

15 Years Success

based on innovation and high quality products

Who are we

 Our company started 1999 with development and manufacturing of a brand new, patented generation of cryo pumps which excelled on the market due to their special innovations.

Who we are

In April 2001 **HSR KRYOTECHNIK** was founded by Mr. Marcel Kohler and Mr. Herbert Vogt in Balzers, Principality of Liechtenstein.

In 2003 **HSR KRYOTECHNIK** expanded their product range and took over the business field of Diffusion and UHV-High Vacuum Pumps from company INFICON (formerly BALZERS INSTRUMENTS).

Who we are

As a result of this expansion of the product portfolio, HSR Kryotechnik AG was renamed **HSR AG** in 2003.

High Speed Refrigeration

Who we are

The product portfolio was optimally supplemented by the acquisition of business fields High Vacuum Angle and Plates Valves from company INFICON in May 2008.

Product range

- Cryogenic Pumps and Cryogenic Devices
- Oil diffusion pumps and accessories
- <u>Titanium Sublimation pumps</u> and accessories
- High Vacuum Valves
- Complete <u>Pump Sets</u> including <u>pump set controller</u>
- Engineering and manufacturing of customized special devices

Cryocenic products

VCP Cryo Pumps

VELCO Sputter Pumps

Customized Devices

Diffusion pumps

DN 040

DN 063 - 250

DN 320 - 1000

High vacuum valves

Advantages HSR cryo technology

- Low-vibration cooling systems
- Optimized design allows operation at process temperatures up to 380 °C and high gas loads at the same time without especial heat protection
- Powerful cooling permits maximum operating time without regeneration
- Patented geometry provides outstanding uptimes and short regeneration times
- Optimized chevrons and panels
- Maximized surface for activated charcoal
- Reduced cool-down time
- Highest manufacturing quality

VCP cryo pumps DN 100 - DN 200

Our patented pump design provides a 25%
higher pump speed and capacity compared with
another cryo pump equipped with same high
vacuum flange!

VELCO cryo pumps DN 250 - DN 1250

- Its optimized design allows operating under tough conditions, e.g. temperatures up to 380°C and high gas loads at the same time
- Our patented geometry provides outstanding up-times and short regeneration times
- Powerful cooling capacity allows longest operating times without regeneration

Coating application

VELCO sputter pumps DN250 - DN400

- Developed for applications with high gas loads (process pressure 10⁻⁰³ range) and
- long periods of operation without regeneration (10 days à 24-hour operation)
- Equipped with a new, patented technology to prevent the so-called "memory effect".
- High cooling capacity offers comprehensive thermal stability.
- Optimized design which permits operation with high gas loads exceeding 1250 sccm.
- Insensitive to intrusion of air or gas.

patented

Space simulation application

- Satellite thruster testing
- Thermal testing
- Experimental testing

HSR VELCO cryo pumps

VELCO 502

VELCO 900

VELCO 1250

HSR LN₂ cooled cryo pumps

VELCO 800 LN2

VELCO 900 LN2

VELCO 1250 LN2

Thruster testing

HSR Xenon cryo pumps

VELCO 402 Xe

VELCO 632 Xe

VELCO 1250 Xe

Temperature controlled cryo devices

Copyright © 2007 HSR AG

- Can be used for cryo pumps and cryostats
- Control accuracy +/- 1K
- Controls systems with maximum 3 cold heads
- Temperature control of stage 1 or stage 2
- 2 set points definable

Accelerators

CERN - NA62

- Chamber volume 700 m³
- Pump time <1E -06 mbar @ 64 h
- 7 sets VELCO 632
- Controller PCA700C
- Fully integrated into system control

Cryo controller PCA700C

Low vibration application

- Lowest vibration requirement
- Equipped with modified VELCO and VCP type cryo pumps
- Controlled by HSR controller
- Long operating times
- High gas loads

Comparison of vibration levels of the Harmonics Direction Z measuring point cold head hood

Chart no.9: Vibration level (Performance-spectral-density) of the 15 first harmonic pairs - direction Z

Chart no.10: temporal records (0, 5) s - point cold head hood - crosswise directions X and Y

Medical application

Research for cancer (lab system)

Cyclotron for production of Isotops

New technologies

VELCO NT

VCP NT

HSR Temperature Sensor

Customized devices

Special cryogenic devices

 Bakeable cryo pump (up to 250°C!) for UHV application

End pressure < 10-11 mbar!

Customized cryostats

Low Temperature Sample Test Chamber

HSR temperature sensor KTS 100

- Strain expansion technology
- Temperature range 1K 360K
- Linear and accurate measurement
- Resistant to radiation
- **NEW**: Special sensors available for corrosive applications

HSR cryo controller type HCC and PCA

HCC100

HCC120 / HCC130

HCC 150

HCC 190

Pump set controllers
PCA700C PCA700D PCA700T

Product range DIF DN 040 - DN 1000

DN 040

DN 063 - 250

DN 320 - 1000

Advantages HSR diffusion pumps

- Outstanding stability in high pressure range (up to 10-02 mbar)
- Available with cold cap and baffle cap
- Low ultimate pressure
- Suitable for all available pump fluid types
- Long lifetime of heaters
- Low construction height
- Highest quality product (Swiss made)
- Fast delivery times

New Product: ECO DIF

ECO DIF

- 20% energy saving during regular operation
- 25% energy saving during stand-by operation (high vacuum valve closed or no gas load present)

DIF Pumps for high magnetic fields

Operation in high magnetic fields above 1,5 Tesla

HSR Baffles

HSR multi coolant Baffle (water, refrigerator, LN2, Polycold)

HSR protection baffle for turbo pumps (patented design)

Protection baffle for turbo pumps

patented

Special baffle for protection of Turbo Pumps

- optical dense
- optimized conductance
- proven design
- · easy to clean
- very maintenance friendly
- water cooled
- can be used as well as water vapor pump
- · cooling by LN2, Polycold or Refrigerator
- available in various sizes

Angle valves

Eckventil Typ VAP - Angle Valve Type VAP DN 250 - DN 400

· Beidseitig dicht (1 bar) - Both sides tight (1 bar)

· Elektropneumatischer Antrieb - Electro pneumatically activated

· Federbelag gedichtet - Bellows feedthrough

Optische & elektrische Positionsangabe
 Optical and electrical position indication

HSR Plate valve type HVT ...

DN 320 up to DN 1000

patented

- Optimized Design
- Metal Bellow Sealed
- Self Adjusting
- Highest Conductance
- Electro Pneumatically
- Easy To Maintain
- Throttle Position available

Conductance:

HVT 320 11 000 l/s

HVT 400 16 500 l/s

HVT 500 21 000 l/s

HVT 630 38 000 l/s

HVT 800 50 000 l/s

HVT 1000 78 000 l/s

UHV - Titanium sublimation pump sets

- Final pressure range E -12 mbar
- High pumping speed for chemically active gases
- 3 filaments (Ti-Mo)

Gas type	H2	N2	02	co	CO2	H2O
Getter layer temperatur	re of					
20 °C l/sec cm ²	3	5	9	9	8	3
- 195 °C l/sec cm²	9	9	11	11	9	14

Service and support

- All ordered articles are normally processed and dispatched within 24 hours
- If P.O. is received before 11:00 a.m., parts will be sent the same day
- A worldwide network of partners and representatives guarantees a
 fast and reliable service and support on customer site.

Head Office:

Föhrenweg 16

LI – 9496 BALZERS

Fürstentum Liechtenstein

Europe

Tel: +423 388 09 90 Fax: +423 388 09 99

info@hsr.li

www.hsr.li

Germany:

Sportplatzweg 4

D - 65375 OESTRICH - WINKEL

Germany

Europe

Tel: +49 (0) 6723 6046 82 Fax: +49 (0) 6723 6046 84

info@hsrvakuum.de

www.hsrvakuum.de

