
Turbo Molecular Pump

STP-301/451 series

Specification

Pump Type

- STP-301
- STP-451
- STP-301C
- STP-451C

TABLE OF CONTENTS

1	Introduction.....	2
1.1	Application	2
1.2	Configuration	3
2	STP pump.....	4
2.1	STP pump specification	4
2.2	Precaution before installing the STP pump	5
2.2.1	How to secure the STP pump.....	5
2.2.2	Purge gas for STP pump (only STP-301C/451C).....	7
3	STP control unit specification.....	8
4	Power cable specification	10
4.1	Power cable (without plug).....	10
4.2	Power cable (with plug)	11
5	STP connection cable specification.....	12
6	STP pump detailed specification	13
6.1	Pumping speed graph	13
6.2	Compression ratio graph.....	14
6.3	STP pump external views	15
7	Remote input/output signal specifications.....	18
7.1	I/O TB1 terminal.....	18
7.2	I/O TB2 terminal.....	18
7.3	Connector CON4	19
7.4	Recommended service parts	19
8	Attachment components.....	20
9	Accessory.....	20

PRECAUTIONS

- 1) No part of this documents may be reproduced and transmitted in any means without prior written permission from Edwards.
- 2) Edwards pursues a policy of continuing improvement in design and performance of this product. The right is, therefore, reserved to vary specifications and design without notice. Understand that the product you purchased and its contents including specifications described in this manual may differ.

1 Introduction

Turbo Molecular pump is one of the most important Vacuum Components in the most-advanced technology fields like Semiconductor and LCD manufacturing tools, high-energy physics, etc.

This document describes the standard specification for the magnetically levitated turbo molecular pumps of STP-301/451 and STP-301C/451C.

- STP-301/451 is one of UHV (Ultra-high vacuum) series turbomolecular pump and outfitted with all rotor blades to realize ultra-high vacuum.
- STP-301C/451C is corrosion resistant turbomolecular pump (C type), which has a capability against corrosive gases (chlorine or fluorine system gases) with anti-corrosion treatment.

1.1 Application

- Electron beam microscope
- Surface analyzer
- Mass spectrum analyzer
- Accelerators
- Nuclear fusion experimental equipment
- Semiconductor / LCD manufacturing equipment (such as a dry etcher, CVD, sputter, and ion implanter)

* The backing pump is needed to operate the turbomolecular pump.

1.2 Configuration

Figure.1.1 STP pump assembly drawing

	Item	Q'ty	Description	Need to specify at order
(1)	STP pump	1	Select pump type and inlet flange type according to the customer specifications. See the chapter 2.1 for the pump specifications.	- Inlet flange type - Corrosion resistance
(2)	STP control unit	1	The control unit has a remote function to communicate with the customer tool. The controller accepts Start/Stop commands and delivers the pump operating status (Levitation, Normal, Alarm etc)	- Option
(3)	Power cable	1	Power cable to supply AC power to the controller. Specify the cable length to order. (3m/5m/10m/15m)	- Cable length
(4)	STP connection cable	1	The connection cable between STP pump and STP control unit. Straight type and L-type are available on the pump side connector. Specify the angle for the L-type connector to order. (0° / 270°) Specify the cable length to order. (3m/5m/10m/15m/20m)	- Connector type - Angle for L-type connector - Cable length

* Use the STP selection sheet at the end of this document when ordering our pumps.

2 STP pump

2.1 STP pump specification

Pump Type		STP-301	STP-451	STP-301C	STP-451C		
Corrosion resistant specific		N/A		Applicable			
Flange size	Inlet port flange	VG100 ISO100 ICF152	VG150 ISO160 ICF203	VG100 ISO100 ICF152	VG150 ISO160 ICF203		
	Outlet port flange	KF25					
	Purge port flange	N/A		KF10			
Pumping speed ^{*1} (L/s) (See chapter 7.1)	N ₂	300	480	300	480		
	H ₂	300	460	300	460		
Compression ratio ^{*1}	N ₂	>10 ⁸					
	H ₂	2×10 ⁴					
Ultimate pressure ^{*1, *2}		6.5×10 ⁻⁶ (5×10 ⁻⁸ Torr): VG/ISO flange					
		10 ⁻⁸ (10 ⁻¹⁰ Torr) order: ICF flange		10 ⁻⁷ (10 ⁻⁹ Torr) order: ICF flange			
Allowable maximum working pressure ^{*1}		6.7×10 ⁻² (5×10 ⁻⁴ Torr)					
Allowable maximum backing pressure ^{*1}		13 (0.1 Torr)					
Enable exhaust gas		STP-301/STP-451 is not corrosion resistant type. Chlorine and Fluorine gases cannot be used. Use corrosion resistant pump (C type) when using Chlorine and Fluorine gases.		Chlorine and Fluorine gases can be used. When using the following gas, contact Edwards. - The gas including alkali metal, but except "Li". - The gas including "Ga", "Hg", "Sn" and "In". - HBr			
Purge gas flow rate	Pa·m ³ /s (SCCM)	-		1.7×10 ⁻² (10) (see chapter 2.2.2)			
Back pump size	L/min	> 240 (Recommended)					
Rated speed	rpm	48,000 (Allowable speed range: between 25,000 and 48,000)					
Starting time	min	3					
Stopping time	min	5					
Baking temperature	°C	<120					
Lubricating oil		Not Necessary					
Installation position		Free					
Cooling method		Natural Air Cooling (Air cooling: for baking / gas suction)					
Mass	kg	11	12	11	12		
Physical size	mm	(See chapter 6.3 Pump Overview Chart)					
Ambient air temp. range	°C	0 to 40					
Storage temp. range	°C	-25 to 55					
Connection cable length	m	30 (maximum)					

The data inside above table are the typical measured value. It's not guaranteed performance.

^{*1} : Pumping speed, compression ratio, ultimate pressure, allowable maximum working pressure and allowable backing pressure are measured by Edwards method.

^{*2} : Ultimate pressure is a value after baking.

2.2 Precaution before installing the STP pump

2.2.1 How to secure the STP pump

The STP pump has a high-speed rotor. The worst-case failure may result in a jump in rotational torque leading to personal injury or equipment damages.

The generated torque during a pump failure is called "Destructive torque". Design and secure the mounting for the STP pump on the tools in order to withstand this destructive torque. Refer to Table 2.1 for destructive torque values and recommended bolts. All flange bolts size should be the size specified by the flange standard. And, it is necessary to use all flange holes in order to secure the STP pump mounting.

Table 2.1 Destructive torque and recommended bolts

Inlet flange is secured with bolts

Pump type		STP-301/451	
Flange type		VG100/VG150	ICF152/ICF203
Destructive torque [Nm]		3.8×10^3	3.8×10^3
Secured the base (8 positions)	Without damper	Although base securing is unnecessary, it is recommended for safety.	
	With damper	Secure the base or install torque restraint. The pump can be installed only vertically.	
Recommended bolts for flange	Shape of bolts	M10 Standard	M8 Standard
	Q'ty	8	16
	Steel type *1	Stainless steel	Stainless steel
	Strength class *1	70 or more	70 or more

Use all 8 leg-holes on the base plate or the 8 legs (optional accessory) to secure the pump.

Figure 2.1 Methods of securing the STP pump using inlet flange holes

*1 Refer to JISB1051(ISO898-1), JISB1054(ISO3506), AMS6419(Aerospace Material Specification).

*2 The length of the legs, when the customer would like to make, should be 33mm or less. And the material tensile strength should be 600N/mm² or more.

*3 The bolts for the base secure should be Stainless Steel with strength segment of 70 or more.

Table 2.1 Table Destructive torque and claw clamps

Pump type	STP-301/451	
Flange type	ISO100/ISO160	
Destructive torque [Nm]	3.8×10^3	
Secured the base (8 positions)	Without damper	Secure the base
	With damper	Secure the base or install torque restraint. The pump can be installed only vertically.
Flange Claw clamp	Number of claw clamps	4 or more
Claw clamp	Clamper position	Position the claw clamps evenly on the circumference

Inlet flange is
secured with claw
clamps

Use all 8 leg-holes on the base plate or the 8 legs (optional accessory) to secure the pump.

Figure 2.2 Example of securing the STP pump
(When securing the inlet port flange with claw clamps)

Figure 2.3 Example of securing the STP pump
(When installing the damper in the inlet port flange)

2.2.2 Purge gas for STP pump (only STP-301C/451C)

When pumping reactive or corrosive gases, introduce the dry N₂ gas or other gas in to the STP pump in order to protect the inside of the STP pump.

- ◇ Introduce dry N₂ or other gas into the pump through the purge port using the electromagnetic valve or the needle valve provided by the customer.
- ◇ Recommended purge gas flow rate is $1.7 \times 10^{-2} \text{ Pa} \cdot \text{m}^3/\text{s}$ (10 sccm).
- ◇ The allowable gas pressure ranges from $1.0 \times 10^5 \text{ Pa}$ [atmospheric pressure] to $4.9 \times 10^4 \text{ Pa}$ [0.5 kgf/cm²] on the introduction side.
- ◇ It is possible to have some noise from the STP pump when the inlet pressure becomes higher. But there is no problem to use the STP pumps as normal.

Figure 2.4 Purge gas flow inside the pump

3 STP control unit specification

Type	Specification
SCU-350	Standard
SCU-350A	With ABS ^{*1} function
SCU-350H	With STP-200/300/400 series compatible remote input / output connector (CON4)
SCU-350HA	With STP-200/300/400 series compatible remote input / output connector (CON4) With ABS ^{*1} function

Item	Specification
Input voltage	Vac
Input frequency	Hz
Input phase	Single phase
Input power (Maximum value)	VA
Leakage current	mA
Main breaker rated current	A
Main breaker ampere interrupting capacity	A
Allowable operating temperature	°C
Allowable storage temperature	°C
Mass	kg
Remote interface	I/O Remote (see Section 7)

^{*1} ABS: Automatic Balancing System. The vibration reduction function of the STP pump.

External view of STP control unit

A. 50 mm (1.97") or more B. 18 mm (0.71") or more C. 246 mm (9.69") or more

Installing STP control unit

4 Power cable specification

4.1 Power cable (without plug)

- 1 3 pin (socket)
- 2 1.5 mm² × 3 cores, φ8.1 mm
Cable color : Black1, Black2, Yellow/Green
- 3 Crimp-type terminal (M4)

4.2 Power cable (with plug)

- 1 3 pin (socket)
- 2 1.5 mm² × 3 cores, φ8.1 mm
Cable color : Black1, Black2, Yellow/Green
- 3 Crimp-type terminal (M4)

5 STP connection cable specification

6 STP pump detailed specification

6.1 Pumping speed graph

Graph 1

Graph 2

6.2 Compression ratio graph

6.3 STP pump external views

STP-301/451 series (Non-corrosion resistant type)

No.	Item	Description
1	Inlet port flange	
2	Bending dimension of the STP connection cable	
3	Screw hole of legs	8-M8 depth 16
4	Outlet port flange	KF25
5	Screw hole for earth	M4
6	STP connector	
7	Viewed from arrow A	

	STP-301 series			STP-451 series		
	ICF152	VG100	ISO100	ICF203	VG150	ISO160
φA	152	185	130	203	235	180
B	230	230	230	200	200	200
C	171	171	171	141	141	141
D	21	12	12	22	12	12

STP-301/451 series (Corrosion resistant type)

No.	Item	Description
1	Inlet port flange	
2	Bending dimension of the STP connection cable	
3	Screw hole of legs	8-M8 depth 16
4	Outlet port flange	KF25
5	Screw hole for earth	M4
6	STP connector	
7	Purge port	KF10
8	Viewed from arrow A	

	STP-301 series			STP-451 series		
	ICF152	VG100	ISO100	ICF203	VG150	ISO160
φA	152	185	130	203	235	180
B	230	230	230	200	200	200
C	171	171	171	141	141	141
D	21	12	12	22	12	12

STP-301/451 connector space (L-type connector)

7 Remote input/output signal specifications *¹

7.1 I/O TB1 terminal

Pin No	Description	Pin No	Description
1	AC POWER IN (for FAN)	11	ALARM OUT (N.C)
2	AC POWER IN (for FAN)	12	BRAKE OUT (N.O)
3	FAN OUT* ² (AC power out for FAN)	13	NORM OUT (N.O)
4	FAN OUT (AC power out for FAN)	14	BRAKE OUT (N.O)
5		15	NORM OUT (N.C)
6		16	NORM OUT (COM)
7	POWER OUT (N.O)	17	ACC OUT (N.O)
8	POWER OUT (N.O)	18	ACC OUT (N.O)
9	ALARM OUT (N.O)	19	REMOTE OUT (N.O)
10	ALARM OUT (COM)	20	REMOTE OUT (N.O)

IN: Input pin, OUT: Output pin,

N.O^{*3}: Normal Open, N.C^{*4}: Normal Close, COM: Common

Output signal specification: Contact point ratings

(Rated load: ALARM, NORM OUT 250Vac/8A, 30Vdc/8A (Resistance load))

(Rated load: Another signal 250Vac/10A, 30Vdc/10A (Resistance load))

Terminal screw size: M3.5

7.2 I/O TB2 terminal

Pin No	Remarks
1	12Vdc OUT (for remote signal)
2	0Vdc OUT (for remote signal)
3	COMMON IN
4	STOP IN
5	START IN
6	RESET OUT

IN: Input pin, OUT: Output pin,
Input signal specification: COMMON IN – Input 12Vdc to 48Vdc/25Vac between input pins.
Terminal screw size: M4

*¹: Refer to the Instruction Manual for the detail explanations.

It is recommended to use a remote cable with shield type, and connect both terminals to ground.

*² : Voltage input into "AC POWER IN (for FAN) [1Pin-2Pin]" is output.

*³ : N.O; The contact will close when the STP pump status becomes the stated status.

*⁴ : N.C; The contact will open when the STP pump status becomes the stated status.

7.3 Connector CON4

The CON4 connector (optional accessory) and TB2 terminal (standard) which are compatible with STP-301H are installed on the rear panel. Set the DSW-B dipswitch on the top panel to No.4 to select the one of remote input/output signal terminals.

The CON 4 connector (optional accessory) is set to enable (DSW-B No.4 is "ON") at delivery.

Pin No	Description	Pin No	Description
1		13	
2	RESET IN (24VDC IN) (Corresponds to the POWER OFF signal input terminals of the STP-300)	14	RESET IN (0VDC IN) (Corresponds to the POWER OFF signal input terminals of the STP-300)
3	START IN (24VDC IN)	15	START IN (0VDC IN)
4	STOP IN (24VDC IN)	16	STOP IN (0VDC IN)
5	REMOTE OUT (N.O)	17	REMOTE OUT (N.O)
6	ROTATION OUT (N.O)	18	ROTATION OUT (N.O)
7	EMERGENCY OPERATION OUT (N.O)	19	EMERGENCY OPERATION OUT (N.O)
8	FAILURE OUT (N.O)	20	FAILURE OUT (N.O)
9	OVER TEMPERATURE OUT (N.O)	21	OVER TEMPERATURE OUT (N.O)
10		22	
11	ACCELERATION OUT (N.O) / NORMAL OPERATION OUT (N.O)	23	ACCELERATION OUT (N.O)
12		24	NORMAL OPERATION OUT (N.O)

IN: Input pin, OUT: Output pin, N.O^{*2}: Normal Open,
Input signal specification: Input 24 VDC (3 seconds or more) between each input pins.
Output signal specification: Contact point ratings (125VAC/0.4A, 30VDC/2A [Resistance load])
Connector type: 57LE-20240-2700D35 (DDK) [GP-IB^{*3} 24Pin]
Procure the remote connector at your company.

7.4 Recommended service parts

Product name	Model	Specification
Fuse for F1 and F2	MF60-NR10 (10 A/250 V) (Toyo Fuse)	10 A, 250 V, normal acting fuse φ6.35×30 mm

^{*1} : Refer to the Instruction Manual for details on how to use.

^{*2} : N.O: The contact will close when the STP pump status becomes the stated status.

^{*3} : General Purpose - Inter face Bus (conform to IEEE-STD-488-1978 standard)

8 Attachment components

Below parts are attached with the pump as standard.

Item	Q'ty	Note
Blank flange for purge port (KF10)	1	
Clamper for purge port (KF10)	1	
O-ring for the purge port (KF10)	1	
Instruction Manual	1	

9 Accessory

The following accessories are prepared according to the use.

Item	Remark
Air-cooling unit	Pump cooling (when pumping gas or baking)
Damper	It reduces the vibration from the pump to the equipment

Turbo Molecular Pump

STP-301/451 series Selection Guide

Pump Type

- STP-301
- STP-451
- STP-301C
- STP-451C

STP-301/451 series Selection Guide

Please complete a kit using the Product Structure and the Selection Flow Chart.

< Product Structure >

	Item	Q'ty
(1)	STP pump	1
(2)	STP control unit	1
(3)	Power cable	1
(4)	STP connection cable	1

< Selection Flow Chart >

STP-301 Selection Guide Sheet

Please tick the boxes to order the components.

<input type="checkbox"/> Pump type : STP-301							
Item	Part number	Select	Note				
(1) STP pump	VG100	YT21B0190	<input type="checkbox"/>	Select flange size. Outlet port: KF25 Purge port: N/A			
	ISO100	YT21B0350	<input type="checkbox"/>				
	ICF152	YT21B0010	<input type="checkbox"/>				
(2) STP control unit Type : SCU-350 Input voltage 100Vac to 240Vac	Please select option.						
	SCU-350	YT21Z0Z01	<input type="checkbox"/>	Standard			
	SCU-350	YT21ZEZ20	<input type="checkbox"/>	With RS232C			
	SCU-350A	YT21ZCZ00	<input type="checkbox"/>	With ABS ^{*1} function			
	SCU-350A	YT21ZFZ00	<input type="checkbox"/>	ABS function, RS232C			
	SCU-350H	YT21Z4Z00	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4)			
(3) Power cable *	Please select cable length.	SCU-350HA	YT21ZDZ00	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4), with ABS ^{*1} function		
		3m	B70700090	<input type="checkbox"/>			
5m	B70700040	<input type="checkbox"/>					
10m	PT21Y0A00	<input type="checkbox"/>					
15m	PT21Y0A01	<input type="checkbox"/>					
(4) STP connection cable *	Both side straight connector	3m	B70700010	<input type="checkbox"/>			
		5m	B70700000	<input type="checkbox"/>			
		10m	B70700130	<input type="checkbox"/>			
		15m	B70700070	<input type="checkbox"/>			
		20m	B70700150	<input type="checkbox"/>			
	- Pump side L-type connector ($\alpha=0^\circ$) - Controller side straight	3m	PT21Y3B00	<input type="checkbox"/>	Need to select angle for L-type connector. 		
		5m	PT21Y3B01	<input type="checkbox"/>			
		3m	B70700240	<input type="checkbox"/>			
		5m	B70700110	<input type="checkbox"/>			
		10m	PT21Y3B05	<input type="checkbox"/>			
	- Pump side L-type connector ($\alpha=270^\circ$) - Controller side straight	15m	B70700140	<input type="checkbox"/>			
		20m	B70700100	<input type="checkbox"/>			
		Instruction Manual				<input checked="" type="checkbox"/>	CD

* Maximum length of all cables is 30 m.

^{*1} ABS: Automatic Balancing System. The vibration reduction function of the STP pump.

STP-451 Selection Guide Sheet

Please tick the boxes to order the components.

<input type="checkbox"/>	Pump type : STP-451			
Item	Part number	Select	Note	
(1) STP pump	VG150	<input type="checkbox"/>	Select flange size. Outlet port: KF25 Purge port: N/A	
	ISO160	<input type="checkbox"/>		
	ICF203	<input type="checkbox"/>		
(2) STP control unit Type : SCU-350 Input voltage 100Vac to 240Vac	SCU-350	<input type="checkbox"/>	Please select option.	
	SCU-350	<input type="checkbox"/>	With RS232C	
	SCU-350A	<input type="checkbox"/>	With ABS ^{*1} function	
	SCU-350A	<input type="checkbox"/>	ABS function, RS232C	
	SCU-350H	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4)	
	SCU-350HA	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4), with ABS ^{*1} function	
(3) Power cable *	3m	<input type="checkbox"/>	Please select cable length. 	
	5m	<input type="checkbox"/>		
	10m	<input type="checkbox"/>		
	15m	<input type="checkbox"/>		
(4) STP connection cable *	Both side straight connector	<input type="checkbox"/>	Please select connector type and cable length. 	
	3m	<input type="checkbox"/>		
	5m	<input type="checkbox"/>		
	10m	<input type="checkbox"/>		
	15m	<input type="checkbox"/>		
	20m	<input type="checkbox"/>		
	- Pump side L-type connector ($\alpha=0^\circ$)	<input type="checkbox"/>	Need to select angle for L-type connector. 	
	- Controller side straight	<input type="checkbox"/>		
	- Pump side L-type connector ($\alpha=270^\circ$)	<input type="checkbox"/>		
	- Controller side straight	<input type="checkbox"/>		
3m	<input type="checkbox"/>			
5m	<input type="checkbox"/>			
10m	<input type="checkbox"/>			
15m	<input type="checkbox"/>			
20m	<input type="checkbox"/>			
Instruction Manual			<input checked="" type="checkbox"/>	CD

* Maximum length of all cables is 30 m.

*¹ ABS: Automatic Balancing System. The vibration reduction function of the STP pump.

STP-301C Selection Guide Sheet

Please tick the boxes to order the components.

<input type="checkbox"/>	Pump type : STP-301C (Corrosion resistant type)				
Item	Part number	Select	Note		
(1) STP pump	VG100	<input type="checkbox"/>	Select flange size. Outlet port: KF25 Purge port: KF10		
	ISO100	<input type="checkbox"/>			
	ICF152	<input type="checkbox"/>			
(2) STP control unit Type : SCU-350 Input voltage 100Vac to 240Vac	SCU-350	<input type="checkbox"/>	Standard		
	SCU-350	<input type="checkbox"/>	With RS232C		
	SCU-350A	<input type="checkbox"/>	With ABS ^{*1} function		
	SCU-350A	<input type="checkbox"/>	ABS function, RS232C		
	SCU-350H	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4)		
	SCU-350HA	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4), with ABS ^{*1} function		
(3) Power cable *	Please select cable length.				
	3m	B70700090	<input type="checkbox"/>	 Crimping terminal size is M4. <small>Specify the length (Lm) in ordering</small>	
	5m	B70700040	<input type="checkbox"/>		
	10m	PT21Y0A00	<input type="checkbox"/>		
	15m	PT21Y0A01	<input type="checkbox"/>		
25m	PT21Y0A02	<input type="checkbox"/>			
(4) STP connection cable *	Please select connector type and cable length.				
	Both side straight connector	3m	B70700010	<input type="checkbox"/>	
		5m	B70700000	<input type="checkbox"/>	
		10m	B70700130	<input type="checkbox"/>	
		15m	B70700070	<input type="checkbox"/>	
		20m	B70700150	<input type="checkbox"/>	 <small>Specify the length (Lm) in ordering</small>
	-Pump side L-type connector ($\alpha=0^\circ$) - Controller side straight	3m	PT21Y3B00	<input type="checkbox"/>	
		5m	PT21Y3B01	<input type="checkbox"/>	
	-Pump side L-type connector ($\alpha=270^\circ$) -Controller side straight	3m	B70700240	<input type="checkbox"/>	
		5m	B70700110	<input type="checkbox"/>	
		10m	PT21Y3B05	<input type="checkbox"/>	
		15m	B70700140	<input type="checkbox"/>	
		20m	B70700100	<input type="checkbox"/>	
					Need to select angle for L-type connector.
				 $\alpha = 270^\circ$ $\alpha = 0^\circ$ <small>Specify the length (Lm) in ordering</small>	
Instruction Manual			<input checked="" type="checkbox"/>	CD	

* Maximum length of all cables is 30 m.

^{*1} ABS: Automatic Balancing System. The vibration reduction function of the STP pump.

STP-451C Selection Guide Sheet

Please tick the boxes to order the components.

<input type="checkbox"/>	Pump type: STP-451C (Corrosion resistant type)									
Item	Part number	Select	Note							
(1) STP pump	VG150	<input type="checkbox"/>	Select flange size. Outlet port: KF25 Purge port: KF10							
	ISO160	<input type="checkbox"/>								
	ICF203	<input type="checkbox"/>								
(2) STP control unit Type : SCU-350 Input voltage 100Vac to 240Vac		Please select option.								
		SCU-350	YT21Z0Z01	<input type="checkbox"/>	Standard					
		SCU-350	YT21ZEZ20	<input type="checkbox"/>	With RS232C					
		SCU-350A	YT21ZCZ00	<input type="checkbox"/>	With ABS ^{*1} function					
		SCU-350A	YT21ZFZ00	<input type="checkbox"/>	ABS function, RS232C					
		SCU-350H	YT21Z4Z00	<input type="checkbox"/>	With STP-200/300/400 series compatible remote input / output connector (CON4)					
(3) Power cable		Please select cable length.								
		3m	B70700090	<input type="checkbox"/>	 Crimping terminal size is M4. <small>Specify the length (Lm) in ordering</small>					
		5m	B70700040	<input type="checkbox"/>						
		10m	PT21Y0A00	<input type="checkbox"/>						
15m	PT21Y0A01	<input type="checkbox"/>								
(4) STP connection cable		Please select connector type and cable length.								
		Both side straight connector		3m	B70700010	<input type="checkbox"/>	 <small>Specify the length (Lm) in ordering</small>			
				5m	B70700000	<input type="checkbox"/>				
				10m	B70700130	<input type="checkbox"/>				
				15m	B70700070	<input type="checkbox"/>				
				- Pump side L-type connector ($\alpha=0^\circ$) - Controller side straight		3m		PT21Y3B00	<input type="checkbox"/>	<small>Need to select angle for L-type connector.</small> <small>Specify the length (Lm) in ordering</small>
		5m	PT21Y3B01			<input type="checkbox"/>				
		3m	B70700240			<input type="checkbox"/>				
		5m	B70700110			<input type="checkbox"/>				
		10m	PT21Y3B05			<input type="checkbox"/>				
		- Pump side L-type connector ($\alpha=270^\circ$) - Controller side straight		15m	B70700140	<input type="checkbox"/>	 <small>Specify the length (Lm) in ordering</small>			
				20m	B70700100	<input type="checkbox"/>				
				Instruction Manual				<input checked="" type="checkbox"/>	CD	

* Maximum length of all cables is 30 m.

*¹ ABS: Automatic Balancing System. The vibration reduction function of the STP pump.

Option Parts Selection Sheet - 1

Selection and Use of Optional Parts

Item	Remark
Air-cooling unit	Pump cooling (when pumping gas or baking)
Damper	It reduces the vibration from the pump to the equipment

Please tick the boxes to order the components.

Air-cooling unit

Select input voltage.

Input voltage	Part number	Select	Note
100Vac spec.	B74834000	<input type="checkbox"/>	Single phase 100V, 11.0/9.5W (50/60Hz), with cable 1m
200Vac spec.	PT011A000	<input type="checkbox"/>	Single phase 200V, 11.0/9.5W (50/60Hz), with cable 1m

Damper

Select flange size.

Flange size	Part number	Select	Note
ISO100	B58046000	<input type="checkbox"/>	Damper external view (see the next page)
ISO160	B58049000	<input type="checkbox"/>	
VG100	PT01QDE00	<input type="checkbox"/>	
VG150	PT01QDF00	<input type="checkbox"/>	
ICF152	B74834010	<input type="checkbox"/>	
ICF203	B70652040	<input type="checkbox"/>	

Option Parts Selection Sheet - 2

ISO100

VG100

ICF152

ISO160

VG150

ICF203

* Damper contracts approximately 3mm during vacuuming.

External view of damper