIRING DIAGRAM

268.5
10.57

2X
215.90±0.76

8.50±.03

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

2X PIPE
PLUG

2X NO OPEN PORT
(AS CAST)

2X
88.9±0.3
3.50±.01

38.1
1.50

182.6
7.19

172
6.77

136.8
5.38

ROTATION

7X FEMALE INSULATED
QUICK DISCONNECT

(MOLEX P/N 19002-0002)

4X 1/4-20 UNC-2B
THRU

GROUND WIRE
GREEN W/YELLOW TERMINAL

FOR #8 OR M4 FASTENER

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

7 LINE LEADS
≈39" [990.6 mm] LONG

BROWN
BROWN

WHITE
BLACK

BLUE
ORANGE

RED

CAPACITOR
LINE
LINE

BROWN
BROWN

WHITE
BLUE

BLACK
RED

ORANGE

CAPACITOR
LINE
LINE

NOT USED

100-120V (50/60HZ) 200-240V (50/60HZ)

WIRING DIAGRAM

CONNECTED
CONNECTED

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

2X PIPE
PLUG

2X NO OPEN PORT
(AS CAST)

38.1
1.50

182.6
7.19

172
6.77

ROTATION

7X FEMALE INSULATED
QUICK DISCONNECT

(MOLEX P/N 19002-0002)

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

7 LINE LEADS
≈39" [990.6 mm] LONG

BROWN
BROWN

WHITE
BLACK

BLUE
ORANGE

RED

CAPACITOR
LINE
LINE

BROWN
BROWN

WHITE
BLUE

BLACK
RED

ORANGE

CAPACITOR
LINE
LINE

NOT USED

WIRING DIAGRAM

CONNECTED
CONNECTED

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

2X PIPE
PLUG

2X NO OPEN PORT
(AS CAST)

38.1
1.50

182.6
7.19

172
6.77

ROTATION

7X FEMALE INSULATED
QUICK DISCONNECT

(MOLEX P/N 19002-0002)

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

7 LINE LEADS
≈39" [990.6 mm] LONG

BROWN
BROWN

WHITE
BLACK

BLUE
ORANGE

RED

CAPACITOR
LINE
LINE

BROWN
BROWN

WHITE
BLUE

BLACK
RED

ORANGE

CAPACITOR
LINE
LINE

NOT USED

WIRING DIAGRAM

CONNECTED
CONNECTED

 *Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

100-127V (50/60HZ) 200-240V (50/60HZ)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50 60 70 80 90 100

60 Hz

50 Hz

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fm

]

Vacuum [mbar] Pressure [bar]

Fl
ow

 [l
/m

in
]

2680CWW40 Flow Curve

845 675 510 340 170 0 2.8 3.4 4.1 4.8 5.5 6.2 6.9

113.3

99.1

85.0

70.8

56.6

42.5

28.3

14.2

0

2.11.40.71015
127.4

2680 World Wide Voltage Series

WOB-L

9

2505 Series

 FEATURES

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Die-cast aluminum components

 >Dynamically balanced

 >Proven WOB-L technology

 >Monolithic head

 >Field service capability

 >Thermally protected motor

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood & Laboratory Analyzers

 >Dental & Optical Equipment

 >Medical Trauma Carts

 >Laboratory Air Dryers

 >Aspirators/Respirators

 > Industrial/Manufacturing Equipment

 BASE MODELS

2505CE38
(115/60/1)

2505CG38
(230/60/1)

2505CHI45
(220-240/50/1)

WOB-L

2505 Series

10

PERFORMANCE DATA T15-0120 T14-0320 T14-0320

Model Number 2505CE38 2505CG38 2505CHI45

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.38 in. (9.6 mm) 0.38 in. (9.6 mm) 0.45 in. (11.4 mm)

Nominal voltage input 115/60/1 230/60/1 220-240/50/1

Max. open air flow 3.4 cfm (96.3 l/min) 3.4 cfm (96.3 l/min) 3.4 cfm (96.3 l/min)

Max. rated pressure 100 psi (6.9 bar) 60 psi (4.1 bar) 35 psi (2.4 bar)

 Current at rated pressure 3.6A 1.9A 1.7A

 Power at rated pressure 380W 415W 385W

 Speed at rated pressure 1700 rpm 1670 rpm 1400 rpm

Max. pressure restart Consult factory Consult factory Consult factory

Max. vacuum 90% local barometer 90% local barometer 90% local barometer

Max. vacuum restart Consult factory Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV TUV

Net weight 14.0 lbs (6.4 kg) 14.0 lbs (6.4 kg) 14.0 lbs (6.4 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [22 μF] P.S.C. [12.5 μF] P.S.C. [12.5 μF]
Motor locked rotor current 11.8A 4.0A 4.5A

Motor insulation class B B B

Thermal switch (Nominal Open temperature) Yes [275°F (135°C) Yes [275°F (135°C)] Yes [275°F (135°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG Red, red, 18 AWG

PRODUCT DIMENSIONS

 Flow 3.4 cfm (96.3 l/min)

 Max. pressure 100 psi (6.9 bar)

 Max. vacuum 90% local barometer

Dimensions in inches (mm)

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median values.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

9.34
5.79

NO OPEN PORT
(AS CAST)

NO OPEN PORT
(AS CAST)

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

3.268
4.64

2.23

6.08

6.51

1.30

4X 1/4(.250)-20
UNC-2B THRU

LINE
LEADS

CAPACITOR
LEADS

4X (.250 X .032)TAB FIT
FULLY INSULATED FEMALE
QUICK DISCONNECT

EXHAUST
1/4-18 NPT

INTAKE
1/4-18 NPT

ROTATION

 (147.1)

 (237.2)

 (33.0)

 (154.4)

 (165.4)

 (56.6)

 (83.0)

 (117.9)

0

0.5

1

1.5

2

2.5

3

3.5

4

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50 60 70 80 90 100

2505CE38
2505CG38
2505CHI45

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fP

]

Vacuum [mbaU]

Fl
ow

 [l
/m

in
]

2505 Series - Flow Curve

 850 675 500 350 175 0 0.7 1.4 2.1 2.8 3.4 4.1 4.8
113.3

99.1

85.0

70.8

56.6

42.3

28.3

14.2

0

5.51015 6.2 6.9

Pressure [baU]2505 Series

11

Stationary
O2 Concentrators

P12	 2320Z	Series

P14	 2380	Series

P18	 2450	Series

P20	 2660	Series

P22	 2668	Series

WOB-L

12

2320Z Series

 FEATURES

 >Efficient brushless DC motor

 > 100-115V 50/60Hz AC voltage input

 >Variable speed output

 >Pressure or vacuum capability

 >Proven WOB-L piston technology

 >Versatility and ease of plumbing unit

 >Durable die-cast aluminium components

 >Small, compact size and lightweight

 >Wetted parts treated for corrosion resistance

 >Designed and tested per Agency standards

 >Field serviceable

 >RoHS/REACH compliant

 TYPICAL APPLICATIONS

 >Oxygen Concentrator

 >Blood Analyzer

 >Respiratory Therapy

 >Medical Equipment

 >Dental Equipment

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management system to ensure

that proper installation and operating environment is maintained in keeping with the product specifications

 >BLDC motor requires a motor controller - SKCNTLRAC Thomas controller available in sample quantities

 >Motor protection to be integrated into system controller

WOB-L

 BASE MODEL

2320ZC36

2320Z Series

13

Dimensions in inches [mm]

2320ZC36

PERFORMANCE DATA

Model number 2320ZC36

Head configuration Pressure/Vacuum

Stroke 0.36 in. (9.14 mm)

Nominal voltage input 115V 60Hz AC input into optional Thomas controller (Note: Performance will vary with controller design)

Variable output speed 1,000 rpm 2,000 rpm 2,500 rpm

Max. open air flow 1.55 cfm (43.9 l/min) 3.10 cfm (87.8 l/min) 3.95 cfm (111.9 l/min)

Max. rated pressure 60 psi (4.1 bar) 60 psi (4.1 bar) 60 psi (4.1 bar)

 Current at rated pressure 3.2A 5.2A 6.3A

 Power at rated pressure 180W 310W 385W

Max. pressure restart 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

Max. vacuum 90% local barometer 90% local barometer 90% local barometer

Max. vacuum restart 90% local barometer 90% local barometer 90% local barometer

GENERAL DATA

Operating ambient temperature 50° TO 104° F (10° to 40° C)*

Safety certification Consult factory

Net weight 7.5 lbs (3.4 kg)

PRODUCT DIMENSIONS

 Flow 3.95 cfm (111.9 l/min)

 Max. pressure 60 psi (4.1 bar)

 Max. vacuum 90% local barometer

ELECTRICAL DATA

Motor type 8 pole brushless DC, 3 phase

Motor insulation class F

Motor protection Not included - Customer to integrate into system controller

Optional SKCNTLRAC Thomas controller disables motor for over current protection and stall

Power lead wire color, gauge Black, red, green, (Phase leads) 18 AWG

Hall sensor (HS) wire color, gauge Yellow (+VDC), blue (HS), brown (HS), orange (HS), gray (ground), 22 AWG

Oil-
less

T17-0377

 *Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

122
4.80

2X
97.5±0.8
3.84±.03

173.7
6.84

POWER LEAD:
AMP 3-640426-3

ORANGE CONNECTOR

LEAD LENGTH:
558.8±25.4
22.0±1.0

HALL SENSOR LEAD:
AMP 3-640440-5

WHITE W/RED STRIPE
OR RED CONNECTOR

LEAD LENGTH:
558.8±25.4
22.0±1.0

153.2
6.03

4X
6.3
.25

4X PIPE PLUG
(1/4-18 NPT)

4X 1/4-20 UNC - 2B

94.2
3.71

6X
143
5.63

25.4
1.00

2X
81.3±0.3
3.20±.01

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

UNIT REQUIRES SUPPLEMENTAL
COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY
REQUIRES MOTOR CONTROLLER TO
OPERATE. CONSULT FACTORY FOR
TIMING DIAGRAM.

LEAD CONFIGURATION NOTE:
POWER LEAD WIRES:

 POSITION 1 - BLACK
 POSITION 2 - RED
 POSITION 3 - GREEN

HALL SENSOR WIRES:
 POSITION 1 - GRAY (GROUND)
 POSITION 2 - ORANGE (H1)
 POSITION 3 - BROWN (H2)
 POSITION 4 - BLUE (H3)
 POSITION 5 - YELLOW (+VDC)

MOTOR PROTECTION TO BE
INTEGRATED INTO SYSTEM
CONTROLLER

0

0.5

1

1.5

2

2.5

3

3.5

4

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50 60

1,000 rpm

2,000 rpm

2,500 rpm

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fm

]

Vacuum [mbar] Pressure [bar]

850 680 510 340 170 0.7 1.4 2.1 2.8 3.5 4.11014

Fl
ow

 [l
/m

in
]

85.0

70.8

56.6

42.5

28.3

14.2

0

0

99.0

113.2

2320ZC36 Vacuum/Pressure Flow Curve
(at 115V AC input into Thomas SKCNTLRAC controller)

Note: BLDC motor designed for 140V DC nominal. Recommened AC
input range: 100-115V 50/60Hz. Consult factory for more information.

2320Z Series

WOB-L

14

2380 Series

 FEATURES

 >Lightweight, compact design

 >cRUus or TUV approved (115/60/1 or 230/50/1)

 >RoHS and REACH compliant

 >Operate per EN 80601 standard (.38", .44" stroke)

 > Internal 9 blade cooling air flow fans

 >Conventional foot mount design

 >Extremely low vibration

 >Monolithic head

 >Wetted parts treated for corrosion resistance

 >Oil-less operation

 >Proven WOB-L technology

 >Easily serviced

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood or Laboratory Analyzers

 >Respiratory Therapy Equipment

 >ENT Equipment

 >Dental Equipment

 >Packaging/Printing Equipment

 >Air Dryers

 BASE MODELS

2380CE32
(115/60/1)

2380CUU32
(230/50/1)

2380CS32
(100/50/60/1)

WOB-L

2380CE38
(115/60/1)

2380CUU38
(230/50/1)

2380CE44
(115/60/1)

2380CUU44
(230/50/1)

2380 Series

15

PERFORMANCE DATA T16-0224 T16-0182 T16-0246

Model Number 2380CE32 2380CUU32 2380CS32

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.32 in. (8.1 mm) 0.32 in. (8.1 mm) 0.32 in. (8.1 mm)

Nominal voltage input 115/60/1 230/50/1 100/50/60/1

Max. open air flow 2.3 cfm (65.1 l/min) 2.0 cfm (56.6 l/min) 2.0 cfm (56.6 l/min)/2.3 cfm (65.1 l/min)

Max. rated pressure 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar)

 Current at rated pressure 3.0A 1.3A 2.9A/3.4A

 Power at rated pressure 338W 290W 279W/336W

 Speed at rated pressure 1666 rpm 1371 rpm 1377 rpm/1626 rpm

Max. pressure restart Consult factory Consult factory Consult factory

Max. vacuum 90% local barometer 90% local barometer 90% local barometer

Max. vacuum restart Consult factory Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV None

Net weight 12 lbs (5.44 kg) 12 lbs (5.44 kg) 12 lbs (5.44 kg)

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [25 μF] P.S.C. [10 μF] P.S.C. [30 μF]
Motor locked rotor current 8.4A 3.8A 7.7A 50hz/7.3A 60W

Motor insulation class B B B

Thermal switch (Nominal Open temperature) Yes [293°F (145°C) Yes [293°F (145°C)] Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG Black, black, 18 AWG

PRODUCT DIMENSIONS

 Flow 2.3 cfm (65 l/min)

 Max. pressure 100 psi (6.9 bar)

 Max. vacuum 90% local barometer

Dimensions in inches (mm)

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.

NOTE: 4X M6 X 1.0
THRU FOR 2380CS32

147.07±0.76
5.79±.03

236.41
9.31

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

2X NO OPEN PORT
(AS CAST)

2X NO OPEN PORT
(AS CAST)2X PIPE PLUG

30.48
1.20

160.07
6.30

171.63
6.76

83.01±0.25
3.268±.010

130.56
5.14

762±12.70
30.0±.5

58.42
2.30

4X 1/4-20 UNC-2B THRU4X 605215
(.250 X .032)

FEMALE INSULATED
QUICK DISCONNECT

ROTATION

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

[170.94]
6.73

0.0

0.5

1.0

1.5

2.0

2.5

30 25 20 15 10 5 0 20 40 60 80 100

Fl
ow

 (c
fm

)

60 hz

50 hz

2380 Series Model Flow CurveVacuum [in.Hg] Pressure [psi]

1016 847 677 508 339 169 0 1.4 2.8 4.2 5.6 7.0

Vacuum [mbar] Pressure [bar]

Fl
ow

[l/
M

in
]

70.8

56.6

28.3

42.5

14.2

0.0

2380CE32, 2380CUU32, 2380CS32

2380 Series

16

PERFORMANCE DATA T17-0120 T17-0113, T16-0185

Model Number 2380CE38 2380CUU38

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.38 in. (9.7 mm) 0.38 in. (9.7 mm)

Nominal voltage input 115/60/1 230/50/1

Max. open air flow 2.7 cfm (76.5 l/min) 2.3 cfm (65.1 l/min)

Max. rated pressure* 75 psi (5.2 bar)* 75 psi (5.2 bar)*

 Current at rated pressure 3.2A 1.4A

 Power at rated pressure 370W 325W

 Speed at rated pressure 1635 rpm 1335 rpm

Max. pressure restart Consult factory Consult factory

Max. vacuum 91% local barometer 91% local barometer

Max. vacuum restart Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV

Net weight 12 lbs (5.44 kg) 12 lbs (5.44 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [25 μF] P.S.C. [12.5 μF]
Motor locked rotor current 8.4A 3.6A

Motor insulation class B B

Thermal switch (Nominal Open temperature) Yes [293°F (145°C) Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG

PRODUCT DIMENSIONS

 Flow 2.7 cfm (76.5 l/min)

 Max. pressure 75 psi (5.2 bar)

 Max. vacuum 91% local barometer

Dimensions in inches (mm)

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.

*Max rated pressure note: For O2 concentrator applications that operate per EN 80601 (-15%/+10% nominal voltage), the maximum rated pressure is 40 psi (2.8 bar).

147.07±0.76
5.79±.03

236.41
9.31

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

2X NO OPEN PORT
(AS CAST)

2X NO OPEN PORT
(AS CAST)2X PIPE PLUG

30.48
1.20

160.07
6.30

171.63
6.76

83.01±0.25
3.268±.010

130.56
5.14

762±12.70
30.0±.5

58.42
2.30

4X 1/4-20 UNC-2B THRU4X 605215
(.250 X .032)

FEMALE INSULATED
QUICK DISCONNECT

ROTATION

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

30 25 20 15 10 5 0 10 20 30 40 50 60 70 75

Fl
ow

 (c
fm

)

2380CE38

2380CUU38

1013 850 675 500 340 170 0 0.7 1.5 2.0 2.8 3.4 4.1 4.8 5.2

Fl
ow

[l/
M

in
]

70.8

56.6

28.3

42.5

14.2

0.0

85.0

2380 Series

17

PERFORMANCE DATA T16-0364 T16-0453

Model Number 2380CE44 2380CUU44

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.44 in. (11.2 mm) 0.44 in. (11.2 mm)

Nominal voltage input 115/60/1 230/50/1

Max. open air flow 3.2 cfm (90.6 l/min) 2.7 cfm (76.5 l/min)

Max. rated pressure* 30 psi (2.0 bar)* 30 psi (2.0 bar)*

 Current at rated pressure 3.4A 1.5A

 Power at rated pressure 389W 340W

 Speed at rated pressure 1644 rpm 1342 rpm

Max. pressure restart Consult factory Consult factory

Max. vacuum 92% local barometer 92% local barometer

Max. vacuum restart Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV

Net weight 12 lbs (5.44 kg) 12 lbs (5.44 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [25 μF] P.S.C. [15 μF]
Motor locked rotor current 8.4A 3.6A

Motor insulation class B B

Thermal switch (Nominal Open temperature) Yes [293°F (145°C) Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG

PRODUCT DIMENSIONS

 Flow 3.2 cfm (90.6 l/min)

 Max. pressure 30 psi (2.0 bar)

 Max. vacuum 92% local barometer

Dimensions in inches (mm)

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.

*Max rated pressure note: 30 psi (2.0 bar) is per EN 80601 operation (-15%/+10% nominal voltage). Applications that require ±10% nominal voltage may operate up to 40 psi (2.75 bar).

227.08
8.94

147.07±0.76
5.79±.03

COOLING AIR
FLOW DIRECTION

COOLING AIR
FLOW DIRECTION

2X NO OPEN PORT
(AS CAST)

2X NO OPEN PORT
(AS CAST)2X PIPE PLUG

30.48
1.20

58.42
2.30

160.86
6.33

172.42
6.79

83.01±0.25
3.268±.010

130.56
5.14

762±12.70
30.0±.5

4X 1/4-20 UNC-2B THRU4X 605215
(.250 X .032)

FEMALE INSULATED
QUICK DISCONNECT

ROTATION

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

30 25 20 15 10 5 0 10 20 30

Fl
ow

 (c
fm

)

2380CE44

2380CUU44

2380 Series Flow at Pressure/Vacuum Curve

Vacuum [in.Hg] Pressure [psi]

 1013 850 680 510 340 170 0 0.7 1.4 2.1

 Vacuum [mbar] Pressure [bar]

Fl
ow

 [l
/M

in
]

 70.8

56.6

28.3

42.5

14.2

0.0

 85.0

 99.1
2380 Series

WOB-L

18

2450 Series

 FEATURES

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >High performance piston seal

 >Die-cast aluminum components

 >Thin wall, hard coated aluminum cylinder

 >Wetted parts treated for corrosion resistance

 >Dynamically balanced

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 CUSTOMER REQUIREMENTS

 > 100 cfm minimum supplemental cooling air flow for compressor to be integrated into ther-

mal management system to ensure that proper installation and operating environment is

maintained in keeping with the product specifications.

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Other Medical Applications

 BASE MODELS

2450AE44
(115/60/1)

2450AUU44
(230/50/1)

WOB-L

2450 Series

19

PERFORMANCE DATA

Model Number 2450AE44 2450AUU44

Head Configuration Pressure parallel flow Pressure parallel flow

Stroke 0.44 in. (11.2 mm) 0.44 in. (11.2 mm)

Nominal voltage input 115/60/1 230/50/1

Max. open air flow 3.0 cfm (85.0 l/min) 2.6 cfm (73.6 l/min)

Max. rated pressure 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 3.5A 1.6A

 Power at rated pressure 388W 350W

 Speed at rated pressure 1650 rpm 1330 rpm

Max. pressure restart N/A N/A

Max. vacuum N/A N/A

Max. vacuum restart N/A N/A

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus, CSA TUV

Net weight 9.50 lbs (4.3 kg) 9.50 lbs (4.3 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [20 μF] P.S.C. [10 μF]
Motor locked rotor current 8.7A 3.5A

Motor insulation class B B

Thermal switch (Nominal Open temperature) Yes [293°F (145°C) Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG

PRODUCT DIMENSIONS

 Flow 3.0 cfm (85 l/min)

 Max. pressure 30 psi (2.1 bar)

 Max. vacuum N/A

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.values.

8.32
211.33

2X 7.08
179.83

4X .62
15.75

4X
10.16
.40

4X
49.53
1.95

2X
119.91
4.72

PRESSURE
RELIEF
VALVE

4X .155 [3.94],
(.38) [9.65]

FOR #8 THREAD
ROLLING SCREW

2X INTAKE PLUG 2X INTAKE PLUG

EXHAUST
1/4-18 NPT

2X 3.90
99.06

4X .09
2.29

2X
103.63
4.08

163.73
6.452X FULLY INSULATED

FEMALE QUICK
DISCONNECT
.250 X .032 TAB FIT
(CAPACITOR LEADS)

2X TERMINAL HOUSING
.187 X .032 TAB FIT

(LINE LEADS)

GENERAL NOTES:
1) UNIT SUPPLIED WITH INTAKE

TROMBONE FITTING AND
CAPACITOR.

2) LEAD LENGTHS
CAPACITOR LEADS: 14.00 [355.6]
LINE LEADS: 27.00 [685.8]

3) 100 CFM SUPPLEMENTAL
COOLING AIR FLOW REQUIRED.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

SEE NOTE 4 FOR
APPROPRIATE
MODEL TAPPED
HOLE SIZE

Dimensions in inches [mm]

0

0.5

1

1.5

2

2.5

3

3.5

0 5 10 15 20 25 30

2450AE44

2450AUU44

Pressure [psi]

Fl
ow

 [c
fm

]

Pressure [bar]

Fl
ow

 [l
/m

in
]

2450 Series Flow Curve

0

70.8

56.6

42.5

28.3

14.2

0

0.34 0.69 1.03 1.38 1.72 2.07

85.0

99.1

2450 Series

WOB-L

20

2660 Series

 FEATURES

 >Custom configured part options

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Die-cast aluminum components

 >Dynamically balanced

 >Proven WOB-L technology

 >Monolithic head

 >Field service capability

 >Thermally protected motor

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood & Laboratory Analyzers

 >Aspirators/Respirators

 >Dental & Optical Equipment

 > Industrial/Manufacturing Equipment

 >Business Equipment/Food & Beverage Equipment

 BASE MODELS

2660E48XNTLSXX
(115/60/1)

2660N48XNTLSXX
(220-240/50/60/1)

2660S48XNTLSXX
(100/50/60/1)

WOB-L

2660 Series

21

2660 Series

PERFORMANCE DATA T10-0151 T10-0153 T10-0152

Model Number 2660E48XNTLSXX 2660N48XNTLSXX 2660S48XNTLSXX

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.48 in. (12.2 mm) 0.48 in. (12.2 mm) 0.48 in. (12.2 mm)

Nominal voltage input 115/60/1 230/50/1 230/60/1 100/50/1 100/60/1

Max. open air flow 4.6 cfm (130.3 l/min) 4.0 cfm (113.3 l/min) 4.6 cfm(130.3 l/min) 4.0 cfm (113.3 l/min) 4.6 cfm(130.3 l/min)

Max. rated pressure 40 psi (2.8 bar) 45 psi (3.1 bar) 40 psi (2.8 bar) 25 psi (1.7 bar) 20 psi (1.4 bar)

 Current at rated pressure 5.3A 2.5A 2.7A 4.5A 4.4A

 Power at rated pressure 608W 523W 604W 421W 432W

 Speed at rated pressure 1675 rpm 1409 rpm 1682 rpm 1436 rpm 1695 rpm

Max. pressure restart Consult factory Consult factory Consult factory

Max. vacuum 92% local barometer 92% local barometer 92% local barometer

Max. vacuum restart Consult factory Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV None

Net weight 17.6 lbs (8.0 kg) 17.1 lbs (7.8 kg) 17.6 lbs (8.0 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [25 μF] P.S.C. [15 μF] P.S.C. [25 μF]
Motor locked rotor current 18.0A 9.3A 8.3A 15.0A 14.5A

Motor insulation class B B B

Thermal switch (Open temperature) Yes [293°F (145°C)] Yes [248°F (120°C)] Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG Black, black, 18 AWG

PRODUCT DIMENSIONS

 Flow 4.6 cfm (130.3 l/min)

 Max. pressure 45 psi (3.1 bar)

 Max. vacuum 92% local barometer

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or median.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

CONFIGURED OPTIONS

 > Stroke

 > Pump restart

 > Head port thread

 > Foot tap thread

 > Electrical cord

 > Fan guard

 > Protective cotating

Dimensions in inches [mm]

2X
203.2±0.8
8.00±.03

236.5
9.31

COOLING AIR
FLOW DIRECTION COOLING AIR

FLOW DIRECTION
169.4
6.67

180.1
7.09

2X
88.9±0.3
3.50±.01

38.10
1.50

131.6
5.18

ROTATION

4X FEMALE QUICK
DISCONNECT

(.25 X .032 TAB) 4X 1/4-20 UNC-2B
THRU

2X 28.00 [711] LONG
LEAD WIRE

2X 28.00 [711] LONG
CAPACITOR LEAD WIRE

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

0

0.4

0.8

1.2

1.6

2

2.4

2.8

3.2

3.6

4

4.4

4.8

5.2

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50

60 Hertz

50Hertz

Pressure [baU]

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fP

]

Vacuum [mbaU]

2660 Series Base Model Flow Curve

 847 677 508 339 169 0 2.8 3.4

68.0

56.6

45.3

33.9

22.7

11.3

0

2.11.40.7

79.3

90.6

102.0

113.3

124.6

136.0

147.2

Fl
ow

 [l
/m

in
]

1016

See Performance Data for base model maximum operating pressures

WOB-L

22

2668 Series

 FEATURES

 >Custom configured part options

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Die-cast aluminum components

 >Dynamically balanced

 >Proven WOB-L technology

 >Monolithic head

 >Field service capability

 >Thermally protected motor

 >Designed and tested per Agency standards

 >RoHS compliant

Declaration documentation available upon request

 TYPICAL APPLICATIONS

 >O2 Concentrator

 >Blood & Laboratory Analyzers

 >Aspirators/Respirators

 >Dental & Optical Equipment

 > Industrial/Manufacturing Equipment

 >Business Equipment/Food & Beverage Equipment

 BASE MODELS

2668E44XNTLSXX
(115/60/1)

2668N44XNTLSXX
(220-240/50/60/1)

2668S44XNTLSXX
(100/50/60/1)

WOB-L

2668 Series

23

PERFORMANCE DATA T10-0138 T10-0142 10-0140

Model Number 2668E44XNTLSXX 2668N44XNTLSXX 2668S44XNTLSXX

Head Configuration Pressure/vacuum parallel flow Pressure/vacuum parallel flow Pressure/vacuum parallel flow

Stroke 0.44 in. (11.2 mm) 0.44 in. (11.2 mm) 0.44 in. (11.2 mm)

Nominal voltage input 115/60/1 230/50/1 230/60/1 100/50/1 100/60/1

Max. open air flow 3.1 cfm (87.8 l/min) 2.6 cfm (73.6 l/min) 3.1 cfm (87.8 l/min) 2.6 cfm (73.6 l/min) 3.1 cfm(87.8 l/min)

Max. rated pressure 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar) 100 psi (6.9 bar) 40 psi (2.8 bar)

 Current at rated pressure 4.5A 1.8A 2.1A 4.6A 4.3A

 Power at rated pressure 489W 408W 449W 430W 432W

 Speed at rated pressure 1699 rpm 1406 rpm 1676 rpm 1400 rpm 1689 rpm

Max. pressure restart Consult factory Consult factory Consult factory

Max. vacuum 93% local barometer 93% local barometer 93% local barometer

Max. vacuum restart Consult factory Consult factory Consult factory

GENERAL DATA

Operating ambient temperature 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)* 50° to 104°F (10°C TO 40°C)*

Safety Certification cRUus TUV None

Net weight 16.3 lbs (7.4 kg) 16.3 lbs (7.4 kg) 16.3 lbs (7.4 kg)

 ELECTRICAL DATA

Motor type (Capacitance) P.S.C. [15 μF] P.S.C. [15 μF] P.S.C. [20 μF]
Motor locked rotor current 16.2A 5.9A 5.6A 10.9A 10.5A

Motor insulation class B B B

Thermal switch (Open temperature) Yes [293°F (145°C)] Yes [275°F (135°C)] Yes [293°F (145°C)]

Lead wire color, gauge Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG Brown(hot), blue(neutral), 18 AWG

Capacitor lead wire color, gauge Black, black, 18 AWG Red, red, 18 AWG Black, black, 18 AWG

PRODUCT DIMENSIONS

 Flow 3.1 cfm (87.8 l/min)

 Max. pressure 100 psi (6.9 bar)

 Max. vacuum 93% local barometer

Dimensions in inches [mm]

Oil-
less

NOTE: All test values are nominal and for reference only. They are not guaranteed maximum or minimum limits, nor do they imply mean or medianvalues.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

CONFIGURED OPTIONS

 > Stroke

 > Pump restart

 > Head port thread

 > Foot tap thread

 > Electrical cord

 > Fan guard

 > Protective cotating

2X
203.2±0.8
8.00±.03

236.5
9.31

COOLING AIR
FLOW DIRECTION COOLING AIR

FLOW DIRECTION
169.4
6.67

180.1
7.09

2X
88.9±0.3
3.50±.01

38.10
1.50

131.6
5.18

ROTATION

4X FEMALE QUICK
DISCONNECT

(.25 X .032 TAB) 4X 1/4-20 UNC-2B
THRU

2X 28.00 [711] LONG
LEAD WIRE

2X 28.00 [711] LONG
CAPACITOR LEAD WIRE

INTAKE
1/4-18 NPT

EXHAUST
1/4-18 NPT

See Performance Data for base model maximum operating pressures

0

0.4

0.8

1.2

1.6

2

2.4

2.8

3.2

-30 -25 -20 -15 -10 -5 0 10 20 30 40 50 60 70 80 90 100

60 Hz

50 Hz

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fP

]

Vacuum [mbaU] Pressure [baU]

Fl
ow

 [l
/m

in
]

2668 Series Base Model Flow Curve

 847 677 508 339 169 0 2.8 3.4 4.1 4.8 5.5 6.2 6.9
90.6

79.3

68.0

56.6

45.3

34.0

22.7

11.

0

2.11.40.71016
2668 Series

24

Portable
O2 Concentrators

P25	 230Z	Series

P27	 250Z	Series

P29	 260Z	Series

P31	 2110Z	Series

P33	 2220Z	Series

P35	 2250Z	Series

WOB-L

25

230Z Series

 FEATURES

 >Oil-less non-lube piston and cylinder

 >Permanently lubricated bearings

 >Stainless steel valves

 >Cylinder hard coated for wear resistance

 >Lightweight die cast aluminum components

 >Balanced for smooth, low vibration operation

 >All wetted aluminum parts treated for corrosion resistance

 >Brushless DC motor for variable output, long life and low
energy consumption

>RoHS compliant

 BASE MODEL

230ZA30/12

WOB-L

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product speciications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

230Z Series

230Z Series

 FEATURES

 >Oil-less non-lube piston and cylinder

 >Permanently lubricated bearings

 >Stainless steel valves

 >Cylinder hard coated for wear resistance

 >Lightweight die cast aluminum components

 >Balanced for smooth, low vibration operation

 >All wetted aluminum parts treated for corrosion resistance

 >Brushless DC motor for variable output, long life and low
energy consumption

>RoHS compliant

 BASE MODEL

230ZA30/12

WOB-L

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product speciications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

26

2X 3.63 MAX

(4X .35)

LABEL
LOCATION(4X .65)

(.30)

(4X 6-32)

3.80 MAX

INTAKE
(PULL PLUG)

(1.07)

(.35)

PIPE PLUG

(2.64)

EXHAUST
(PULL PLUG)
1/8 NPT

CONNECTOR ASSY
(AMP PART NO.: 3-640440-8)

(8.00 ± .50)

A

VIEW A-A

A

NO OPEN PORT

(AS CAST)

2X 3.63 MAX

(4X .35)

LABEL
LOCATION(4X .65)

(.30)

(4X 6-32)

3.80 MAX

INTAKE
(PULL PLUG)

(1.07)

(.35)

PIPE PLUG

(2.64)

EXHAUST
(PULL PLUG)
1/8 NPT

CONNECTOR ASSY
(AMP PART NO.: 3-640440-8)

(8.00 ± .50)

A

VIEW A-A

A

NO OPEN PORT
(AS CAST)

2X 3.63 MAX

(4X .35)

LABEL
LOCATION(4X .65)

(.30)

(4X 6-32)

3.80 MAX

INTAKE
(PULL PLUG)

(1.07)

(.35)

PIPE PLUG

(2.64)

POSITION 1 YELLOW VDC +
POSITION 2 BLUE HALL 3
POSITION 3 ORANGE HALL 2
POSITION 4 BROWN HALL 1
POSITION 5 GRAY GROUND
POSITION 6 RED PHASE C
POSITION 7 BLACK PHASE B
POSITION 8 GREEN PHASE A

UNIT REQUIRES SUPPLEMENTAL
COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY
REQUIRES MOTOR CONTROLLER
TO OPERATE.

D
im

e
n

si
o

n
s

in
 i
n

.

PERFORMANCE DATA

Model Number 230ZA30/12

Head Configuration Pressure only

Stroke 0.30 in. (7.6 mm)

Nominal voltage input 12V DC 12V DC 13V DC

Variable output speed 1,000 rpm 2,000 rpm 3,000 rpm

Max. open air flow 0.22 cfm (6.3 l/min) 0.49 cfm (13.8 l/min) 0.74 cfm (20.8 l/min)

Max. rated pressure 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 2.9A 3.7A 5.1A

 Power at rated pressure 34.3W 44.7W 65.8W

Max. pressure restart 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

Max. vacuum Not available Not available Not available

Max. vacuum restart Not available Not available Not available

GENERAL DATA

Operaring ambient temperature 50° TO 104° F (10° to 40°C)

Safety Certification Consult factory

Net weight 1.2 lbs (0.4 kg)

PRODUCT DIMENSIONS

230ZA30/12

 Flow .74 cfm (20.8 l/min)

 Max. pressure 30 psi (2.1 bar)

 Max. vacuum N/A Pressure Only

Pipe Plug

2.64“

ELECTRICAL DATA

Motor Type 10 pole brushless DC, 3 phase

Motor Insulation class 155°C maximum winding temperature

Motor protection Not included - Customer to integrate into system controller

Optional SKCNTLR Thomas controller disables motor for stall, temperature, & amps

Power lead wire color, gauge Green (phase A), black(phase B), red (phase C), 22 AWG

Hall sensor wire color, gauge Yellow (+VDC), brown (HS1), orange (HS2), blue (HS3), gray (ground), 22 AWG

Oil-
less

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

0.00

0.20

0.40

0.60

0.80

0 5 10 15 20 25 30

Fl
ow

 [c
fm

]

1,000 RPM 2,000 RPM 3,000 RPM

Fl
ow

 [l
/m

in
]

5.66

0 .34 .69 1.03 1.38 1.72 2.07
Pressure [bar]

Fl
ow

 [l
/m

in
]

0 .34 .69 1.03 1.38 1.72 2.07
22.65

16.99

11.33

0.0

Pressure [psi]
230 Flow Curve

230Z Series

WOB-L

27

250Z Series

 FEATURES

 >Pressure or vacuum capability

 >Oil-less operation

 >Efficient brushless DC motor

 >Variable speed output

 >Proven WOB-L piston technology

 >High performance piston seal

 >Die-cast aluminium and Magnesium components

 >Thin wall, hard coated aluminum piston cylinder

 >Epoxy coated wetted parts

 >Designed and tested per Agency standards

 >RoHS and REACH compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 >Fuel Atomization

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management system to ensure that

proper installation and operating environment is maintained in keeping with the product specifications

 >BLDC motor requires a motor controller - optional Thomas controller, SKCNTLR, available in sample quantities

 BASE MODEL

250ZC35/24

WOB-L

250Z Series

250Z Series

 FEATURES

 >Pressure or vacuum capability

 >Oil-less operation

 >Efficient brushless DC motor

 >Variable speed output

 >Proven WOB-L piston technology

 >High performance piston seal

 >Die-cast aluminium and Magnesium components

 >Thin wall, hard coated aluminum piston cylinder

 >Epoxy coated wetted parts

 >Designed and tested per Agency standards

 >RoHS and REACH compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 >Fuel Atomization

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management system to ensure that

proper installation and operating environment is maintained in keeping with the product specifications

 >BLDC motor requires a motor controller - optional Thomas controller, SKCNTLR, available in sample quantities

 BASE MODEL

250ZC35/24

WOB-L

28

Dimensions in inches [mm]
250ZC35/24

PERFORMANCE DATA

Model number 250ZC35/24

Head configuration Pressure/Vacuum

Stroke 0.35 in. (8.9 mm)

Nominal voltage input 24V DC 24V DC 24V DC

Variable output speed 1,000 rpm 2,000 rpm 3,000 rpm

Max. open air flow 0.31 cfm (8.7 l/min) 0.67 cfm (19.0 l/min) 1.00 cfm (28.3 l/min)

Max. rated pressure 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 1.3A 2.3A 3.5A

 Power at rated pressure 31W 55W 83W

Max. pressure restart 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

Max. vacuum 73% local barometer 80% local barometer 82% local barometer

Max. vacuum restart 73% local barometer 80% local barometer 82% local barometer

GENERAL DATA

Operating ambient temperature 50° TO 104° F (10° to 40 °C)*

Safety certification Consult factory

Net weight 2.40 lbs (1.08 kg)

PRODUCT DIMENSIONS

 Flow 1.00 cfm (28.3 l/min)

 Max. pressure 30 psi (2.1 bar)

 Max. vacuum 82% local barometer

ELECTRICAL DATA

Motor type 10 pole brushless DC, 3 phase

Motor insulation class F

Motor protection Thermally protected via customer hook-up of thermistor leads

Optional SKCNTLR Thomas controller disables motor for stall, amps

Power lead wire color, gauge Green (phase A), black(phase B), red (phase C), 18 AWG

Hall sensor wire color, gauge Yellow (Hall+), brown (HS1), orange (HS2), blue (HS3), gray (Hall -), 22 AWG

Thermistor wire color, gauge Violet (Thermistor), 22 AWG

Oil-
less

T16-0381, T17-0200

 2X
6.99
.275

115.4
4.54

105.1
4.14

B

68.5
2.70

17.5
.69

50.8
2.00

76.7
3.02

INTAKE
1/8-27 NPT

EXHAUST
1/8-27 NPT

10X
393.7±12.7

15.5±.5
TO BACK

OF HOUSING

AMP 3-641190-8
RED CONNECTOR

AMP 3-643817-3
ORANGE OR WHITE
WITH ORANGE STRIPE
CONNECTOR

 2X
19.1
.75

2X M4X0.7 - 6H
 12 TURNS MIN.

 2X
6.1
.240 BOSS

DETAIL B
SCALE 2 : 1

LEAD CONFIGURATION:
 LINE:
 POSITION 1 - GREEN (PHASE A)
 POSITION 2 - BLACK (PHASE B)
 POSITION 3 - RED (PHASE C)

HALL SENSOR:
 POSITION 1 - VIOLET (THERMISTOR)
 POSITION 2 - YELLOW (HALL +)
 POSITION 3 - BROWN (H1)
 POSITION 4 - ORANGE (H2)
 POSITION 5 - BLUE (H3)
 POSITION 6 - GRAY (HALL -)
 POSITION 7 - VIOLET (THERMISTOR)
 POSITION 8 - EMPTY

UNIT REQUIRES SUPPLEMENTAL
COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY REQUIRES
MOTOR CONTROLLER TO OPERATE.

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

250 Flow Curve
1,000 rpm 2,000 rpm 3,000 rpm

-30
-25
-20 0.039 0.12 0.185
-15 0.097 0.255 0.383
-10 0.175 0.393 0.591
-5 0.249 0.531 0.807
0 0.311 0.669 1.008
5 0.298 0.605 0.905

10 0.281 0.575 0.862
15 0.255 0.552 0.818
20 0.241 0.522 0.793
25 0.226 0.489 0.743
30 0.207 0.453 0.701

0

0.2

0.4

0.6

0.8

1

1.2

-30 -25 -20 -15 -10 -5 0 5 10 15 20 25 30

1,000 rpm 2,000 rpm 3,000 rpm

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fm

]

Vacuum [mbar] Pressure [bar]

250 Vacuum/Pressure Flow Curve

850 680 510 340 170 0.35 0.7 1.0 1.4 1.7 2.11014

Fl
ow

 [l
/m

in
]

34.0

28.3

22.7

17.0

11.3

5.7

0

0250Z Series

WOB-L

29

260Z Series

 FEATURES

 >Unique head/cylinder design

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Pressure or Vacuum Capability

 >High performance piston seal

 >Die-cast aluminum components

 >Thin wall, hard coated aluminum cylinder

 >Wetted parts treated for corrosion resistance

 >Dynamically balanced

 >Designed and tested per Agency standards

 >Brushless DC motor

 >RoHS compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product speciications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

260ZC35/24

WOB-L

260Z Series

260Z Series

 FEATURES

 >Unique head/cylinder design

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >Pressure or Vacuum Capability

 >High performance piston seal

 >Die-cast aluminum components

 >Thin wall, hard coated aluminum cylinder

 >Wetted parts treated for corrosion resistance

 >Dynamically balanced

 >Designed and tested per Agency standards

 >Brushless DC motor

 >RoHS compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product speciications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

260ZC35/24

WOB-L

30

260ZC35/24

2X
6.99
.275

117.5
4.63

105.1
4.14

B

18.2
.72

76.7
3.02

61
2.40

69.1
2.72

INTAKE
1/8-27 NPTEXHAUST

1/8-27 NPT

10X
393.7±12.7

15.5±.50
TO BACK OF HOUSING

AMP 3-641190-8
RED CONNECTOR

AMP 3-640426-3
ORANGE CONNECTOR

2X
19.1
.75

2X M4X0.7 - 6H
 12 TURNS MIN.2X

6.1
.240 BOSS

DETAIL B
SCALE 2 : 1

LEAD CONFIGURATION:
 LINE:
 POSITION 1 - GREEN (PHASE A)
 POSITION 2 - BLACK (PHASE B)
 POSITION 3 - RED (PHASE C)

HALL SENSOR:
 POSITION 1 - VIOLET (THERMISTOR)
 POSITION 2 - YELLOW (HALL +)
 POSITION 3 - BROWN (H1)
 POSITION 4 - ORANGE (H2)
 POSITION 5 - BLUE (H3)
 POSITION 6 - GRAY (HALL -)
 POSITION 7 - VIOLET (THERMISTOR)
 POSITION 8 - EMPTY

UNIT REQUIRES SUPPLEMENTAL
COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY REQUIRES
MOTOR CONTROLLER TO OPERATE.

D
im

e
n

si
o

n
s

in
 i
n

.[
m

m
].

PERFORMANCE DATA

Model Number 260ZC35/24

Head Configuration Pressure/Vacuum

Stroke 0.35 in. (8.9 mm)

Nominal voltage input 24V DC 24V DC 24V DC

Variable output speed 1,000 rpm 2,000 rpm 3,000 rpm

Max. open air flow 0.56 cfm (15.9 l/min) 1.15 cfm (32.6 l/min) 1.77 cfm (50.1 l/min)

Max. rated pressure 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 3.3A 4.8A 6.0A

 Power at rated pressure 79W 115W 143W

Max. pressure restart 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

Max. vacuum 23.8 in Hg (806 mbar) 24.7 in Hg (836 mbar) 25.5 in Hg (864 mbar)

Max. vacuum restart 23.8 in Hg (806 mbar) 24.7 in Hg (836 mbar) 25.5 in Hg (864 mbar)

GENERAL DATA

Operaring ambient temperature 50° TO 104° F (10° to 40°C)*

Safety Certification Consult factory

Net weight 2.78 lbs (1.26 kg)

PRODUCT DIMENSIONS

 Flow 1.77 cfm (50.1 l/min)

 Max. pressure 30 psi (2.1 bar)

 Max. vacuum 87% local barometer

ELECTRICAL DATA

Motor Type 10 Pole BLDC

Motor Insulation class F

Motor protection Thermally protected

Optional SKCNTLR Thomas controller disables motor for stall, amps

Power lead wire color, gauge Green (phase A), black(phase B), red (phase C), 18 AWG

Hall sensor wire color, gauge Yellow (Hall+), brown (HS1), orange (HS2), blue (HS3), gray (Hall -), 22 AWG

Thermistor wire color, gauge Violet (Thermistor), 22 AWG

Oil-
less

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

-30 -25 -20 -15 -10 -5 0 5 10 15 20 25 30

1,000 rpm 2,000 rpm 3,000 rpm

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fm

]

Vacuum [mbar] Pressure [bar]

260 Vacuum/Pressure Flow

847 677 508 339 169 0.34 0.69 1.03 1.38 1.72 2.071016

Fl
ow

 [l
/m

in
]

45.3

39.6

34.0

28.3

22.7

17.0

11.3

5.7

0

0

50.9

56.6
260Z Series

WOB-L

31

2110Z Series

 FEATURES

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >High performance piston seal

 >Magnesium or Aluminum die-cast components

 >Corrosion resistant wetted parts

 >Dynamically balanced

 >Brushless DC motor

 >RoHS/Reach compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product specifications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

2110ZA26/12M

2110ZA26/12

WOB-L®

2110ZA26/12
Aluminum Die Cast Components

2110ZA26/12M
Magnesium Die Cast Components

2110Z Series

32

D
im

e
n

si
o

n
s

in
 i
n

 [
m

m
]

Flow 0.50 cfm (14.1 l/min)

Max. pressure 30 psig (2.1 bar)

Max. vacuum N/A Pressure Only

PERFORMANCE DATA

Model Number 2110ZA26/12M (Mg Version) OR 2110ZA26/12 (Al Version)

Head Configuration Pressure parallel flow

Stroke 0.26 in. (6.6 mm)

Nominal voltage input 12V DC 12V DC 12V DC

Variable output speed 1,000 rpm 2,000 rpm 3,000 rpm

Max. open air flow 0.17 cfm (4.8 l/min) 0.34 cfm (9.6 l/min) 0.50 cfm (14.1 l/min)

Max. rated pressure 20 psi (1.4 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 2.6A 3.9A 4.8A

 Power at rated pressure 32W 47W 58W

Max. pressure restart 20 psig (1.4 bar) 30 psig (2.1 bar) 30 psig (2.1 bar)

Max. vacuum Not available Not available Not available

Max. vacuum restart Not available Not available Not available

GENERAL DATA

Operaring ambient temperature 50° TO 104° F (10° to 40°C)*

Safety Certification Consult factory

Net weight 2110ZA26/12M (Mg version) = 0.72 lbs (325g) OR 2210ZA26/12 (Al version) = 0.85 lbs (387g)

ELECTRICAL DATA

Motor type 8 pole brushless DC, 3 phase

Motor insulation class 155°C maximum winding temperature

Motor protection Not included - Customer to integrate into system controller

Optional SKCNTLR Thomas controller disables motor for stall, temperature, & amps

Power lead wire color, gauge Green (phase A), black (phase B), red (phase C), 22 AWG

Hall sensor wire color, gauge Yellow (+VDC), brown (HS1), orange (HS2), blue (HS3), gray (ground), 22 AWG

Oil-
less

90.1
3.55

56.6
2.23

43.5
1.71

4X INTAKE
1/16-27 NPT

48.7
1.92

23.6
.93

47.8
1.884X

17.3
.68

74.6
2.94

107.2
4.22

180° SWIVEL

90° SWIVEL

EXHAUST
T-TUBE
OD .43
ID .25

CONNECTOR
(AMP# 3-640428-3)

CONNECTOR
(AMP # 3-640440-5)

NOTE:

EXHAUST T-TUBE IS COMPRISED
OF FLEXIBLE SILICONE RUBBER
AND HAS THE ABILITY TO SWIVEL
ABOUT HEAD BARBED FITTINGS.

UNIT REQUIRES SUPPLEMENTAL
COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY
REQUIRES MOTOR CONTROLLER
TO OPERATE.

LEAD CONFIGURATION:
HALL SENSOR: 11.50 ±0.50
POSITION 1 - YELLOW
POSITION 2 - BROWN
POSITION 3 - ORANGE
POSITION 4 - BLUE
POSITION 5 - GRAY

LINE: 11.50 ±0.50
POSITION 1 - GREEN
POSITION 2 - BLACK
POSITION 3 - RED

2110ZA26/12

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

PRODUCT DIMENSIONS

0.00

0.10

0.20

0.30

0.40

0.50

0 5 10 15 20 25 30

Fl
ow

 [c
fm

]

1,000 RPM 2,000 RPM 3,000 RPM

14.2

8.5

Fl
ow

 [l
/m

in
]

2.8

0.0

0 .34 .69 1.03 1.38 1.72 2.07
Pressure [bar]

5.7 Fl
ow

 [l
/m

in
]

2.8

0.0

Pressure [psi]

11.3

2110 Flow Curve
Contact us for custom stroke options

t
2110ZA26/12M
Magnesium Die Cast
Components

2110ZA26/12
Aluminum Die Cas
Components

2110Z Series

WOB-L

33

2220Z Series

 FEATURES

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >High performance piston seal

 >Die-cast aluminum components

 >Thin wall, hard coated aluminum cylinder

 >Wetted parts treated for corrosion resistance

 >Dynamically balanced

 >Brushless DC motor

 >RoHS compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product specifications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

2220ZA30/12

WOB-L

2220Z Series

2220Z Series

 FEATURES

 >Oil-less operation

 >Permanently lubricated bearings

 >Stainless steel valves

 >High performance piston seal

 >Die-cast aluminum components

 >Thin wall, hard coated aluminum cylinder

 >Wetted parts treated for corrosion resistance

 >Dynamically balanced

 >Brushless DC motor

 >RoHS compliant

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product specifications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

2220ZA30/12

WOB-L

34

D
im

e
n

si
o

n
s

in
 i
n

.

PERFORMANCE DATA

Model Number 2220ZA30/12

Head Configuration Pressure parallel flow

Stroke 0.30 in. (7.6 mm)

Nominal voltage input 12V DC 12V DC 13.V DC

Variable output speed 1,000 rpm 2,000 rpm 3,000 rpm

Max. open air flow 0.40 cfm (11.3 l/min) 0.78 cfm (22.1 l/min) 1.14 cfm (32.3 l/min)

Max. rated pressure 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 7.0A 7.1A 8.1A

 Power at rated pressure 84W 85W 105W

Max. pressure restart 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

Max. vacuum Not available Not available Not available

Max. vacuum restart Not available Not available Not available

GENERAL DATA

Operaring ambient temperature 50° TO 104° F (10° to 40°C)*

Safety Certification Consult factory

Net weight 1.48 lbs (0.7 kg)

ELECTRICAL DATA

Motor type 8 pole brushless DC, 3 phase

Motor insulation class 155°C maximum winding temperature

Motor protection Not included - Customer to integrate into system controller

Optional SKCNTLR Thomas controller disables motor for stall, temperature, & amps

Power lead wire color, gauge Green (phase A), black (phase B), red (phase C), 22 AWG

Hall sensor wire color, gauge Yellow (+VDC), brown (HS1), orange (HS2), blue (HS3), gray (ground), 22 AWG

2220ZA30/12

 Flow 1.14 cfm (32.3 l/min)

 Max. pressure 30 psi (2.1 bar)

 Max. vacuum N/A Pressure Only

UNIT REQUIRES SUPPLEMENTAL
COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY
REQUIRES MOTOR CONTROLLER
TO OPERATE.

Oil-
less

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

0

0.25

0.5

0.75

1

1.25

1.5

0 5 10 15 20 25 30

1,000 rpm
2,000 rpm
3,000 rpm

Pressure [psi]

Fl
ow

 [c
fm

]

Pressure [bar]

Fl
ow

 [l
/m

in
]

2220 BLDC Series Flow Curve

0

35.4

28.3

21.2

14.2

7.1

0

0.34 0.69 1.03 1.38 1.72 2.07
42.5

2220Z Series

WOB-L

35

2250Z Series

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product specifications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

2250ZC35/24

WOB-L

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 >Air Sampling

 >RoHS/REACH compliant

>Brushless DC motor

>Designed and tested per Agency standards

>Dynamically balanced

>Wetted parts treated for corrosion resistance

>Thin wall, hard coated aluminum cylinder

>Die-cast aluminum & magnesium alloy components

>High performance piston seal

>Stainless steel valves

>Permanently lubricated bearings

>Oil-less operation

>Unique head/cylinder design

FEATURES

2250Z Series
2250Z Series

 CUSTOMER REQUIREMENTS

 >Supplemental cooling air flow to compressor to be integrated into thermal management

system to ensure that proper installation and operating environment is maintained in

keeping with the product specifications

 >BLDC motor requires motor controller - SKCNTLR optional Thomas controller available in

sample quantities

 BASE MODEL

2250ZC35/24

WOB-L

 TYPICAL APPLICATIONS

 >Portable Oxygen Concentrator

 >Small Analytical Equipment

 > Instrumentation

 >Ambient Scenting

 >Lab Automation

 >Air Sampling

 >RoHS/REACH compliant

>Brushless DC motor

>Designed and tested per Agency standards

>Dynamically balanced

>Wetted parts treated for corrosion resistance

>Thin wall, hard coated aluminum cylinder

>Die-cast aluminum & magnesium alloy components

>High performance piston seal

>Stainless steel valves

>Permanently lubricated bearings

>Oil-less operation

>Unique head/cylinder design

FEATURES

36

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

-30 -25 -20 -15 -10 -5 0 0 5 10 15 20 25 30

1,000 rpm 2,000 rpm 3,000 rpm

0

Vacuum [in.Hg] Pressure [psi]

Fl
ow

 [c
fm

]

Vacuum [mbar] Pressure [bar]

2250 Vacuum/Pressure Flow

847 677 508 339 169 0.34 0.69 1.03 1.38 1.72 2.071016

45.3

39.6

34.0

28.3

22.7

17.0

11.3

5.7

0

Fl
ow

 [c
fm

]

Fl
ow

 [l
/m

in
]

50.9

56.6

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

Vacuum
Head

Pressure
Head

0

1.8

2.0

PERFORMANCE DATA

Model Number 2250ZC35/24

Head Configuration Pressure/Vacuum

Stroke 0.35/035 in. (8.9/8.9 mm)

Nominal voltage input 24V DC 24V DC 24VDC

Variable output speed 1,000 rpm 2,000 rpm 3,000 rpm

Max. open air flow 0.36/0.66 cfm (10.2/18.7 l/min) 0.78/1.26 cfm (22.1 /35.7 l/min) 1.15/1.92 cfm (32.6/54.4 l/min)

Max. rated pressure 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

 Current at rated pressure 1.6A 3.1A 5.1A

 Power at rated pressure 38W 75W 123W

Max. pressure restart 30 psi (2.1 bar) 30 psi (2.1 bar) 30 psi (2.1 bar)

Max. vacuum 25.3 in.Hg (857 mbar) 25.8 in.Hg (867 mbar) 25.9 in.Hg (870 mbar)

Max. vacuum restart 25.3 in.Hg (857 mbar) 25.8 in.Hg (867 mbar) 25.9 in.Hg (870 mbar)

GENERAL DATA

Operaring ambient temperature 50° TO 104° F (10° to 40°C)*

Safety Certification Consult factory

Net weight 2.8 lbs (1.27 kg)

ELECTRICAL DATA

Motor type 10 pole brushless DC, 3 phase

Motor insulation class F

Motor protection Thermally protected

Optional SKCNTLR Thomas controller disables motor for stall, amps

Power lead wire color, gauge Green (phase A), black (phase B), red (phase C), 18 AWG

Hall sensor wire color, gauge Yellow (Hall +), brown (HS1), orange (HS2), blue (HS3), gray (Hall -), 22 AWG

Thermistor wire color, gauge Violet (Thermistor), 22 AWG

PRODUCT DIMENSIONS

2250ZC35/24

 Flow 1.15/1.92 cfm (32.6/54.4 l/min)

 Max. pressure 30 psi (2.1 bar)

 Max. vacuum 88% local barometer

D
im

e
n

si
o

n
s

in
 i
n

.[
m

m
].

Oil-
less

10X
393.7±12.7
15.50±.50

TO BACK OF HOUSING

67.1
2.64

78.7
3.10

73.4
2.89

153.6
6.05

50.8
2.00

A A

AMP 3-640426-3
ORANGE CONNECTOR

AMP 3-641190-8
RED CONNECTOR

EXHAUST
1/8-27 NPTEXHAUST

Ø.38 [9.7]
HOSE BARB

FITTING

INTAKE
Ø.38 [9.7]

HOSE BARB
FITTING

PRESSURE
SIDE

VACUUM
SIDE

INTAKE
Ø.50 [12.7]
HOSE BARB
FITTING

19.1
.750

2X M4X0.7 - 6H
 12 TURNS MIN.

2X
6.1

.24 BOSS

VIEW A-A
SCALE 2 : 1

UNIT REQUIRES SUPPLEMENTAL COOLING AIR FLOW.

BRUSHLESS DC TECHNOLOGY REQUIRES MOTOR
CONTROLLER TO OPERATE.

LEAD CONFIGURATION:
 LINE:
 POSITION 1 - GREEN (PHASE A)
 POSITION 2 - BLACK (PHASE B)
 POSITION 3 - RED (PHASE C)

HALL SENSOR:
 POSITION 1 - VIOLET (THERMISTOR)
 POSITION 2 - YELLOW (HALL +)
 POSITION 3 - BROWN (H1)
 POSITION 4 - ORANGE (H2)
 POSITION 5 - BLUE (H3)
 POSITION 6 - GRAY (HALL -)
 POSITION 7 - VIOLET (THERMISTOR)
 POSITION 8 - EMPTY

*Broader ambient operating ranges may be possible depending on your specific application. Please consult factory regarding your particular system needs.

2250Z Series

© Gardner Denver Thomas GmbH. All rights reserved. 1700023-20 09/2019

GENERAL CONTACT

EMEA

Gardner Denver Thomas GmbH

Livry-Gargan-Str. 10

82256 Fuerstenfeldbruck

Germany

Tel: +49 8141 2280 0

Fax: +49 8141 8892136

thomas.de@gardnerdenver.com

AMERICAS

Gardner Denver Thomas, Inc.

1419 Illinois Avenue

Sheboygan, WI 53081

USA

Tel: +1 920 457 4891

Fax: +1 920 451 4276

td.usa@gardnerdenver.com

ASIA PACIFIC

Gardner Denver Thomas

Pneumatic Systems (Wuxi) Co., Ltd.

No. 1 New Dong An Road

Shuofang Town

Wuxi, Xinwu District

Jiangsu 214142

China

Tel: +86 510 6878 2258

Fax: +86 510 6878 2200

thomas.cn@gardnerdenver.com

Please check out all our brands for your mission-critical flow control technologies:

Vacuum Pumps & Systems

www.welchvacuum.com

OEM Pumps

www.gd-thomas.com

Syringes

www.microsyringes.com

Lab Automation

www.zinsser-analytic.com

Syringe Pumps

www.tricontinent.com

© Gardner Denver Thomas GmbH. All rights reserved. 1700026-20 03/2020

