

High Precision Slits

Custom and Standard Slit Designs

2019

Table of Contents

Company Overview	4
Company History	5
Standard Slits	5
X-Ray Slits SLT-100-P	6
Air Assembly	8
Vacuum Assembly	9
Thick Blade Assembly	10
SLT-310 X-Ray UHV Slit System	12
SLT-310-10	14
SLT-310-20	15
SLT-310-30	16
SLT-310-40	17
SLT-400-250 UHV High Precision Slit System	19
SLT-600 UHV High Precision X-Ray Slit System	23
Custom Slit Projects	28
Berkeley SLT-600 UHV Slit System	29
Cooled	30
Uncooled	31
LSU/CAMD Water Cooled UHV Slit	32
APS UHV High Precision Slit	34
SwissFEL High Precision Slits – 45 Degree	36
SwissFEL High Precision Slits – Curtain Design	38
High Heat Load Slit for ESRF	40
DLS UHV Slit System with YAG Crystal	42
High Heat Load UHV Slit System for ESRF ID11 Pinhole Monochromator	44
SSRF Monochromatic UHV Slits for BL02B	46
Max IV Lab Custom UHV Slit	48
Ultra High Precision Slits for Neutron	50
ANSTO SANS Instrument Vacuum Slits	51
Company Capabilities	55
Engineering Design and Analysis	55
Electronics, Instrumentation and Software	56
Vacuum Assembly & Testing	56

Advanced Manufacturing	57
Equipment.....	57
Welding Capabilities	58
ADC's Service and Support.....	59
ADC's ISO Certification.....	60

Company Overview

ADC USA, Inc.

Advanced Design Consulting USA, Inc. (ADC) is a leading developer and supplier of complex scientific components and instruments for large government laboratories and corporations around the world.

ADC, like many successful companies (and rock bands), got its start in a garage in 1995. Our garage was in Ithaca, NY on the banks of Cayuga Lake and home of Cornell University. ADC has since grown into a worldwide leader in the field of design and manufacturing of complex research instrumentation.

ADC provides machining systems and products to our diverse customers from structural metal fabrication to turn key design products with complex control systems.

We specialize in engineered experimental tables and beamline components.

ADC occupies over 22,000 square feet of space. This includes our in-house machine shop. We use precision equipment to verify each order and are committed to delivering precision machined parts. We are very proud of our shop and the capabilities we can offer because of our state-of-the-art precision CNC milling and CNC turning machines.

Our engineering department works closely with our customers to realize designs that meet their technical requirements. Through an iterative process, we have developed standard designs that can be optimally customized for each new project. Our engineers provide incisive trouble shooting and technical recommendations to our customers resulting in high performing cutting-edge instruments.

Company History

ADC was incorporated in 1995, starting in a small office at Cornell Business and Technology Park. ADC established itself as a custom design manufacturing prime contractor. In 1995, ADC won its first contract for \$10,700 working with Crouse-Hinds-Cooper Industries. By 1998, ADC had expanded enough to occupy its first building with 3,000 square feet of office and workshop space. The company grew steadily throughout the next decade, always reinvesting in the people and new engineering design, manufacturing and assembly equipment to provide the most cost-effective solutions to our customers.

We have come a long way from our modest beginnings by developing our expertise and capabilities while continuing to provide excellence in products and service. ADC now consists of different departments to make up the framework of our operations: Engineering Design and Analysis, Manufacturing and Planning, Temperature Control/Clean Room Assembly/Testing Facility, Ultra-High Vacuum (UHV) Facility, Metrology Laboratory, Magnetic Measurement Facility (Undulator Testing Facility), and Electronics and Instrumentation. Our comprehensive facilities give our engineers the capacity and freedom to innovate.

Today, ADC has a worldwide reach. ADC's vision is to be a global leader in the development and manufacturing of innovative products for scientific and research markets.

Standard Slits

X-Ray Slits SLT-100-P

SLT-100-P belongs to a new family of X-Ray slits ADC has introduced. The SLT-100-P incorporates many improvements derived from in-house experience and feedback we have received from many of our customers who have been using the last generation SLT-100 X-Ray Slits (Blue Slits).

These improvements include:

- Better O-ring design resulting in a better and long-term consistent vacuum (eliminating any binding)
- Higher quality bearing and simpler assembly
- Bigger micro-stepper motor resulting in smoother operation
- Bigger and better-quality drive screw mechanism for higher precision and better accuracy

These high-precision slits systems consist of four blades that are housed in an aluminum body. These slits use standard micro-stepped stepper motors that can be controlled with a wide array of controllers/drivers available on the market. The design incorporates mechanical limit switches.

Characteristic	Typical Values
Aperture Size (Fully Open)	24 mm
Blade Overlap (Fully Closed)	Complete
Blade Thickness	1.5 mm (5, 7, 10 mm on Request)
Blade Material	Tungsten Heavy Alloy (90%W, 95%W), Tantalum, Copper
Housing Axial Length	77 mm (112 mm with Thick Blades)
Beamline Interface	NW (QF) 40 for Inert Gas or Vacuum
Internal Environment	Air, Inert Gas, Vacuum (10^{-6} mbar)
Beam Monitoring	Available
Water Cooling	Consider SLT-400 or SLT-600 Series
Encoders	Differential Rotary Encoders
Motors	2-Phase Stepper Motors (5-Phase on Request)
Mechanical Resolution	1.6 μ m / step (or finer with gearbox and/or micro-stepping)

Ordering Information

The SLT-100-P can be ordered with different configurations. Please use the codes provided below when ordering. Please call or e-mail to ask about customization if your application requires it.

For example, a chamber configured for Air, No Encoder, Tungsten Blades, Standard Thickness, No Beam Monitoring, Standard 2 Phase Motor, with no gearhead would be denoted by:
SLT-100-P-A-N-TU-S-K-2PH-N.

SLT-310 X-Ray UHV Slit System

SLT-310 belongs to a new family of slits ADC has introduced and is based on ADC's previous SLT-300 slits design. The SLT-310 incorporates many improvements derived from the feedback we have received from our customers who have been using the last generation SLT-300 (UHV).

Characteristic	Typical Values
Aperture Size (Fully Open)	20, 25, 50, 60 mm
Blade Overlap (Fully Closed)	> 2 mm
Blade Thickness	1.5 mm (5, 7, 10 mm on Request)
Blade Material	Tungsten Heavy Alloy (90%W, 95%W), Tantalum, Copper
Housing Axial Length	45 mm
Beamline Interface	DN63, DN100, DN160, DN200
Internal Environment	UHV (<10 ⁻⁹ mbar)
Beam Monitoring	Available
Water Cooling	Consider SLT-400 or SLT-600 Series
Encoders	Renishaw Incremental or Absolute Linear Encoders
Motors	2-Phase Stepper Motors (5-Phase on Request)
Mechanical Resolution	1.6 µm / step (or finer with gearbox and/or micro-stepping)
Other	Maximum aperture size is a function of flange size

Notes:

- 1. Available blade materials: Copper (Cu), Tungsten (W), Tantalum (Ta)
- 2. Available motors: 2-phase and 5-phase stepper motors
- 3. Available encoders: Renishaw relative or absolute encoders in a variety of resolutions

Ordering Information

The SLT-310 can be ordered with different configurations. Please use the codes provided below when ordering. Please call or e-mail to ask about customization if your application requires it.

For example, a slit configured for a DN100 flanges, With Encoder, Tungsten Blades, An Imaging Screen, and without RGA would be denoted by:

SLT-310-20-E-TU-I-N.

SLT-400-250 UHV High Precision Slit System

The SLT 400-250 slit system is designed for UHV and can be used for apertures up to 25 mm x 25 mm.

Blades are actuated independently by 4 actuators mounted on the slit body. This slit system was designed to be robust and easily serviceable.

Characteristic	Typical Values
Aperture Size (Fully Open)	25 mm
Blade Overlap (Fully Closed)	8 mm
Blade Thickness	4 mm
Blade Material	Tungsten Heavy Alloy (90%W, 95%W) Tantalum, Copper
Housing Axial Length	200 mm
Beamline Interface	DN100
Internal Environment	UHV ($<10^{-9}$ mbar)
Beam Monitoring	Available
Water Cooling	Available (Consult with ADC with Heat Loads)
Encoders	Renishaw Incremental or Absolute Linear Encoders
Motors	2-Phase Stepper Motors (5-Phase on Request)
Mechanical Resolution	0.17 μm / step
Other	-

Specifications:

- Aperture: 25mm Maximum
 - Blade Overlap: 8mm Maximum
 - Blade Material: Tungsten 95%~3.5% Ni-1.5% Cu
 - Blade Thickness: 4mm [157"]
- Approximate System Weight: 47.4 kg [107.4 lb]

[illegible]

Ordering Information

The SLT-400 can be ordered with different configurations. Please use the codes provided below when ordering. Please call or e-mail to ask about customization if your application requires it.

For example, a chamber configured with 25mm Aperture, with an Encoder, Tungsten Blades, 1 µm Home Limit Switch, Imaging Screen, and No RGA would be denoted by:
SLT-400-250-E-TU-H I-N.

SLT-600 UHV High Precision X-Ray Slit System

The SLT-600 slit system is designed for UHV and can be used for apertures from 25 mm x 25 mm all the way up to 100 mm x 100 mm. Blades are actuated independently by 4 actuators mounted on the slit body. This slit system was designed to be robust and easily serviceable.

NOTE: ADC draws from an array of standard components to rapidly develop a reliable solution to each beamline's particular needs.

Characteristic	Typical Values
Aperture Size (Fully Open)	25, 50, 100 mm
Blade Overlap (Fully Closed)	20, 30, 50 mm
Blade Thickness	5, 10 mm
Blade Material	Tungsten Heavy Alloy (90%W, 95%W), Tantalum, Copper
Housing Axial Length	270, 318 mm
Beamline Interface	DN160, DN200 (or smaller with adapter)
Internal Environment	UHV ($<10^{-9}$ mbar)
Beam Monitoring	Available
Water Cooling	Available (Consult with ADC with Heat Loads)
Encoders	Renishaw Incremental or Absolute Linear Encoders
Motors	2-Phase Stepper Motors (5-Phase on Request)
Mechanical Resolution	0.17 μm / step
Other	-

NOTES:

- 1. SLT-600 UHV Slit System with the following options:
 - 25 mm Square Aperture Maximum (Blades Overlap at Minimum)
 - Tungsten Blades
 - Beam Monitoring (BNC connection)
 - Water Cooling and Type K Thermocouples
 - 0.1 micron Incremental Encoder (DB-15 connection)
 - 8" CF Beampipe Connections
- 2. 1/4" Stainless Steel Shielding Boxes, special request for 17-044
- 3. Standard Features
 - DB-9 Connection for Motor and Limit Switches
 - 2-Phase Stepper Motors
 - 0.17 micron/step Mechanical Resolution

UHV		SLT-600 UHV Slit Assembly, Cooled, Monitored	
DO NOT USE CHLORINE OR SULPHUR BASED LUBRICANTS OR COOLANTS BECAUSE THEY ARE INCOMPATIBLE WITH THE SURFACES OF THE SLIT SYSTEM.	Material: Inconel 718 Approximate Mass: 195.2 kg (431.7 lbs)	Drawing Number: ADC 17-044-000A Drawing Date: 2018-01-15 Drawing By: T. Smith	ADC Inc. 128 Ridge Road Riverside, CA 92504 Phone: 951-513-3910 / Fax: 951-513-3910 Email: adc@adc9001.com / Web: www.adc9001.com
First Angle Projection All dimensions are mm [in] And dimensions are reference	Part Number: 00031012	Revision: 1	Sheet: A2

- 1. SLT-600 UVH Silt System with the following options:
 - 25 mm Square Aperture Maximum (Blades Overlap at Minimum)
 - Tungsten Blades
 - Beam Monitoring (BNC Connection)
 - 0.1 micron Incremental Encoder (DB-15 connection)
 - 8" CF Beampipe Connections
- 2. Standard Features
 - DB-9 Connection for Motor and Limit Switches
 - 2-Phase Stepper Motors
 - 0.17 micron/sec Mechanical Resolution

26

Ordering Information

The SLT-600 can be ordered with different configurations. Please use the codes provided below when ordering. Please call or e-mail to ask about customization if your application requires it.

25mm Aperture	- 25
50mm Aperture	- 50
100mm Aperture	- 100
Custom	- C
With Encoder	- E
Without Encoder	- N
Tungsten Blades	- TU
Tantalum Blades	- TA
Custom	- C
Beam Monitoring	- B
Without Beam Monitoring	- N
1 μ m Home Limit Switch	- H
Without Home Limit Switch	- N
Cooled	- C
Uncooled	- U
With RGA	- R
Without RGA	- N
With Stand	- S
Without Stand	- N

SLT-600-()-()-()-()-()-()-()-()

For example, a chamber configured with 25mm Aperture, with an Encoder, Tungsten Blades, 1 μ m Home Limit Switch, Uncooled, without RGA and a Stand would be denoted by:
SLT-600-25-E-T-H-U-N-S

Custom Slit Projects

LSU-CAMD Water Cooled

SwissFEL High Precision Slits
– 45 Degree

SwissFEL High Precision Slits
– Curtain Design

Max IV Lab-Custom UHV Slit

ESRF-High Heat Load Slit

ESRF-High Heat Load UHV
Slit System

SSRF-Monochromatic UHV Slits

Berkley Lab-UHV Slit Cooled

Berkley Lab-UHV Slit Uncooled

Berkeley SLT-600 UHV Slit System

Customer:

Lawrence Berkeley National Laboratory
US Department of Energy
One Cyclotron Road
Berkeley, CA 94720

Two of ADC's SLT-600 UHV X-ray Slits were delivered to researchers at Lawrence Berkeley National Laboratory (LBNL) for adjustment of X-ray beam spot size and spot edge clarity in the Advanced Light Source (ALS) synchrotron. One slit system was equipped with water cooling, while the other was not. Both systems were equipped with drain current monitoring from the electrically isolated blades, allowing the position of the X-ray beam to be monitored from the intensity of radiation striking each of the four slit blades.

Key Specifications:

Description	Value
Aperture Maximum	25 mm Square
Aperture Minimum	Full Overlap
Encoder Resolution	0.1 μm
System Mass (Each)	180 kg
Flange Connection	8" CF (DN150)

Customer:

LSU/CAMD

Kyungmin Ham

6980 Jefferson Hwy

Baton Rouge, LA 70806

ADC designed a custom UHV, high precision, and water-cooled slit for LSU CAMD. The slit has 4 independent blades with a maximum aperture of 50 mm x 50 mm. The cooling system is designed to handle a 1.5 kW heat load when supplied with 20°C water. The slit also features 0.2 μm resolution, a 1 μm home limit switch, absolute encoders, and beam monitoring. Finally, the slit features a custom chamber, actuator system, and stand that allow the slit to fit into the tight space constraints where it will be installed at CAMD. The most challenging aspect of the design was to fit the slit into the required space constraints. For this reason, the chamber and the blades were designed first to create a chamber that was large enough to fit the blades over the entire range of motion and small enough to fit into the available space. Once, these components were designed, an actuator system was developed to control the motion of the blades. Finally, the stand, controller, and connectors were added to finish the design.

Customer:
Argonne National Laboratory
9700 S. Cass Ave
Lemont, ILL 60439

This slit system was designed for UHV and can be used for apertures up to 50 mm x 50 mm. Blades are actuated independently by 4 actuators mounted on the slit body. This slit system was designed to be robust and easily serviceable. The slits unit consists of vertical and horizontal slit mechanisms, a vacuum vessel which houses them, connected to the individual blades, micro-stepper motors with linear encoders, mechanical limit switches, and electrical connections including internal wiring for drain current measurement system. Scintillation crystals processed to a thin flat surface plate are used to create excellent imaging screens with high spatial resolution. There are four fiducial marks provided per slit unit. All UHV sections are vacuum rated for better than 5×10^{-10} mbar and have a leak rate of less than 1×10^{-9} mbar-l/s.

Customer:
Paul Scherrer Institut
Warenannahme Ost
CH-5232 Villigen; Switzerland

This SwissFEL design produces FEL pulses covering the wavelength range 1 Å to 70 Å (0.1–7 nm) with a compact and economic design. The restrictions on installation space for the slit required the actuators to be oriented at a 45° angle from vertical with concomitant 45° angled aperture blades. This custom high precision slit was designed for UHV that can be used for apertures up to 25 mm x 25 mm. The allowable gap for the slit is 25 mm max with 5 mm allowable blade overlap. Both the gap and scan axes feature burgess limit switches. Each axis is also encoded using a Renishaw incremental encoder. All actuator components (bearing rails, ball screws, limit switches, encoders) are located outside of the UHV chamber. This eliminates the need for special lubricants on the actuator bearings. It also allows for the actuators to be adjusted, aligned, and serviced with the system installed on the beamline. A rigid connection between the slit blade and the actuator guarantees that encoder readings at the actuator are accurate.

Customer:

Paul Scherrer Institut
Warenannahme Ost
CH-5232 Villigen; Switzerland

This SwissFEL design produces FEL pulses covering the wavelength range 1 Å to 70 Å (0.1–7 nm) with a compact and economic design. This custom high precision slit was designed for UHV that can be used for apertures up to 25 mm x 25 mm. The allowable gap for the slit is 25 mm max with 5 mm allowable blade overlap. Both the gap and scan axes feature burges limit switches. Each axis is also encoded using a Renishaw incremental encoder. All actuator components (bearing rails, ball screws, limit switches, encoders) are located outside of the UHV chamber. This eliminates the need for special lubricants on the actuator bearings. It also allows for the actuators to be adjusted, aligned, and serviced with the system installed on the beamline. A rigid connection between the slit blade and the actuator guarantees that encoder readings at the actuator are accurate.

High Heat Load Slit for ESRF

Customer:

European Synchrotron Radiation Facility
71 Avenue des Martyrs, 38000
Grenoble, France

The high precision slit system is designed for UHV and can be used for apertures up to 25 mm x 25 mm. Blades are actuated independently by 4 actuators mounted on the slit body. This slit system was designed to be robust and easily serviceable. All actuator components (bearing rails, limit switches, encoders, and ball screws) are located outside of the UHV chamber. This eliminates the need for special lubricants on the actuator bearings. It also allows for the actuators to be adjusted, aligned, and serviced with the system installed on the beamline. A rigid connection between the slit blade and the actuator guarantees that encoder readings at the actuator are accurate.

Description	Value
Aperture Maximum	25 mm Square
Aperture Minimum	8 mm Square
Flange Connection	2 ¾" CF (DN40)

Customer:

Diamond Light Source Limited
Harwell Science & Innovation Campus
DIDCOT, Oxon OX11 0DE; UK

This high precision slit system is designed for apertures up to 25 mm x 25 mm. Each blade is actuated independently by the 4 actuators mounted to the slit body. This slit system is designed to be especially easy to service. There are no bearing rails, limit switches, encoders, or drive screws within the slit chamber. This eliminates the need for special lubricants and allows the actuators to be adjusted, aligned, and serviced with the system installed in the beamline. This slit application required using a fluorescent screen consisting of a single crystal YAG (Yttrium Aluminum Garnet) fixed to the vertical upper and lower blades. Each slit unit has 4 fiducial marks provided. All UHV sections are vacuum tested to better than 5×10^{-10} torr and have a leak rate of less than 2×10^{-10} mbar-l/s. Blades are available in Tungsten, Tantalum, and Copper.

High Heat Load UHV Slit System for ESRF ID11 Pinhole Monochromator

Customer:

European Synchrotron Radiation Facility
71 Avenue des Martyrs, 38000
Grenoble, France

The high heat load precision UHV slit system was designed and built for ID11 beamline at the ESRF. The white beam from the undulator source is collimated by a fixed aperture and then focused by compound refractive lenses (transfocator: variable number of refractive lenses according to the beam energy to be focused). The slit used as “Pinhole monochromator” is located at the beam focus point which is about 10 microns in size for the chosen X-ray energy. ID11 is a beamline dedicated to moderate to high energy diffraction imaging studies of a variety of systems of interest for their physical, mechanical, or chemical properties. Very high spatial (<100 nm) and time (1 ms) resolution are achieved.

Customer:

Shanghai Synchrotron Radiation Facility
239 Zhangheng Rd
Xinqu at Pudong, China
201203, China

This slit system designed for BL02B at SSRF in China consists of two copies of a reversible slit (new standard product SLT-610-250) and two horizontal linear translation stages (DS-400-50 stages). The slits are reversible to allow for the required 400 mm spacing between the x-ray beams where the slits will be installed. Each slit contains four electrically isolated tantalum blades moved independently by four of ADC's rugged external actuators originally developed for a project for MAX IV in Sweden. The blade monitoring wires run through the support structure holding each blade and up to a BNC connection near the top of the actuator. The actuator itself uses a size 16, 12-pin avionics connector (other connectors available on request) for the motor, limit switches, and home switch. The relative encoder uses the Renishaw TONiC interface on a DB-15 connector (other encoders available on request). The chamber is made of welded inch thick stainless-steel plates and has two rotating DN150 flanges for the blade units and two non-rotating DN150 flanges for beamline connections. For BL02B, a zero-length reducer is used to convert the DN150 down to a DN35 connection into the beamline. Each pair of actuators and blades, one horizontal and one vertical, is mounted on a DN150 (8" CF) rotating flange which allows for the beam direction to be changed easily and facilitates maintenance since the actuator and blade unit can be removed while the chamber remains in the beamline.

Customer:

MAX IV Laboratory (Lund University)

Ole Römers väg 1

SE-223 63 Lund; Sweden

This slit system was designed for UHV and can be used for apertures up to 25mm x 25mm. Blades are actuated independently by 4 actuators mounted on the slit body. This slit system was designed to be robust and easily serviceable. All actuator components (bearing rails, ball screws, limit switches, encoders, and ball screws) are located outside of the UHV chamber. This eliminates the need for special lubricants on the actuator bearings. It also allows for the actuators to be adjusted, aligned, and serviced with the system installed on the beamline. A rigid connection between the slit blade and the actuator guarantees that encoder readings at the actuator are accurate. Modal analysis with FEA and physical tests were done during the design to make sure there are no resonant frequencies below 200 Hz at the blade. The UHV chamber has 4 spare DN40 CF ports for connecting pumping and diagnostics. Edge-welded UHV bellows connect the chamber to the blade actuator. Blades can be removed through the inside diameter of the bellows. The bellows themselves can be removed with the unit still installed on the beamline.

Ultra High Precision Slits for Neutron

ADC has been a leading supplier of slits to the synchrotron and neutron source scientific community for over 18 years. All of these slits use standard micro-stepper motors that can be controlled with a wide array of controllers/drivers available on the market. Our standard slits run the range from in-air monochrome beam to UHV high heat load white beam.

Key Features:

- Micron precision
- High radiation resistance components such as motors, brake, and encoders
- Blade material:
 - Cadmium, Boron Nitride, Boron Carbide and/or composite structure consisting of several materials.
- Blades can go "past closed" without clashing (Overlapping/Zero beam).
- Customized to Customer Specifications; size, blade material, etc.
- Air or Vacuum

Standard sizes:

- (12 mm X 12 mm aperture)
- (25 mm X 25 mm aperture)
- (60 mm X 60 mm aperture)
- (100 mm X 100 mm aperture)
- (150 mm X 150 mm aperture)

Customer:

ANSTO
New Illawarra Road
Lucas Heights, NSW Australia

ADC custom designed and built two slits for the SANS instrument located at ANSTO Neutron facility. The ANSTO Neutron Beam Slit is a standard XY Slit. This slit uses a single NEMA 17 motor coupled to a screw for each blade to open and close the aperture. The blades are made from 5 mm Thick Boron Carbide; are fully scannable, and the maximum aperture size is 70 mm x 115 mm. A Kubler Absolute Multiturn Rotary Encoder is used to track the position of the blades. The limits are lever style snap-action switches. Connectors are circular MIL Spec Metal Connectors as specified by the customer. This slit was designed for use in a rough vacuum environment.

ANSTO PELICAN Instrument Slits

Customer:

ANSTO

New Illawarra Road

Lucas Heights, NSW Australia

ADC custom designed and built two slits for PELICAN instrument located at ANSTO Neutron facility. The blades are mounted on preloaded carriages that are guided by miniature ball guide rails. The blades are fully scannable. A Kubler Absolute Multiturn Rotary Encoder is used to track the position of the blades. The limits are lever style snap-action switches. Connectors are circular MIL Spec Metal Connectors as specified by the customer.

ANSTO KOOKABURRA Instrument Slits

Customer:

ANSTO
New Illawarra Road
Lucas Heights, NSW Australia

The NIST Neutron Beam Slit is a “curtain style” XY Slit. This slit uses a single NEMA 17 motor on each axis coupled to a screw with both right- and left-hand threads to move two blades simultaneously to open and close the aperture. The blades are mounted on preloaded carriages that are guided by miniature ball guide rails. The blades are made from Cadmium, Boron-aluminum, and Lithium Polymer. The blades can go from a 2 mm overlap to a maximum aperture size of 60 mm x 140 mm. A Renishaw Tonic Linear Encoder is used to track the position of the blades. The limits are lever style snap-action switches. Connectors are black AMP CPC type as specified by the customer. This slit was designed for use in a rough vacuum environment.

Key Specifications:

- Weight: 7.6 kg [16.75 lb]
- “Curtain Style Blades” (2 blades one motor)
- Max Aperture: 140 mm x 60 mm
- Blade Material: 6Li-Poly (~3 mm), Aluminum-Boron (~1.5 mm), & Cadmium (~0.5 mm)
- Internal Linear Renishaw Encoder
- Rough Vacuum Compatible (10^{-3} Torr)
- Full step (without Gearbox) 0.005 mm
- Full step (with Gearbox) 0.001 mm
- Average of 3 μ m unidirectional repeatability

For more information on ADC's products, go to adc9001.com to download all of ADC's catalogs.

Synchrotron Instrumentation

Neutron Instrumentation

Motion Stages

High Precision Systems

High Precision Engineered
Experimental Tables

Company Capabilities

Engineering Design and Analysis

The Engineering Design and Analysis group is a multi-disciplinary team of engineers with unique training and creativity, and dedication to meeting the needs of our customers. ADC uses the latest computational and graphics software and hardware to approach the most challenging problems in the Aerospace, Automotive, Nuclear, Ultra-High Vacuum, Automated Machinery, Electro-Optical Products, synchrotron, high energy physics, and neutron diffraction communities.

- Finite Element Analysis
- Magnetic Design
- Optics Design
- Conceptual Design
- Materials Selection
- Tooling Design
- Fabrication Specifications
- Virtual Prototyping
- Design Analysis and Optimization
- Detailed Design
- Component Design

Electronics, Instrumentation and Software

ADC has several electrical/software engineers and techs capable of providing custom circuit design and complete turn-key control systems. Some of our skills include integrated PLC design and programming, analog and digital circuit design, logic design (including PLA and FPGA programming), stepper and servo motor applications, microprocessor, RFID, serial and RF communications, and system controllers. The standard motor controls and driver that we offer is the Aerotech Ensemble™ series controllers. However, many of our customers have requirements for custom integration of these components into a functioning system, fully debugged, documented, and ready for operation. Software skills and development platforms include Microsoft Visual C++, LabView, EPICS, Visual Basic, CNC, and generic PLC (AB, NAIS, GE-Fanuc, Schneider, etc.) and Parker ACR and Accroloop. Our primary skill, however, is the integration of these components into a functioning system, fully debugged, documented, and ready for operation.

Vacuum Assembly & Testing

ADC is well equipped to handle any stand-alone fabrication and machining requirement. It is often the integration of these talents, combined with higher level assembly and testing, that brings the value added our customers demand. We have developed processes and employ qualified personnel and systems that allow ADC to assemble and test to challenging requirements. Examples include state-of-the-art, high-resolution, extreme-ultraviolet-light (EUV) microscope making measurements in Nano range for Lawrence Berkeley National Laboratory (LBNL); 26 tone, 20-meter-long, 2.3 meter in diameter complex Time-of-Flight Small Angle Neutron Scattering (ToF SANS) instrument for ANSTO, Australia; and Jefferson Lab 12 GeV Upgrade Cavity Parts Project.

ADC utilizes some of the most advanced measurement equipment available to control the requirements that our customer's complex projects require. This is accomplished through the use of Coordinate Measuring Machines (CMM's) equipped with model-based inspection software, providing us with the ability to verify results using customer supplied CAD models, Elcomat 3000 Autocolimator, and Keyence Optical non-contact Micrometer.

Advanced Manufacturing

ADC provides machining systems and products to our diverse customers from structural metal fabrication to turn key design products with complex control systems. ADC is fully equipped with a CNC precision machine shop; and over the past 4 years our unique ability to fabricate/provide parts for precision vacuum machining equipment has grown immensely. Our process begins with providing quotes, which we prepare, based on specific drawing requirements given to us by the customer.

The following are views of ADC manufacturing and major assembly areas.

Equipment

We use precision equipment to verify each order and are committed to delivering precision machined parts. We are very proud of our shop and the capabilities we can offer because of our state-of-the-art precision CNC milling and CNC turning machines. Equipment used for inspections include a Brown & Sharpe CMM, a Jones & Lamson Optical Comparator, and an extensive selection of gauges. We ensure calibrations are performed and are traceable to meet our standards. Our inspection room is temperature controlled to enable the utmost accuracy and consistency in measurements. We can provide a Certificate of Conformance for all processes as required. These are stored electronically and attached to each job for future reference.

CLAUSING CSG-1224 ASDII SURFACE GRINDER, s/n E1TAJ0079, w/PLC Control, Magnetic Chuck

ADC's precision grinder CSG-1224 is especially suitable for heavy duty grinding. The large spindle is supported by four ball bearings to allow for durability.

Welding Capabilities

At ADC, we offer full service custom metal fabrication which includes welding services for short and long production run jobs. Our extensive welding capabilities utilize both robotic welding and manual welding in MIG and TIG and mesh welding for wire products. We are experienced in welding aluminum, carbon steel, and stainless-steel materials. We also have complete resistance welding, also known as spot welding capabilities. Our unique welding shop supports our custom metal fabrication process.

The welding services at ADC support our full-service fabrication process with capabilities including:

- Resistance Welding / Spot Welding
- Gas Metal Arc Welding (GMAW) / Metal Inert Gas (MIG Welding) - This semi-automatic or automatic process uses a continuous wire feed.
- Gas Tungsten Arc Welding (GTAW) / Tungsten Inert Gas (TIG Welding) - A manual welding process that is extremely precise, especially useful for welding thin materials.
- Mesh Welding - electric flash butt welding where the two wires are pressed together, and the electric current is activated

Benefits of TIG Welding

- Superior quality welds
- Welds can be made with or without filler metal
- Precise control of welding variables (heat)
- Free of spatter
- Low distortion

Benefits of MIG Welding

- All position capability
- Higher deposition rates than SMAW
- Less operator skill required
- Long welds can be made without starts and stops
- Minimal post weld cleaning is required

Benefits of Mesh Welding

- wires resist movement
- it is much faster than traditional welding
- it is a high-quality low-cost spot-welding solution

ADC's Service and Support

ADC takes new approaches to shorten assembly and commissioning times. We create modular construction units which can be installed cost-effectively and extended easily when needed. Our customers can count-on ADC's continued service support after the commissioning stage.

Through intensive technical training sessions and our policy of involving customer personnel at an early stage, we can assure seamless and rapid familiarization with our new technologies. This approach has meant that, in many major projects, our customers have been able to operate their equipment independently and to their satisfaction within a very short period.

ADC Customer Service team provides installation, installation supervision, after sales support and service, troubleshooting and remote diagnostics. We believe that success is in the details and this philosophy delivers high customer satisfaction and instills a strong sense of loyalty. Our friendly and courteous customer service staff is always available for questions and order placement for the key replacement parts to keep ADCs systems running at peak efficiency. Whether it is a small replacement part or a new component, we are committed to the fastest resolution to customer needs.

ADC is uniquely positioned and invested in providing exceptional after-sales support. Available support and services including:

- Installation and start-up
- Service and repair – factory / service center / or onboard
- Service contracts
- Troubleshooting assistance over the phone
- Engineering and technical sales assistance
- Upgrade and retrofit parts and programs
- Spare and replacement parts
- Tailored factory and on-board training
- On-board system and spares analysis

BUREAU VERITAS
Certification

ADVANCED DESIGN CONSULTING USA, INC.

126 RIDGE RD
LANSING, NY 14882 USA

Bureau Veritas Certification Holding SAS – UK Branch certifies that the Management System of the above organization has been audited and found to be in accordance with the requirements of the management system standards detailed below

ISO 9001:2015

Scope of certification

DESIGN, MANUFACTURE, AND DELIVERY OF DEVICES, INTEGRATED SYSTEMS, COMPONENTS AND INSTRUMENTS FOR COMMERCIAL, ACADEMIC, AND GOVERNMENT AGENCIES

Original cycle start date: **31 December 2014**

Certification / Recertification cycle start date: **31 December 2017**

Subject to the continued satisfactory operation of the organization's Management System, this certificate expires on: **30 December 2020**

Certificate No. US010798 Version: **1**

Signed on behalf BVCH SAS – UK Branch

Certification body address: **5th Floor, 66 Prescott Street, London E1 8HG, United Kingdom**
Local office: **16800 Greenspoint Park Drive, Suite 300S, Houston, TX 77060**

Further clarifications regarding the scope of this certificate and the applicability of the management system requirements may be obtained by consulting the organization. To check this certificate validity please call: **+(800) 937-9311**

0008

Page 1 of 1

126 Ridge Road, Lansing, NY, 14882
 Tel: (607) 533-3531 • Fax: (607) 533-3618
 adc@adc9001.com • www.adc9001.com