

Vacion Plus 25 pumps

Triode 911-5030 Noble Diode 911-5050 Diode 911-5036 MANUALE DI ISTRUZIONI

BEDIENUNGSHANDBUCH

NOTICE DE MODE D'EMPLOI

INSTRUCTION MANUAL

87-900-063-01(B) APRIL 2002

Dear Customer,

Thank you for purchasing a VARIAN vacuum product. At VARIAN Vacuum Technologies we make every effort to ensure that you will be satisfied with the product and/or service you have purchased.

As part of our Continuous Improvement effort, we ask that you report to us any problem you may have had with the purchase or operation of our product. On the back side you find a Corrective Action Request form that you may fill out in the first part and return to us.

This form is intended to supplement normal lines of communications and to resolve problems that existing systems are not addressing in an adequate or timely manner.

Upon receipt of your Corrective Action Request we will determine the Root Cause of the problem and take the necessary actions to eliminate it. You will be contacted by one of our employees who will review the problem with you and update you, with the second part of the same form, on our actions.

Your business is very important to us. Please, take the time and let us know how we can improve.

/Sincerely

Sergio PIRAS

Vice President and General Manager VARIAN Vacuum Technologies

CUSTOMER REQUEST FOR CORRECTIVE / PREVENTIVE / IMPROVEMENT ACTION

TO: VARIAN VACUUM TECHNOLOGIES TORINO - QUALITY ASSURANCE

XXXX - 011 - 9979350 FAX N°: ADDRESS: VARIAN S.p.A. - Via F.Ili Varian, 54 - 10040 Leinì (Torino) - Italy E-MAIL: marco.marzio@varianinc.com NAME COMPANY FUNCTION ADDRESS: TEL. N° : _____ FAX N° : ____ E-MAIL: PROBLEM / SUGGESTION: REFERENCE INFORMATION (model n°, serial n°, ordering information, time to failure after installation, etc.): DATE CORRECTIVE ACTION PLAN / ACTUATION LOG N° _____ (by VARIAN VTT)

XXXX = Code for dialing Italy from your country (es. 01139 from USA; 00139 from Japan, etc.)

ISTRUZIONI PER L'USO	1
GEBRAUCHSANLEITUNG	3
MODE D'EMPLOI	5
INSTRUCTIONS FOR USE	7
TECHNICAL INFORMATION	9
DESCRIPTION OF THE VACION PUMP	9
TECHNICAL SPECIFICATION	9
OUTLINE DRAWING	13
STRAY MAGNETIC FIELD	13
VACION PLUS PUMP INSTALLATION	15
Inspection procedure	15
Visual inspection	15
Vacuum evaluation	15
Short circuits	16
TYPICAL INSTALLATION	16
INLET FLANGE CONNECTION	17
CONTROL UNIT CONNECTION	17
BAKEOUT OPERATION	18
PUMP SPEED	18
MAINTENANCE	18
Leakage current check	18
Hi-potting	18
PUMP TROUBLESHOOTING	19
VACION PLUS PUMP REPLACEMENT PARTS AND ACCESSORIES	20
VACION PLUS PUMP CONTROLLER	21

INFORMAZIONI GENERALI

Questa apparecchiatura è destinata ad uso professionale. L'utilizzatore deve leggere attentamente il presente manuale di istruzioni ed ogni altra informazione addizionale fornita dalla Varian prima dell'utilizzo dell'apparecchiatura. La Varian si sollevata da eventuali responsabilità all'inosservanza totale o parziale delle istruzioni, ad uso improprio da parte di personale non addestrato, ad interventi non autorizzati o ad uso contrario alle normative nazionali specifiche.

Le pompe della serie VacIon Plus sono pompe ioniche utilizzate comunemente per applicazioni di ultra alto vuoto, grazie alla loro pulizia, capacità di pompare qualsiasi tipo di gas, e del loro funzionamento senza vibrazioni e necessità di manutenzione.

Nei paragrafi seguenti sono riportate tutte le informazioni necessarie a garantire la sicurezza dell'operatore durante l'utilizzo dell'apparecchiatura. Informazioni dettagliate sono fornite nell'appendice "Technical information".

Questo manuale utilizza le seguenti convenzioni:

PERICOLO!

I messaggi di pericolo attirano l'attenzione dell'operatore su una procedura o una pratica specifica che, se non eseguita in modo corretto, potrebbe provocare gravi lesioni personali.

I messaggi di attenzione sono visualizzati prima di procedure non osservate, potrebbero causare all'apparecchiatura.

NOTA

Le note contengono informazioni importanti estrapolate dal testo.

PREPARAZIONE PER L'INSTALLAZIONE

La pompa viene fornita in un imballo protettivo speciale; se si presentano segni di danni, che potrebbero essersi verificati durante il trasporto, contattare l'ufficio vendite locale.

Durante l'operazione di disimballaggio, prestare particolare attenzione a non lasciar cadere la pompa e a non sottoporla ad urti o vibrazioni

disperdere l'imballo nell'ambiente. Il materiale è completamente riciclabile e risponde alla direttiva CEE 85/399 per la tutela dell'ambiente.

ATTENZIONE!

Onde evitare problemi di degassamento, non toccare con le mani nude i componenti destinati ad essere esposti al vuoto. Utilizzare sempre i guanti o altra protezione adeguata

NOTA

La pompa non può essere danneggiata rimanendo semplicemente esposta all'atmosfera. Si consiglia comunque di mantenerla chiusa fino al momento dell'installazione sul sistema onde evitare eventuale inquinamento da polvere.

INSTALLAZIONE

Non installare e/o utilizzare la pompa in ambienti esposti ad agenti atmosferici (pioggia, gelo, neve), polveri, gas aggressivi, in ambienti esplosivi o con elevato rischio di incendio. Durante il funzionamento, per ottenere le specifiche tecniche dichiarate, la temperatura ambiente deve essere compresa tra 0 °C e +85 °C.

ATTENZIONE!

La pompa deve essere tenuta sigillata con il suo tubo di ingresso schiacciato finchè non è pronta per essere collegata al sistema

Per evitare lesioni alla persona, non collegare l'alta tensione alla pompa prima che sia installata nel sistema e che tutte le flange di ingresso siano adeguatamente collegate o chiuse.

Il funzionamento delle pompe è ottimizzato solo con l'uso delle apposite unità di controllo Varian (Dual, MidiVac o MiniVac).

ATTENZIONE!

Il rispetto delle normative di sicurezza nell'uso delle pompe è garantito solo con l'uso delle unità di controllo Varian.

La pompa Vaclon *Plus* può essere installata in qualsiasi posizione. Per convenienza normalmente viene montata in posizione verticale con la flangia di ingresso in alto, o in posizione orizzontale.

Le pompe possono anche essere mantenute sospese in ogni posizione tramite la loro flangia di ingresso.

Per informazioni dettagliate sull'installazione della pompa, vedere l'appendice "Technical Information".

USO

Tutte le istruzioni per il corretto funzionamento delle pompe Vaclon *Plus* sono contenute nel manuale dell'unità di controllo. Leggere attentamente tale manuale prima dell'utilizzo.

Si raccomanda di portare la pompa ad una pressione di 1x10⁻³ Torr (mbar) in modo da ottenere un avvio più rapido. A questo scopo è meglio non utilizzare una pompa meccanica sigillata con olio, ma se deve essere utilizzata una tale pompa, si raccomanda di inserire una trappola lungo la linea di vuoto per ridurre la pressione causata dai vapori di acqua e di olio provenienti dalla pompa meccanica. Cercare di ridurre al minimo il tempo in cui la pompa meccanica è aperta verso il sistema e verso la pompa inferiori a 1x10⁻¹ Torr (mbar) causando una contaminazione dello stesso. Nei sistemi in cui l'olio deve essere completamente assente, è meglio utilizzare pompe Turbo per la suddetta operazione.

Depositi igroscopici e l'assorbimento dell'idrogeno all'interno del composto di titanio possono provocare l'allungamento del tempo di avvio con l'invecchiamento della pompa. Durante l'esposizione all'aria, il deposito del composto di titanio assorbe vapore acqueo; in conseguenza di ciò, al successivo avvio, il riscaldamento della pompa provoca il rilascio del vapore e di parte dell'idrogeno pompato precedentemente, con l'effetto dell'allungamento del tempo di avvio.

Procedure di uso

Controllare che la polarità dell'unità di controllo sia corretta per la pompa.

Fare riferimento al relativo manuale ed osservare la seguente procedura per l'uso della pompa:

- Tramite una pompa di pre-vuoto portare il sistema ad una pressione di 1x10⁻³ Torr (mbar) od inferiore.
- 2. Collegare l'unità di controllo ad una apposita fonte di alimentazione ed accenderla.
- 3. Osservare la tensione, la corrente e la pressione. Se l'avvio è avvenuto ad una pressione di 1x10⁻³ Torr (mbar), è tipica una tensione di circa 300 400 V. Un valore di corrente prossimo alla corrente di corto circuito dell'unità di controllo è indice dell'esistenza di una perdita nella pompa e nel sistema. Un temporaneo incremento della pressione di pre-vuoto è normale durante la fase di avvio.
- 4. Lasciare la valvola di pre-vuoto aperta durante l'avvio della pompa ionica finchè non si raggiunge una adeguata pressione di avvio. Se la tensione della pompa ionica scende dopo la chiusura della valvola, riaprirla per un prepompaggio aggiuntivo. Appena la pressione diminuisce, la tensione cresce nuovamente e la valvola di pre-vuoto deve essere chiusa.
- 5. Quando la tensione ha raggiunto i 2 3kV, mettere l'unità di controllo nello stato PROTECT. Il sistema sarà così autoprotetto dall'incremento della pressione oltre 1x10⁻⁴ Torr (mbar) quando la pompa non è controllata. Nel caso in cui ci fosse un tale incremento, l'unità di controllo viene spenta automaticamente.

 La pressione nella pompa può anche essere calcolata leggendo la corrente e convertendo la lettura in pressione tramite l'apposito diagramma pressione-corrente illustrato nell'appendice "Technical Information" di questo manuale.

NOTA

I gradini nel diagramma sono una caratteristica del modo di funzionamento del Dual. Quando la corrente assorbita dalla pompa raggiunge determinati valori, l'unità di controllo cambia il valore dell'alta tensione in uscita.

 Quando si porta la pompa alla pressione atmosferica, usare azoto secco in modo da evitare l'assorbimento di vapore acqueo da parte delle pareti della pompa.

Quando la pompa viene utilizzata per il pompaggio di gas tossici, infiammabili o radioattivi, seguire le appropriate procedure tipiche di ciascun gas. Non usare la pompa in presenza di gas esplosivi.

Non toccare la pompa durante le operazioni di riscaldamento e di raffreddamento. L'elevata temperatura può causare lesioni alle persone.

ATTENZIONE!

Non avvicinare dispositivi elettronici alla pompa. Il campo magnetico attorno ad essa può provocare dei malfunzionamenti dei dispositivi stessi.

MANUTENZIONE

Le pompe della serie VacIon *Plus* non richiedono alcuna manutenzione. Qualsiasi intervento deve essere eseguito da personale autorizzato.

Prima di effettuare qualsiasi intervento sulla pompa scollegarla dall'alta tensione.

Qualora una pompa dovesse essere rottamata, procedere alla sua eliminazione nel rispetto delle normative nazionali specifiche.

ALLGEMEINE HINWEISE

Dieses Gerät ist für den professionellen Gebrauch bestimmt. Vor dem Gebrauch soll der Benutzer dieses Handbuch sowie alle weiteren von Varian mitgelieferten Zusatzdokumentationen genau lesen. Bei vollständiger bzw. teilweiser Nichtbeachtung der enthaltenen Hinweise, unsachgemäßem Gebrauch durch ungeschultes Personal, nicht autorisierten Eingriffen und Mißachtung der nationalen Bestimmungen übernimmt Firma Varian keinerlei Haftung.

Die Pumpen der Serie Vaclon *Plus* sind lonenpumpen, die aufgrund ihrer Reinheit, ihrer Fähigkeit, alle Arten von Gas zu pumpen, und ihres vibrations- und wartungsfreien Betriebes, allgemein für Ultrahochvakuumanwendungen zum Einsatz kommen.

In den folgenden Abschnitten sind alle erforderlichen Informationen für die Sicherheit des Bedieners bei der Anwendung des Geräts aufgeführt. Detaillierte technische Informationen sind im Anhang "Technical Information" enthalten.

In dieser Gebrauchsanleitung werden Sicherheitshinweise folgendermaßen hervorgehoben:

GEFAHR!

Die Gefahrenhinweise lenken die Aufmerksamkeit des Bedieners auf eine spezielle Prozedur oder Praktik, die bei unkorrekter Ausführung schwere Verletzungen hervorrufen könnte.

ACHTUNG!

Die Warnhinweise vor bestimmten Prozeduren machen den Bediener darauf aufmerksam, daß bei Nichteinhaltung Schäden am Gerät entstehen können.

ANMERKUNG

Die Anmerkungen enthalten wichtige Informationen, die aus dem Text hervorgehoben werden.

VOR DER INSTALLATION

Die Pumpe wird in einer speziellen Schutzverpackung geliefert. Eventuelle Transportschäden sind der zuständigen örtlichen Verkaufsstelle zu melden.

Beim Auspacken vorsichtig vorgehen, damit die Pumpe nicht fällt oder Stößen oder Vibrationen ausgesetzt wird.

Das Verpackungsmaterial ist ordnungsgemäß zu entsorgen. Es ist vollständig recyclebar und entspricht der EG-Richtlinie 85/399 für den Umweltschutz.

ACHTUNG!

Um Entgasungsprobleme zu vermeiden, dürfen die Komponenten, die mit dem Vakuum in Kontakt kommen, nicht mit bloßen Händen berührt werden. Stets Handschuhe oder einen anderen geeigneten Schutz tragen.

ANMERKUNG

Die Pumpe kann, wenn sie einfach der Atmosphäre ausgesetzt ist, nicht beschädigt werden. Sie sollte jedoch bis zur Installation an der Anlage geschlossen bleiben, um Verunreinigungen durch Staub zu vermeiden.

INSTALLATION

Die Pumpe darf nicht in Umgebungen installiert und/oder benutzt werden, die ungeschützt vor Witterungsbedingungen (Regen, Frost, Schnee), Staub und aggressiven Gasen sind, und in denen Explosions- und erhöhte Brandgefahr besteht. Während des Betriebes soll die Umgebungstemperatur zwischen 0°C und +85°C betragen, um die angegebenen technischen Merkmale zu gewährleisten.

IN A

ACHTUNG!

Die Pumpe soll versiegelt und mit flachgedrücktem Eintrittsschlauch gehalten werden, bis sie für den Anschluß an das System bereit ist.

Um Personenschäden zu vermeiden, darf die Hochspannungsleitung der Pumpe erst angeschlossen werden, wenn die Pumpe im System installiert ist und alle Eintrittsflansche entsprechend angeschlossen oder

Der Pumpenbetrieb wird nur durch den Einsatz speziell dafür vorgesehener Varian Steuereinheiten (Dual, MidiVac oder MiniVac) optimiert.

B

ACHTUNG!

Die Einhaltung der Sicherheitsvorschriften beim Gebrauch der Pumpen ist nur bei Verwendung von Varian Steuereinheiten gewährleistet.

Die Pumpe Vaclon Plus kann in einer beliebigen Position installiert werden. Aus praktischen Gründen wird sie in der Regel senkrecht mit nach oben gerichtetem Eintrittsflansch oder waagerecht eingebaut.

Die Pumpen können auch in einer beliebigen Position an ihrem Eintrittsflansch hängend eingebaut werden.

Detaillierte Informationen zur Installation der Pumpe sind dem Anhang "Technical Information" zu entnehmen.

GEBRAUCH

Sämtliche Hinweise für den korrekten Betrieb der Pumpen VacIon Plus sind im Handbuch der Steuereinheit enthalten. Dieses Handbuch ist vor der Inbetriebnahme genau

Es wird empfohlen, die Pumpe auf einen Druck von 1x10⁻³ Torr (mbar) zu bringen, um einen rascheren Anlauf zu gewährleisten. Zu diesem Zweck empfiehlt es sich, keine ölversiegelte mechanische Pumpe zu verwenden. Falls hingegen eine derartige Pumpe benutzt werden muß, soll an der Vakuumleitung eine Falle eingesetzt werden, um den durch die Wasser- und Öldämpfe aus der mechanischen Pumpe erzeugten Druck zu verringern. Es ist zu versuchen, die Zeit auf ein Mindestmaß zu reduzieren, während der die mechanische Pumpe zum System und zur Ionenpumpe geöffnet ist, da sich ihre Dämpfe bei Drücken unter 1x10⁻¹ Torr (mbar) im System verbreiten und dessen Verunreinigung verursachen. Bei Systemen, die vollkommen ölfrei sein müssen, erweisen sich für den obengenannten Vorgang Turbopumpen als geeigneter.

Hygroskopische Ablagerungen und die Absorption von Wasserstoff in der Titanverbindung können die Anlaufzeit verlängern und eine kürzere Standzeit der Pumpe verursachen. Ablagerungen der Titanverbindungen absorbieren Wasserdampf, wenn sie der Luft ausgesetzt werden. Dadurch bewirkt beim anschließenden Anlaufvorgang die Aufheizung der Pumpe die Abgabe des Dampfes und eines Teils des zuvor gepumpten Wasserstoffs, so daß sich die Anlaufzeit verlängert.

Bedienungsschritte

Es ist zu kontrollieren, daß die Steuereinheit in bezug auf die Pumpe richtig gepolt ist.

Es ist nach dem diesbezüglichen Handbuch vorzugehen, für Gebrauch der Pumpe sind die Bedienungsschritte zu beachten:

- Mittels einer Vorvakuumpumpe das System auf einen Druck von 1x10⁻³ Torr (mbar) oder einen niedrigeren Druck bringen.
- Steuereinheit an entsprechende 2 Die eine Versorgungsquelle anschließen und einschalten.
- Spannung, die Stromstärke und den beobachten. Wenn der Anlauf bei einem Druck von 1x10 Torr (mbar) erfolgt ist, ist eine Spannung von ca. 300 -400 V typisch. Ein Stromwert, der sich dem Kurzschlußstromwert der Steuereinheit annähert, weist auf eine Leckstelle an der Pumpe und am System hin. Ein zeitweiliger Anstieg des Vorvakuumdruckes ist während der Anlaufphase normal.
- Während des Anlaufes der Ionenpumpe soll das Vorvakuumventil geöffnet bleiben, bis ein angemessener Anlaufdruck erreicht ist. Wenn die Spannung der Ionenpumpe nach Schließung des Ventils abfällt, ist das Ventil für eine zusätzliche Vorvakuumpumpung zu öffnen. Sobald der Druck sinkt, steigt die Spannung erneut an und ist das Vorvakuumventil zu schließen.

- Wenn die Spannung 2 3 kV erreicht hat, ist die Steuereinheit auf den Status PROTECT zu schalten. Das System verfügt auf diese Weise über einen Selbstschutz vor einem Druckanstieg über 1x10⁻⁴ Torr (mbar), wenn die Pumpe nicht kontrolliert ist. Falls ein solcher Anstieg stattfindet, wird die Steuereinheit automatisch ausgeschaltet.
- Der Pumpendruck kann auch berechnet werden, indem die Stromstärke abgelesen wird und der abgelesene Wert mittels des Druck-Stromstärke-Diagramms im Anhang "Technical Information" des vorliegenden Handbuches in einen Druckwert umgerechnet wird.

ANMERKUNG

Die Stufen im Diagramm sind eine Charakteristik der Arbeitsweise der Pumpe Dual. Wenn der von der Pumpe Dual aufgenommene Strom bestimmte Werte erreicht, ändert die Steuereinheit den Ausgangswert der Hochspannung.

Wenn die Pumpe auf den atmosphärischen Druck gebracht wird, ist trockener Stickstoff zu verwenden, um Aufnahme von Wasserdampf durch Pumpenwände zu verhindern.

!\ GEFAHR!

Wenn die Pumpe zur Förderung von giftigen, leicht entflammbaren oder radioaktiven Gasen benutzt wird, sind die für das jeweilige Gas vorgeschriebenen Vorgänge zu befolgen. Die Pumpe nie bei Vorhandensein von explosivem Gas benutzen.

/!\ GEFAHR!

Darf die Pumpe während der Aufheizung und Abkühlung nicht berührt werden. Die hohe Temperatur kann Personenschäden führen.

B

ACHTUNG!

Keine elektronischen Geräte in die Nähe der Pumpe bringen. Das darum befindliche Magnetfeld kann zu Funktionsstörungen der Geräte führen.

WARTUNG

Die Pumpen der Serie VacIon Plus erfordern keine Wartung. Sämtliche Eingriffe dürfen nur von autorisiertem Personal vorgenommen werden.

/!\ GEFAHR!

Eingriffen an der Pumpe ist diese von der Hochspannungsquelle zu trennen.

eventueller Verschrottung einer Pumpe ist diese entsprechend der einschlägigen nationalen Vorschriften zu entsorgen.

INDICATIONS GÉNÉRALES

Cet appareillage a été conçu en vue d'une utilisation professionnelle. Il est conseillé à l'utilisateur de lire attentivement cette notice d'instructions ainsi que toute autre indication supplémentaire fournie par Varian avant d'utiliser l'appareil. Varian décline toute responsabilité en cas de non respect total ou partiel des instructions fournies, d'opérations non autorisées, d'utilisation impropre par du personnel non aux réglementations formé ou contraires nationales spécifiques.

Grâce à leur propreté, à leur capacité de pomper tous les types de gaz, à leur fonctionnement sans vibrations et à l'absence d'entretien, les pompes de la série Vacion Plus sont des pompes ioniques généralement utilisées pour des applications de vide ultra poussé.

Les paragraphes suivants fournissent toutes les indications nécessaires à garantir la sécurité de l'opérateur pendant l'utilisation de l'appareillage. Des renseignements plus détaillés se trouvent dans l'appendice "Technical Information"

Cette notice utilise les signes conventionnels suivants:

/!\ DANGER!

Les messages de danger attirent l'attention de l'opérateur sur une procédure ou une manoeuvre spéciale dont la mauvaise exécution peut provoquer de graves lésions.

Les messages d'attention apparaissent avant certaines procédures dont le non respect peut provoquer des dommages irréversibles à l'appareillage.

NOTE

Les notes contiennent des renseignements importants, extrapolés du texte

PRÉPARATION DE L'INSTALLATION

La pompe est fournie dans un emballage de protection spécial; si l'on constate des signes d'endommagement imputables au transport, contacter aussitôt le revendeur local.

Pendant l'opération de déballage, veiller tout particulièrement à ne pas laisser tomber la pompe et à ne lui faire subir aucun choc ni aucune vibration.

Ne pas abandonner l'emballage dans la nature. Le matériel est entièrement recyclable et il est conforme à la directive CEE 85/399 en matière de protection de l'environnement.

B ATTENTION!

En vue d'éviter tout problème de dégazage, ne pas toucher à mains nues les éléments devant être exposés au vide. Mettre toujours des gants ou toute autre protection appropriée

NOTE

La pompe ne peut être endommagée si elle reste simplement exposée à l'atmosphère. Il est quoi qu'il en soit conseillé de ne pas la retirer de son emballage avant le moment de l'installation, afin d'éviter toute pollution due à la poussière.

INSTALLATION

Ne pas installer et/ou utiliser la pompe dans des milieux exposés à des agents atmosphériques (pluie, gel, neige), à des poussières, à des gaz de combat ainsi que dans des milieux explosifs ou à fort risque d'incendie. Pendant le fonctionnement, pour respecter les spécifications techniques déclarées la température ambiante doit être comprise entre 0°C et +85°C;

REP ATTENTION!

La pompe doit être conservée scellée avec son tuyan d'entrée aplati jusqu'à ce qu'elle soit prête à être branchée au système.

Pour éviter toute lésion aux personnes, ne pas brancher la haute tension à la pompe avant que celle-ci soit installée dans le système et avant que toutes les brides d'entrées soient correctement assemblées ou fermées.

Le fonctionnement de la pompe n'est optimisé que si celle-ci est utilisée avec l'une des unités de contrôle Varian spécifiques (Dual, MidiVac ou MiniVac).

B ATTENTION!

Lors de l'utilisation des pompes, le respect des normes de sécurité est impérativement subordonné à l'emploi des unités de contrôle Varian.

La pompe Vacion Plus peut être installée dans toutes les positions. Par facilité elle est généralement montée en position verticale avec bride d'entrée en partie haute, ou en position horizontale.

Les pompes peuvent également être suspendues dans toutes les positions à l'aide de leur bride d'entrée.

Pour plus de détails sur l'installation de la pompe, consulter l'appendice "Technical information".

UTILISATION

Toutes les instructions pour le fonctionnement correct de la pompe Vacion Plus sont fournies dans la notice de l'unité de contrôle.

Il est conseillé de lire attentivement cette notice avant d'utiliser la pompe.

Il est recommandé de porter la pompe à une pression de 1x10⁻³ Torrs (mbars) de façon à obtenir un démarrage plus rapide. Pour ce faire il est préférable de ne pas utiliser une pompe mécanique scellée à l'huile mais au cas où il serait nécessaire d'utiliser une telle pompe, il est recommandé d'introduire un dispositif de retenue le long de la ligne de vide afin de réduire la pression due aux vapeurs d'eau et d'huile engendrées par la pompe mécanique. Essayer de réduire au minimum le temps où la pompe mécanique est ouverte vers le système et vers la pompe ionique car ses vapeurs se répandent dans le système à des pressions inférieures à 1x10⁻¹ Torrs (mbars) causant une contamination de celui-ci. Dans les systèmes où l'huile doit être complètement absente, il est préférable d'effectuer ladite opération à l'aide d'une pompe Turbo.

Des dépôts hygroscopiques et l'absorption d'hydrogène dans le composé de titane peuvent provoquer, par effet du vieillissement de la pompe, l'allongement du temps de démarrage. Pendant l'exposition à l'air, le dépôt du composé de titane absorbe de la vapeur d'eau et cette action a pour conséquence qu'au démarrage suivant le chauffage de la pompe entraînera la dispersion de la vapeur et d'une partie de l'hydrogène pompée précédemment ce qui aura pour effet d'allonger le temps de démarrage.

Procédure d'utilisation

Contrôler que la polarité de l'unité de contrôle soit correcte pour la pompe.

Se reporter au manuel correspondant et observer la procédure suivante pour l'utilisation de la pompe:

- A l'aide d'une pompe de pré-vide, porter le système à une pression de 1x10⁻³ Torrs (mbars) ou inférieure
- Brancher l'unité de contrôle à une source d'alimentation appropriée et l'allumer.
- Contrôler la tension, le courant et la pression. Lorsque la mise en route est effectuée à une pression de 1x10 Torrs (mbars) la tension est généralement d'environ 300 -400 V. Une valeur de courant proche du courant de courtcircuit de l'unité de contrôle révèle l'existence d'une fuite dans la pompe et dans le système. Au cours de la phase de démarrage, un accroissement momentané de la pression de pré-vide est normal.
- Laisser la soupape de pré-vide ouverte pendant le démarrage de la pompe ionique tant qu'une pression de démarrage appropriée n'a pas été atteinte. Si la tension de la pompe ionique descend après la fermeture de la soupape, la rouvrir pour un pré-pompage supplémentaire. Dès que la pression diminue, la tension remonte et la soupape de pré-vide doit être refermée.

- Lorsque la tension a atteint 2 3 kV, mettre l'unité de contrôle en état de PROTECT. Le système sera ainsi protégé contre toute augmentation de pression au-delà de 1x10⁻² Torrs (mbars) lorsque la pompe n'est pas contrôlée. Si une telle augmentation devait ľunité contrôle s'éteindrait enregistrée. de automatiquement.
- La pression de la pompe peut également être calculée en relevant le courant et en convertissant la lecture en pression à l'aide du diagramme pression-courant illustré dans l'appendice "Technical Information" de ce manuel.

NOTE

Les paliers du diagramme sont caractéristiques du mode de fonctionnement du Dual. Lorsque le courant absorbé par la pompe atteint des valeurs déterminées, l'unité de contrôle change la valeur de la haute tension en sortie

Lorsque l'on porte la pompe à la pression atmosphérique, utiliser de l'azote sec de façon à éviter que les parois de la pompe n'absorbent de la vapeur aqueuse.

/!\ DANGER!

Lorsque la pompe est utilisée pour le pompage de gaz toxiques, inflammables ou radioactifs, suivre les procédures appropriées à chaque gaz. Ne pas utiliser la pompe en présence de gaz explosifs.

DANGER!

Eviter de toucher la pompe pendant les opérations de chauffage et de refroidissement. La température élevée peut provoquer des brûlures.

ATTENTION!

Ne pas approcher de dispositifs électroniques de la pompe. Le champ magnétique environnant cette dernière peut entraîner des dysfonctionnements desdits dispositifs.

MAINTENANCE

Les pompes de la série Vacion Plus ne demandent aucun entretien. Toute intervention doit être exécutée par un personnel agréé.

DANGER!

Avant toute intervention sur la pompe, la débrancher de la haute tension.

En cas de mise au rebut d'une pompe, procéder à son élimination dans le respect des normes nationales en vigueur.

GENERAL INFORMATION

This equipment is destined for use by professionals. The user should read this instruction manual and any other additional information supplied by Varian before operating the equipment. Varian will not be held responsible for any events occurring due to non-compliance, even partial, with these instructions, improper use by untrained persons, non-authorized interference with the equipment or any action contrary to that provided for by specific national standards.

The VacIon Plus series pumps are ion pumps commonly used to create ultra-high vacuum, due to their cleanliness, ability to pump different gases, and maintenance- and vibration-free operation

The following paragraphs contain all the information necessary to guarantee the safety of the operator when using the equipment. Detailed information is supplied in the appendix "Technical Information".

This manual uses the following standard protocol:

/!\ WARNING!

The warning messages are for attracting the attention of the operator to a particular procedure or practice which, if not followed correctly, could lead to serious injury.

CAUTION

The caution messages are displayed before procedures which, if not followed, could cause damage to the equipment.

NOTE

The notes contain important information taken from the text.

PREPARATION FOR INSTALLATION

The pump is supplied in a special protective packing. If this shows signs of damage which may have occurred during transport, contact your local sales office.

When unpacking the pump, be sure not to drop it and avoid any kind of sudden impact or shock vibration to it.

Do not dispose of the packing materials in an unauthorized manner. The material is 100% recyclable and complies with EEC Directive 85/399.

In order to prevent outgassing problems, do not use bare hands to handle components which will be exposed to vacuum. Always use gloves or other appropriate protection.

NOTE

Normal exposure to the environment cannot damage the pump. Nevertheless, it is advisable to keep it closed until it is installed in the system, thus preventing any form of pollution by dust.

INSTALLATION

Do not install or use the pump in an environment exposed to atmospheric agents (rain, snow, ice), dust, aggressive gases, or in explosive environments or those with a high fire risk. During operation, to obtain the declared functioning specification, the ambient temperature must be between 0 °C and +85 °C.

CAUTION

The pump should be kept sealed with its pinch-off tube until it is ready for attachment to the vacuum system.

To avoid injury, never connect the high voltage to the pump before it is installed into the system and all the inlet flanges are properly connected or blanked off.

The pump operation is optimized using one of the special Varian controllers (Dual, MidiVac or MiniVac) only.

The safety specifications agreement using the pump is guaranteed using the Varian controller only.

The VacIon Plus pump can be installed in any position. For convenience, a pump is usually mounted vertically with the inlet up, or placed horizontally

Pumps can be supported by the mounting flange in any position.

For detailed information about the pump installation, see the appendix "Technical Information".

USE

All the instructions for the correct use of the VacIon Plus pumps are contained in the control unit manual.

Read the manual carefully before using the pump.

Rough pumping down to 1x10⁻³ Torr (mbar) is recommended for the most rapid starting. Roughing with an oil-sealed mechanical pump is not desirable, but when used, a trap in the roughing line is recommended to reduce pressure due to water vapor and oils from the mechanical pump. Be careful to minimize the time that this pump is open to the system and ion pump, since mechanical pump vapors will start diffusing into the system at pressures below 1x10⁻¹ Torr (mbar) and cause contamination. In systems where oils must be completely eliminated, turbopump roughing pumps should be used.

Hygroscopic deposits and hydrogen absorption into titanium may cause starting times to increase with age. During exposure to air, the deposits of titanium compound absorb water vapor. In subsequent start ups, pump heating causes release of the water vapor and some previously pumped hydrogen; thus, the starting time may be lengthened.

Operating procedure

Check that the controller HV polarity is correct for the pump. Refer to the relevant pump control unit instruction manual and follow the procedure below when operating the pump:

- 1. With a clean roughing pump, establish a roughing pressure of 1x10⁻³ Torr (mbar) or lower in the vacuum system.
- Plug the control unit into a suitable power source and switch the power ON.
- Observe the voltage, current, and roughing pressure. If started at 1x10⁻³ Torr (mbar), a controller voltage of approximately 300 to 400 volts is typical. A current value near the short-circuit current of the control unit could indicate that an unconfined flow discharge exists in the pump and system. A temporary rise in roughing pressure will usually be noticed during any starting procedure.
- Allow the roughing valve to remain open after turning on the ion pump until an adequate starting pressure is reached. If the ion pump voltage drops after closing the roughing valves, reopen the valve for additional rough pumping. As the pressure decreases, the voltage again will rise, and the roughing valve should be closed.
- When the voltage has increased to 2-3 kV, place the control unit in the PROTECT condition. The system is now automatically protected against pressure increases to 10⁻⁴ Torr (mbar) when the pump is left unattended. If such an increase should occur, the control unit will be turned off automatically.

6. The pressure in the pump can also be determined by reading the current and converting this reading to pressure with the appropriate pressure versus current graph shown in the appendix "Technical Information" of this manual.

NOTE

The steps on the charts are characteristic of the Dual step voltage operation. When the current drawn by the VacIon pump reaches the determinated values, the controller changes the high voltage output.

7. When venting the pump, use dry nitrogen. This will avoid water vapor absorption on the pump walls.

When employing the pump for pumping toxic, flammable, or radioactive gases, please follow the required procedures for each gas disposal.

Do not use the pump in the presence of explosive gases.

Do not touch the pump during the heating and cooling phases. The high temperature may cause serious damage.

CAUTION

Do not put any electronic device near the pump since the magnetic field may cause a device malfunctioning.

MAINTENANCE

The VacIon Plus series pump does not require any maintenance. Any work performed on the pump must be carried out by authorized personnel.

│! WARNING!

Before carrying out any work on the pump, disconnect it from the High Voltage supply.

If a pump is to be scrapped, it must be disposed of in accordance with the specific national standards.

DESCRIPTION OF THE VACION PUMP

The Varian VacIon *Plus* 25 pumps are ion pumps and are available in three types:

- Triode
- Noble Diode
- Diode

They operate in the pressure range from 10^{-2} to below 10^{-11} Torr (mbar).

The VacIon *Plus* Triode pumps allow fast starts from as high as 1x10⁻² Torr (1.3x10⁻² mbar), because ions are prevented from bombarding the system and pump walls during glow discharge in the starting pressure range, and have higher speed for inert gases. The VacIon *Plus* Diode and Noble Diode pumps require a lower starting pressure (i.e. 10⁻³ Torr (mbar)). The Diode contains more titanium than triode pumps, and thus has a higher hydrogen capacity and longer life.

A positive polarity high voltage supply is required to operate Diode and Noble Diode pumps.

A negative polarity high voltage supply is required to operate Triode pumps. The anode is grounded and the cathode is held at negative potential.

The pump can operate in any position and can be supported on the mounting flange. The inlet Con-Flat flange is a 2 3/4" (NW 35 CF).

The following figure shows the VacIon *Plus* 25 pump.

VacIon Plus 25 pump

TECHNICAL SPECIFICATION

The following table details the main technical specifications of the VacIon *Plus* 25 pumps.

MODEL SPECIFICATION	TRIODE	NOBLE DIODE	DIODE
Nominal pumping speed for Nitrogen (*) (l/s)	20	22	24
Operating life at 1x10 ⁻⁶ mbar (hours)	35,000	35,000 50,000	
Operating voltage (max)	-5000 Vdc +5000 Vdc +/- 10% +/- 10%		
Maximum starting pressure (mbar)	≤1x10 ⁻² ≤1x10 ⁻³		10 ⁻³
Ultimate pressure	Below 10 ⁻¹¹		
Inlet flange	2 3/4" CFF (NW 35) AISI 304 In SST		
Internal volume (litres)	01.4		
Maximum baking temperature (°C)	350		
Temperature limits (°C): Pump Magnet (ferrite) Flange	400 350 500		
Material: Body	AISI 304 SST		
Cathode	Titanium	Titanium/ Tantalum	Titanium
Anode	AISI 304 SST		
Magnet	Ferrite		
Weight, lbs (kg)	Net: 21 (9.5) Shipping: 27 (12)		

(*) Tested according to ISO/DIS 3536/I

The following figures show the pumping speed vs pressure diagrams for saturated and unsaturated pumps and the pressure vs current diagrams for the same pump. The diagrams are for pumps controlled by means of a Dual controller.

NOTE

The steps on the diagrams are characteristic of the Dual step operation: steps occur whenever the current reaches a value at which the Dual controller high voltage output changes to optimize pump speed.

The pumping speed of a newly regenerated (i.e. baked) sputter ion pump decreases during operation until it reaches a stabilized level known as "saturation" (nominal pumping speed). To saturate the Vaclon *Plus* 25 pump, it normally requires an amount of gas equal to 0.8 Torr-litres. Consequently, pumps can operate for extended periods of time at low pressures in the non-saturated state, if they are properly conditioned.

VACION PLUS 25 TRIODE

Pumping speed vs pressure for Nitrogen

Pumping speed vs pressure for Argon

Pressure vs current diagram

VACION PLUS 25 NOBLE DIODE

Pumping speed vs pressure for Nitrogen

Pumping speed vs pressure for Argon

Pressure vs current diagram

VACION PLUS 25 DIODE

Pumping speed vs pressure for Nitrogen

OUTLINE DRAWING

The following figure shows the outline drawing for the VacIon Plus pump.

VacIon Plus pump outline drawing

STRAY MAGNETIC FIELD

The following magnetic data for the VacIon Plus 25 pump is presented:

- 1. Polar plots of field strengths in the plane of the top flange for radii of 5 and 10 inches from the center of the pump.
- 2. Curves of field strength along the center line of the pump and in the plane of the flange as a function of distance from the pump, as shown on the individual plots.

Polar magnetic field

Stray magnetic field from flange (sheet 1 of 3)

Stray magnetic field from flange (sheet 2 of 3)

Stray magnetic field from flange (sheet 3 of 3)

VACION PLUS PUMP INSTALLATION

Inspection procedure

Vaclon *Plus* pumps are evacuated, baked out, sealed, and leak-checked at below 1x10⁻⁹ Torr (mbar) prior to shipping.

The following information and procedures can be used to establish the vacuum integrity of a VacIon *Plus* pump before installation.

Visual inspection

Inspect the pump and magnet for physical damage which may have occurred during shipment. Examine, in particular, the brazed joints on the high voltage feedthrough.

Inspect the pinch-off seal. If it is open, the pump is at atmospheric pressure.

WARNING!

The pinch-off seal is extremely sharp. Be careful.

A Vaclon *Plus* pump that has been exposed to atmosphere during shipment, or while in storage, will operate properly if it has otherwise not been damaged.

The pump is not harmed by such exposure, although it is good practice to keep it under vacuum when not in use to exclude dust and the accumulation of water vapour from the environment.

Vacuum evaluation

To determine the vacuum level of the new pump before air releasing it:

 Connect the pump to the control unit as directed in the instruction manual of the control unit.

WARNING!

The high voltage which is present in the ion pump when it is powered from the power unit can cause severe injury or death.

Be sure the garter spring is mounted on the high voltage feedthrough because the ground connection is brought from the control unit to the pump body through the garter spring. An additional safety ground connection for the pump body is made through the fixing screws of the H.V. cable connector.

2. With the main power switch in the OFF position, plug the control unit into a suitable power source.

- 3. Turn the power to ON.
- 4. Observe the reading for an indication of one of the following conditions:
 - If the pump is free of leaks and is at a low pressure, the pressure indication shall quickly fall to or below the 10⁻⁸ Torr (mbar) range as the volume of gas is pumped.
 - If the pressure inside the pump is at or near atmospheric level, an arc may strike inside the high voltage feedthrough giving a popping sound and the pump current will fluctuate. If this occurs, turn the power OFF immediately.
- If the vacuum integrity has been lost, the pump should be leak-checked with a mass spectrometer leak detector before installation on the system.

Short circuits

If there is a short circuit between the anode and cathodes in the pump, the short-circuit current of the control unit will be drawn and zero voltage will be indicated. If a short circuit exists in the control unit or high voltage cable and connector, zero voltage will also be observed when the high voltage

connector is disconnected from the pump (refer to the control unit manuals).

TYPICAL INSTALLATION

A typical installation is shown in the following figure and consists of:

- 1. VacIon Plus pump.
- 2. A Valve to seal off the pump from the rest of the system (if required).
- 3. The control unit.
- 4. A clean roughing pump (i.e. turbo or sorption).
- 5. A thermocouple gauge capable of indicating pressure from atmosphere to 10⁻³ Torr/mbar range.
- A valve to seal off the roughing pump from the vacuum chamber. Roughing lines, are usually made of stainless steel or copper tubing, or other low vapour pressure material.
- 7. High voltage cable.
- 8. Backing pump.

Fig. 21 - Typical installation

INLET FLANGE CONNECTION

The Vacion pump can be installed with any orientation, but should be mounted to fulfill two requirements.

First, a minimum of clearance is necessary for the removal of the high voltage connector.

Second, the effect of the pump's fringing magnetic field should be considered (see para. "STRAY MAGNETIC FIELD").

To avoid accumulation of dust and other particles or foreign material, the pump should be kept sealed with its pinch-off tubulation until it is ready for attachment to the vacuum system.

CAUTION

Do not open the pinch off-seal with a saw or grinder. These methods will cause metal particles to be drawn into the pump by the inrushing air as the pump is opened.

When ready to install the pump, release the internal vacuum by using pliers to open the copper tube pinch-off.

/ WARNING!

The pinch-off seal is extremely sharp. Be careful when opening. Watch your fingers.

Unscrew the main flange bolts. Remove the ConFlat flange and the copper gasket plate. Some particles of copper oxide may adhere to the outer edge of the flange gasket. Be careful not to allow them or any other foreign materials to fall into the pump.

Connect the pump to the vacuum chamber with a short length and large diameter tubulation in order to retain as much as possible the pumping speed of the pump. Proceed as follows:

- 1. Inspect the mating flanges for cleanliness and absence of scratches on the knife edge.
- 2. Place a new copper gasket between pump flange and vacuum chamber flange.
- 3. Bolt mating flanges of the pump to the chamber with the screws provided with the ion pump. For flanges over NW 35 (2.75" o.d.) also mount washers below the nuts and screw heads.
- Use silver-plated screws or apply high temperature lubricant to the screw threads. Lubrication simplifies sealing and disassembly. A recommended lubricant is Fel-Pro C-100.

NOTE

Lubrication is essential to prevent galling of the nut and screw after bakeout.

5. Attach the nuts and tighten each one to 4.5 - 8 ft.-lbs (0.6 - 1.1 Kgm) of torque. After tightening a nut, always tighten the opposite nut with re-

- spect to the center of the flange. This will partially close the gap between the flange faces.
- 6. Repeat the sequential tightening for two more cycles.
- 7. Continue tightening the bolts until the flange faces meet and a pronounced increase in torque is felt.

CONTROL UNIT CONNECTION

WARNING!

The high voltage present in the high voltage cable which connects the control unit to the ion pump, can cause severe injury or death. Before mounting the high voltage connector of the cable on the pump high voltage feedthrough, or before removing it, be sure the main power is removed from the control unit.

To avoid injury, never connect the high voltage to the pump before it is installed into the system and all the inlet flanges are properly connected or blanked off.

Connect the control unit to the ion pump with the coaxial high voltage cable assembly as follows:

- Be sure the garter spring is properly mounted on the pump high voltage feedthrough since the ground connection is made through the garter spring.
- 2. Push the female end of the cable connector over the high voltage feedthrough.
- Lock the connector to the feedthrough brackets with the screws mounted on the high voltage connector.
- 4. Push the male end of the cable connector into the socket on the control unit rear panel. (Refer to the control unit instruction manual).

WARNING!

Before removing the high voltage connector of the cable from the control unit, be sure the main power is removed from the control unit. Wait at least 10 seconds after removing the main power from the control unit, to allow capacitors to discharge completely.

To disconnect the coaxial high voltage cable from the controller, slide the safety locking sleeve (very little sleeve travel is required) from the control unit and at the same time pull on the male end of the cable connector to remove it from the socket on the control unit.

BAKEOUT OPERATION

When a Vaclon pump does not reach the desired base pressure, and there are no leaks, it is necessary to bake the system to remove water vapour. This is done by heating the pump and all the components in the system.

- 1. Heat the pump body with a bakeout oven or heating strips to temperatures between 150 °C and 250 °C (250 °C is the maximum allowable for most bakeable high voltage cables). This temperature is high enough to degas the pump surfaces of water vapour without damaging the magnet and high voltage connector. Note that the system components must be compatible with the bakeout temperature. The heating must be approximately even on all vacuum surfaces or water vapour can recondence on the cooler surfaces preventing achievement of UHV vacuum pressures.
- Leave the pump control unit on and monitor the pressure. It must never increase above 5x10⁻⁵ Torr (6.6x10⁻⁵ mbar); if this value is exceeded, turn the bakeout off and then on again when low pressure is restored.
 To control the heaters and to monitor to high
 - pressure limit during bakeaout in automatic mode, a pressure-sensitive relay may be used.
- Bake the Vaclon *Plus* pump for at least eight hours. Longer bakeout periods are recommended when the pump has been used with heavy gas load applications or when UHV pressure, 10⁻⁹ Torr (mbar) range or less is desired.
- As the pump and system cool down to room temperature, a drop in pressure should be observed.

PUMP SPEED

Pumping speed varies with pressure and with different gases.

Virtually all gases and vapours can be pumped without stopping the pumping action in VacIon pumps. The sputtering action of the pump removes contaminants and continues to provide fresh titanium for pumping. An inert gas load in a vacuum system is typically only "volume gas" - inert gas absorption to surfaces of the system is negligible. Thus, the need for long-term inert gas pumping only occurs when argon or air is introduced continuously into the system or if a large leak exists (argon is 1% of atmospheric air). Cyclical pumping occurs above 10⁻⁵ Torr (mbar) on argon. These pressure variations typically cease when the leak rate of argon is reduced or eliminated.

MAINTENANCE

Vaclon *Plus* pumps are maintenance free. In case of life time expiry or accidental premature failure of the pump, please contact your nearest Varian sales/service office for repair.

Leakage current check

The current value displayed on the controller is the total of the operating current, and leakage current from controller, cables, feedthrough, and pump insulators.

If the pump current reading is to be used as pressure measurement, check the pump leakage currents as follows:

- 1. Turn off the pump control unit.
- 2. Remove the pump magnet.
- 3. Turn on the pump control unit and wait for current stabilization. The current reading should not be higher than 1 μ A. Make sure that the control unit and the high voltage cable leakage current is negligible.
- 4. If leakage current comes from the pump, perform "high-potting" per the procedure below; then recheck the pump and install the magnet.
- If it is not possible to "high-pot" the pump, the pressure reading is biased by the leakage current value.

Hi-potting

A constant pump current when no vacuum leak exists is often caused by field emission currents at the pump cathodes which prevent the use of the pump current as a pressure indicator. To reduce this field emission current, "hi potting" should be performed. "High potting" is the term used to describe the application of higher than normal operating voltage (10-12 KV, 20-50 mA) for the purpose of burning off "whiskers" (sharp edges) on the pump cathode.

The output of an appropriately sized AC transformer (i.e. neon sign type) may be applied to the pump for a period of about 30 seconds. This should effectively remove any "wiskers" or sharp edges on the pump cathode.

/ WARNING!

Voltages developed in the High Potter power supply are potentially lethal. Use caution during operation and ensure correct grounding connection.

PUMP TROUBLESHOOTING

SYMPTOM	POSSIBLE CAUSE	CORRECTION PROCEDURE
1) - Slow starting	Starting vacuum pressure too high.	Reduce pressure to 10 ⁻⁵ Torr recommended 10 ⁻³ Torr minimum.
2) - Slow starting (more than 30 minutes).	Air leaks which limit pressure to above 10 ⁻⁶ Torr (mbar) and cause longer starting time.	Leak check the vacuum system with a helium leak detector.
3) - Slow pump-down due to long exposure of viton parts to air.	Viton releases considerable gas after long exposure to air. (A bell-jar system which reached 1.5 x 10 ⁻⁸ Torr (2 x 10 ⁻⁸ mbar) in 24 hours after 30 minutes air exposure, will only reach 7.5 x 10 ⁻⁸ Torr (1 x 10 ⁻⁷ mbar) in 24 hours after 20 hours air exposure).	With the system under vacuum, pump for several days, or heat to 100-150°C for up to 15 hours.
4) - Slow pump-down due to absorption of vapours on pump and system walls.	Vapours and gases admitted to a system are absorbed on the walls of the system and pump. Subsequent reduction in pressure depends on the rate of depletion of this vapour. Heavy hydrocarbons are most troublesome because of their relative low vapour pressure and are very difficult to remove, even by baking.	Bake the system walls, thereby accelerating the desorption process. Baking mobilizes the vapours so they can be cracked and pumped by discharge (see para. "BAKEOUT OPERATION").
5) - Slow starting or slow pump- down.	High voltage feedthrough is leaking.	Replace the feedthrough.
6) - Current higher than expected at any given pressure.	Ion pump leakage current causing higher pressure reading.	Highpot the pump.
7) - System fails to achieve desired UHV vacuum pressure.	System not fully baked. Water vapour limits base pressure	Bake the system walls, thereby accelerating the desorption process. Baking mobilizes the vapours so they can be cracked and pumped by discharge (see para. "BAKEOUT OPERATION").
8) - System fails to achieve desired UHV vacuum pressure.	System not appropriately cleaned for UHV. Excessive outgassing from walls limits base pressure.	Clean all components for UHV and bake the system again.

VACION PLUS PUMP REPLACEMENT PARTS AND ACCESSORIES

	PART NUMBER			
	TRIODE	NOBLE DIODE	DIODE	
Basic pump	911-5030	911-5050	911-5036	
	Cables			
HV Bakeable cable, 13' (4 m) long	929-0780			
Replacement parts and accessories				
Pump body without magnets	911-5031	911-5050-S007	911-5036-S007	
Magnet assembly	915-0114			
Garter spring	00.601410-01			
Copper gasket for 2 3/4" flange (10-pack, individually sealed)	FG-0275-CI			
Nut and bolt set for 2 3/4" flange, 1/4 – 28 x 1 1/4 (25-pack)	FB-0275-C12			

For a complete overview of Varian's extensive vacuum product line, please refer to the Varian Vacuum Catalogue.

20

VACION PLUS PUMP CONTROLLER

CONTROLLE	R MODEL	PART NUMBER
	Dual	
Dual (base configuration):	120 Vac 1 Neg	929-7000
	120 Vac 2 Neg	929-7001
	120 Vac 1 Pos	929-7002
	120 Vac 2 Pos	929-7003
	230 Vac 1 Neg	929-7004
	230 Vac 2 Neg	929-7005
	230 Vac 1 Pos	929-7006
	230 Vac 2 Pos	929-7007
Dual with RS 232:	120 Vac 1 Neg	929-7008
	120 Vac 2 Neg	929-7009
	120 Vac 1 Pos	929-7010
	120 Vac 2 Pos	929-7011
	230 Vac 1 Neg	929-7012
	230 Vac 2 Neg	929-7013
	230 Vac 1 Pos	929-7014
	230 Vac 2 Pos	929-7015
	MidiVac	
120 Vac with single output		929-5001
120 Vac with double output		929-5005
230 Vac with single output		929-5003
230 Vac with double output		929-5007
	MiniVac	
MiniVac	120 Vac	929-0191
1111111 V GO	220 Vac	929-0290
	24 Vdc	929-0196
MiniLink	120 Vac	929-0300
	220 Vac	929-0301

Please refer to the Varian Vacuum Catalogue to choose the correct controller.

Request for Return

- 1. A Return Authorization Number (RA#) **WILL NOT** be issued until this Request for Return is completely filled out, signed and returned to Varian Customer Service.
- 2. Return shipments shall be made in compliance with local and international **Shipping Regulations** (IATA, DOT, UN).
- 3. The customer is expected to take the following actions to ensure the **Safety** of workers at Varian: (a) Drain any oils or other liquids, (b) Purge or flush all gasses, (c) Wipe off any excess residues in or on the equipment, (d) Package the equipment to prevent shipping damage, (for Advance Exchanges please use packing material from replacement unit).
- 4. Make sure the shipping documents clearly show the RA# and then return the package to the Varian location nearest you.

North and South America Varian Vacuum Technologies

Varian Vacuum Technologies 121 Hartwell Ave Lexington, MA 02421 Phone: +1 781 8617200 Fax: +1 781 8609252

Europe and Middle East

Varian SpA Via Flli Varian 54 10040 Leini (TO) – ITALY Phone: +39 011 9979111 Fax: +39 011 9979330

Asia and ROW Varian Vacuum Technologies Local Office

CUSTOMER INFORMATION

Company name:			
Contact person: Name:			
_			
Ship Method:	Shipping Collect #:	P.O.#:	
Europe only: VAT reg. Number	r:	<u>USA only</u> : ☐ Taxab	le Non-taxable
Customer Ship To:		Customer Bill To:	
_			
PRODUCT IDENTIFICATION	V		
Product Description	Varian P/N	Varian S/N	Purchase Reference
TYPE OF RETURN (check app			
☐ Paid Exchange ☐ Paid Ro☐ Credit ☐ Shippin			Loaner Return
☐ Credit ☐ Shippin	ig Error	Return	Other
HEALTH and SAFETY CERT	IFICATION		
Varian Vacuum Technologies	CAN NOT ACCEPT an	y equipment which contains I uss alternatives if this requirement	BIOLOGICAL HAZARDS or t presents a problem.
The equipment listed above (che	eck one):		
☐ HAS NOT been exposed	to any toxic or hazardous m	aterials	
OR			
		ials. In case of this selection, ch	eck boxes for any materials that
equipment was exposed to, c		=	<u>-</u>
		mable Explosive Bio	=
List all toxic or hazardo	us materials. Include produc	et name, chemical name and chen	nical symbol or formula.
Print Name:	Custor	mer Authorized Signature:	
Print Title:	Date: .		
will be held responsible for all co	sts incurred to ensure the safe	with a toxic or hazardous material the handling of the product, and is liab osure to toxic or hazardous materials	le for any harm or injury to Varian
Do not write below this line			
Notification (RA)#:	Custor	mer ID#: Equ	ipment #:

Request for Return

FAILURE REPORT

TURBO PUMPS and TURI	BOCONTROLLERS				
		POSIT	TION	PARAMETERS	
☐ Does not start	□ Noise	□Ver	tical	Power:	Rotational Speed:
☐ Does not spin freely	☐ Vibrations		izontal	Current:	Inlet Pressure:
☐ Does not reach full speed	Leak	_	ide-down	Temp 1:	Foreline Pressure:
Mechanical Contact	Overtemperature	Oth		Temp 2:	Purge flow:
☐ Cooling defective	o vertemperature			OPERATION TI	
TURBOCONTROLLER EF	RROR MESSAGE:			Of Elation II	
	attor MESSIGE.				
ION PUMPS/CONTROLL	ERS		VALVE	S/COMPONENTS	
Bad feedthrough	Poor vacuum			seal leak	Bellows leak
☐ Vacuum leak	☐ High voltage problem	,	_	oid failure	☐ Damaged flange
	Other		I —		Other
☐ Error code on display	Other			ged sealing area	
Customer application:			Custome	r application:	
			'		
LEAK DETECTORS				MENTS	
☐ Cannot calibrate	☐ No zero/high backrou	nd	☐ Gauge	e tube not working	☐ Display problem
☐ Vacuum system unstable	Cannot reach test mod	de	☐ Comn	nunication failure	☐ Degas not working
☐ Failed to start	Other		☐ Error	code on display	Other
Customer application:	_			r application:	
Customer upproducem				appirounoii.	
PRIMARY PUMPS			DIFFUS	ION PUMPS	
Pump doesn't start	☐ Noisy pump (describe	e)	Heate		☐ Electrical problem
☐ Doesn't reach vacuum	Over temperature			ı't reach vacuum	☐ Cooling coil damage
Pump seized				Other	
*	Other	☐ Vacuu			☐ Other
Customer application: Customer application:					
			CRIPTIC		
(Please describe	e in detail the nature of the	malfunct	tion to assist	us in performing fa	ilure analysis):

Sales and Service Offices

Argentina Varian Argentina Ltd.

Sucursal Argentina Av. Ricardo Balbin 2316 1428 Buenos Aires Argentina

Tel: (54) 1 783 5306 Fax: (54) 1 786 5172

Australia Varian Australia Pty Ltd.

679-701 Springvale Road Mulgrave, Victoria ZZ 3170 Australia

Tel: (61) 395607133 Fax: (61) 395607950

Benelux

Varian Vacuum Technologies

Rijksstraatweg 269 H, 3956 CP Leersum The Netherlands Tel: (31) 343 469910 Fax: (31) 343 469961

Varian Industria e Comercio Ltda.

Avenida Dr. Cardoso de Mello 1644 Vila Olimpia

Sao Paulo 04548 005

Brazil

Tel: (55) 11 3845 0444 Fax: (55) 11 3845 9350

Canada

Central coordination through:

Varian Vacuum Technologies 121 Hartwell Avenue Lexington, MA 02421 USA

Tel: (781) 861 7200 Fax: (781) 860 5437 Toll Free: (800) 882 7426

Varian Technologies - Beijing

Room 1201, Jinyu Mansion No. 129A, Xuanwumen Xidajie Xicheng District

Beijing 1000031 P.R. China Tel: (86) 10 6608 1530 Fax: (86) 10 6608 1534

France and Wallonie Varian s.a.

7 avenue des Tropiques Z.A. de Courtaboeuf - B.P. 12 Les Ulis cedex (Orsay) 91941

Tel: (33) 1 69 86 38 13 Fax: (33) 1 69 28 23 08

Germany and Austria Varian Deutschland GmbH

Alsfelder Strasse 6 Postfach 11 14 35 64289 Darmstadt

Germany

Tel: (49) 6151 703 353 Fax: (49) 6151 703 302

India

Varian India PVT LTD

101-108, 1st Floor 1010 Competent House 7, Nangal Raya Business Centre New Delhi 110 046 India

Tel: (91) 11 5548444 Fax: (91) 11 5548445

Italy

Varian Vacuum Technologies

Via F.Ili Varian, 54 10040 Leini, (Torino)

Italy

Tel: (39) 011 997 9111 Fax: (39) 011 997 9350

Varian Vacuum Technologies

Sumitomo Shibaura Building, 8th Floor 4-16-36 Shibaura Minato-ku, Tokyo 108

Japan

Tel: (81) 3 5232 1253 Fax: (81) 3 5232 1263

Korea

Varian Technologies Korea, Ltd.

Shinsa 2nd Bldg, 2F 966-5 Daechi-dong Kangnam-gu, Seoul Korea 135-280 Tel: (82) 2 3452 2452 Fax: (82) 2 3452 2451

Mexico Varian S.A.

Concepcion Beistegui No 109 Col Del Valle C.P. 03100 Mexico, D.F.

Tel: (52) 5 523 9465 Fax: (52) 5 523 9472

Varian Technologies Asia Ltd.

18F-13 No.79, Hsin Tai Wu Road Sec. 1, Hsi Chih

Taipei Hsien Taiwan, R.O.C.

Tel: (886) 2 2698 9555 Fax: (886) 2 2698 9678

UK and Ireland Varian Ltd.

28 Manor Road Walton-On-Thames Surrey KT 12 2QF

England

Tel: (44) 1932 89 8000 Fax: (44) 1932 22 8769

United States Varian Vacuum Technologies

121 Hartwell Avenue Lexington, MA 02421

USA

Tel: (781) 861 7200 Fax: (781) 860 5437 Toll Free: (800) 882 7426

Other Countries Varian Vacuum Technologies

Via F.Ili Varian, 54 10040 Leini, (Torino)

Italy

Tel: (39) 011 997 9111 Fax: (39) 011 997 9350

Internet Users:

Customer Service & Technical Support:

vtt.customer.service@varianinc.com

Worldwide Web Site:

www.varianinc.com/vacuum

Order On-line:

www.evarian.com

Representatives in most countries

