VDM300 DI Water Vapor Delivery Module

0

0

BROOKS


1232 1234 1233 1234 1232 1234 1233 1234 1232 1233 1234 123

Key Features

- ±1% S.P. flow accuracy for precise and repeatable vapor delivery
- Widest flow control range enables greater process recipe flexibility
- Decreases the chance of non-volatile contaminants in DI Water being transmitted into the water vapor


2 28 47.5

- Meets ETG & SEMI EtherCAT protocol specifications
- Enables high-speed real-time control and advanced diagnostics
- Future-proofs your systems as industry expands EtherCAT use


User-Friendly BEST Software

- Intuitive graphical user interface
- Easily change mode of operation, specific attributes & log data
- Enhances data collection and troubleshooting

Highest Flow Accuracy

- Industry-leading vapor delivery accuracy
- Up to thirty times more accurate than other systems
- Uses same signal processing & calibration techniques as Brooks GF100 Series MFCs


For more technical information and application support, visit our website.

