

Operating Instructions

Table of contents

1	Abou	ut this manual	3
	1.1	Validity	3
	1.2	Conventions	. 3
2	Safe	ty	. 5
	2.1	Safety precautions	5
	2.2	Protective equipment	6
	2.3	Proper use	. 7
	2.4	Improper use	. 7
3	Tran	sport and storage	8
	3.1	Transport	8
	3.2	Storage	8
4	Prod	luct description	9
	4.1	Product identification	9
	4.2	Function	10
	4.3	Range of application	11
5	Insta	allation	12
	5.1	Set-up	12
	5.2	Preparatory work	12
	5.3	Assembly	12
	5.4	Connections to the turbopump	16
6	Oper	ration	23
	6.1	Commissioning	23
	6.2	Operation modes	23
	6.3	Function description	23
	6.4	Monitoring of the operation conditions	24
	6.5	Switching off and venting	25
7	Main	tenance / replacement	26
	7.1	Maintenance intervals and responsibilities	26
	7.2	Replacing the operating fluid reservoir	26
	7.3	Replacing the electronic drive unit	28
8	Deco	ommissioning	29
	8.1	Shutting down for longer periods	29
	8.2	Re-starting	29
	8.3	Disposal	29
9	Malf	unctions	30
	9.1	Rectifying malfunctions	30
10	Serv	ice	31
11	Spar	e parts HiPace 80	32
12		essories	
13	Tech	nical data and dimensions	35
. •		General	
		Technical data	
		Dimensions	
		aration of conformity	

1 About this manual

1.1 Validity

This operating manual is for customers of Pfeiffer Vacuum. It describes the functioning of the designated product and provides the most important information for safe use of the unit. The description follows applicable EU guidelines. All information provided in this operating manual refer to the current state of the product's development. The documentation remains valid as long as the customer does not make any changes to the product.

Up-to-date operating instructions can also be downloaded from www.pfeiffer-vacu-um.com.

Applicable documents

HiPace 80	Operating instructions
Operating instructions "Electronic drive unit TC 110"	PT 0204 BN*
Declaration of conformity	Part of this document

^{*}also available via www.pfeiffer-vacuum.com

1.2 Conventions

Safety instructions

The safety instructions in Pfeiffer Vacuum operating instructions are the result of risk evaluations and hazard analyses and are oriented on international certification standards as specified by UL, CSA, ANSI Z-535, SEMI S1, ISO 3864 and DIN 4844. In this document, the following hazard levels and information are considered:

DANGER

Imminent danger

Indicates an imminent hazardous situation that will result in death or serious injury.

WARNING

Possibly imminent danger

Indicates an imminent hazardous situation that can result in death or serious injury.

CAUTION

Possibly imminent danger

Indicates an imminent hazardous situation that can result in minor or moderate injury.

NOTICE

Command or note

Command to perform an action or information about properties, the disregarding of which may result in damage to the product.

Pictograph definitions

Prohibition of an action or activity in connection with a source of danger, the disregarding of which may result in serious accidents

Warning of a displayed source of danger in connection with operation of the unit or equipment

Command to perform an action or task associated with a source of danger, the disregarding of which may result in serious accidents

Important information about the product or this document

Instructions in the text

→ Work instruction: here you have to do something.

Abbreviations used

DCU: Display and control unit

HPU: Handheld programming unit

TC: Electronic drive unit for turbopump

TPS: Mains pack

Symbols used

The following symbols are used consistently throughout the diagrams:

- High vacuum flange
- Fore-vacuum flange
- Electric connection
- Cooling water connection
- Venting connection
- Sealing gas connection

2 Safety

2.1 Safety precautions

Duty to inform

Each person involved in the installation, operation or maintenance of the vacuum pump must read and observe the safety-related parts of these operating instructions.

→ The operator is obligated to make operating personnel aware of dangers originating from the vacuum pump, the pumped medium and the entire system.

Installation and operation of accessories

Pfeiffer Vacuum pumps can be equipped with a series of adapted accessories. The installation, operation and maintenance of connected devices are described in detail in the operating instructions of the individual components.

- → For information on order numbers of components, see "Accessories".
- → Use original accessory parts only.

NOTICE

Checking the safety system against excess rotation speed

To provide the functioning of the integrated safety system for avoiding excess rotation speed, the pump must run-up from the standstill at least once a year.

- → Switch off the pump and await the complete standstill (rotation speed = 0 Hz).
- Run-up the pump according to this operating instructions.

WARNING

Danger of unsafe electrical installation

Safe operation after installation is the responsibility of the operator.

- → Do not independently modify or change the pump and electrical equipment.
- → Make sure that the system is integrated in an emergency off safety circuit.
- → Consult Pfeiffer Vacuum for special requirements.

WARNING

Danger due to lack of power disconnection device as defined in SEMI-S2

Pump and electronic drive unit are not equipped with a power disconnection device. Installation of a user-supplied power disconnection device in accordance with SEMI-S2.

→ Fit a circuit breaker with an interruption rating of min. 10,000 A.

WARNING

Danger of electric shock

In case of defect, the parts connected to the mains supply are under voltage.

- → Always keep the mains connection freely accessible so you can disconnect it at any time.
- Do not expose any body parts to the vacuum.
- Observe all safety and accident prevention regulations.
- Regularly check the proper observance off all safety measures.
- Power supply: The turbopump power supply must apply to the requirements of double insulation between mains input voltage and operating voltage according to the regulations of IEC 61010 and IEC 60950. Therefore Pfeiffer Vacuum recommends to use exclusively original-power packs and -accessories. Only in this case Pfeiffer Vacuum is able to guarantee the compliance of the European and North American guidelines.
- A safe connection to the protective earthing conductor (PE) is recommended (protection class III).

- Do not loosen any plug connection during operations.
- Wait for the rotor to reach standstill before performing work on the high vacuum flange.
- Keep leads and cables well away from hot surfaces (> 70 °C).
- · Never fill or operate turbopump with cleaning agent.
- Do not operate the turbopump with open high vacuum flange.
- Do not carry out any unauthorized modifications or conversions to the pump.
- When returning the turbopump observe the shipping instructions.

2.2 Protective equipment

Determined situations concerning the handling of vacuum pumps require wearing of personal protective equipment. The owner, respectively the employer are obligated to provide adequate equipment to any operating persons.

DANGER

Danger to health by hazardous substances during maintenance or installation

Depending on the process vacuum pumps, components or operating fluids can be contaminated by toxic, reactive or radioactive substances.

→ Wear adequate protective equipment during maintenance and repairs or in case of reinstallation.

WARNING

Risk of injury through falling objects

When transporting vacuum pumps by hand, there is a danger through loads slipping and falling down.

- → Carry vacuum pumps > 20 kg by a suitable lifting device.
- → Wear safety shoes with steel toe cap according to directive EN 347.

CAUTION

Risk of injury through hot surfaces

Vacuum pumps can become hot during operation.

- → Allow the pump to cool before maintenance and repairs.
- → If necessary wear protective gloves according to directive EN 420.

CAUTION

Risk of injury through sharp edges

Rotor and stator disks of turbopumps have very sharp edges.

- → Before any working wait for the complete standstill of the pump.
- → Do not reach in the high vacuum flange.
- → If necessary wear protective gloves according directive EN 420.

2.3 Proper use

NOTICE

CE conformity

The manufacturer's declaration of conformity becomes invalid if the operator modifies the original product or installs additional components.

- → Following installation into a plant and before commissioning, the operator must check the entire system for compliance with the valid EU directives and reassess it accordingly.
- The vacuum pump may only be used to generate a vacuum.
- Only operate the turbopump with an approved backing pump.

2.4 Improper use

Improper use will cause all claims for liability and warranties to be forfeited. Improper use is defined as usage for purposes deviating from those mentioned above, especially:

- · pumping of corrosive or explosive media
- pumping of condensing vapors
- · pumping of liquids
- pumping of dusts
- operation with improper high gas throughput
- operation with improper high fore-vacuum pressures
- operation with improper gas mode.
- · operation with improper high levels of insulated heat input
- · venting with improper high venting rates
- use of the vacuum pump to generate pressure
- operation of the devices in areas with ionizing radiation
- · operation in potentially explosive areas
- operation of the devices in systems where the turbopumps are subjected to impactlike stress and vibrations or the effect of periodically occurring forces
- use of accessories or spare parts, which are not named in this manual

Closure seal

The product is sealed at the factory. Damaging or removal of a closure seal leads to the loss of liability and warranty entitlements.

- → Do not open the product within its warranty period!
- → For process-related shorter maintenance intervals please contact the Pfeiffer Vacuum Service.

3 Transport and storage

3.1 Transport

- → Reuse the transport container. Vacuum pumps should be transported or shipped in the original packing only.
- → Only remove the protective covers from the high vacuum and the fore-vacuum side immediately before connection.
- → Keep the original protective covers.
- → Always transport the turbopump in an upright position.

3.2 Storage

- → Close the flange openings by using the original protective covers.
- → Close further connection ports by using the corresponding protective covers.
- → Store the pump only indoors at temperatures between -25 °C and +55 °C.
- → In rooms with moist or aggressive atmospheres, the pump must be airproof shrink-wrapped in a plastic bag together with a bag of desiccant.

4 Product description

4.1 Product identification

Pump types

The product designation consists of a family designation (1), the size (2), which is oriented on the pumping speed, and if applicable the additional properties (3) of the pump.

HiPace⁽¹⁾ 80⁽²⁾ (3)

1. Family designation	2. Model designation	3. Property designation	
HiPace	3	none = Standard version	
	the pump related to its pump-	U = Upside-down installation orientation	
	ing speed class	C = Corrosive gas version	
		P = Process	
		M = Active magnetic bearing	
		T = Temperature management system	

Pump features

This product has been tested to the requirements of CAN/CSA-C22.2 No. 61010-1, second edition, including Amendment 1, or a later version of the same standard incorporating the same level of testing requirements.

For information about other certifications, if applicable, please see the signet on the product or

- www.tuvdotcom.com
- TUVdotCOM-ID 0000021320

Characteristics		HiPace 80	
HV flange	DN 63 ISO-K	DN 63 CF	DN 40 ISO-KF
Flange material	Aluminium	Stainless steel	Aluminium

To correctly identify the product when communicating with Pfeiffer Vacuum, always have the information from the rating plate available.

Fig. 1: Example for a rating plate

Scope of delivery

- HiPace 80 with TC 110 and 24 V DC ± 5 %
- Protective cover for the high vacuum flange and the fore-vacuum flange
- · Operating instructions

4.2 Function

The turbopump HiPace 80 forms a complete unit together with the electronic drive unit TC 110. For the voltage supply only Pfeiffer Vacuum power supplies may be used (e.g.TPS or DCU).

Fig. 2: View of HiPace 80 with TC 110

9	Electronic drive unit TC 110	235	Fore-vacuum connection	320	Anti-vibration buffer
200	Pump housing	248	Sealing gas connection	Х3	Multi-functional
215	Pump lower part	250	Venting connection		connection

Cooling

- Convection cooling
- · Air cooling (optional)
- Water cooling (optional)

In the case of excess temperature the electronic drive unit reduces the drive power automatically. Depending on the application and the HiPace different cooling variants are selectable.

Rotor bearing

Hybrid bearing TurboDrag pump

- High vacuum side: maintenance-free permanent magnetic bearing
- Fore-vacuum side: ceramic ball bearing

Drive

Electronic drive unit TC 110

4.3 Range of application

The pump HiPace 80 must be installed and operated under the following ambient conditions:

Installation location	weather protected (indoors)
Protection category	IP 54
Protection class	III
Ambient temperature	+5 °C to +30 °C with convection cooling without gas throughput
	+5 °C to +35 °C with air cooling
	+5 °C to +40 °C with water cooling
Relative humidity	max. 80 %, at T \leq 31 °C, up to max. 50% at T \leq 40 °C
Atmospheric pressure	75 kPa - 106 kPa
Installation altitude	2000 m max.
Degree of pollution	2
Permissible surr. magnetic field	≤3 mT
Overvoltage category	II
Connection voltage TC	24 V DC ±5%

Remarks to ambient conditions

The denoted permissible ambient temperatures apply to operation of the turbopump at maximum permissible fore-vacuum pressure or gas throughput depending on the cooling method. The turbopump is intrinsically safe by a redundant temperature monitoring.

- By reducing the fore-vacuum pressure or gas throughput, the turbopump can be operated at higher ambient temperatures.
- If the maximum permissible operating temperature of the turbopump is exceeded, it reduces drive power first and switches off then, if necessary.

5 Installation

WARNING

Risk of the turbopump being torn-off

In case of sudden blocking of the rotor, torques of up to 620 Nm can occur, which can lead with incorrect attachment to tearing the turbopump off. The energy released thereby can hurl the entire pump or fragments from their inside around the area. This can cause severest injuries (possibly resulting in death) and large property damage.

- → Precisely follow installation instructions.
- → Only use Pfeiffer Vacuum original components (accessories) for installation.

Installation and operation of accessories

Pfeiffer Vacuum pumps can be equipped with a series of adapted accessories. The installation, operation and maintenance of connected devices are described in detail in the operating instructions of the individual components.

- → For information on order numbers of components, see "Accessories".
- → Use original accessory parts only.

5.1 Set-up

When installing the pump, observe the following conditions:

- the ambient conditions specified for the range of application
- When using a casing heating and a water cooling unit the temperature of the connected flange of the vacuum chamber must not exceed 120 °C.
- The pump may be fastened to the floor only after consultation with Pfeiffer Vacuum.
- It is not allowed to operate the device in systems where impact-like stresses and vibrations or periodically forces occur.

5.2 Preparatory work

- → Ensure sufficient cooling for the turbopump.
- → Where magnetic fields > 3 mT are involved, a suitable shielding must be used. Check installation location and consult Pfeiffer Vacuum if needed!
- → The maximum permissible rotor temperature for the turbopump is 90 °C. If high temperatures arise for process reasons, the radiated heat input must not exceed 3.3 W. Install suitable screening sheets, if necessary (design information on request).

5.3 Assembly

- Ensure the greatest possible cleanliness when installing any high vacuum parts. Unclean components prolong the pump-down time.
- All flange components must be grease-free, dust-free and dry at installation.
- The operating fluid reservoir is already installed and filled for the turbopump HiPace
 80

Earthquake safety

An earthquake can result in contact with the safety bearings. All forces occuring hereby are safely absorbed by the properly installed flange connections.

→ The vacuum chamber must be secured by the customer against shifting and tipping.

Fig. 3: Example: How to secure against shifting and tipping by external tremors

Use of a splinter shield or protection screen

The installation of a Pfeiffer Vacuum centering ring with splinter shield or protection screen in the high vacuum flange protects the turbopump against foreign bodies coming from the chamber. The pumping speed is reduced.

	Reduced volume flow rate in %			
	H ₂	He	N ₂	Ar
Splinter shield DN 40	6	9	17	18
Splinter shield DN 63	3	6	15	16
Protection screen DN 63	1	1	4	4

Vibration damper

WARNING

Danger from the turbopump and vibration damper being torn-off

In case of sudden blocking of the rotor, an applied vibration damper cannot compensate any of the occurring forces. There is a danger of the turbopump being torn-off and thereby resulting severest injuries and property damages. Applicable safeguards must be taken to compensate possible occurring torques.

- → Definitely consult with Pfeiffer Vacuum.
- → Do not exceed the max. permissible temperature at the vibration damper (100° C).

Mounting orientation

When using dry backing pumps, Pfeiffer Vacuum HiPace pumps are designed for installation in any orientation.

- → Support pipes in front of the vacuum pump or remove them. No force from the pipe system may be exerted on the fixed pump.
- → To avoid contamination via the fore-vacuum line when using oil-sealed backing pumps the fore-vacuum flange should always point vertically downward (± 25°).

Fig. 4: Recommended orientation of the fore-vacuum flange

The maximum axial loading capacity of the high vacuum flange is 200 N (equals 20 kg). A one-sided load on the high vacuum flange is not permitted.

Installing the high vacuum flange

In the case the rotor suddenly blocks, the torques arising from the system and the high vacuum flange must be absorbed. Only the components listed in the following can be used to fasten the turbopumps to the high vacuum flange. The components for installing the turbopumps are special designs of Pfeiffer Vacuum. Observe the minimum strength of 170 N/mm² for the flange material.

NOTICE

Observe shape tolerances for the counter flange!

Unevennesses of the customer supplied counter flange can lead to warping of the pump casing despite proper fastening. Leakiness and negative running characteristics can be the result.

→ Do not exceed an evenness of max. 0.05 mm for the whole surface.

Mounting of ISO flanges

If the rotor suddenly blocks the connection of high vacuum flanges of types ISO-KF or ISO-K can lead to twisting despite proper installation.

The tightness of the high vacuum flange is not at risk thereby.

Installation of ISO-KF flange with ISO-KF flange

For the installation of the flange connections the following components are available:

- the valid mounting kit of the Pfeiffer Vacuum accessories programme
- protection screen or splinter shield are optionally
- → Mind that the sealing surfaces are not damaged.
- → Flange the turbopump with the clamping ring.
- → Tightening torque: 3.7 Nm.

Installation of ISO-K flange with ISO-K flange

For the installation of the flange connections the following components are available:

- the valid mounting kit of the Pfeiffer Vacuum accessories programme
- protection screen or splinter shield are optionally
- → Mind that the sealing surfaces are not damaged.
- → Connect the flanges according to the drawing and with the component parts of the mounting kit.
- → Use the required number of 4 claw clamps.
- → Tighten the claw clamps crosswise in three steps.
- → Tightening torque: 5, 15, 25 ±2 Nm

Installation of ISO-K flange with ISO-F flange

For the installation of the flange connections the following components are available:

- the valid mounting kit of the Pfeiffer Vacuum accessories programme
- protection screen or splinter shield are optionally
- → Mind that the sealing surfaces are not damaged.
- → Connect the flanges according to the drawing and with the component parts of the mounting kit.
- → Use the required number of 4 claw grips.
- → Tighten the claw grips crosswise in three steps.
- → Tightening torque: 3, 10, 16 ±1 Nm.

Installation of CFflanges

NOTICE

Preservation of sealing capacity

Observe the following to preserve sealing capacity:

- → Touch seals only with gloves.
- → Make sure sealing lips are undamaged.

The connection types for installation of CF to CF flange are "stud screw and blind hole" as well as "hex screw and through hole". The following elements are required:

- the valid mounting kit of the Pfeiffer Vacuum accessories programme
- A copper seal
- protection screen or splinter shield are optionally

Stud screw and blind hole

- → If used: Insert protective screen or splinter shield with the clamping lugs downward into the high vacuum flange of the turbopump.
- → Place the seal exactly in the hollow.
- → Connect the flange using 8 stud screws (M8) with washers and nuts and tighten circularly with a torque of 22 ±2 Nm. After this, check the torque, since flowing of the sealing material may make it necessary to tighten the screws.

Hexagon screw and through hole

- → If used: Insert protective screen or splinter shield with the clamping lugs downward into the high vacuum flange of the turbopump.
- → Place the seal exactly in the hollow.
- → Connect the flange using 8 hex screws (M8) with washers and nuts and tighten circularly with a torque of 22 ±2 Nm. After this, check the torque, since flowing of the sealing material may make it necessary to tighten the screws.

5.4 Connections to the turbopump

Electronic drive unit

Turbopumps with integrated electronic drive unit are designed for various applications. Therefore different connection panels are available.

- TC 110 in standard version
- TC 110 PB for Profibus linking
- TC 110 E74 in dependence on specification SEMI E74
- TC 110 DN for DeviceNet linking
- TC 110 RS with interface RS-485

Detailed description for function, configuration and operation with the respective connection panel are given in the specific operating instructions for the electronic drive unit.

Connecting the power supply

For voltage supply of the electronic drive unit TC 110, only use original power supplies (e.g. TPS 110 or DCU 110). Use of other power supplies only after consultation with Pfeiffer Vacuum. Connecting cables are available from the Pfeiffer Vacuum accessories.

Connecting cable	Function
TC 110 - TPS/DCU 110/180 with bridges, RS-485	 Voltage supply via power supply pack Automatic start by bridges on pins 2, 5, 7 Connection to a display and control unit via RS-485
TC 110 - TPS/DCU 110/180 with accessory ports, RS-485	 Voltage supply via power supply pack Accessory connection via M8 plugs Connection to a display and control unit via RS-485
TC 110 - TPS 110/180 with bridges	 Voltage supply via power supply pack Automatic start by bridges on pins 2, 5, 7
TC 110 - TPS 110/180 with bridges, with accessory ports	 Voltage supply via power supply pack Automatic start by bridges on pins 2, 5, 7 Accessory connection via M8 plugs

WARNING

Danger of electric shock

In case of defect, the parts connected to the mains supply are under voltage.

- → Always keep the mains connection freely accessible so you can disconnect it at any time.
- → Make sure that the turbopump has the correct supply voltage.

Fig. 5: Connecting the TC 110 to a power supply using a Pfeiffer Vacuum connecting cable

- → Switch off switch S1 on the power pack (position "0").
- → Place and fix the connecting cable with the 15-pole mating plug into the connection "X3" on the electronic drive unit.
- → Insert the connection cable with the plug in the connection "DC out" on the power supply and close the bayonet lock.

When using a Pfeiffer Vacuum display and control unit:

→ Connect the display and control unit to the plug "RS485" of the adapter or the connecting cable.

Accessory connection

Fig. 6: Example: Connections on the electronic drive unit TC 110 with adapter TCS 12

Accessory connection on the TC 110

The connection of Pfeiffer Vacuum accessory units to the electronic drive unit TC 110 is only possible by using respective connecting cables or adapters.

- → Configurate the preferred accessory output via RS-485 using a Pfeiffer Vacuum display and control unit or a PC.
- → Consider the operating instructions "Electronic Drive Unit TC 110".

Accessory connection to an electronic drive unit in special design

Differing to the standard model, drive units in special design (e.g. Profibus panel) can be equipped with accessory connections.

- → Refer to the operating instructions of the respective electronic drive unit.
- → Connect the control lead of the accessory directly to the electronic drive unit.
- → Configurate the preferred accessory output via RS-485 using a Pfeiffer Vacuum display and control unit or a PC.

Connecting the forevacuum side

Recommendation: As backing pump, use a dry-compressing vacuum pump or a rotary vane pump from the Pfeiffer Vacuum programme. The backing pump must generate a vacuum pressure of ≤ 5 hPa.

WARNING

Damage to health due to poisonous gases

Process gases can damage health and contaminate the environment.

- → Safely lead away the gas emission from the backing pump!
- → Observe all safety recommendations of the gas producer.

Fig. 7: Connecting the backing pump

235 Fore-vacuum connection 235a Backing pump 235b Backing pump relay box 235.1 Centering ring

235.2 Clamping ring

NOTICE

Design of the fore-vacuum connection regarding sudden twisting of the pump

If the rotor suddenly blocks the connection of high vacuum flanges of types ISO-KF or ISO-K can lead to twisting despite proper installation.

- → Keep masses small, which can be installed directly to the pump.
- → First connect flexible line elements directly to the turbopump, if necessary.
- → With rigid pipe connections: Install bellows for attenuation of vibrations in the connection line.
- → Connect the fore-vacuum line with small-flange components or threaded hose couplings. Do not narrow the free cross section of the fore-vacuum flange!
- → The backing pump is connected electrically via a relay box.
- → Plug in and fix the accessory's control lead to a free connection port on the connecting cable or adapter of the electronic drive unit.
- → Establish the mains supply for the relay box according to the accessory operating instructions.
 - Observe the valid supply voltage of the backing pump.
- → Make the settings and control via the interfaces of the electronic drive unit.

Air cooling

Turbopumps with the electronic drive unit TC 110 (24 V DC) may be operated with air cooling up to an ambient temperature of +35 °C.

Fig. 8: Connecting the air cooling

215 Pump lower part

215b Air cooling unit

X3 Multi-functional connection

- → Fix the Pfeiffer Vacuum air cooling unit to the holes of the turbopump using two screws.
- → Plug in and fix the accessory's control lead to a free connection port on the connecting cable or adapter of the electronic drive unit.
- → Make the settings and control via the interfaces of the electronic drive unit.

Venting valve

The Pfeiffer Vacuum venting valve is used for automatic venting in case of shut-down or power failure.

The permissible connection pressure is max. 150 kPa absolute.

Fig. 9: Connecting the venting valve

302 Seal ring

250 Venting screw

250a Venting valve

- → Unscrew the venting screw with seal ring from the venting connection.
- → Screw in the venting valve with seal ring.
- → Plug in and fix the accessory's control lead to a free connection port on the connecting cable or adapter of the electronic drive unit.
- → Make the settings and control via the interfaces of the electronic drive unit.
- → If neccessary install a venting gas supply (e.g. inert gas) to the intake (G 1/8") of the solenoid valve.

Heating jacket

The turbopump and vacuum chamber can be heated to reach the final pressure more quickly. Use of a heating jacket is only permissible for pumps with the high vacuum flange in stainless steel design. The heating duration depends on the degree of contamination as well as the final pressure to be reached and should be at least 4 hours.

NOTICE

Dangerous excess temperatures

Process-related high temperatures can result in impermissible excess temperatures and thus damage to the turbopump.

→ Always use water cooling when a casing heating is used or when the pump is connected to a heated vacuum chamber.

CAUTION

Risk of burns

High temperatures arise when the turbopump or vacuum chamber are baked out. As a result, there is a danger of burns from touching hot parts, even after the casing heating is switched off!

- → Thermally insulate heating jacket, pump housing and vacuum chamber, if possible during installation.
- → Do not touch heating jacket, pump casing and vacuum chamber during bake out.
- When using a casing heating and a water cooling unit the temperature of the connected flange of the vacuum chamber must not exceed 120 °C.
- The maximum permissible rotor temperature for the turbopump is 90 °C. If high temperatures arise for process reasons, the radiated heat input must not exceed 3.3 W. Install suitable screening sheets, if necessary (design information on request).

Fig. 10: Connecting the heating jacket

200 Pump casing 200b Fixing screw 200d Warning sticker 200a Heating jacket 200c Heating relay box

- → Bend open the outer heating jacket on the tensioning strap and place it sidewards on to the cylindrical segment of the pump casing.
 - Do not bend the heating straps!
 - The heating jacket must seat completely on the casing segment.
- → Fix the heating jacket with the fixing screw on the casing.
 - Observe the tightening torque for the fixing screw!

Fixing screw			Singular retightening after the cooling down
M5	6 Nm	7 Nm	7 Nm
M6	11 Nm	12 Nm	12 Nm

Tightening torques for fixing screws of heating jackets

- → Plug in and fix the accessory's control lead to a free connection port on the connecting cable or adapter of the electronic drive unit.
- → Make the settings and control via the interfaces of the electronic drive unit.
- → Establish the mains supply for the relay box according to the accessory operating instructions.

Sealing gas connection

The turbopump must be operated with sealing gas to protect it, such as in the case of unclean processes or high gas throughput. The supply is made via a sealing gas valve or alternatively via a sealing gas throttle without control. The activation of the control valve for the sealing gas connection is not pre-installed in the electronic drive unit and has to be configured via their interfaces.

The permissible connection pressure is max. 150 kPa absolute.

- When operating the pump with more than 50 % of the maximum gas throughput, sealing gas must be used to ensure rotor cooling.
- The sealing gas flow rate amounts 7.5 9.5 sccm for the HiPace 80.

Sealing gas supply without control valve

Fig. 11: Connecting the sealing gas throttle

248 Locking screw

248b Sealing gas throttle

302 Seal ring

- → Unscrew the locking screw with seal ring out of the sealing gas connection.
- → Screw the sealing gas throttle with sealing ring into the sealing gas connection.

Sealing gas supply with control valve

Fig. 12: Connecting the sealing gas valve

302 Seal ring

248 Locking screw

248a Sealing gas valve

- → Unscrew the locking screw with seal ring out of the sealing gas connection.
- → Screw the sealing gas valve with seal ring into the sealing gas connection.
- → Plug in and fix the accessory's control lead to a free connection port on the connecting cable or adapter of the electronic drive unit.
- → Make the settings and control via the interfaces of the electronic drive unit.
- → Install the sealing gas supply (e.g. inert gas) via a connection adapter or on the inlet side (G 1/8") of the control valve.

Water cooling

As an option turbopumps HiPace 80 with TC 110 can be equipped with water cooling.

- In case of increased backing pressure (> 0.1 hPa) and/or operation with gas throughputs, either air or water cooling may be used.
- Generally use water cooling if the ambient temperature is > +35 °C.

Cooling water requirements

Cooling water connection	Socket connection		
Hose lines	External diameter 8 mm		
	Internal diameter 6 mm		
Cooling water quality	filtrated, mechanically clean, optically clear, no turbidity, no sediments, chemically neutral		
Oxygen content max.	4 mg/kg		
Chloride content max.	100 mg/kg		
Water hardness max.	10 °dH		
	12.53 °e		
	17.8 °fH		
	178 ppm CaC0 ₃		
Consumption of potassium permangana	ate max. 10 mg/kg		
Carbon dioxide content max.	undetectable		
Ammonia content max.	undetectable		
pH-value	7 - 9		
Fore-line overpressure max.	600 kPa		
Cooling water temperature	refer to "Technical Data"		
Cooling water consumption at max. gas	throughput refer to "Technical Data"		

Connecting to a cooling water system

Fig. 13: Connecting the cooling water

215 Pump lower part 215c Water cooling unit 215d Dirt trap

- → Fix the water cooling unit sideways on the pump lower part.
- → Insert hoses for the water cooling fore- and return-line as far as they will go in one cooling water connection each.
- → Recommendation: install dirt trap in the fore-line.

6 Operation

6.1 Commissioning

The following important settings are programmed in the electronic drive unit ex factory.

- Parameter [P:027] Gas mode: 0 = heavy gases
- Parameter [P:700] Set value max. run-up time monitoring: 8 min
- Parameter [P:701] Rotation speed switchpoint: 80% of the nominal roation speed
- Parameter [P:707] Set value rotation speed setting mode: 65 % of the nominal rotation speed
- Parameter [P:708] Set value power consumption: 70 %
- Parameter [P:720] Venting rotation speed at delayed venting: 50% of the nominal rotation speed
- Parameter [P:721] Venting time: 3600 s
- → When water cooling is used: Open cooling water supply and check the flow.
- → When sealing gas is used: Open the sealing gas supply and check the flow.
- → Establish the mains for the power supply.

NOTICE

Danger of the pump being destroyed

Pumping of gases with a higher molecular mass in the wrong gas mode can lead to destruction of the pump.

- → Ensure the gas mode is correctly set.
- → Contact Pfeiffer Vacuum before using gases with a greater molecular mass (> 80).

6.2 Operation modes

The following operation modes are available:

- Operation without operating unit
- Operation via "X3" connection
- Operation via RS-485 and Pfeiffer Vacuum display and control units or PC
- · Operation via field bus

6.3 Function description

WARNING

Danger due to open high vacuum flange

The rotor of the turbopump turns at high speed. If the high vacuum flange is open, there is a danger of cut injuries and that the pump can be destroyed by objects falling into it.

→ Never operate the pump with an open high vacuum flange.

Operation without operating unit

CAUTION

Automatic start

After bridging the contacts Pin 2, 5, 7 on the connection "X3" or using a connecting cable "with bridges" **and** setting up the supply voltage, the turbopump will run up immediately.

→ Switch on the mains supply on the turbopump immediately before operation.

- → For operation without the control unit, the respective connecting cable "with bridges" must be in the "X3" connection on the TC 110.
- → Switch on the supply voltage with switch S1 on the power supply.

After operating voltage is applied, the TC 110 performs a self-test to check the supply voltage. Once the self-test has been successfully completed on the TC 110, the turbopump and the backing pump - if connected - begin to operate.

Operation via "X3" connection

Remote control options are provided via the 15-pole D-sub connector with the designation "X3" on the electronic drive unit.

- → Consider the following manuals for the operation via remote control:
 - Operating instructions "Electronic drive unit TC 110"

Operation with DCU or HPU

- → Consider the following manuals for the operation via Pfeiffer Vacuum display and control units:
 - Operating instructions "DCU"
 - Operating instructions "HPU"
 - Operating instructions "Electronic drive unit TC 110"
- → Connect the display and control unit to the plug "RS485" of the adapter or the connecting cable.
- → Switch on the supply voltage with switch S1 on the power supply or on the DCU 110.
- → Settings are possible via the RS-485 by using DCU, HPU or PC.

Operation via field bus

Integrating and operating Pfeiffer Vacuum turbopumps in the customer's field bus system is possible for electronic drive units with a corresponding field bus panel.

- → Consider the following manuals for the operation via field bus:
 - Operating instructions for the electronic drive unit with the respective connection panel

6.4 Monitoring of the operation conditions

Operating mode display via LED

LEDs in the front panel of the electronic drive unit show basic operating conditions of the turbopump. A differentiated malfunction and warning display is possible only for operation with DCU or HPU.

LED	Symbol	Steady OFF	Flashing	Blinking	Steady ON
			(1/12 s active)	(1/2 s active)	
Green		insufficient	Pumping station "OFF"	Pumping station "OFF"	Pumping station
		power supply	Rotation speed ≤ 1Hz	Rotation speed > 1 Hz	"ON"
Yellow	Δ	no warning			Warning
Red	4	no malfunction			Malfunction

Temperature monitoring

The drive power is reduced in case of impermissible motor temperature or impermissibly high housing temperature. This can cause falling below the rotation speed switchpoint and so result in turning off the turbopump.

6.5 Switching off and venting

Switching off

After the turbopump is switched off, it must be vented to avoid contamination due to particles streaming back from the fore-vacuum area.

- → Close the fore-vacuum line: Switch off the backing pump or close a fore-vacuum valve.
- → Switch off the turbopump on the control unit or via remote control.
- → Venting (possibilities, see below)
- → For water cooling: Shut off the water supply.

Venting

Manually venting

→ Open the venting screw (included) in the venting connection of the turbopump about one turn.

Venting with Pfeiffer Vacuum Venting Valve

- → Enable venting via the functions of the electronic drive unit.
- → Settings are possible via the RS-485 by using DCU, HPU or PC.

Venting rotation speed	Switch off the pumping station	Mains power failure ¹⁾
50% of the nominal rotation	Venting valve opens for 3600 s (1 h,	Venting valve opens for
speed	works setting)	3600 s (1 h, works setting)

¹⁾When mains power is restored the venting procedure is aborted.

Basic information for the rapid venting

Venting of the vacuum chamber in two steps. Ask for details on individual solutions from Pfeiffer Vacuum.

- → Vent for 20 seconds at a rate of pressure rise of max. 15 hPa/s.
 - The valve cross section for the venting rate of 15 hPa/s must be adapted to the size of the vacuum chamber.
 - For small vacuum chambers, use the Pfeiffer Vacuum venting valve.
- → Then vent with an additional venting valve of any desired size.

7 Maintenance / replacement

WARNING

Contamination of parts and operating fluid by pumped media is possible.

Poisoning hazard through contact with materials that damage health.

- → In the case of contamination, carry out appropriate safety precautions in order to prevent danger to health through dangerous substances.
- → Decontaminate affected parts before carrying out maintenance work.

NOTICE

Disclaimer of liability

Pfeiffer Vacuum accepts no liability for personal injury or material damage, losses or operating malfunctions due to improperly performed maintenance. The liability and warranty entitlement expires.

7.1 Maintenance intervals and responsibilities

- → Clean the turbopump externally with a lint-free cloth and little industrial alcohol.
- → Replace the operating fluid reservoir and electronic drive unit yourself.
- → Change the operating fluid reservoir at least every 4 years.
- → Change the turbopump bearing at least every 4 years.
 - Contact Pfeiffer Vacuum Service.
- → Clarify shorter maintenance intervals for extreme loads or impure processes with Pfeiffer Vacuum Service.
- → For all other cleaning, maintenance or repair work, please contact your Pfeiffer Vacuum service location.

7.2 Replacing the operating fluid reservoir

WARNING

Poisoning hazard through contact with materials that damage health.

The operating fluid reservoir and parts of the pump may contain toxic substances from the pumped media.

- → Dispose of operating fluid reservoir in accordance with the applicable regulations. Safety data sheet on request or under www.pfeiffer-vacuum.com
- → Prevent health hazards or environmental damage due to contamination by means of appropriate safety precautions.
- → Decontaminate affected parts before carrying out maintenance work.

Operating fluid filling

The operating fluid reservoir is sufficiently filled with operating fluid.

- → Do not add additional operating fluid.
- → Turn off the vacuum pump, vent to atmospheric pressure and allow to cool, if necessarv.
- → Remove the vacuum pump from the system, if necessary.
- → Close the flange openings by using the original protective covers.
- → Turn the turbopump over onto the closed high vacuum flange.

Fig. 14: Assembly / Disassembly of the operating fluid reservoir

7 End cover 40c O-ring 320 Rubber foot 40 Operating fluid reservoir 305 O-ring E Key for end cover (PV M40 813) 40a Porex rod

- → Unscrew the rubber feet 320 from the pump bottom part.
- → Screw out the end cover 7 on the bottom of the turbopump with special tool E. Pay attention to O-ring 305.

- → Lift out the operating fluid reservoir using two screwdrivers.
- → Using tweezers, pull out Porex rods (8 pieces).
- → Remove impurities from the turbopump and the end cover with a clean, lint-free cloth.

 Do not use any cleaning fluids!
- → Using tweezers, insert new Porex rods (8 pieces).
- → Push the new operating fluid reservoir up to the O-ring 40c into the pump.
 - **Do not** perform any pressure upon the operating fluid reservoir!
- → Screw in the end cover with the new O-ring. The operating fluid reservoir is brought into the correct axial position by the end cover.
- → Observe the end cover's tightening torque 13 Nm ± 10 %.
- → Screw rubber feet into the pump bottom part.

7.3 Replacing the electronic drive unit

NOTICE

Damages to the pump and drive

Even after the mains power is switched off, the subsequently running pump delivers electric power to the electronic drive unit. There is a danger of electric body contact by premature separating the pump from the electronic drive unit.

→ Never separate the electronic drive unit from the pump when the mains power is connected or the rotor is running.

Operating parameters of the electronic drive unit

The factory operating parameters are always preset with replacement shipments.

- → The use of a HPU enables the storing and the reuse of an existing parameter record.
- → Reset any individually changed application parameters.
- → Refer to the manual "Electronic drive unit".

Fig. 15: Assembly / disassembly of the TC 110

- 9 Electronic drive unit 326 Allen head screw
- → Do not exercise any mechanical load on the electronic drive unit.
- → Turn off the vacuum pump, vent to atmospheric pressure and allow to cool, if necessary.
- → Only separate the pump and the electronic drive unit from each other after disconnecting the supply voltage and the complete standstill of the pump.
- → Remove the vacuum pump from the system, if necessary.
- → Unscrew Allen head screws (4x) from the electronic drive unit.
- → Pull the electronic drive unit off the pump.
- → Don't touch any electrostatic sensitive devices.
- → Screw on and connect new electronic drive unit to the turbopump.
 - Tightening torque: 0.6 0.8 Nm.

Rotation speed set value

The typical nominal rotation speed of a turbopump is factory-set in the electronic drive unit. If the electronic drive unit is replaced or a different pump type is used, the reference set value of the nominal rotation speed must be confirmed. This procedure is part of a redundant safety system for avoiding excess rotation speeds.

HiPace	Nominal rotation speed confirmation [P:777]	
10 / 60 / 80	1500 Hz	
300	1000 Hz	

- → Adjust the parameter [P:777] according to the pump type.
- → Alternatively: If no display and control unit is available, please use the "SpeedConfigurator" of the spare parts delivery.

8 Decommissioning

8.1 Shutting down for longer periods

WARNING

Contamination of parts and operating fluid by pumped media is possible.

Poisoning hazard through contact with materials that damage health.

- → In the case of contamination, carry out appropriate safety precautions in order to prevent danger to health through dangerous substances.
- → Decontaminate affected parts before carrying out maintenance work.

If the turbopump should be shut down for longer than a year:

- → Remove the vacuum pump from the system, if necessary.
- → Change the operating fluid reservoir.
- → Close the high vacuum flange of the turbopump.
- → Evacuate turbopump via the fore-vacuum flange.
- → Vent turbopump via the venting connection with oil-free, dry air or inert gas.
- → Close the flange openings by using the original protective covers.
- → Close further connection ports by using the corresponding protective covers.
- → Place pump upright on rubber feet.
- → Store the pump only indoors at temperatures between -25 °C and +55 °C.
- → In rooms with moist or aggressive atmospheres, the pump must be airproof shrink-wrapped in a plastic bag together with a bag of desiccant.

8.2 Re-starting

NOTICE

Restarting

The serviceability of the operating fluid of the turbopump without operation is a maximum of 4 years. Before restarting after a shut-down of **4 years or longer**, carry out the following work:

- → Replace the operating fluid reservoir
- → Replace bearings
- → Follow the maintenance instructions and inform Pfeiffer Vacuum
- → Check turbopump for contamination and moisture.
- → Clean the turbopump externally with a lint-free cloth and little industrial alcohol.
- → If necessary, have Pfeiffer Vacuum Service clean the turbopump completely.
- → If necessary, have the bearings replaced. Take into account the total running time.
- → Change the operating fluid reservoir.
- → Installation and commissioning in accordance with the operating instructions.

8.3 Disposal

Products or parts thereof (mechanical and electrical components, operating fluids, etc.) may cause environmental burden.

→ Safely dispose of the materials according to the locally applicable regulations.

9 Malfunctions

Please note the following instructions should the pump malfunction:

9.1 Rectifying malfunctions

Problem	Possible causes	Remedy
Pump will not start; none of the built-in LEDs on the TC 110 lights up	Electrical supply interrupted	 ⇒ Check plug contacts on the power supply ⇒ Check supply lines on the power supply ⇒ Check the output voltage (24 V DC) on the connection "DC out" of the power supply ⇒ Check the plug contacts on the TC
	Operating voltage incorrect	⇒ Apply correct operating voltage ⇒ Observe the rating plate
	No operating voltage applied	⇒ Apply operating voltage
	TC 110 defective	⇒ Exchange the TC 110 ⇒ Contact the Pfeiffer Vacuum Service
Pump will not start; green LED on the TC 110 is flashing	At operation without control panel: Pins 2-7 and 5-7 are not connected on the "X3" connection	⇒ Connect the pins 2-7 and 5-7 on the "X3" connection
	At operation via RS-485: Bridge at Pin 2-7 prevents control commands	⇒ Remove the bridge at the "X3" connection.
	At operation via RS-485: Parameters of the electronic drive unit not set	 ⇒ Set parameters [P: 010] and [P: 023] "ON" via interface RS-485. ⇒ Please refer to operating instructions of the electronic drive unit.
	 Voltage drop in the cable too high 	⇒ Use a suitable cable
Pump does not attain the final rotational speed within the specified run-up time	Fore-vacuum pressure too high	⇒ Ensure function and suitability of the backing pump
	• Leak	 ⇒ Perform leak detection ⇒ Check sealings and flange fastenings ⇒ Eliminate leaks
	Gas throughput too high	⇒ Reduce process gas supply
	Rotor is rough-running, bearing defective	⇒ Check the bearing for noises⇒ Contact the Pfeiffer Vacuum Service
	Setpoint for run-up time to low	⇒ Extend the run-up time via DCU, HPU or PC
	Thermal overload: Lack of air ventilation Water flow too low Fore-vacuum pressure too high Ambient temperature too high	Reduce thermal loads Ensure adequate cooling Ensure the cooling water flow Lower the fore-vacuum pressure Adjust ambient conditions
Pump does not attain the ultimate pressure	Pump is dirty	⇒ Bake out the pump ⇒ Cleaning in case of heavy contamination – Contact the Pfeiffer Vacuum Service
	Vacuum chamber, pipes or pump are leaky	 ⇒ Leak detection starting from the vacuum chamber ⇒ Eliminate leaks
Unusual noises during operation	Bearing damage	⇒ Contact the Pfeiffer Vacuum Service
	Rotor damage	⇒ Contact the Pfeiffer Vacuum Service
	Splinter shield or protective screen are loose	 ⇒ Correct the seat of the splinter shield or the protective screen ⇒ Observe the installation notes
Red LED on the TC 110 is on	Collective fault	 ⇒ Reset by switching the mains OFF/ON ⇒ Reset via pin 6 on the "X3" connection ⇒ Differentiated malfunction display is possible via DCU or HPU¹⁾ ⇒ Contact the Pfeiffer Vacuum Service

¹⁾ If no display and control unit is available, please contact the Pfeiffer Vacuum Service.

10 Service

Pfeiffer Vacuum offers first-class service!

- Operating fluid and bearing change on the spot by Pfeiffer Vacuum FieldService
- Maintenance / repair in the nearby ServiceCenter or ServicePoint
- · Fast replacement with exchange products in mint condition
- · Advice on the most cost-efficient and quickest solution

Detailed information, addresses and forms at: www.pfeiffer-vacuum.com (Service).

Maintenance and repair in the Pfeiffer Vacuum ServiceCenter

The following steps are necessary to ensure a fast, smooth servicing process:

- → Download the forms "Service Request" and "Declaration on Contamination". 1)
- → Fill out the "Service Request" form and send it by fax or e-mail to your Pfeiffer Vacuum service address.
- → Include the confirmation on the service request from Pfeiffer Vacuum with your shipment
- → Fill out the declaration on contamination and include it in the shipment (required!).
- → Dismantle all accessories.
- → Drain the operating fluid (applies for turbopumps with pumping speed > 700 l/s).
- → Leave electronic drive on the pump.
- → Close the flange openings by using the original protective covers.
- → If possible, send pump or unit in the original packaging.

Sending of contaminated pumps or devices

No units will be accepted if they are contaminated with micro-biological, explosive or radioactive substances. "Hazardous substances" are substances and compounds in accordance with the hazardous goods directive (current version). If pumps are contaminated or the declaration on contamination is missing, Pfeiffer Vacuum performs decontamination at the shipper's expense.

- → Neutralise the pump by flushing it with nitrogen or dry air.
- → Close all openings airtight.
- → Seal the pump or unit in suitable protective film.
- → Return the pump/unit only in a suitable and sturdy transport container and send it in while following applicable transport conditions.

Exchange unit

The factory operating parameters are always preset with exchange units. If you use changed parameters for your application, you have to set these again.

Service orders

All service orders are carried out exclusively according to our repair conditions for vacuum units and components.

¹⁾ Forms under www.pfeiffer-vacuum.com

11 Spare parts HiPace 80

Item	Designation	Size	Order number	Notes	Pieces
9	Electronic drive unit TC 110		according to the rating plate	depends on the connection panel	1
40	Operating fluid reservoir		PM 143 740 -T	incl. Porex rods	1
320	Rubber foot	d = 12 mm	P 3695 700 ZD		4

Please also specify model number of the the rating plate when ordering accessories or spare parts.

12 Accessories

Designation	DN 63 ISO-K	DN 63 CF-F	DN 40 ISO-KF
TPS 110, mains pack for wall/standard rail fitting	PM 061 340 -T	PM 061 340 -T	PM 061 340 -T
TPS 180, mains pack for wall/standard rail fitting	PM 061 341 -T	PM 061 341 -T	PM 061 341 -T
Wall rail fitting TPS 110/180/310/400	PM 061 392 -T	PM 061 392 -T	PM 061 392 -T
TPS 111, mains pack 19" rack module 3HU	PM 061 344 -T	PM 061 344 -T	PM 061 344 -T
TPS 181, mains pack 19" rack module 3HU	PM 061 345 -T	PM 061 345 -T	PM 061 345 -T
Front panel kit for TPS 111	PM 061 393 -T	PM 061 393 -T	PM 061 393 -T
Front panel kit for TPS 181	PM 061 394 -T	PM 061 394 -T	PM 061 394 -T
DCU 110, Display control unit incl. power supply	PM C01 820	PM C01 820	PM C01 820
DCU 180, Display control unit incl. power supply	PM C01 821	PM C01 821	PM C01 821
DCU 002, Display control unit	PM 061 348 -T	PM 061 348 -T	PM 061 348 -T
HPU 001, handheld programming unit	PM 051 510 -T	PM 051 510 -T	PM 051 510 -T
Accessories package for HPU - Power supply, software and PC cable	PM 061 005 -T	PM 061 005 -T	PM 061 005 -T
Mains cable with Euro-style safety plug, IEC power socket (straight),	P 4564 309 ZA	P 4564 309 ZA	P 4564 309 ZA
230 V AC, 3 m	1 4004 000 27	1 4004 000 271	1 4004 000 271
Mains cable with UL plug, IEC power socket (straight), 115 V AC, 3 m	P 4564 309 ZE	P 4564 309 ZE	P 4564 309 ZE
Mains cable with UL plug, IEC power socket (straight), 208 V AC, 3 m	P 4564 309 ZF	P 4564 309 ZF	P 4564 309 ZF
Connection cable for linking HiPace with TC 110 to power supply TPS/DCU 110/111/180/181	PM 061 350 -T	PM 061 350 -T	PM 061 350 -T
Connection cable for linking HiPace with TC 110 to power supply TPS/DCU 110/111/180/181	PM 061 351 -T	PM 061 351 -T	PM 061 351 -T
Connection cable for HiPace with TC 110	PM 061 543 -T	PM 061 543 -T	PM 061 543 -T
Connection cable, TC 110 - TPS 110/180 with accessory ports and	PM 061 552 -T	PM 061 552 -T	PM 061 552 -T
bridges Connection cable TC 110 - TPS/DCU 110/180 with 3 accessory ports	PM 061 512 -T	PM 061 512 -T	PM 061 512 -T
without bridges, RS-485	1 W 001 312 -1	1 101 001 312 -1	1 101 001 312 -1
Connection cable with 2 x D-Sub to DC, 3 m	PM 071 081 -T	PM 071 081 -T	PM 071 081 -T
Venting valve, screened, 24 V DC, G 1/8", for connection to TC 110	PM Z01 290	PM Z01 290	PM Z01 290
Venting flange, DN 10 KF, G 1/8"	PM 033 737 -T	PM 033 737 -T	PM 033 737 -T
TTV 001, air drier for venting turbopumps	PM Z00 121	PM Z00 121	PM Z00 121
Air cooling for HiPace 80 with TC 110, plug M8	PM Z01 300	PM Z01 300	PM Z01 300
Water cooling for HiPace 80, TC 110	PM 016 623 -T	PM 016 623 -T	PM 016 623 -T
Backing pump relay box, single phase 5 A, for TC 110	PM 061 372 -T	PM 061 372 -T	PM 061 372 -T
Backing pump relay box, single phase 20 A, for TC 110/TCP 350	PM 061 373 -T	PM 061 373 -T	PM 061 373 -T
Heating jacket for HiPace 80 with TC 110/TCP 350, 230 V AC, Euro-		PM 061 360 -T	
style safety plug			
Heating jacket for HiPace 80 with TC 110/TCP 350, 208 V AC, UL plug		PM 061 361 -T	
Heating jacket for HiPace 80 with TC 110/TCP 350, 115 V AC, UL plug		PM 061 362 -T	
TVV 001 fore-vacuum safety valve, 230 V AC	PM Z01 205	PM Z01 205	PM Z01 205
TVV 001 fore-vacuum safety valve, 115 V AC	PM Z01 206	PM Z01 206	PM Z01 206
Connection cable TPS 180 - MVP 006-4 with HiPace 80/HiPace 10, 0.5	PM 061 399 -T	PM 061 399 -T	PM 061 399 -T
m			
Control cable 3/2 pole, TC 110 - MVP, 0.5 m	PM 061 433 -X	PM 061 433 -X	PM 061 433 -X
Sealing gas valve, screened, for HiPace 80	PM Z01 310	PM Z01 310	PM Z01 310
Sealing gas throttle for HiPace 80	PM Z01 316	PM Z01 316	PM Z01 316
Centering ring with multifunction coating, DN 63 ISO-K/-F	PM 016 206 -U		
Centering ring with multifunction coating and integrated protection screen, DN 63 ISO-K/-F	PM 016 208 -U		
Centering ring with multifunction coating and integrated splinter shield, DN 63 ISO-K/-F	PM 016 207 -U		
Protection screen for Turbopumps, DN 63 CF-F		PM 016 333	
Splinter screen for Turbopumps, DN 63 CF-F		PM 016 312	
Centering ring, FPM/aluminum, DN 40 ISO-KF			PF 110 140-T
Centering ring with integrated mesh screen, DN 40 ISO-KF			PF 113 240-T
Centering ring with integrated splinter shield, DN 40 ISO-KF			PM 006 375 -X
Vibration damper for HiPace 80, DN 63 ISO-K	PM 006 800 -X		
Vibration damper for HiPace 80, DN 63 CF-F		PM 006 801 -X	
Vibration damper for HiPace 80, DN 40 ISO-KF		1	PM 006 799 -X
USB converter to RS-485 interface	PM 061 207 -T	PM 061 207 -T	PM 061 207 -T
Interface cable, M12m/M12, 3 m	PM 061 283 -T	PM 061 283 -T	PM 061 283 -T
, ,		1	

Designation	DN 63 ISO-K	DN 63 CF-F	DN 40 ISO-KF
Interface cable, 3 m, M12, straight, 90°	PM 061 791 -T	PM 061 791 -T	PM 061 791 -T
Y-Connector M12 to RS-485	P 4723 010	P 4723 010	P 4723 010
Connection cable, plug M12, RJ 45, 3 m	PM 051 726 -T	PM 051 726 -T	PM 051 726 -T
TCS 11, adapter for TC 110 with interface RS-485	PM 061 636 -U	PM 061 636 -U	PM 061 636 -U
TCS 12, adapter for TC 110 with interface RS-485 and 4 accessory ports	PM 061 638 -U	PM 061 638 -U	PM 061 638 -U
TCS 13, adapter for TC 110 with interface RS-485 and 2 accessory ports	PM 061 856 -U	PM 061 856 -U	PM 061 856 -U
Power supply plug TC 110 or plug for interface E74, straight	P 4723 110	P 4723 110	P 4723 110
Power supply plug TC 110 or plug for interface E74, angled	P 4723 111	P 4723 111	P 4723 111
Enclosure for plug, spraywater-protected, 15-pole, D-sub	P 0998 016	P 0998 016	P 0998 016
Remote plug, water resistant, 26-pole, HD	PM 061 880 -T	PM 061 880 -T	PM 061 880 -T
Power supply plug TPS 110/180/310/400 DC out	P 4723 102	P 4723 102	P 4723 102
Tele TC cable 110, 3 m	PM 061 773 -T	PM 061 773 -T	PM 061 773 -T
Extension cable for accessory M8 on M8	PM 061 783 -T	PM 061 783 -T	PM 061 783 -T
Clamping ring clip DN 10-16 ISO-KF	PF 102 016 -T	PF 102 016 -T	PF 102 016 -T
Power failure venting valve, screened, 24 V DC, G 1/8" for connection with TC 110	PM Z01 330	PM Z01 330	PM Z01 330
HiPace-ACP Connection Cable	PM 071 142 -X	PM 071 142 -X	PM 071 142 -X
Banjo fitting, G 1/8"	PM 016 787 -T	PM 016 787 -T	PM 016 787 -T
Screw-in flange, DN 16 ISO-KF, G 1/8"	PM 016 780 -T	PM 016 780 -T	PM 016 780 -T
Plug-in connection for 6 mm hose, G 1/8"	PM 016 781 -T	PM 016 781 -T	PM 016 781 -T
Plug-in connection for 8 mm hose, G 1/8"	PM 016 782 -T	PM 016 782 -T	PM 016 782 -T
Hose nozzle for 9 mm hose, G 1/8"	PM 016 783 -T	PM 016 783 -T	PM 016 783 -T
Banjo fitting, G 1/8"	PM 143 877 -T	PM 143 877 -T	PM 143 877 -T
Venting valve, 24 V DC, G 1/8", without cable	PM Z01 293	PM Z01 293	PM Z01 293
Air cooling for HiPace 60/80, Splitflow 50/80, 230 V	PM Z01 343	PM Z01 343	PM Z01 343
Air cooling for HiPace 60/80, Splitflow 50/80, 115 V	PM Z01 344	PM Z01 344	PM Z01 344
TCS 15, Control adapter for turbo pumping stations	PM 061 685 -X	PM 061 685 -X	PM 061 685 -X
D-sub adapter, 15-pole 90°, male, female	PM 071 165 -U	PM 071 165 -U	PM 071 165 -U
Mounting kit for HiPace 80, DN 63 ISO-K, including coated centering ring, bracket screws	PM 016 360-T		
Mounting kit for HiPace 80, DN 63 ISO-K, including coated centering ring, protection screen, clamping screws	PM 016 362 -T		
Mounting kit for HiPace 80, DN 63 ISO-K, including coated centering ring, splinter shield, bracket screws	PM 016 361-T		
Mounting kit for HiPace 80, DN 63 ISO-K to DN 63 ISO-F, including coated centering ring, claws	PM 016 510 -T		
Mounting kit for HiPace 80, DN 63 ISO-K to DN 63 ISO-F, including coating centering ring, protection screen, claws	PM 016 512 -T		
Mounting kit for HiPace 80, DN 63 ISO-K to DN 63 ISO-F, including coated centering ring, splinter and claws	PM 016 511 -T		
Set of hexagon screws for trough hole, DN 63 CF-F		PM 016 683-T	
Set of stud screws for tapped hole, 8 count M8, DN 63 CF-F		PM 016 684-T	
Set of stud screws for trough hole, DN 63 CF-F		PM 016 733-T	
Mounting kit for HiPace 80, DN 40 ISO-KF, including centering ring and clamping ring			PM 016 625-T
Mounting kit for HiPace 80, DN 40 ISO-KF, splinter shield, clamping ring			PM 016 626-T

13 Technical data and dimensions

13.1 General

Basic principles for the Technical Data of Pfeiffer Vacuum Turbopumps:

- Recommendations of PNEUROP committee PN5
- ISO 21360; 2007: "Vacuum technology Standard methods for measuring vacuumpump performance - General description"
- ISO 5302; 2003: "Vacuum technology Turbomolecular pumps Measurement of performance characteristics"
- Ultimate pressure: using a test dome and a 48 hrs. period of baking out
- Gas throughput: water cooling; backing pump = rotary vane pump (10 m³/h)
- Cooling water consumption: at max. gas throughput, cooling water temp. 25 °C
- Integral leak rate: using a Helium concentration of 100 %, period 10 s
- Sound pressure level: Distance 1 m to the pump

13.2 Technical data

Parameter	HiPace TM 80	HiPace [™] 80	HiPace [™] 80
Flange (in)	DN 63 ISO-K	DN 63 CF-F	DN 40 ISO-KF
Flange (out)	DN 16 ISO-KF / G 1/4"	DN 16 ISO-KF / G 1/4"	DN 16 ISO-KF / G 1/4"
Pumping speed for Ar	66 l/s	66 l/s	30 l/s
Pumping speed for H ₂	48 l/s	48 l/s	38 l/s
Pumping speed for He	58 l/s	58 l/s	41 l/s
Pumping speed for N ₂	67 l/s	67 l/s	35 l/s
Compression ratio for Ar	> 1 · 10 ¹¹	> 1 · 10 ¹¹	> 1 · 10 ¹¹
Compression ratio for H ₂	1.4 · 10 ⁵	1.4 · 10 ⁵	1.4 · 10 ⁵
Compression ratio for He	1.3 · 10 ⁷	1.3 · 10 ⁷	1.3 · 10 ⁷
Compression ratio for N ₂	> 1 · 10 ¹¹	> 1 · 10 ¹¹	> 1 · 10 ¹¹
Gas throughput at full rotational speed for Ar	0.54 hPa l/s	0.54 hPa l/s	0.54 hPa I/s
Gas throughput at full rotational speed for He	2.7 hPa l/s	2.7 hPa l/s	2.7 hPa I/s
Gas throughput at full rotational speed for H ₂	15.3 hPa l/s	15.3 hPa l/s	15.3 hPa l/s
Gas throughput at full rotational speed for N ₂	1.3 hPa l/s	1.3 hPa I/s	1.3 hPa l/s
Fore-vacuum max. for Ar	23 hPa	23 hPa	23 hPa
Fore-vacuum max. for H ₂	14 hPa	14 hPa	14 hPa
Fore-vacuum max. for He	22 hPa	22 hPa	22 hPa
Fore-vacuum max. for N ₂	22 hPa	22 hPa	22 hPa
Run-up time	1.7 min	1.7 min	1.7 min
Ultimate pressure with OnTool TM DryPump	< 1 · 10 ⁻⁷ hPa	< 5 · 10 ⁻¹⁰ hPa	< 1 · 10 ⁻⁷ hPa
Rotation speed ± 2 %	90000 rpm	90000 rpm	90000 rpm
Rotation speed: variable	50-100 %	50-100 %	50-100 %
Power characteristic line in gas mode 1, vertex A	80/90000 W/rpm	80/90000 W/rpm	80/90000 W/rpm
Power characteristic line in gas mode 1, vertex B	80/84000 W/rpm	80/84000 W/rpm	80/84000 W/rpm
Power characteristic line in gas mode 0, vertex C	56/90000 W/rpm	56/90000 W/rpm	56/90000 W/rpm
Power characteristic line in gas mode 0, vertex D	65/81000 W/rpm	65/81000 W/rpm	65/81000 W/rpm
Power characteristic line in gas mode 2, vertex E	80/90000 W/rpm	80/90000 W/rpm	80/90000 W/rpm
Power characteristic line in gas mode 2, vertex F	80/84000 W/rpm	80/84000 W/rpm	80/84000 W/rpm
Sound pressure level	≤ 48 dB (A)	≤ 48 dB (A)	≤ 48 dB (A)
Relative humidity of air	5-85, non- condensing %	5-85, non- condensing %	5-85, non- condensing %
Protection category	IP 54	IP 54	IP 54
Connection pressure max. for venting/sealing gas valve	150 kPa	150 kPa	150 kPa
Operating voltage	24 (± 5 %) V DC	24 (± 5 %) V DC	24 (± 5 %) V DC
Operating voltage power supply	90-265 V AC	90-265 V AC	90-265 V AC
Integral leak rate	< 1 · 10 ⁻⁷ hPa l/s	< 1 · 10 ⁻⁷ hPa l/s	< 1 · 10 ⁻⁷ hPa l/s
Power consumption max.	110 W	110 W	110 W
Current consumption max.	4.6 A	4.6 A	4.6 A
Mounting orientation	in any orientation	in any orientation	in any orientation
Venting connection	G 1/8"	G 1/8"	G 1/8"

Technical data and dimensions

Parameter	HiPace [™] 80	HiPace [™] 80	HiPace [™] 80
Weight	2.4 kg	3.8 kg	2.4 kg
Cooling method, standard	Convection	Convection	Convection
Cooling method, optional	Air/Water	Air/Water	Air/Water
Cooling water temperature	5-25 °C	5-25 °C	5-25 °C
Cooling water consumption	75 l/h	75 l/h	75 l/h
Permissible magnetic field max.	3.3 mT	3.3 mT	3.3 mT
Interfaces	RS-485, Remote	RS-485, Remote	RS-485, Remote

13.3 Dimensions

Fig. 16: HiPace 80, DN 63 ISO-K

Fig. 17: HiPace 80, DN 63 CF-F

Fig. 18: HiPace 80, DN 40 ISO-KF

Declaration of conformity

according to the EC directive:

• Machinery 2006/42/EC (Annex II, no. 1 A)

We hereby declare that the product cited below satisfies all relevant provisions of EC directive "Machinery" **2006/42/EC**.

In addition, the product cited below satisfies all relevant provisions of EC directive "Electromagnetic Compatibility" **2004/108/EC** .

The agent responsible for compiling the technical documentation is Mr. Jörg Stanzel, Pfeiffer Vacuum GmbH, Berliner Straße 43, 35614 Aßlar.

HiPace 80

Guidelines, harmonised standards and national standards and specifications which have been applied:

DIN EN ISO 12100 : 2011-03 DIN EN 1012-2 : 1996 DIN EN 61010-1 : 2002

Signatures:

Berliner Straße 43 35614 Asslar Germany

Pfeiffer Vacuum GmbH

(M.Bender)
Managing Director

(Dr. M. Wiemer) Managing Director CE/2011

Leading. Dependable. Customer Friendly

Pfeiffer Vacuum stands for innovative and custom vacuum solutions worldwide. For German engineering art, competent advice and reliable services.

Ever since the invention of the turbopump, we've been setting standards in our industry. And this claim to leadership will continue to drive us in the future.

You are looking for a perfect vacuum solution? Please contact us:

Pfeiffer Vacuum GmbH Headquarters ● Germany T +49 6441 802-0 info@pfeiffer-vacuum.de www.pfeiffer-vacuum.com