磁流体密封装置使用说明
1．灰尘和溶剂（水、油、酒精、丙酮、氟利昂等）不能侵入磁流体密封装置；

2．泄漏检查使用氦质谱检漏仪进行；

3．不得加上超出规定的压力，真空场合时加压1kg/cm2，加压场合时，只能加压到技术说明规定的压力为止；

4．磁流体密封装置的转轴在静止时，对真空腔抽真空或真空中长时间停止后再运转时，会导致真空压力上升，这个是磁流体密封装置的固有现象，可以通过提早起动等措施来消除；

5．水冷产品使用时，需使用常温、压力为1-3kg/cm2的水，冷却水可以使用普通的自来水(氯离子200mg/L，铁离子0.3mg/L)。此外，装置内不能结水，因为这样会导致轴承生锈，从而使回转不良。

Vacuum Feedthroughs Operation Instructions

1. Prevent dust and solvents (water, oil, alcohol, acetone, Freon, etc) contaminating the vacuum feedthroughs.

2. Using Helium mass spectrum leak detector to detect the leakage rates.

3. It can not be loaded too much pressure beyond its maximal permitted pressure. At the vacuum occasion, it is permitted to load 1 kg/cm2; at the pressurizing occasion, it is only permitted to pressurize within the range of technology allowing.

4. If vacuumizing the vacuum-chamber when the shaft of vacuum feedthrough is at rest or the vacuum feedthruogh begins to work after long-time stopping in vacuum, it may cause a rise in vacuum pressure. This is a connatural phenomenon of vacuum feedthroughs, which can be avoided through advanced startup.

5. When it needs water cooling, the cooling water should be of normal temperature and 1-3 kg/cm2 pressure, which could be ordinary tap water (chlorine ion 200 mg/L, iron ion 0.3mg/L). Besides, water can not exist in the inner parts of vacuum feedthroughs which may cause rust of bearing and circumrotating failure.

