

KM - PCS

Features

- Closed-loop pressure control
- Built-in mass flow metering
- Optional Integration Package
- Dual Powder Fluidizing Units
 - Continuous operation
 - Dual-layer/composition coatings
- Multiple gas compatible
- He, N₂, & mixtures

KM Nozzle

- Friction Compensated
- Patented Sonic Design
- Long-Life Cemented Carbide
- Max. Gas Temp: 1400°F (760°C)

Thermal Conditioning Unit

- Nozzle Integrated, 3.8kW
- Stainless Steel Powder Injection Tube
- Powder/PreHeater Mixing Chamber
- Light-Weight, Low Thermal Inertia

Dual Powder Fluidizing Units

- Patented Brush-Sieve Design
- Light-weight pressure vessel
- Proven Consistent Feed Rate
- Powder Size: 500nm - 50µm
- Feed Rate: 1-100g/min
- Powder Mass Flow = Gas Mass Flow

Pressure/Mass Flow Control

- Low Pressure Operation: 395 - 895kPa
- Low Gas Flow Rate: He: 620slpm max
N₂: 225slpm max
- He/N₂ blend: 275slpm/55slpm max
- Low Inlet Pressure: 1MPa
- High Accuracy Mass Flow Controllers
- High Performance PID Algorithm

KM System Control

- UL Listed • NFPA 70 • ANSI/RIA R15.066
- Fully Integrated Control Software
- Optional Integrated Robot Control
- Optional Dust Collector Interface
- Real-time Human-Machine Interface
- Full Parameter Data Logging 1/sec
- Quality Technical Support

KM Process Display

- Localized User Display (Any Language)
- Supervisor Mode:
 - Real Time Process Parameter Change
 - Recipe Creation
- Operator Mode:
 - Recipe Load and Run
- ISO - 9000 Report Archives

PO Box 60007 • Santa Barbara, CA 93160 • www.inovati.com
SALES +805-571-8384 • Fax +805-571-6200 • sales@inovati.com

© 2014 Inovati. All Rights Reserved. Dimensions and specifications are subject to change.