

Precision Fair 2015

18-19 November – Veldhoven

Precision Fair 2015

For further information: <http://www.iterbusinessforum.com>

where business and science meet
www.bigscience.nl

Dutch Scientific and Big Science

Holland has been joining many Big Science programs for over 60 years. Examples are: particle accelerators like the LHC at CERN, fusion like ITER, optic- and radio telescopes like the E-ELT and Lofar but also light sources, free electron lasers and neutron facilities. Regardless that these projects are very important for Dutch scientists who obviously belong to the top in the world, many highly technological companies in the Netherlands are involved in building these large instruments. There is no doubt that innovation is driven by science and the development of scientific instruments. Innovative companies are the first to emerge when a crisis ends.

Dutch Scientific used to be an organisation of firms developing for science in close cooperation with scientific research institutes and their engineers. Now Dutch Scientific has been re-invented by the Dutch Industrial Liaison Network for Big Science and will be supporting all Dutch high-tech systems companies for doing business with Big Science. The Dutch ILO-net is a network of Industrial Liaison Officers in the Netherlands supported by the Dutch government and NWO.

The Netherlands Organisation for Scientific Research that funds thousands of top researchers at universities and institutes and steers the course of Dutch science by means of finances and research programmes. Since companies listed in this booklet are very well equipped for translating their scientific knowledge to commercially applicable solutions, Dutch Scientific proudly presents a number of frontline high-tech companies who can support you with any project in which you want to be successful.

November 2015

Ir. Rob Klöpping

Dutch Industrial Liaison Officer
Netherlands Organisation for
Scientific Research (NWO)
Science Park 105
1098 XG Amsterdam
The Netherlands
T:+31 205 92 20 91
klopping@nikhef.nl

www.bigscience4business.com

Netherlands Organisation for Scientific Research

Contents

3D-Metal Forming	1	Deerns Nederland B.V.	32
Hugo Groeneveld		Eric Stuiver	
3D Worknet	2	Delft Neutron Instruments BV	33
Sander Smit		Chris P. Duif, MSc.	
4DSP	3	Delta Elektronika BV	34
Nicholas Kopp		M.A. Giltay	
ACE ingenieurs & adviesbureau	4	Demaco Holland BV	35
Gijs Akkermans		Ronald Dekker	
AcQ Inducom	5	Demcon Advanced Mechatronics	36
Jeffrey van Grunsven		Henk Jan van der Pol	
Actemium E&A	6	DeRoovers Vacuum & Precision Technology	37
Elroy van der Schoot		Rob de Lang	
Active Space Technologies	7	DeValk	38
António Torres da Costa		John Hagelaars	
ADMATEC Additive Manufactured Technical Ceramics	8	DH Industries	39
Bart Kooijmans		Francesco Dioguardi	
Advanced Electromagnetics	9	DotX Control Solutions BV	40
Dr. ir. Johan J.H. Paulides		Dr. Ir. J. Schuurmans	
Advanced Solutions Nederland	10	ECM Technologies	41
Dr. Sanjeev Sarpal		Hans-Henk Wolters	
Airbus Defence and Space Netherlands	11	ECN Engineering	42
Mr. Sytze Kampen		Jaco Saurwalt	
Amstel Engineering BV	12	Ecomatters	43
André Scharis		Max Sonnen	
Amsterdam Scientific Instruments	13	EKB	44
Dr. Hans Roeland Poolman		Marcel van Deursen	
AR Benelux	14	elQuip	45
Ronald Rehorst		Jan Straver	
ATG Europe	15	Etchform BV	46
Michiel Vullings		René de Vries	
Atkins BV	16	Formatec Technical Ceramics BV	47
Arent-Jan de Graaff		Harrie Sneijers	
Bakker Fijnmetaal	17	Futura Composites BV	48
Dirk van Amelsvoort		Martino Borgo	
Bayards Aluminium Constructions	18	Germefa	49
Ing. Dies W.S. Mackintosh		René de Vries	
BKB Precision	19	Grontmij	50
Berrie van de Burgt		Barry van Sloten	
BOA Nederland / BOA Group	20	Harsveld Apparatenbouw B.V.	51
Richard Koelewijn		Rob de Visser	
Bodycote Vacuum Brazing	21	Heat & Surface Treatment B.V.	52
Henkjan Buursen		Steffen A.S. Schneiders	
Boessenkool	22	Heemskerk Innovative Technology	53
Ing. Eelco M. Osse		Dr. ir. C.J.M. Heemskerk	
Bouman Machinefabriek BV	23	Heeze Mechanics	54
Rob Geertshuis		Theo van Tongerlo	
Butraco	24	HEINMADE	55
Mr. P. (Pim) Buters		Hein Schellens	
CAPABLE BV	25	Hitec Special Measuring Systems	56
Mr. Alex de Wijs		R. Lachminarainsingh	
Carl Zeiss Industrial Metrology	26	Hositrad Vacuum Technology	57
Albert Drenth		J.L.J. (Jurgen) Tomassen	
CCM	27	H.V.P.C.	58
Edwin Langerak		Gerard Bruggink	
Ceratec Technical Ceramics BV	28	Hydro-Carbon Separation Systems B.V.	59
Kees A. Visser		Andy Hein	
Cosine Measurement Systems	29	IBS Precision Engineering BV	60
Prof. dr. Marco Beijersbergen		Hans Ott	
Cryoworld BV	30	IGS GeboJagema	61
Marcel Keezer		Jan-Willem den Hollander	
DARE!! Development	31	Imtech Industry International BV	62
Patrick Dijkstra		Erwin Lenten	

INCAA Computers Bart Sijbrandij	63	StreamComputing Vincent Hindriksen	96
INCAS³ SOLUTIONS dr. Frank Bakker	64	Sumipro Ben Lubberman	97
Inno4Life Johan Klootwijk	65	tbp electronics Mr Ir. Frans Geerts	98
IPS Technology Frank van Stiphout	66	Tebulo Engineering BV John van Stek	99
Irmco BV Michael Koot	67	Tebunus Tube Bending ir. Frank Tuin	100
Janssen Precision Engineering Huub Janssen	68	TechMasters BV Aad van Loon	101
Kin Machinebouw Dries Wiersma	69	Technobis Group Pim L. Kat	102
Lamers High Tech Systems Jason van Kuijk	70	Technolution Bas Dunnebier	103
Landes High End Machining Peter Boogaart	71	Telmastaal Telmastainless Wendy van Ree	104
Lencon Marcel Jansen	72	Ter Hoek Vonkerosie Gerrit ter Hoek	105
Mat-tech B.V. Mo Biglari	73	Tessella Dr. Eric Arends	106
Megahard Georges Meinders	74	Thomas Thor Associates Kaoutar Belarbi	107
MI-Partners Leo Sanders	75	TNO Bart Snijders	108
Mogema 3.0 Sebastiaan Vrensen	76	Tree C Gerard Weder	109
Montair Process Technology B.V. René Francken	77	Vacutech B.V. Jeroen van Westing	110
MTSA Technopower Rob van der Sluis	78	Vacuüm Specials Jan Bos	111
National Instruments William Baars	79	Van Halteren BV Marco Klitsie	112
Nedinsco Bob in den Bosch	80	VDL Enabling Technologies Group Cees Coolen	113
Metrik Fasteners Rik Visser	81	VDL Fibertech Industries Michiel Wassink	114
New Cosmos – BIE Mrs. Martine Zegers	82	Velmon Lastechniek Bert van der Velden	115
NRG Lida Magielsen Msc.	83	Vernooy Fred Verkerk	116
Omics2Image Dr. H.R. Poolman	84	VIRO Ir. Tijs Teeppen	117
Peter Haak Produktontwikkeling Peter Haak	85	Wijdeven Group Rene van den Heuvel	118
PM-Group Jos Oldereuver	86	Wilting Adwin Kannekens	119
Precision Mechanical Production Eric Sens	87	Xpress Precision Engineering BV Ernst Treffers	120
PTB Special Equipment Jelle Zuidersma	88	ILO's for Big Science	121
Q-Sys Henry Over	89		
S&T A. Bos	90		
Schelde Exotech Arthur Borsboom/Jos Mols	91		
Settels Savenije van Amelsvoort Dorine Laheij	92		
Single Quantum Dr. S.N. (Sander) Dorenbos	93		
Smink Group BV Rene Smink	94		
SteeRED Technology Theo Hooft	95		

3D-Metal Forming

Product information

3D-Metal Forming B.V. is specialized in metalworking by the use of dedicated explosive materials. New production processes are developed within the company by using CAD, FEM simulations and photogrammetry.

Explosive bonding makes the joining of unique metal combinations possible, such as molybdenum to copper or tungsten to CuCrZr.

3D-Metal Forming B.V. is your partner in developing new solutions.

We can provide a full process and manufacturing chain including e.g. explosive bonding, machining, brazing, electroplating, HIP etc.

Explosive forming provides complex double curved shapes, formed from sheetmetal.

The possibilities in size, shape, metal and sheet thickness are almost unrestricted.

Only one tool part (comparable to a lower die) is needed so that Non Recurring costs are kept to a minimum.

3D-Metal Forming B.V. serves customers Worldwide in the markets Big Science, Energy, Aerospace and Architecture.

We continuously develop new, innovative solutions. For example, the development of the explosive forming of large, 60 mm thick stainless steel plates for the ITER vacuum vessel led to the development of an integral Nose Fuselage for Airbus. This component is explosive formed out of one, 100 mm thick aluminum plate, and fully machined after explosive forming. For Airbus this results in significant weight reduction of the Nose Fuselage structure.

References

RES (Cadarche): explosive formed panels of the water basin – ITER (F4E): explosive bonded CuCrZr-stainless steel tube transitions – ITER (RFX): explosive bonded molybdenum to copper, machined and warm formed – MAST (Culham, UK): explosive formed cans for poloidal field coils

Hugo Groeneveld

Manager R&D

Kolkweg 6
8243 PN Lelystad
T: +31 (0)15 215 32 00
E: hugo@3dmetalforming.com

www.3dmetalforming.com

3D Worknet

3D- Worknet – The 3D mass customization printing company.

Product information

3D Worknet manufactures parts using the latest additive manufacturing technologies (also known as 3D printing). 3D printed parts are often only used as prototypes, but in an increasing number of applications 3D Worknet supplies fully functional end products. Our very efficient production facility is suited for cost effectively manufacturing small to medium sized series of high quality parts.

The 3D Worknet online portal gives our customers a user friendly method to upload 3D CAD data for quoting and ordering. Please visit www.3dworknet.com or call one of our sales engineers for further information.

References

Philips Consumer Lifestyle – Philips Lighting – KLPD – Robert Bosch Packaging – VUmc FMT – UMC Utrecht – ESA / ESTEC – Plasticum Group and many more

Sander Smit
CEO

Maxwellstraat 21
6716 BX EDE
T: +31 (0)31 876 90 77
E: info@3dworknet.nl

www.3dworknet.nl

 3D WORKNET
the mass customization 3D printing company

4DSP

Leader in data acquisition and signal processing solutions

4DSP is an innovative company specialized in the design and production of FPGA products, high speed digitizers and turnkey systems for the most demanding applications. Located in the Netherlands, 4DSP is ideally suited to partnering with European companies in order to deliver solutions for the most challenging applications.

Products

- FPGA COTS Boards – Based on Xilinx Virtex and Kintex family FPGAs; in PCIe, VPX, XMC and FMX form factors
- FMC Modules – I/O and coprocessor boards: Analog inputs and output with up to 5.6 GHz sampling rate and up to 16 channels, radio transceivers, optical transceivers, clock sources and Digital Signal Processors (DSPs).
- FPGA IP – FFTs, digital filters, DDC, Serial FPDP and PCIe with DMA.
- Systems – Complete systems that can be either used as turnkey solutions or development platforms.
- Custom Solutions, Support and Consultancy

Applications

4DSP delivers high-performance DSP solutions for the specific requirements of Military, Aerospace, Biomedical, Chemical Science, Telecommunication and Research applications such as Image Processing, Software Defined Radio (SDR), RADAR, SONAR, Airborne Surveillance, Medical Imaging and Fiber Optics Sensing.

References

4DSP serves hundreds of customers across multiple industries including NASA – Boeing – BAE Systems – Lockheed Martin – Pratt & Whitney – Anite Telecom – Philips – CERN – RUAG Space – NLR – SRON – PSI – Siemens – Bosch – Fraunhofer and many more.

Nicholas Kopp

Business Development

Ondernemingsweg 66f
2404HN Alphen aan den Rijn
T +31 (0)17 278 21 90
F +31 (0)17 289 12 61
E: nick.kopp@4dsp.com

www.4dsp.com

ACE ingenieurs & adviesbureau

Passion for technology and innovation

ACE is ingenious. That means we work with inspiring, intelligent and passionate craftsmen. Every day our specialists combine their thorough knowledge with the ability to analyse from a different perspective.

Ingenious means analysing, developing, designing and realizing, with our customers' success as a starting point. It's the added value of individual competence, supported by a professional organization with vast expertise and experience. It also means believing and investing in a close collaboration in the chain and co-engineering with future constructing partners.

A completely transparent design process and an organization that connects to the needs and principles of our customers form the foundation of our company. That is why our services enable our customers to increase their competitive edge. Analysis and research, engineering at our premisses but also turn-key projects. We also provide individual specialists or if necessary complete engineering teams in addition to your own resources.

Our services are grouped in four market oriented business units:

- product development
- industrial automation
- hightech systems
- construction technology

The engineers within these units know the market. They are up-to-date as far as technological development is concerned and have a thorough and specific knowledge in their field.

The culture of ACE has its roots in a constant thirst for innovation. However, always pragmatic and without losing sight of important parameters as costs and planning. That force has been recognised already for 35 years. By industry leaders but also by starting innovators and research organizations.

The long lasting relations with our customers confirm our vision on collaboration, creativity, professionalism and effectiveness. Be ingenious!

Gijs Akkermans

Senior accountmanager

Dr. Holtropaan 46
5652 XR Eindhoven
M: +31 (0)6 81 48 61 20
E: gijs.akkermans@ace.eu

www.ace.eu

AcQ Inducom

AcQ Inducom develops, produces and delivers solutions for a wide range of embedded electronics applied in aerospace, science, transportation and industrial automation. In most cases this involves the design, building and support of embedded real-time hardware- and software components. Strengths of AcQ Inducom are fast prototyping, safety-critical designs, form-fit-function replacements for discontinued products and long product life cycles. AcQ Inducom also participates in large European 7th framework programs, such as SCARLETT, Actuation 2015, ASHLEY and AFLoNext.

Products and Competences

- Embedded System Engineering
- High-throughput data processing systems
- Rugged small form factor systems
- Safety critical applications
- FPGA design (e.g. Xilinx, Lattice)
- High-performance processor boards (e.g. Freescale)
- Real-time OS support (e.g. VxWorks, PikeOS)
- Developing according to market specific standards (e.g. DO-178, DO-254)
- VPX, AdvancedTCA, VME, CompactPCI and PCI products
- PMC, XMC and M-modules
- Various I/O boards:
 - CAN, ARINC429, MIL-STD-1553/STANAG, AFDX
 - Ethernet, switch and controllers
 - Analog – Digital (ADC, DAC)
 - High-speed serial communication
 - Temperature measurement (PT100,200,500,1000)
 - Serial communication
 - Audio and video controllers
 - Motion control, LVDT/RVDT, encoders

References

Airbus – Alstom – Bombardier – Eurocopter – Danieli-Corus – Horiba – Tata Steel

Jeffrey van Grunsven

Business Development Manager

Rijnstraat 20

5347 KN Oss

T: +31 (0)41 264 19 22

E: jeffrey.van.grunsven@acq.nl

www.acqinducom.com/

AcQ Inducom

Actemium E&A

Actemium E&A is specialist in controls, Printed Circuit Boards, electronic units, machine and modules for the high tech Industry.

Actemium is a tradename of VINCI Energies and consists of a network of cooperating VINCI Energies companies which delivers their products and services to the industrial market. Actemium advises, supports industrial customers in the construction, optimization and maintenance of their industrial production facilities.

Product information

The core competence of Actemium E&A is the development, engineering, production and testing of high tech electro mechanical systems and PCB (printed circuit boards).

Customers of Actemium E&A can be found in Medical, Electronics, Lighting, Optical, Semiconductor, Military, Solar & Energy, Food, Feed, Chemicals, Logistics and Science.

Our capabilities summarized

- Machine controllers and line
- Mechatronics Measuring and testing systems Module Construction Panel Construction (prototypes and serial) Power control cabinets PCB (printed circuit boards) Prototyping Engineering Embedded software Cleanroom UL Panelshop, CE certification Supply Chain Management QMS After Sales (repair and spare)

Project reference EFDA

Actemium built four control units for the new high voltage supply units (160.000V, 130A) for the Joint European Torus (JET) project of UKAEA in Culham – United Kingdom.

The improved supply units will be used to facilitate a higher energy output of the Torus (50 – 70%).

Reference

Philips – ASML – NXP – Bosch – Océ – Canon – Kema – TNO – Vialis – Moba – ASM – van der Lande – Mars – VDL group, Pon Power – Fuji – PANalytical – UKAEA and EFDA.

Elroy van der Schoot
Projectmanager

Eisenhowerweg 39
5466 AB Veghel
T: +31 (0)41 338 44 89
E: evdschoot@actemium.nl

Turnover: (M)€ 56 | 450 Employees

www.actemium.nl

Active Space Technologies

Active Space Technologies is an SME incorporated in The Netherlands since 2004. We have been engaged in high added-value projects in two main areas:

- automated infrastructures;
- telemetry systems.

Our customers include the European Space Agency, TNO, and ITER.

Product information

Infrastructure

Active Space Technologies specializes in automation and control, in particular for remote handling manipulation, automated operations, and logistics. We have sound experience in the use of Automated Control Vehicles (AGVs), robotic arms, electro-mechanical systems, complex operations, and programming (FPGA, PLC, wireless communications).

Telemetry

Whether it's in space or on firm ground, Active Space Technologies deals with harsh environments (temperature, radiation, high pressure, among other critical conditions). In order to meet this market need, we use and install smart sensors capable of measuring flow, temperatures, strain, and pressure while withstanding the most adverse conditions. These self-sufficient smart sensors are capable of harvesting energy and encrypting data, and can communicate both via wired cable and wireless.

Insulation

Active Space Technologies further commercializes Aerogels – Aeroflex® – which was originally designed for super insulation applications in space. Aeroflex® can be used both for thermal insulation (cryogenics and pipelines) and absorption (oil & spill and organic contaminants from wastewater). Its properties are the following:

Thermal conductivity: $35 \text{ mW m}^{-1} \text{ K}^{-1}$

Highly hydrophobic

Porosity: 93 - 97%

Low density - $< 80 \text{ kg m}^{-3}$

Operating temperature: -200 to 350 °C

António Torres da Costa

Business Development Manager

Kapteynstraat 1

2201 BB Noordwijk

E: antonio.costa@activespacetech.com

www.activespacetech.com

ADMATEC Additive Manufactured Technical Ceramics

Proposition

Admatec is producing highly accurate parts (resolution as of 15 micrometer) in technical ceramics by 3D printing. Based on in-house development ADMATEC has managed to gain control over recipes, additive manufacturing machines, debinding- and sintering procedures, and validation methods. This enables them to be the first to supply finished highly accurate additive manufactured ceramic parts on a commercial base.

The ADMAFLEX method now opens the way to apply all benefits of ceramics, combined with the design freedom of layered manufacturing techniques. (Internal channel's, integrated functionality, no moulds needed, design not limited to conventional production methods like milling and drilling).

- Factsheet (medio 2015, rapidly increasing)
- Standard resolution: 15 to 50 μm
- Building Z layer thickness: 15 to 50 μm
- Z building speed: 8 mm / hour, independent on complexity of geometry
- Max. part size: 130 x 70 x Z 400 mm
- Materials (expandable): Alumina oxide / Zircon oxide
- Density: >98%

The ADMAFLEX technology provides the designfreedom of additive manufacturing, and delivers complete dense microstructures with low surface roughness's. Material properties similar to ceramic products shaped by traditional technologies.

Capacity

Current capacity is setup for both jobbing as well as feasibility studies for high-tech components. Duplicating capacity, in 2016 an extra new separated line will be installed for medical productions due to a H2020 grant. Because all is inhouse developed, ADMATEC can upscale capacity in a matter of weeks by building more printers. Current setup (medio 2015) is:

Laboratory for making base pastes Sealed production area with:

- 4 ADMAFLEX production printers
- 1 ADMAFLEX prototype printer
- 1 Lithoz machine
- 3 Cleaning and finishing stations
- Two debinding and sintering streets (ovens)
- 1 QC, validation and packaging room

Challenge us with your 3D file or feasibility question!

Bart Kooijmans

Manager Operations

ADMATEC BV
De Sonman 29,
5066 GJ Moergestel
T: +31 (0)13 530 08 98
E: B.Kooijmans@admatec.nl

www.admatec.nl

ADMATEC
Additive Manufacturing Technologies

Advanced Electromagnetics

Company profile

The AE-GROUP has more than 75 years experience with the manufacturing and distribution of electrical motors and actuators, ranging from greenhouses to military, automotive and aerospace applications. We are a technological center with in-house experienced specialists in all relevant domains (from simulation to manufacturing, from electromagnetics to fluid mechanics and from training to auditing and grant proposals) which take advantage of dedicated analysis and design software tools.

Products

- Electrical motors and generators: a broad range from general to servo-drives or traction applications, from standard frame sizes and models to custom designed electrical machines
- Test-benches for electrical motors and systems: computer controlled test-stands for electrical machines and drive systems (features: adjustable mounting platforms, integrated power analyzer, graphical user interface, various types of sensors, programmable load curves)
- Magnet assemblies and magnetic materials: design, analysis and/or manufacturing of custom magnet assemblies, permanent magnet rotors/translators for electrical machines
- Electrical motor components: off-the-shelf or custom made coils and windings, lamination stacks, permanent magnets, insulation materials, brushes and brush-holders, etc.

Services

- R&D and technical consultancy: the in-house know-how and a close cooperation with selected partners enables us to provide expert consultancy concerning the electromagnetic, mechanical, thermal, power conversion and control aspects of complex electromechanical solutions and mechatronic systems
- Measurements: facilities and qualified operators for prototype- or production-level testing of electrical machines and transmission gears covering a broad power range
- Manufacturing: facilities for the manufacturing of electrical machines, electromechanical actuators, precision machined components for both series and prototype production

Software

- SPEED and Motor-CAD: exclusive distributor the Benelux area

Dr. ir. Johan J.H. Paulides

Director

Kerkstraat 13,
5161 EA Sprang-Capelle
T: +31 (0)41 627 23 51
E: info@ae-grp.nl

www.ae-grp.nl

Advanced Solutions Nederland

Advanced Solutions Nederland is a hi-tech design consultancy that specialises in providing custom made DSP (digital signal processing) algorithms and hardware design services for a broad portfolio of sensor measurement applications.

Product information

Our core competence is the development and implementation of advanced signal analysis algorithms for high performance sensor applications. Typical applications include: noise reduction in speech/audio data, automotive radar tracking algorithms (speed cameras, collision avoidance systems), feature extraction, and non-linear system identification.

Whether you require feasibility advice, critical thinking, or a fully integrated product solution, we offer a comprehensive range of managed services at any stage of your product design. Building upon our track record of providing international businesses with working prototypes, we integrate the best technologies and talents in order to convert your concept into reality.

Summary of core competencies

- Real-time DSP algorithms.
- Non-linear signal analysis.
- Simulations.
- Embedded software.
- Low noise, ultra-precise instrumentation and measurement systems.
- Prototypes.
- Proof-of-concept demo systems.

Selected references

Mitsubishi Electric (UK) – Shell (NL) – Etronic (DK) – Hi-tech RF & Microwave solutions (NL) – Gatsometer (NL) – Gnoka (NL) – NeuroRobotics (UK).

Dr. Sanjeev Sarpal
Director

Lipperkerkstraat 146
7511 DD Enschede
T: +31 (0)6 24 93 97 18
info@advsolned.com

www.advsolned.com

Airbus Defence and Space Netherlands

Airbus Defence and Space Netherlands B.V. is a supplier of high-tech products and services for the international aerospace industry. Since its founding in 1968, the company has contributed to many challenging space programs and has built-up considerable expertise in space technology in areas such as Earth observation, telecommunications and science. The Dutch organization is part of Airbus Defence and Space, a division of Airbus Group. The portfolio of Airbus Defence and Space Netherlands B.V., which employs more than 200 experienced professionals, includes solar arrays, launcher structures and instruments & systems. The company employs more than 200 experienced professionals.

Some examples of relevant achievements for Space and Science are:

- The European Robotic Arm for the ISS is one of the most comprehensive space projects ever executed in the Netherlands. ERA has been developed for ESA by a European consortium, led by Airbus Defence and Space Netherlands. The project provided valuable heritage for remote handling.
- Three major optical spectrometers for measurement of atmospheric gases have been built by Airbus Defence and Space Netherlands, partnering with TNO: Sciamachy on ESA's Envisat and the Ozone Monitoring Instrument on NASA's Aura mission have provided state-of-the-art data and key knowledge of atmospheric processes. Their successor TROPOMI for ESA's Sentinel 5 precursor mission is currently being calibrated and prepared for flight early 2016.
- Six optical delay lines were built and delivered to ESO's Very Large Telescope Interferometer in Chile

The Leiden-based space company is known for its, call it typically Dutch, approach: reliable, solution-driven, with a clear goal in mind, and always open to international collaboration.

Mr. Sytze Kampen

Head of Technology&Innovation

Postbus 32070

2303 DB Leiden

T: +31 (0)71 524 50 00

E: S.Kampen@airbusDS.nl

www.airbusdefenceand-spacenetherlands.nl

Amstel Engineering BV

In business for more than 25 years, Amstel Engineering offers advanced Mechanical Engineering services to customers that help them in developing complex mechanical designs and products. Our customers call on our expertise to design or evaluate critical components for reasons such as reducing cost, reducing time-to-market, increasing load capacity and extending life span.

End-to-end capability

Amstel Engineering's capabilities in providing solutions throughout the product development life cycle from conceptual design, industrial and mechanical engineering design, CAD modelling and detailing, to simulation, analysis and prototyping, product testing and manufacturing, makes Amstel Engineering a unique one-stop solutions provider for Engineering Services.

Clients outsource their engineering work to Amstel Engineering, allowing them to focus on their core competencies. We not only solve unique engineering challenges, we manage the routine day-to-day engineering tasks that many clients no longer can complete in house.

Dedicated staff

We are staffed by professional engineers and designers with extensive experience and expertise in engineering design and 3-D drafting in a range of industries. We focus on delivering technically accurate and scientifically sound solutions based on our training and industry knowledge.

Proven expertise

We have a proven track record of providing complete Mechanical Engineering solutions for customers in verticals like Aerospace, Automotive, Rail, Material Handling, Food Processing and Retail.

What does that mean for you? When you partner with Amstel Engineering, you can depend on better value, faster delivery, superior products and services and a collaborative relationship throughout your project – as well as an engaged, expert partner for the life of your business Amstel Engineering is part of the Neitraco Groep

References

ASML – Nikhef – ECN – Dutch Space – Philips – ASM – Vanderlande Industries – Stork/Fokker – Multin Hittech – SKF

André Scharis

Commercial Manager

Joan Muyskenweg 22

1096 CJ Amsterdam

T: + 31 (0)20 668 06 06

E: a.scharis@amstel-engineering.nl

www.amstel-engineering.nl

Amsterdam Scientific Instruments

We offer you the benefits of cutting edge detector technology developed by the Medipix collaboration lead by CERN.

Our customer-focused team consists of scientists and engineers with a vast global experience covering all aspects of particle detector technology. We close the gap between innovation at the frontier of science and ready-to-use products for science and industry.

Product Information

Our Timepix hybrid pixel detectors can be used in a wide range of applications.

Besides X-ray imaging, ASI detectors are used for precise spatially resolved detection of electrons, neutrons and heavy charged particles. We also offer our detector in a vacuum compatible system.

Conventional detectors use a counting method. We offer clever pixels: every pixel can operate in three different modes. These are counting mode, time-over-threshold and time-of arrival mode.

For more information on our products, please visit our website: amscins.com or write us an email: info@amscins.com.

References

Nikhef, NL

AMOLF, NL

Reactor Instituut Delft, NL

Royal Adelaide Hospital, AU

Tribogenics, USA

Brookhaven National Laboratory (BNL), USA

Princeton Plasma Physics Laboratory (PPPL), USA

Stanford (SLAC/LCLS), USA

Dr. Hans Roeland Poolman

CEO

Science Park 105

1098 XG Amsterdam

T: +31 (0)20 592 20 71

E: Hansrp@amscins.com

10 employees

www.amscins.com

AMSTERDAM
SCIENTIFIC
INSTRUMENTS

AR Benelux

Specialists in test and measurement solutions from DC to RF.

AR Benelux offers products from well established industry names including Teledyne LeCroy, Kepco and MITEQ. To compliment our standard of the shelf solutions we also provide custom solutions, a wide variety are offered ranging from AC/DC power supplies to special designed RF solutions.

European partner

AR Benelux is part of the AR Europe group of companies which consists of the European AR offices in the Benelux, Germany, France, United Kingdom and sales associates across Europe.

Product groups

- AC/DC Power
- Electrical Safety
- Oscilloscopes
- EMC
- RF/Microwave
- General T&M
- Custom Solutions

Ronald Rehorst

Verkoop Binnendienst

Frankrijklaan 7, ITC Boskoop
2391 PX Hazerswoude Dorp
T: +31(0)17 242 30 00
F: +31(0)17 242 30 09
E: arbeneluxinfo@arworld.us

www.arbenelux.com

ATG Europe

ATG is recognized as a leading provider of specialized engineering, scientific and technical services to the Aerospace, High Tech and Offshore industry. With highly educated personnel operating in different branches ATG Europe provides access to the brightest minds. ATG has three main core competencies: Projects, People and Medialab.

ATG Projects

ATG Projects excels at delivering highly demanding engineering projects in the areas of structural, thermal and flow analysis. Our team of in-house engineers is experienced in analyzing and solving complex problems in demanding technical fields and industries. Major customers include the European Space industry, EADS/Airbus, Atlas Copco and Shell. From 2008 onward our focus has broadened to other challenging areas such as Offshore, Energy and High Precision. As an example ATG Projects has worked on structural parts of various Airbus aircraft, it has been responsible for the thermal design of the vegetation instrument on board the Belgian PROBA-V satellite and has given consultancy for the optimization of a supersonic gas separating system for Twister. Next to that it is and has been involved in various R&D projects ranging from investigations in new structural concept using composites to the development of a helicon plasma thruster.

ATG People

ATG People is the key player in delivering highly educated personnel for High Tech environments throughout Europe. Our brightest minds are engaged in innovative projects performing to high standards and utilizing the full extent of their professional knowledge. With our 30 years of experience we have access to the brightest minds in for instance structural, electrical, mechanical and automation engineering.

Medialab

ATG Medialab is our high-end 3D visualization studio that has the ability to visualize technical and scientific complex projects is unmatched worldwide. The outstanding reputation among customers is earned by the scientifically and technically sound visuals of complex subjects. Sectors of activities are the Aerospace, Semiconductors, Defense, Offshore and Energy industries.

References

ESA – OHB – Qinetiq – Kongsberg – ASML – TNO – EADS/Airbus – Lockheed Martin – Atlas Copco

Michiel Vullings

Manager Projects

Noordwijk Space Business Park

Huygensstraat 34

2201 DK Noordwijk (ZH)

T: +31 (0)71 579 55 61

M: +31 (0)6 205 45 105

www.ATG-Europe.com

Atkins BV

Atkins BV, part of Atkins Aerospace and Atkins Plc, is a leading multinational aerospace design and analysis consultancy, with over 17000 permanent staff worldwide.

Atkins Plc operates in multiple markets, including: Aerospace, Defence, Highways & Transportation, Oil and gas, Nuclear, Telecommunications, Rail, Water and Environment.

As a result we have access to a variety of engineering capabilities such as Atkins Nuclear. Qualified to AS9100 : 2004 rev. C across all offices

Product information

We design and analyse main components for many new aircraft programs, as have emerged onto the market over the past ten years such as the Airbus A380, A400 M and A350XWB, Lockheed Martin JSF and Mitsubishi Jet:

- Wing structure including integration of engine, landing-gear and movables
- High-lift devices
- Fuselage structure and interior
- Future aircraft program concept studies
- Structural integrity prediction methods development
- Landing gear systems & structures engineering services
- Engine components for low pressure compressor

For ITER-NL, Atkins performed an optimisation study of the concept for Remote Handling Tooling of the Port Plugs.

Specific expertise includes

Structural and mechanical engineering for large and complex international projects including integration and design for manufacturing.

- Structures – Light weight metallic and composites
- Systems – Landing gear, Controls, Fuel systems
- Interiors – cabin, cargo-hold, flight-deck
- Aero Engines – Compression & transmissions
- Our main tools are CATIA V5, Unigraphics NX, MSC PATRAN/NASTRAN, HyperMesh, PDM.

References

Our Customers include Airbus, Rolls-Royce, Fokker, Bombardier

Arent-Jan de Graaff

Head of Composites design, Aerospace

Parellaan 14

2132 WS Hoofddorp

T: +31 (0)23 564 50 10

E: arent-jan.degraaff@atkinsglobal.com

80+ employees

www.atkinsglobal.com

ATKINS

Bakker Fijnmetaal

Company Profile

Bakker Fijnmetaal BV – development and manufacturing of ultra-precision parts and assemblies. Bakker Fijnmetaal concentrates on cutting technology based from proto up to high volume production with a far-reaching qualification standard.

The completely automated machinery guarantees short lead times and cost-efficient-production. Materials used include copper, brass, stainless steel, aluminum, titanium and various plastics.

Bakker has an assembly hall and a clean room, class 10.000 where experienced professionals carry out assembly work. All the means required to clean and assemble products are in house available.

To develop customer-specific products, Bakker Fijnmetaal uses Hypermill CAM software. Bakker Fijnmetaal is able to assist from idea, new product introduction (NPI), DFM (Design for Manufacturing) up to release for volume (RFV).

Dirk van Amelsvoort

Accountmanager

Ekkersrijt 1310
5692 AH Son
T: +31 (0)49 947 34 16
F: +31 (0)49 947 72 29
E: Dirk@bakkerfm.nl

www.bakkerfm.nl

From 1 to 10.000 pcs, parts and assemblies!

Bayards Aluminium Constructions

Thanks to 50 years of experience in designing and manufacturing high-quality complex Aluminium structures, Bayards has become one of the most ground-breaking construction companies in Europe, establishing itself as an industry leader while gaining international momentum with each project.

Product information

With our innovative approach to design, fabrication and assembly of complex aluminium products, we have the expertise and the capability of working on projects with very specific requirements. The solutions we offer are tailored specially to our customers needs, engineered and built in accordance with the latest international safety regulations and highest quality standards.

Bayards production capabilities

- High speed profile milling machine
- Friction stir welding machine
- Gantry machine
- High speed milling machine

With our state of the art equipment, the possibilities are limitless.

Reference

A remarkable example of our work is manufacturing components for the Cern's newest generation of practical accelerators (LHC) which are used for fundamental scientific research. This project was ordered by the European Organization for Nuclear Research (CERN - Conseil Européen pour la Recherche Nucleaire).

It involved precision machining, orbital welding, x-ray, vacuum- and helium leak-testing. Like all our projects, this too was completed to the full satisfaction of our very demanding client.

Please visit our website for more information and track records.

Ing. Dies W.S. Mackintosh

Managing Director

Veerweg 2

2957 ZG Nieuw-Lekkerland

T: +31 (0)18 468 30 00

E: dies.mackintosh@bayards.nl

Turnover: 25 M€ | 135 employees

www.bayards.nl

BAYARDS®
solutions in aluminium

BKB Precision

BKB Precision is well known for her accurate and innovative way of processing high performance plastics and the production of critical and complex parts. BKB is a trustworthy partner for design engineers and (technical) buyers. We enable our customers to gain a competitive advantage by sharing our knowledge, which leads to creative solutions with high performance plastics like PEEK, PEI and glasfiber composites. We outperform on accuracy up to 3 μ , using a state of art machine park for milling and turning up to 5 axis. BKB does prototyping and series as well. If needed, we are happy to take care for (cleanroom) assembly or sub-assembly. NEN-ISO 9001:2008 certified.

BKB Precision's Core competences

- Specialists in high performance plastics machining
Producing high complex and/or very accurate parts on customer specification is our core business. 'Making the (near) impossible, possible' is our slogan.
We are specialized in manufacturing of PEEK, PEI, Torlon, Glasfiber composites, etc.
As well as Foam materials like Rohacell and Airex products.
To produce these materials on the requested spec's our complete production area is acclimatized on temperature and humidity.
- Turning
Our turning and milling machines are up to 3 μ accurate. Dimensions from Ø10mm tot Ø100mm.
- Milling
We have 'state of the art' milling centers. From our 5-axle machines (Hermle) with automated robot loading docks to our portal milling machines (6.500 x 2.500 mm) with an accuracy of 0,02mm on 6.500mm.
- Assembly
Assy's can be assembled at BKB Precision. If necessary in clean room conditions. Of course is delivery in clean-room packaging in most cases standardized.

Markets

Semicon – Defence – Medical – Optical – Food – Chemical

References

CERN – ASML – PSI – Storz Medical – Philips – Thales – VDL-ETG

Berrie van de Burgt

Sales director

Ekkersrijt 'Science Park' 5208

5692 EG SON

T: +31 (0)62 542 36 63

E: b.vd.burgt@bkbprecision.com

www.bkbprecision.com

BOA Nederland / BOA Group

Introduction – Purified Solutions

BOA Nederland is a part of the worldwide operating BOA Group with 8 manufacturing plants. The BOA Group is specialised in the manufacturing of metal hoses, bellows, compensators and complete assemblies. BOA Nederland is specialised in industrial and ultra-clean / ultra-high-purity / ultra-high-vacuum products and assemblies.

Competences

Design / Engineering	: Engineering gas & liquids distribution in/around machine
Welding & Assembly	: Of the hose/bellows to any connector, flange, hard ducting, etc. For series of 1 – 10,000 pcs.
Cleanrooms	: For Cleaning, Assembly, Testing and Packaging
Leak Tests	: With air, water, helium, nitrogen, XCDA
Cleanliness Tests	: UV-inspection, Airborne Particle Count, Residual Gas Analysis, Total Organic Carbon

Products

Hoses	: SS 316 L, SS 316 Ti, SS 321, Inconel, Hastelloy, PTFE, PUR, braiding, PTFE liner, etc.
Bellows	: SS 316 L, SS 316 Ti, SS 321, Inconel, Hastelloy, Elastomer, etc.
Assemblies	: With connectors, flanges, valves, hard ducting
Tests	: Leak Tests and Cleanliness Tests

Markets

- Semiconductors
- Optical
- Vacuum technology
- Solar (thin film, ALD)
- Space & Aerospace
- Food, Bio & Pharma
- Health Care (MRI scans/magnets, cryogenics)

Richard Koelewijn

Maidstone 56
5026 SK Tilburg
T: +31 (0)13 535 06 25
E: richard.koelewijn@boanederland.nl

BOA Group : > € 200 mln. / approx. 1,100 employees

www.boagroup.com

BOA Group

Bodycote Vacuum Brazing

Bodycote Vacuum Brazing has been engaged in advanced brazing techniques for about 40 years. During these years an extensive know-how and vast practical experience have been built, unique for the industry. Practically all types of base metal, filler metals and brazing processes are being applied to hundreds of different products. Bodycote Vacuum Brazing has several different types of brazing furnaces available for basic research, product development and production.

Bodycote Vacuum Brazing is ISO 9001, ISO 14001 and ISO 50001 certified.

Product Information

In the high temperature brazing process joints are generated in a vacuum atmosphere. The combination of high temperature and reducing atmosphere ensures metal oxides dissociate at the product surface. The process results in very strong joints (90-100% base metal strength) Due to the automated furnace control these joints can be reproduced with a constant high quality.

Bodycote Vacuum Brazing Diemen provides the following services

Vacuum brazing – Special heat treatments in vacuum or reducing atmosphere – Consulting for material selection and design of braze joints

Materials regularly handled

Low and high alloy steels – Tool steel – Cast Iron – Stainless steel – Copper alloys – Titanium alloys – Superalloys – Carbides – Ceramic, composites, graphite

Markets served

Power Generation and Energy – Oil & Gas – Measuring & Control – High precision tooling – Lithography – Aerospace – Pharmaceuticals – Science/research – Plastic Moulding

Henkjan Buursen

Plant Manager

Bodycote Hardingscentrum BV

Visseringweg 28

1112 AS Diemen

T: +31 (0)20 560 10 80

E: henkjan.buursen@bodycote.com

50 employees

www.bodycote.com

Boessenkool

Machinery Manufacturer Boessenkool: knowledge, competence and facilities. Co-maker mentality. Pro-active thinking and handling. Based on a complete knowhow and service mentality. Engineering, steel structures, metalworks, mounting facilities and mechanical machining. When needed also supplied with controls, electronics and final treatment. For that reason "Made by Boessenkool" is a guarantee for quality and success to many of our customers.

Product information

Product	Description	Customer
Beampipe Bake Out Shell	Beampipe for electrons, matter research	CERN (CH)
Revolver Mobile Undulator Carriage	Electron fibration tool , matter research	E.S.R.F. (FR)
Galasci Structure + Graal Tools	Alu structure to mount mirrors for space research	E.S.O. (D)
Product & Utility Swivel	Off-shore FPSO (Oil Production & Storage Unit)	Bluewater Energy Services (NL)
Rotary Bottle Filling machine	Bottle filling machine for the food industry	Stork (NL)
Compression Piston Rods	Piston Rod for high pressure compressor	Thomassen Compression (NL)
Rollers & Shaft for Test Bench	Rollers & Shaft of a testbench for trucks diam. 5 mtr.	Froude Hofmann (GB)
Warehouse Stacker Crane	Order picking unit for warehouses upto 40 mtr. height	FKI Logistex (World Wide)
Vacuum Vessel	Vacuum vessel for Wafer-Stapper production	ASML (NL)
Bearings & Gears	Bearing & Gear for Windmills upto 4 mtr. Diam.	Siemens (D) / Flender (D)
Services	Description	Max. weight
Milling	Upto 10 meters to 4 meters to 2 meters	60 tons
Boring	Upto 10 meters to 4 meters to 2 meters	60 tons
Turning	Upto 6 meters length with a diameter of 1 meter	20 tons
Vertical Turning	Upto 5 meters diameter with a height of 4 meters	60 tons
Fabrication	To customer specifications	120 tons
Welding	Certified welding in all materials and thicknesses	120 tons
Machine-building	Hardware incl. electronics, pneumatics and hydraulics	120 tons
Assembly	Products upto 60 meters with weight upto 120 tons	120 tons
Project-management	Projectmanagement incl. traceability	
Powder coating	Upto 4 meters long	
Hoisting	Hoisting capacity inside the factory is 120 tons	Max. 120 tons

Ing. Eelco M. Osse

CEO

Tufkade 13
7602 PA Almelo
T: +31 (0)546 48 88 00
E: info@boessenkoolbv.nl

Turnover: 5 M€ | 40 employees

www.boessenkool.com

MACHINEFABRIEK
Boessenkool
Osse Equipment Manufacturing Group

Revolver Mobile Undulator Carriages for the E.S.R.F. in France. Repeating Parallelism tolerance between the beams is 0,05 mm over 2,5 meters incl. beam rotation.

Large Welding constructions including the Large Machining against small tolerances in just one factory!

Bouman Machinefabriek BV

Our well thought-out working methods are recognizable in everything we do.

Machine fabriek Bouman B.V. is supported by its own Engineering Department, to manufacture complex projects and products. Excellent planning and Project Management through one contact point makes it possible that our cooperation is perfect and trouble free. Pick up the phone and contact Machine fabriek Bouman B.V.

Possibilities

- Engineering
- CNC turning and milling
- Welding and sheet metal working (Carbon steel and Stainless steel)
- Assembly special machines and modules

Unisign Uniport 6000

- 4-5 axis CNC milling + drilling machine
- x-axis : 8000 mm
- y-axis: 2500 mm
- Z-axis: 1000 mm
- table: 8000x2170 mm
- CNC table: Ø 2000 mm
- Free space portal 2500(y) x 1200(z)

THE MATTER IN HAND

Rob Geertshuis

Account Manager

Van den Broekeweg 15,
7602 PG Almelo
T: +31 (0)546 54 68 30
F: +31 (0)546 54 68 31
E: contact@bouman.nl

www.bouman.nl

Butraco

let BUTRACO hatch your idea!

BUTRACO is a small service oriented prototyping activity for machines & parts. We not only engineer but also manufacture. To save time and costs we often work from a sketch only, or convert/ adapt existing products. Knowing many production techniques and having a large network of sub suppliers we can offer the best suitable production technology. Our way of working guarantees professional solutions and low throughput times. We can deliver in a timeframe that it normally takes to merely draw it on paper .

Our offer:

- One stop shop for prototypes: we engineer **and** have it made.
- Over **25 years experience** in machine building and part making.
- **Know how**; always the best suitable production technology.
- Small, flexible, and thus **speedy results**.

References

Mostly universities or research institutes e.g. Technische Universität München (ZAUM) Germany; RIVM, The Netherlands, Adam Mickiewicz University, Poland; University of Evora, Portugal etc .

Mr. P. (Pim) Buters

Director

Bijenlaan 26
5692 VB Son en Breugel
T: +31 (0)499 46 30 84
E: buters@butraco.nl

www.butraco.nl

BUTRACO

experienced in machinebuilding

CAPABLE BV

Cables and connections. That is the strength of Capable BV Cable Application Engineers. We develop customer-specific specialty cables and connectors as well as systems for a broad diversity of applications in high-tech environments (e.g. space industry, offshore and medical). Years of experience, a broad knowledge base and expertise in specialty cables are the basis for our solutions. You won't find a catalog at Capable; we develop unique solutions for every individual application. Capable is part of the TKH Group NV, an international group that is specialized in advanced telecommunication, electrical and industrial solutions (www.tkhgroup.com). Capable is an exclusive partner of Axon' within the BENELUX.

Products and services of CAPABLE BV

- Innovation support
- Micro-connection
- Micro assembly

Mr. Alex de Wijs

Weidehek 109
4824 AT Breda
T: +31 (0)76 541 64 56
E: info@capable.nl

www.capable.nl

Carl Zeiss Industrial Metrology

A CNC coordinate measuring machine (CMM) is only as good as the information it provides. Information that can save time by improving processes, save money by reducing scrap, and help in the production of high quality parts. Carl Zeiss is a leader in CMMs and complete solutions for multidimensional metrology in the metrology lab and production. The company is a recognized partner to the high-tech industry and its suppliers.

The offering encompasses bridge-type, horizontal-arm and inline measuring machines, as well as form, contour and surface measuring machines. All relevant modules, such as controllers, software, measuring systems and sensors are developed and manufactured in-house. This total system design results in precision of your metrology equipment and accurate results.

Recent new developments include a system to measure extremely small parts and a computer tomograph for industrial quality assurance. With its optical and tactile measuring systems, Carl Zeiss has added image processing to the application spectrum of coordinate measuring technology. Synergies have been used to create optical sensors and optimized software. The extensive CALYPSO software library enables users of ZEISS measuring technology to perform almost any measuring task.

The offering is rounded off with extensive customer services, contract measurements, part inspection using computer tomography and services to ensure optimum machine uptimes.

Products

Systems – Precision metrology products, including CMMs, surface & form, CT, optical, and more.

Software – Measuring, evaluation and management software to increase the performance of your measuring operations.

Sensors – Contact and optical sensors, even for the most sensitive surfaces. From VAST active scanning to laser to RDS articulating.

Accessories – Fixturing, styli & accessories, and system-specific options.

Services

Software/Hardware Services – Services for your CMM to ensure highest reliability and performance.

Training – Trainings for measuring software, statistic and reporting software and more.

Measuring Services – Contract measurements, calibration and contract programming in our Benelux Measuring House in Best.

Metrology Solutions

Automotive – Machinery – Aerospace – Medical – Energy – Plastics

Albert Drenth

Business Unit Manager

Trapezium 300
3364 DL Sliedrecht
T: +31 (0)184 43 35 51
E: info@zeiss.nl

www.zeiss.nl

CCM is a well experienced innovative product development company, founded in 1969.

Company Profile

We translate technology into solutions in the field of mechatronic products and systems.

Our main focus goes to the appropriate functionality, performance requirements and time-to-market, without ever losing track of product cost price and development costs.

Our competences in physics, mechatronics, mechanics, electronics and software enable us to support our customer's success.

Commitment, motivation, education and skills of our employees are the solid basis for our business approach.

CCM specializes in customized innovation for the semiconductor industry, medical diagnostics, pharmaceuticals industry and the imaging and printing industry.

Edwin Langerak

Senior Project Developer

P.O. Box 12

5670 AA Nuenen

T: + 31 (0)402 63 50 00

E: edwin.langerak@ccm.nl

95 employees

www.ccm.nl

centre for concepts in mechatronics

Ceratec Technical Ceramics BV

Ceratec Technical Ceramics BV has specialized in industrial technical ceramic components since 1983. Ceratec's strength lies in the complete formula of problem analysis, development, prototyping and production. Alongside various processing techniques, special joining techniques are applied for production of composite products made of technical ceramic and metal. The requisite metal-working processes and assembly activities are carried out in-house. We produce both small and larger series. Ceratec develops and manufactures products made of technical ceramics for customer-specific applications.

Production capabilities

Green stage shaping and sintering – OD grinding, max 500mm, max length 1500mm – Honing min 0.6 mm inner diameter – Flat and profile grinding – Centreless grinding min 1mm, max 60mm (tolerance 2 microns) – Lapping with surface roughness of Ra 0.01 um – Coördinate grinding – Drilling of small holes, min 0,3 mm – 4-axis CNC grinding – CNC OD grinding – CNC turning and milling – Brazing of ceramics and corrosion resistant steel.

Assembly of metal ceramic components

We are a main supplier for various kinds of industries; mechatronics, semiconductor, space & aerospace, medical, automotive, energy, optical, (petro)chemical, R&D, pump industry etc. The ceramic precision products we supply are engineered in house, designed with solid works & cosmos, green shaped & sintered and ground with state-of-the-art (CNC) grinding machines.

Following properties make our ceramic components successful; low density, high stiffness, electrical insulator, suitable for high vacuum, wear resistant, smooth surfaces, corrosion resistant, non-magnetic.

Ceramic on the right spot!

Kees A. Visser

Director

Poppenbouwing 35
4191 NZ Germalsen
T: +31 (0)345 58 01 01
E: k.visser@ceratec.nl

www.ceratec.nl

Cosine Measurement Systems

About cosine

Cosine develops and builds optical and distributed measurement systems for its customers.

Cosine has extensive experience in

- multi-sensor hyperspectral, infrared and 3D imaging measurement systems
- X-ray optics
- distributed sensor networks

The systems of cosine are used in space, on aircraft, on drones, in the field and in the factory.

The cosine team develops transparently in close collaboration with the customer.

Applications

Space & Aerospace – Miniaturized instruments for remote sensing, precision agriculture, water and air quality

Agri, Food & Pharma – Inline non-destructive quality and safety inspection

Safety & Security – Detection of features not visible to the human eye

Our customers

cosine customers range from small high-tech companies to large industries and organizations.

Solutions ready to adopt

- CONDI® Continuous optical non-destructive inspection systems for inline inspection
- SPO® High-energy optics for space, beam lines and material analysis
- 3D-One® camera systems for multi-camera hyperspectral imaging in the visible and infrared
- a complete product line of miniaturized remote sensing systems for space and aerospace

For more information about our products and services visit our website cosine.nl

Prof. dr. Marco Beijersbergen

Managing director

J.H. Oortweg 19

2333 CH Leiden

T: +31 (0)71 528 49 62

E: m.beijersbergen@cosine.nl

www.cosine.nl

cosine | measurement systems

Cryoworld BV

Advancing in Cryogenics

Cryoworld B.V. is a manufacturer of cryogenic, vacuum insulated equipment. Our company is based on extensive experience in both theoretical as well as practical field. Our core business is design, production, testing and installation of helium and other custom designed cryogenic equipment.

In our new production facility our dedicated engineers and specialists make sure every project meets the highest quality standards. Cryoworld delivers projects to renowned companies and scientific institutes worldwide.

Besides "standard" cryogenics our fields of expertise are:

- Valve boxes for liquid helium
- Liquid helium transfer lines
- Cryogenic pressure vessels
- Special cryogenic processes and equipment
- Innovative design, cryogenic prototyping
- Accurate sensing and controlling of cryogenic processes, level, pressure and temperature
- Custom built valves

Some references–

Linde Kryotechnik AG – GSI Darmstadt – Radboud University – Merck – MBB Fertigungstechnik – CCM

Marcel Keezer

CEO

Havenweg 11C
1771 RW Wieringerwerf
T: +31(0)22 874 39 30
E: m.keezer@cryoworld.com

www.cryoworld.com

DARE!! Development

DARE!! Development is a Research & Development company based in Woerden, The Netherlands, specialized in the development of analog RF and EMC measurement instruments. In the past 20 years DARE!! has acquired a strong name in RF electronics. With the successful implementation of several daring RF projects for civil and military use, DARE!! Development is always stretching the limits.

Specific expertise includes

Our expertise lies in the field of:

- RF signal generation
- Analog LASER applications
- Custom made RF filters
- Custom made RF mixers
- Custom made antennae, including custom patch antennae.

In our state of the art facilities we can simulate designs, build fast prototypes and perform accurate measurements. As we can perform the total activities in house we have a very fast research and development cycle. Next to the hardware development we have our own embedded software team which has also expertise in the RF field.

References

DARE!! Development has performed projects for Dutch Defense, Dutch Government and many private companies. Our measurement systems are sold worldwide to renowned customers. Recently a RF power meter has been developed for the linear accelerator of DESY, Hamburg, Germany. This unique power meter is capable of measuring RF signals till 18 GHz at an unprecedented measurement speed of 1 Msamples/sec. At this moment the measurement speed is increased to 5 Msamples/sec. At the same time a trigger input/output is added.

Patrick Dijkstra

Technical Director

Vijzelmolenlaan 7
3447 GX Woerden
T: +31 (0)34 843 09 79
E: development@dare.nl

45 employees

www.dare.eu/development

DARE!!
Development

Deerns Nederland B.V.

Deerns delivers solutions for facilities where contamination control is paramount. Our experts have decades of expertise and experience in developing, designing and putting into operation contamination controlled research and manufacturing facilities.

We have developed a design methodology that puts our client's processes at the center of the design. This approach is crucial in achieving successful solutions that effectively integrate all aspects of operations, processes and equipment within the corresponding facility, supporting systems and technical infrastructure. Our projects include every type of research and production space, both new and renovated, providing improved efficiencies, flexibility, and people-centered spaces that meet twenty-first century technical standards.

References

ASML – AMOLF – Nikhef – IMEC – Danone – Dokuz Eylül University – DSM – MESA+ – Philips – SRON – University Eindhoven – NXP – Bayer – ARCNL

Our Clean Technology Services

- Project Programming
- Project Management
- Design and Engineering
- Construction Supervision
- Qualification & Validation
- Hook-Up
- Operational Support

Eric Stuiver

Fleminglaan 10
2289 CP Rijswijk
M: +31 (0)622 48 21 33
T: +31 (0)88 374 00 00
F: +31 (0)88 374 0010
E: eric.stuiver@deerns.com

www.deerns.com

Delft Neutron Instruments BV

The long experience of Delft University of Technology in the development of instrumentation for neutron science now serves the global neutron scattering community through a spin-off company. Delft Neutron Instruments designs and delivers a wide variety of high-tech components for polarized neutron applications tailored according to your specifications:

- High-frequency magnetic flippers and our in-house developed HF-generators
- Foil-based flippers (like in SESANS at the TU Delft)
- Coils for adiabatic spin rotation
- General purpose custom build DC coils and guide field configurations
- Complete add-ons for polarized neutron and Larmor labelling applications (like on OFFSPEC at ISIS in the UK)
- Our product range will be expanded in the future, please contact us if you need any other components or instruments.

Delft Neutron Instruments BV delivers the full package: not only a component but also design, specify, install, and supply test reports and simulations.

Chris P. Duif, MSc.

CEO

Mekelweg 15

2629 JB Delft

T: +31(0)152 78 42 67

E: c.p.duif@tudelft.nl

www.delftneutroninstruments.com

Delta Elektronika BV

DC Power Supplies

Delta Elektronika designs and manufactures DC power units since 1959. A power supply is seen as a minor part of any equipment and often taken for granted. For many just an electronic box ordered at the last moment. It can be compared with our heart. It's often neglected and we tend to pay even more attention to our hair. But if the heart fails the system goes down.

Design concept

By reputation, a Delta power supply must be reliable. This is why our design concept has a strong emphasis on excellent technical specifications and long life. The specifications of our products may seem unrealistic but turn out to be even better when measured. Delta users expect perfection and an almost infinite life time at continuous full power and low cost of ownership. An ongoing research program has resulted in production designs that can meet an ever increasing number of specifications.

Result

As a result of our design philosophy the units react more than 10 times faster on load transients, produce hardly audible noise and produce 10 – 30 times less electromagnetic interference. Delta customers will never face any problems due to radiated or conducted emissions of our power supplies. The same design philosophy applies for immunity: the toughest standard is not good enough for us. A Delta power supply will operate totally reliably even in a very noisy environment.

All our power supply units are thoroughly tested before being dispatched to the customer. All this ensures the long term correct functioning of each unit and client satisfaction. Delta Elektronika produces world class DC power supplies.

We are proud to hear our customers say: *"you are making them too well."*

Service and Support

Just designing and producing excellent products is not enough. At Delta we believe that excellent power supplies are incomplete without outstanding service and support. Only the best manufacturers do not let you down when problems might occur. We keep on helping. Also when equipment has been bought many years ago or when you made the mistake.

For us it is only natural that Delta users get technical support and advice about applications within 24 hours. Lead times are as short as possible and our product support is at least 10 years after the production of a unit has been stopped. Just because our customers appreciate this.

Delta Power Supplies: excellent products, excellent service!

M.A. Giltay

Sales

Vissersdijk 4

4301 ND Zierikzee

T: +31(0)11 141 36 56

E: sales@delta-elektronika.nl

www.delta-elektronika.nl

Demaco Holland BV

If you are looking for...

- Support in Cryogenic Engineering
- Cryogenic expertise in manufacturing and installation of your Cryogenic Infrastructure like
 - Helium Transfer Lines
 - Helium Distribution Valve Boxes
 - Helium Interconnections between your facility and the storage tank or liquefier
- Cryostats
- Liquid Nitrogen Systems
- Optimisation or Modification of your existing Cryogenic Infrastructure

...please don't hesitate to contact us and send us your enquiries. It will be our pleasure to provide you with a suitable proposal with your Cryogenic Solution.

Demaco is the leading knowledge driven cryogenic infrastructure partner for industrial gas companies, scientific institutes and EPC contractors world-wide. Our team of cryogenic specialists, Cryogeniuses, is committed in supporting our partners in their daily effort to transport and condition all liquefied gasses. By advising on, designing, engineering, manufacturing, testing and installing customer specific vacuum insulated solutions of superior quality we continuously provide the highest yielding infrastructure in the industry.

CERN

- Multiple Helium Transfer Lines for LEP, LHC, ATLAS and CMS
- UHV-chambers for LEP separators
- Helium Siphons
- Liquid Argon Valve Box

DESY

- HERA-by-pass Helium Transfer Lines
- Bunch Compressor bypass pipelines I and II
- Helium Valve Boxes and Transfer Lines for the X-FEL Test Facility
- Extension for the TTF Transfer Lines

ESA

- Main Valve Boxes for the LSS Satellite Test Facility
- LN2 Transfer Lines and Phase Separators

References

Triumf – NSRRC – ESRF – KIT – GSI – ITER – PSI – ISRO – NIKHEF – Helmholtz – Max-Planck

Ronald Dekker

Director Strategy & Large Projects

Oester 2

1723 HW Noord-Scharwoude

T: +31 (0)22 633 21 21

E: rd@demaco.nl

100 employees

www.demaco.nl

Demcon Advanced Mechatronics

About DEMCON

DEMCON researches, develops and produces high-tech systems and products for our focus areas of high-tech systems and medical devices. Due to our production capabilities, DEMCON can differentiate our self from other suppliers. Our clients receive not only a blueprint but also a working product or system.

Markets

DEMCON is a high-end supplier of technologies for the high-tech systems and medical devices markets. Within these markets, our focus is primarily on development and production.

DEMCON is highly proficient at applying, technical skills and high level of expertise in order to come up with surprising solutions to complex problems. The knowledge gained in one market enables us to look at problems in other markets in an open and creative manner.

Capabilities

We have employees from a wide range of technical disciplines in every project group and make use of a large number of facilities.

- Mechanical engineering
- Software engineering
- Electronics engineering
- Industrial design
- Physics/optics
- Clean room
- Prototyping
- Production

References

Philips – ASML – FEI – DORC – SIEMENS – TE Connectivity – Bronkhorst

Henk Jan van der Pol

Business Manager Hightech systems

Institutenweg 25
7521 PH Enschede
T +31 (0)88 115 20 00
E: henkjan.van.der.pol@demcon.nl

Turnover: 20 M€ | 140 employees

www.demcon.nl

DeRoovers Vacuum & Precision Technology

For everything concerning vacuum and precision technology, from idea to realisation, DeRoovers can help you.

With our years of experience and a wide range of knowledge we will help you find the answers to your questions. We do this through close and strong partnerships with established partners, who all have their own specialty. We believe in combining strengths.

DeRoovers will help your company gain its goals. And that is a promise.

Our field of ...

expertise:

- Vacuum
- Precision Mechanics
- Cryogenic Technology
- Vacuum Pumps
- Lab- and Analysers Equipment
- Tooling
- Monitoring Systems / PLC
- Maintenance
- Components and Hardware
- Prototyping

experience:

- BioScience
- Energy & security
- Healthcare
- Micro electronica
- Offshore
- Optical Technology
- Aerospace
- Semiconductor Technology
- Solar Technology

Rob de Lang

Manager Sales

Cayennehof 18
2215 BH Voorhout
T: +31 (0)252 86 76 04
E: info@deroovers.nl

www.deroovers.nl

deroovers
VACUUM & PRECISION TECHNOLOGY

DeValk

Welcome to de Valk machine factory

The De Valk machine factory is a dynamic organisation established on 1948 in Valkenswaard, close to Eindhoven, the Netherlands. We are specialised in the production of mechanical components in all common steel types, non-ferrous metals and plastics, as well as the full production and assembly of modules and machines.

Furthermore, the de Valk machine factory has the capacity and the expertise to offer a broad range of additional services such as hardening, anodising, nickel plating, sheet metal work and engineering.

3D printing technology metals:

De Valk offers engineering and 3D metal printing services and supports its customers in the technical and commercial trade-off between the unique 3D printing feasibilities and the established machining technologies.

3D printing unique features are:

- Weight reduction by creating hollow stiff structures (internal hollow structures)
- Design of complex and free form internal cooling channels (cooling optimization)

Our services include:

- Topology optimization and engineering services
- Prototyping both 3D printing (Additive Manufacturing) and machining
- Business case validation

Our machine factory has a fully equipped cleanroom facility that complies with ISO class 7.

This website should give you an impression of our company's possibilities and versatility.

Interested in finding out what our company can do for you?

Please feel free to get in touch with us.

John Hagelaars

De Vest 76
5555 XP Valkenswaard
T: +31 (0)40 201 24 88
M: +31 (0)40 201 24 88
F: +31 (0)40 201 95 40

www.machinefabriekdevalk.nl

machinefabriek
DE VALK

DH Industries

DH Industries specializes in the design and production of Stirling Cryogenerators and closed-loop cooling systems. Research centers, businesses, and industries all over the world rely on our expertise to provide them with a reliable, on site supply of cryogenic liquids or cryogenic cooling systems for all kinds of applications. Our two product brands, Stirling Cryogenics and CryoZone, have earned a solid reputation in their respective field of expertise.

Stirling Cryogenics is the world's leading specialist in stand-alone cryogenic cooling systems. More than 3.000 systems are in operation across the globe, often in extremely demanding conditions. The reliability of our different versions of the Stirling Cryogenerator has earned Stirling Cryogenics an unbeatable reputation.

Stirling Cryogenics developed the Stirling-cycle cryogenerator almost 60 years ago and it has been the cornerstone of our cooling systems ever since. The Stirling cryogenerator makes it possible for our systems to produce temperatures ranging from -75 °C to -250 °C. A Stirling Cryogenics cooling system is an indispensable piece of equipment in those situations where constant cryogenic cooling is crucial, independent of bulk liquid logistics.

CryoZone offers an extensive choice of cryogenic gas circulation fans called CryoFans, cryogenic pumps and heat exchangers for third-party cryocoolers. These products are customized to create cryogenic systems specifically designed for clients who operate with a unique process design and IP.

CryoZone's expertise extends to everything that involves the control and circulation of cryogenic fluids and gases, such as LN₂ and GHe, to cool and heat an application. We handle every aspect of the cryogenic process related to coding, cryogenics, pressure, heat and physical flow.

Examples of cryogenic cooling systems involving Stirling Cryogenerators and CryoFans are the liquid argon cooling system for Icarus, INFN Italy; cooling of neutron moderators at IFE Kjeller Norway and ISIS Chilton Didcot UK; several HTS cooling systems at 20 or 67K in USA, Europe, Russia, China, Korea and Japan; re-liquefaction of boil-off of methane in the LNG logistic chain.

Francesco Dioguardi

Area Sales Manager

Science Park Eindhoven 5003

5692 EB Son

T: +31 (0)40 267 73 83

E: f.dioguardi@dh-industries.com

www.dh-industries.com
www.stirlingcryogenics.com
www.cryozone.nl

DotX Control Solutions BV

DotX Control Solutions specialises in high performance control system development and the realisation thereof. It develops control solutions for complex industrial challenges and scientific research projects.

Product information

One of the DotX main products is the DotX Nonlinear Predictive Controller (DNPC); this controller allows extremely accurate control, due to its ability to simulate and optimise complex nonlinear dynamical systems on-line in a stable and fast manner. This controller has applications in various processes (furnace control, temperature control) and mechanical systems (wind turbines).

Specific expertise includes

- Development of high performance control solutions including NMPC, H_{∞} , and ILC
- Control-oriented modelling of complex systems
- Observer design for high performance controllers
- Development of advanced model based fault detection
- Integration of commercial control software systems in real-time environments and simulation environments

References

ECN – Tata Steel – ISPT – 2B Energy – EWT – STX – DSM – VDL Weweler – Mitsubishi

Dr. Ir. J. Schuurmans

Director

James Wattstraat 23

1817 DC Alkmaar

T: +31 (0)6 189 665 95

E: j.schuurmans@dotxcontrol.com

Turnover: 0.2 M€ | 3 employees

www.dotxcontrol.com

ECM Technologies

ECM Technologies is a company offering non-conventional electrochemical machining solutions, with its headquarters located in the Netherlands and its production facility in the USA. It has been operating on the global market from its inception in 2003.

Products & Services

ECM Technologies focuses on offering unique Research & Development (R&D) on materials, followed by Production of the requested product, as well as Consulting & Training services within the expertise of precision electrochemical machining (pECM).

Precision Electrochemical Machining (pECM/ECM)

Electrochemical Machining is an advanced metal-working technique which can machine products difficult or impossible to design through conventional machining. It is an extremely accurate technique, capable of machining any electrically conductive work, even improved and new to machine metal alloys irrespective of their hardness, strength or thermal properties.

Application

Process application: Electrochemical Machining can add accuracy and substitute the following processes: *drilling, polishing, milling, grinding, and roughening*; along with machining & designing what conventional-machining cannot, such as *micro-machining, shaping hard to reach locations, flow turning, and die-sinking* among others.

Industry application: Furthermore, there are no boundaries as to where pECM can be applied. ECM Technologies have researched and developed for the majority of the high industries: Aerospace & Space, Automotive, Medical, Energy & Offshore, Consumer products, and Machine Tooling.

Hans-Henk Wolters

CEO

Ceresweg 42

8938 BG Leeuwarden

T: +31 (0)6 223 797 50

E: wolters@electrochemicalmachining.com

Turnover: 1.0-1.2 M€ | 10 employees

www.electrochemical-machining.com

ECN Engineering

With over 50 years of experience, ECN is seasoned in complex engineering and manufacturing for extreme conditions (pressure, temperature, purity, radiation).

Mechanical engineering and materials science

We specialise in mechanical engineering and materials science. This broad base enables us to take your idea right through from initial design to turn-key installation: We work with you in close consultation to transform your concept into a design specification for your product or process, which our workshop – specialised in working with high-precision parts and exotic materials – can then realise for you. If required we can also arrange acceptance testing.

Competences

- Specifications, design briefs (SRS)
- Process and system design (Aspen)
- Safety and risk assessments (HAZOP / FMECA)
- Compliance with EU directives (CE: Machinery directive / PED / ATEX / EMC)
- Detailed engineering (3D-CAD, ANSYS)
- Construction, assembly and testing
- Laboratory and test equipment
- Installation, commissioning and acceptance testing (FAT, SAT)
- Project management

Materials capabilities

Stainless steel, aluminium, titanium, tantalum, hafnium, tungsten and molybdenum (injection molding), ceramics

Selected references

CEA – Philips – ASML – Bosch – Fokker Aerostructures
– Bosch – Océ – Shell – Nuclear Research and
consultancy Group (NRG)

Jaco Saurwalt

Director

Westerduinweg 3
1755 LE Petten
T: +31 (0)22 456 46 61
eee@ecn.nl

www.ecn.nl/em

Ecomatters

Ecomatters provides services, tools and training in the field of sustainability and chemical safety and links these topics where possible. Among our multinational clients are chemical and pharmaceutical companies, manufacturers of cosmetics and cleaning products, companies that provide water and environmental services and retailers. Within each project we are committed to achieve tangible results that are comprehensible and useful within the organization. We focus on customer satisfaction in order to build sustainable business relationships.

Sustainability

We offer sustainability strategy consultancy services as well as sustainability assessments based on Life Cycle Thinking, such as environmental footprinting, Life Cycle Assessment (LCA) and Life Cycle Inventory (LCI) data management. We assist organizations in determining their stance on sustainability and setting concrete sustainability goals. Further, we perform quantitative analyses in the area of social, financial and environmental issues and identify any issues within these sustainability aspects for our clients.

Based on Eco Efficiency Analysis (EEA), Ecomatters has developed the Customer Value Calculator (CVC). The CVC is a user-friendly, interactive model, which quantifies the business case of your sustainable product throughout the value chain. Fully customized to customer-specific products and/or scenarios, the CVC provides an integrated overview of financial and environmental impacts of your product.

Chemical safety

In the field of legislation and regulations, Ecomatters provides advice and guidance on chemical safety, substance management, REACH, EU-GHS/CLP, and product registrations. Depending on our customer's needs we take the full project off their hands or part thereof, such as performing (eco) toxicological risk assessments, authoring MSDSs, creating exposure scenarios or calculating hazard classifications.

Max Sonnen

Partner

Museumlaan 2
3581 HK Utrecht
T: +31 (0)6 448 363 84
E: info@ecomatters.nl

www.ecomatters.nl

ecomatters

EKB is a system integrator for industrial automation projects. EKB provides automation solutions within the process and manufacturing industry with over 200 committed and qualified employees. A high quality system according to CSIA-regulations and thorough project management, makes EKB a reliable partner.

EKB was founded in 1971 and has developed into a nationwide operating and well-reputed industrial automation company located at four places; Beverwijk, Drachten, Bunnik and Someren. EKB is also member of the listed TKH Group, an international operating group of companies in the field of Telecom, Building and Industrial Solutions making an annual turnover of more than 1 billion euro.

EKB is synonymous with product and process automation.

Marcel van Deursen

Commercial Manager

Lage Akkerweg 17
5711 DD Someren
T: +31 (0)49 349 66 65
E: someren@ekb.nl

210 employees

www.ekb.nl

elQuip

elQuip has been for over 30 years overall designer of workshops in the field of electrical and electronic engineering and assembly. Advice and guidance form the basis for each project, customized solution or delivery of finished products.

Product information

The range (ESD-safe) workshop furniture consists of a variety of workbenches and workbench configurations, work chairs, filing cabinets and trolleys. Additionally elQuip offers a wide range of tools, (ESD) accessories and instruments (including oscilloscopes, spectrum analyzers, generators, power supplies and multimeters of the brand BK Precision).

The workshop furniture brand Flexiline® has been developed by elQuip on the basis of customer requirements. Much attention has been put into ergonomic aspects, flexible applicability and extensibility. As a basis a worktable is used, which can be extended with measuring uprisings, electrification (230/400V), instrument-consoles (for 19" equipment), electrical work height control, lighting, soldering fume, etc. A client can customize the products and extend them to his own needs. The product is mainly used in the fields of R&D, service, maintenance, repair, calibration, small-scale production in the fields of electronics, such as appliances assembly, and in education.

Our customers can be found in the industry, utility companies, government, hospitals and technical/scientific & educational institutes.

References

Amolf – TU-Delft – TU-Eindhoven – NXP – Intel – Fugro – Technolution – NUON powergeneration – Roy – NL Navy – Thales – TNO – RTD – Tokheim – DAF Trucks – Heineken – and many more.

Jan Straver

CEO

Nijverheidsweg 15
5627 BT Eindhoven
T: +31 (0)40 264 53 45
E: straver@elquip.com

www.elquip.nl
www.esd-winkel.nl
www.bkprecision.nl

Etchform BV

Etchform stands for “ETCHing & electroFORMing” of metal precision parts especially for high-tech applications.

With our know-how, our network and our enthusiasm we offer innovative (total) solutions with an optimal TCO (Total Cost of Ownership) during the entire lifecycle of your products.

Full Service

Etched and electroformed parts often require one or more additional processing treatments in order to fulfil their end function. These specialized treatments are outsourced, placing the requisite burden on your organization.

Etchform offers a full service option for this. With Supply Chain Management, we take over management of the supply chain as well as responsibility for the final result, thus increasing the added value and taking as much off your hands as possible.

Etchform has chosen to anchor these additional services in a strong network. Our network partners pool their resources within this network in order to realize concrete added value in the field of engineering, production and logistics. This network comprises professionals who have been successfully collaborating for years.

Additional processing options include:

- assembly;
- bending;
- precision mechanical treatments;
- laser cutting;
- surface treatments;
- heat treatments.

If YOU CAN SKETCH IT WE CAN ETCH IT

René de Vries

Product Manager

P.O. Box 4025
1200 LA Hilversum
T: +31 (0)35 685 51 94
T: +31 (0)35 683 56 16
E: info@etchform.com

www.etchform.nl

Formatec Technical Ceramics BV

Formatec Ceramics specializes in the development and manufacturing of technical ceramic products and components. With technical ceramics it is possible to produce highly wear-resistant, temperature-resistant, biological- and chemical-resistant products. Products which are used in (high-tech) industry as well as in exclusive consumer goods.

For example, Formatec Ceramics produces ceramic products used in pumps for the chemical industry, where there is a high demand on wear-, temperature- and chemical resistance. We also make components for medical devices with very small dimensions, here technical ceramics can perform as either an electrical and thermal insulator, or as a conductive material.

We also make exclusive design products such as watches, telephones, pens and jewellery - all these use ceramic parts made by Formatec Ceramics.

Formatec Ceramics has already spent many years researching innovative applications of technical ceramics and constantly improves the Ceramic Injection Moulding process. With injection moulding, products can be made that would simply not have been possible using machining techniques. This is one of the unique characteristics of technical ceramics.

Formatec:

- Can support the redesign of your product in close cooperation with you. We can develop the required moulds, jigs and fixtures.
- Is researching new materials, bonding systems, colours and processes.
- Uses existing geometries from which prototypes can be made by machining. Also available is additive manufacturing (3D printing) for which we use DLP technology. With this method we can produce one off or small series.
- Has a range of advanced high-precision machining tools. We can grind flat surfaces, as well as complex geometries with our 5-axis machine. Essential finishing processes are located in a cleanroom environment to ensure the highest of industry standards.
- Offers several surface finishes. From a high-gloss up to a frosted look. For laser engraving or surface decorations we work with a specialized laser company.
- Offers the service of assembly if the ceramic product requires assembly with other components.

Quality is assured at Formatec by our QC team. With the at most care our people conducting measurements with support of advanced measuring devices and/or visual inspection to ensure the required quality is delivered to the customer. Formatec respects the ISO 9001 protocols which supports our quality goals.

Harrie Sneijers

Sales Manager

Nobelstraat 16
5051 DV Goirle
T: +31 (0)13 530 80 93
F: +31 (0)13 530 80 90
M: +31 (0)6 307 797 76
E: h.sneijers@formatec.nl

www.formatec.nl

FORMATEC CERAMICS

Shaping technology and design

Futura Composites BV

Specialists in Fibre reinforced Composites

Components for products of the future. That is what Futura Composites produces. As a specialist in fibre reinforced composites, we are a reliable partner for all manufacturers of high-grade technical applications.

Futura Composites operates at the very highest technical level. We supply products of high-grade material according to unusual designs, which require extensive engineering work and are produced using highly advanced techniques. An extremely high delivery reliability complements the picture.

Technology

Futura Composites offers solutions for the technological challenges encountered by specific clients. We do not supply standard but only tailor-made products. Each product we make requires some measure of innovation. That is why creativity is central to our working methods.

Futura Composites performs the entire production process in-house, from design and engineering to production and testing. For this reason, too, we can guarantee the very highest quality.

Futura Composites is certified Iso 9001:2008 / Iso 14001:2004 / Iso13485:2003

Production techniques

- Filament winding
- Prepreg (In and out of Autoclave)
- Resin Infusion
- Sandwich Construction
- Resin Transfer Moulding (also Vacuum Assisted)
- Machining Composites
- Testing Composites

Materials

- Epoxy
- Phenolics
- Glass Fibres (E-R-S)
- Carbon Fibres (HM/ HS - Pitch /PAN)
- Aramids
- Dyneema

Martino Borgo

Managing Director

Marconistraat 40

1704 RG Heerhugowaard

T: +31(0)72 57 15 88

E: futura@futuracomposites.nl

www.futuracomposites.nl

Germefa

Greater precision provides countless new opportunities, whether noticeable or not. A good example of this is insect robots. For over a decade, scientists have worked on these minuscule robots, and now these robots, which weigh less than a gram, are ready to take to the skies. The applications are numerous; think of, for example, their possible use in disaster areas. That the production of these minuscule robots became possible, is due to recent breakthroughs in the fields of manufacture, design and materials. Manufacturing precision played an essential role in this development, needless to say.

The greater the precision and the higher the quality demands, the more we like the challenge at Germefa. We are continually striving to guarantee and further improve this accuracy and quality. This cannot be achieved overnight; we have been working on this process for decades.

Our precision and quality make us the perfect partner for companies in demanding markets, such as the medical/optical industry, aviation and aerospace as well as measurement and control.

As part of the stock market listed Aalberts Industries, we can also take over the entire production process for components, by integrally outsourcing other types of processing to our sister companies, for example, heat and surface treatments, deep hole drilling, engineering, casting processes, punching and vacuum brazing. This way, you retain one point of contact, but you benefit from all the processing options and expertise available within Aalberts Industries.

Germefa is also part of the Micro Machining Group, a group of suppliers of complex precision mechanical components and assemblies. See www.micromachininggroup.nl/en/
How can we contribute to your next great advance?

Markets

Medical/Optical – Aviation and Aerospace – Oil & Gas,
Science – Defence – Automotive – Measurement and
Control

Certification

ISO-9001-2008, ISO 13485

René de Vries

Sales Manager

Ivoorstraat 6
1812 RE Alkmaar
T: +31 (0)72 53 50 000
E: rdevries@germefa.nl

www.germefa.nl/en/

Grontmij

Grontmij provides consultancy, design & engineering and management services in a broad range of market sectors related to the built and natural environment. We work in all sectors, ranging from infrastructure all the way to urban development, Energy and Water.

Within our range of expertise, we aim for European leadership in five Group growth activities: Energy, Highways & Roads, Light Rail, Sustainable Buildings and Water. Our guiding principle is sustainability by design which is a leading value proposition for our customers.

Grontmij ranks among Europe's largest engineering consultancies and has a presence in the Netherlands, France, Denmark, Sweden, Belgium, United Kingdom, Germany, Poland, Turkey and China. We have approximately 7,500 professionals around the world where we work on a project basis.

Our envisioned future – what we aspire to become, to achieve and to create

- Recognised by our clients for market leadership and quality of delivery.
- 'Sustainability by Design' is our leading principle.
- Preferred company for talented professionals and offering ample opportunity for development.
- Among the best on financial performance in the Consulting & Engineering industry.

Core purpose – our fundamental reasons for being

- We enable our clients to make informed decisions and well-considered investments as they develop our natural and built environment.

Core values – our enduring beliefs: engaged, collaborative and reliable

- **Engaged:** Our engagement is driven by our clients' desire to improve life and society. We have the courage to develop new ideas and pursue new ways of achieving a sustainable future. We stay committed, overcoming problems and obstacles without compromising our integrity. Our working environments ensure that everyone's untapped source of creativity adds value to our clients' solutions.
- **Collaborative:** For us, collaborative means being part of a collective effort to meet our clients needs. We pool our knowledge, skill and expertise – acting as one company and sharing the same goals. We work together to find win-win solutions with empathy and respect for all. Together we celebrate our success.
- **Reliable:** We aspire always to perform and deliver – on time and on budget. We do more than just the job; we do it well and we are always there for our clients – now and into the future. Clients, partners and colleagues can all rely on us to deliver quality performance. We aim to be down to earth and practical in all our dealings.

Barry van Sloten

Director Buildings

De Holle Bilt 22

3732 HM De Bilt

T: +31 (0)30 634 46 83

M: +31 (0)6 109 224 97

E: barry.vansloten@grontmij.nl

www.grontmij.nl

Harsveld Apparatenbouw B.V.

Engineering, manufacture and installation of

- Piping
- Plate- and construction work
- Pressure vessels & tanks
- Heat exchangers
- Skidbuilding

Materials

- All Steel and Hi alloy Steels
- All Stainless Steels and heat-resistant Steels
- Duplex and Super Duplex
- Aluminium
- Titanium, Hasteloy ®, Incoloy ®, Inconel ®, Monel ®, Haynes ®,

Certified

- ISO 9001
- - ISO 3834-2
- PED Module H and H1.
- Workshop Approval Germanischer Lloyd

“We have built the Smelt Reduction Vessel for the Hlsarna pilot plant”

References

Albemarle – Danieli-Corus – EXXON mobil – Gardner Denver Nash – Linde Gas – Tata steel – e.a.

Rob de Visser

Managing Director

Leeghwaterweg 3
1951 NA Velsen-Noord
T: +31 (0)25 122 90 71
M: +31 (0)6 22 52 46 76
E: rob.devisser@harsveld.com
E: info@harsveld.com

50 employees

www.harsveld.com

Heat & Surface Treatment B.V.

Introduction

Heat & Surface Treatment B.V. (H&ST) is a high-tech supplier of heat treatments, vacuum brazing and PVD or CVD surface treatments. Because of a high diversity in product-market applications combined with over 50 years of experience, H&ST is a reliable partner which is active in high tech industries like the aerospace, automobile, medical and semiconductor industry. H&ST distinguishes itself in the industry by: its clean rooms, wide diversity in equipment as well as processing materials, specific processes required by client and optimum care for the product.

H&ST is one of the most modern heat treatment companies in Europe, is located in The Netherlands in the city of Eindhoven and operates in high demanding markets. H&ST is part of Aalberts Industries N.V., a Dutch stock listed company and market leader in various market segments.

Most important values of H&ST are Quality, Technical solutions and Customer Care. No matter how large, complex, unique and innovative it may be the customers demands are, H&ST's co engineers are capable to deal and perform with any requests.

H&ST has three main activities:

- Heat Treatment
- Surface Treatment (CVD and PVD coatings)
- Vacuum Brazing

Heat treatment is H&ST's main business and is specialized in Vacuum Heat Treatments and the special diffusion process Stainihard (to harden the surface of Stainless Steel). Next to standard processes H&ST also provides very specialized treatments, geared to material, application, geometry and use.

Present quality systems are:

- NADCAP
- ISO9001
- ISO14001

References

ASML – Philips – VDL Enabling Technologies Group – Océ – Rolls Royce – GE – Snecma – Fokker

Steffen A.S. Schneiders

Sales & Marketing Manager HT Benelux

Achtseweg Noord 5, Building AL
5651 GG Eindhoven
T: +31 (0)40 266 30 00
F: +31 (0)40 266 30 03
E: info@h-st.nl

www.h-st.nl

**AALBERTS
INDUSTRIES**

Heemskerk Innovative Technology

Heemskerk Innovative Technology offers strategic and operational consultancy in the areas of robotics, mechatronics and hightech systems, and primarily targets the European institutional market.

Product information

Innovation Management – Heemskerk Innovative Technology (HIT) blends innovation management, systems engineering, and people management to support research projects and to develop spin-offs into proof of concept and market readiness, working in close cooperation with Institutes, Universities, and industrial partners.

ITER Remote Handling studies – During operation, plasma facing components of the experimental fusion reactor ITER will get activated and contaminated with radioactive and toxic materials. Remote Handling (RH) maintenance is performed by master-slave telemanipulation techniques. Heemskerk Innovative Technology develops new RH technologies and tools and validates RH maintenance sequences.

Virtual Slave – In an industrial partnership with Dutch Space and TreeC, HIT develops a simulation tool to simulate in real-time kinematics, dynamics and physical interaction of designs and environments imported from CAD software. The Virtual Slave system is multifunctional; it can be used to analyse the maintainability of components in the design phase, to validate maintenance procedures, to train operators and to provide operational support during maintenance operations.

References

ITER – Dutch Space – FOM Insitute DIFFER – FlexGen – TNO – Oxford Technologies – VDL APTS

Dr. ir. C.J.M. Heemskerk

Managing Director

Merelhof 2

2172 HZ Sassenheim

T: +31 (0)65 134 09 66

E: c.heemskerk@heemskerk-innovative.nl

Turnover: 400.000 € | 7 employees

www.heemskerk-innovative.nl

Heeze Mechanics

Design and Precision Engineering for R&D Institutes since 1966; manufacturing of microwave components i.e waveguides, parts for Clic, parts for long en short Yoke, cartridge plate for RAL and parts for Galaxy.

Product information

- Design and Precision Engineering for R&D Institutes since 1966.
- Manufacturing of Waveguide (FOM), parts for Clic (CERN), parts for long en short YOKE (CERN).
- Cartridge plates for RAL (Rutherford Appleton Laboratory).
- Parts for Galaxy (ESO).

References

CERN – ESRF – ESO – Rutherford Appleton Laboratory – TNO – OMT solutions – Rimas – Philips Research – FOM

Theo van Tongerlo

Managing Director

Biesven 10a

5595 DD Leende

T: +31 (0)40 224 01 78

E: th.van.tongerlo@heezemechanics.nl

Turnover: 800,000 € | 5 employees

www.heezemechanics.nl

HEINMADE

HEINMADE develops and delivers piezo system solutions ranging from a single bulk piezo to servo controlled multiple axis motion platforms. With our long term experience and extended network, we are able to detect critical aspects, to control and solve these aspects and to provide reliable solutions.

Product information

Through collaboration with Noliac (DK), Nanomotion (Isr) and Piezomechanik (DE), HEINMADE offers a wide portfolio of standard products and system solutions. Over the years HEINMADE has extended this portfolio with developed custom made designs to meet the high demanding requirements of the high tech and medical industry.

Some examples of systems in production are; multiple axis long stroke motions systems, transducers, sensors and active damping systems. Present R&D work is focused on active damping, accurate dispensing and high force high precision stages. HEINMADE supplies basically all piezo related components and (sub-) systems:

- R&D work on piezo components and integrated systems.
- Design, engineering and supply of high precision metal parts like hinge structures, etc.
- (Encaged) Piezo actuators and benders (high and low voltage).
- Piezo motors and steppers.
- Short and long stroke piezo stages (actuator and motor based).
- Drivers and controllers for piezo actuators and motors.
- Active vibration dampers.
- Dispensing systems for low vapour pressure or high viscous substances.

References

Philips Apptech – ASML – ESO – TNO – TU Delft
– TU Eindhoven – TU Twente – VSL (NMI) – FEI

Hein Schellens

Director

High Tech Campus 9
5656 AE Eindhoven
T: +31 (0)40 851 21 80
E: hein.schellens@heinmade.com

Turnover: 1.0 M€ | 7 employees

www.heinmade.com

HEINMADE
supplier piezo ceramic solutions

Hitec Special Measuring Systems

Hitec Special Measuring systems bv develops and manufactures off-the-shelf and customer specific current measuring systems for AC and DC currents up to 50kA with scientific class accuracy and stability.

Product information

Hitec Special Measuring System, part of the Hitec Power Protection Group, has a long and impressive history in developing and manufacturing of tailor made current measuring system for AC and DC currents
Hitec was the first to introduce a revolutionary high precision current measuring system based on the Zero-flux principle.

The Zero-Flux principle enables galvanic isolated measurement of AC and DC currents with supreme accuracy, linearity and stability.

Many thousands of our systems have already been applied in High Voltage DC, Scientific and industrial applications.

References

Science: All major scientific research centers

High Voltage applications: Most of the High Voltage Direct Current links

Industry : Power metering/data logging, lithographic systems for semiconductor industry and medical imaging

R. Lachminarainsingh

General manager

Bedrijvenpark Twente nr. 40

7602 KB Almelo

T: +31 (0)54 658 95 89

E: info@hitecsms.com

Turnover: 5 M€ | 9 employees

www.hitecsms.com

Hositrad Vacuum Technology

Hositrad Vacuum Technology combines more than 45 years of experience in vacuum and cryogenic technology. We supply standard vacuum parts CF, KF and ISO components from stock.

Product information

Hositrad Vacuum Technology

- Have capabilities covering all areas starting from a standard flange up to designing a complete vacuum system,
- Manufacturing, repair and after sales service of vacuum equipment
- Experts in TIG-Laser and Microplasma welding en He. leak testing $<1 \times 10^{-10}$ mbar l/sec.
- Laser welding for medical devices and clean technologies
- Own production and an AutoCad design in Holland and in the Far East
- "Custom made specials" according to customer drawing in our workshop
- Supply the following products: CF-KF and ISO vacuum components – Electrical/Linear/Rotary Feedthroughs - Edge welded bellows – Isolators – View ports – Fiber Optics – Glass to Metal seals – Manipulators - Ferrofluidic feedthroughs – All Metal Valves – Angle Valves – Gate Valves – Diode Ion/Triode pumps and Titanium sublimation pumps – Cryopumps – Cryostats

Hositrad Vacuum Technology represent

Ceramtec: Ceramic-to-metal sealing technology. Hermetically sealed electrical & optical components include D-type/circular feedthroughs, multipin connectors, coaxial connectors, thermocouples, isolators, viewports and accessories.

These components are ideally suited to support optical, gas, liquid, power, instrumentation and sensing applications.

ColdEdge Technologies: provides custom $<4\text{K}$ to 1000K closed cycle cryostats with interfaces.

Extrel: Extrel is the world's leading manufacturer of Research and Proces Mass Spectrometers, Residual Gas Analyzers (RGA's), Quadrupole Mass Spectrometry Systems and Components from 1-100 amu to 16000 amu

Thermionics: Manipulators, Valves, E-Guns, Ion Pumps, MBE Systems, Mechanical feedthroughs.

References

CERN, DESY, (XFEL, EMBL, Hasylab Hamburg), Helmholtz Zentrum Berlin (Bessy, HMI), FZ Jülich, GSI Darmstadt, KIT Karlsruhe, GKSS, DLR, IPP Garching, PSI Villigen, ESA Noordwijk, ESRF Grenoble, ALBA Barcelona, FOM-Nikhef Amsterdam, FOM Nieuwegein and all Universities and Research Labs in Europe.

J.L.J. (Jurgen) Tomassen

Director

De Wel 44

3871 MV Hoevelaken

T: +31 (0)33 253 72 10

E: info@hositrad.nl

Turnover: 4 M€ | 10 employees

www.hositrad.nl

H.V.P.C.

H.V.P.C., or High Voltage Potting and Coating, is self-reliant since 2002. We are specialized in winding, assembling, potting, coating and testing of high-tech products. Being experts makes us also the best possible advisors in this field. These products are mainly for the medical- and defense industry, but we also have customers in the aviation industry.

H.V.P.C. is a dynamic production company with few hierarchical lines. These short lines result in quick settlements and a strong workforce. The workforce increased through the years from 8 to 18 enthusiastic employees.

H.V.P.C. sets high demands for its performance. The product quality, service and reliability of the deliveries are among the best in the world. H.V.P.C. logistics uses short channels and therefore purchasing activities are quick, control is good and delivery times are reliable.

Adapting to developments in the market with the help of innovative technologies and shaping an effective organization with flexible processes are characteristic of H.V.P.C. The flexible processes result in the possibilities to produce single pieces or small series.

Products

H.V.P.C. is specialized in single production or small series. H.V.P.C. produces a large variety of products (durable types), both existing as new designs, which can be realized in consultation with the client.

H.V.P.C. is a production company for mainly high-tech inductive components, such as (high voltage) transformers, choke-coils and deflection coils. Also high-tech power supplies and high-tech connectors poured into as well as oil and different synthetic materials (silicones and epoxies).

References

Thales – ASML – FEI – Selex

Gerard Bruggink

General manager

Havenstraat 28b
7553 GG, Hengelo (O)
T: +31 (0)74 255 54 21
E: G.bruggink@hvpc.nl

Turnover: 2,5 M€
18 Employees

www.hvpc.nl

Hydro-Carbon Separation Systems B.V.

Hydro-Carbon Separation Systems B.V. is an engineering and sales organization focussing on filtration and separation solutions in the range of hydrocarbon based products, applications and markets all over the world.

We specialize in the filtration and separation of process streams, such as fuels, (natural) gas, oils, base chemicals and water.

We provide engineering, design and supply of customized filtration and separation solutions, based upon years of relevant experience.

We offer a range of products including – but is not limited to – cartridge filters, coalescers, filter/water separators, cyclones, settlers, monitors, degassers (OILML-R117-1 approved), and separators for hydrocarbon liquids and gasses.

New pressure vessels can be designed according to customer's requirements, specifications and international pressure vessel codes including ASME U-stamp and NoBo inspections.

Existing vessels can be retrofitted with high quality filter-, coalescer- or monitor replacement cartridges for improved performance or better economics.

With this specific knowledge we are in the position to offer custom made:

- Filters to remove solids from refined hydrocarbons as diesel, naphtha, gasoil, kerosene, gasoline, transformer oils etc.
- Filter/water separators for removal of water from hydrocarbon liquids and gasses
- Oil separators to remove hydrocarbons (oil) from water.
- Degassers (OIML R117-1) to remove gas from liquids in custody transfer metering systems.
- Tankdewatering systems.
- Unloading systems

We served already several international known companies like BP, Shell, Siemens, Dow Chemical, IMTECH, KROHNE Oil&Gas, URUK Engineering etc , with our filter and separator vessels and internals.

We welcome your technical questions or challenges in the field of filtration and separation.

Andy Hein

Keteldiep 14
8321 MH Urk
The Netherlands
T: + 31 (0)52 769 08 11
E: ah@hydro-carbon.nl

www.hydro-carbon.nl

HC HYDRO-CARBON
Separation Systems

IBS Precision Engineering BV

For over 20 years IBS Precision Engineering has been helping its customers to realise their demands for measurement, positioning and motion systems where ultra-high precision is required. With our expert foundation in metrology, we understand the true meaning of precision and how to help our customers achieve it.

IBS products and solutions can be found at leading companies world-wide serving industries from disk drive to semiconductor equipment, printing and medical systems. In the field of machine tools we serve both builders and users with measurement systems delivering significant bottom-line productivity improvements. For the research community, we provide support from standard ultra-precision components to custom made systems.

At IBS we have a long history in successfully helping our customers address unique problems. We do this through both our standard products as well as our design house. The latter provides support from feasibility through to pilot production for modules through to machines.

From advice on component application to full system design and realisation, our aim is to deliver the innovative solutions required by our clients where leading measurement or high accuracy motion capability is critical.

Hans Ott

Sales & Marketing Director

Industrieterrein Esp 2151, Esp 201

5633 AD Eindhoven

T: +31 (0)40 290 12 70

E: info@ibspe.com

www.ibspe.com

IGS GeboJagema

IGS GeboJagema, for over 65 years, we have been delivering high precision. Parts and moulds for some of the most successful products and industries. Many of the key players in the industry bring their toughest product challenges to IGS GeboJagema. That's because we provide the solutions they need to help them innovate new products.

Our problem-solving mindset, proven track record in high precision machining experience and meticulously methodical way of working ensures you the highest quality, process control and traceability needed for your products.

What makes us different

Proven track record and know-how to help you push the boundaries on high precision parts and create new innovations

- **Engineering power** that helps you make seemingly impossible components, quickly and cost-effectively
- **Design for Manufacturing support** to improve the Manufacture ability of your products
- **Meticulous process control** of quality, validation and traceability to meet the strict standards for high precision parts
- **High volume capabilities** to produce small series multiple parts at once to meet high volume requirements and leverage economies of scale
- **Financial stability** as part of a large and solid group, that guarantees secure support during the entire lifetime of your product
- **After sales support** to offer a full warranty on all our products to guarantee a long productive lifetime.

Jan-Willem den Hollander

Business Development Manager

Esp 430

5633 AJ Eindhoven

T: +31 (0)40 264 75 00

F: +31 (0)40 264 75 91

E: jw.denhollander@igsgebojagema.nl

www.igsgebojagema.nl

Okuma Multus B300II with Robot

Clanroom Class 7 for assembly of high precision parts to modules

Imtech Industry International BV

Imtech Industry International BV is an international operating technical service provider with focus on Project Development, Engineering & Contracting, Operation & Service. Imtech Industry International has employed specialism on the Power Electronics, Energy and Oil & Gas markets.

Company information

Imtech's business unit Power Electronics has more than 40 years of experience in the field of Power Electronics and Applications. Activities within Imtech Power Electronics are conceptual- and detailed design, construction, assembly, factory testing, installation and commissioning of tailor made Energy Conversion and Distribution Systems for Scientific and Industrial applications.

Imtech, has gained a strong reputation of tailor made Energy Conversion solutions up to the following figures:

- current: up to 150 kA
- voltages: up to 100 kV
- rated power: up to 20 MW (continuous)
- up to 150 MW (pulsed)
- frequencies: up to 100 kHz
- stability: down to 1 ppm

Our solutions find their way into various applications for:

- Enrichment processes
- Nuclear fusion research
- Particle accelerators / synchrotrons
- Galvanic industry
- Film processes
- Electricity distribution grids
- Electrolysis processes
- Fuel Cell processes
- Renewable energy

Some of our references for scientific institutes

IPP Garching (D) – 145 MVA Modular Conversion System for ASDEX upgrade IPP Garching (D) – Extension of the Pulsed Power Supply Network of ASDEX by a set of Compact Modular Generators (8 MVA, 32 MJ), HFML Nijmegen (NL) – 20 MW DC Converter System – DESY Hamburg (D), Klystron modulator for the XFEL RF station Helmholtz Zentrum Berlin (D) – 8 MW 20 kA Power Converter System, Solvin Antwerp (B) – 1 MW PEM fuel cell conversion system

Erwin Lenten

Strategic Sales Manager

Modem 30

7741 MJ Coevorden

T: +31 (0)52 459 91 23

E: erwin.lenten@imtechindustryinternational.com

Imtech Industry International is part of the Imtech

NV Group | 400 employees.

Turnover: Imtech NV 5.1 Billion € | 29.000 employees (2011)

www.imtechindustryinternational.nl

INCAA Computers

INCAA Computers is a well-established company with over 35 years experience in design and manufacture of professional high-tech electronic equipment for industry, science, and OEM. We provide solutions for technical automation projects and take system responsibility.

Product information

Applications extend from industrial and scientific scalable data acquisition systems through transient recorders, timing systems, superconducting magnet test benches and power supply control modules to alarm and safety systems.

Hardware Development: Modules can be designed from scratch or standard modules can be tailored to customers specific needs. Characteristic product properties are the high quality level and the relatively small to medium production volumes.

Software Development: Due to our in-house hardware expertise we know best to separate projects into hardware and software functions and how to interface them to build innovative fail-safe systems. Specialisations include system software, databases and graphical user interfaces.

System Integration: We not only deliver hardware modules and software packages but also integrate these with third-party components into complete functioning turn-key systems.

References

Our client base includes a wide selection of international organisations and companies:

CERN – Sincrotrone Trieste – GSI – UKAEA – MIT – FZ Juelich – Alstom – ASML

Bart Sijbrandij

Project manager

Puttenstein 20
7339 BD Apeldoorn
T: +31 (0)55 542 50 01
E: sales@incaacomputers.com

20 employees

www.incaacomputers.com

INCAS³ SOLUTIONS

INCAS³ SOLUTIONS provides high tech innovative Sensing & Monitoring services and solutions. Our technology and expertise is focused on remote monitoring combined with local and smart data processing.

It is our mission to design, develop and employ innovative sensor systems to provide our customers with solutions where standard methods cannot be applied.

INCAS³ Solutions BV is the Dutch subsidiary of the INCAS³ Foundation and facilitates the commercialization of INCAS³'s intellectual property portfolio.

γ -Radiation Monitoring

Fully embedded γ -ray spectrometers that can be tailored to a wide range of (remote) monitoring applications.

Environmental Monitoring

Energy-efficient and robust wireless sensor systems that continuously measure environmental parameters.

Industrial Processes

Miniaturized, mobile sensor systems designed to measure parameters inside production or distribution processes.

Smart Sound Monitoring

Acoustic event detection for ambient assisted living, environmental noise monitoring or surveillance solutions.

dr. Frank Bakker

CEO

Hengelosestraat 705

7500 AM Enschede

T: +31 (0) 85 401 90 01

E: frankbakker@incas3-solutions.com

www.incas3-solutions.com

Inno4Life

Your Engineering-to-order Partner

Inno4Life is gespecialiseerd in complexe, klantspecifieke "engineering-to-order" projecten voor met name de Life Sciences en andere hoogwaardige technologische industrieën zoals bijvoorbeeld de humane & veterinaire farmacie, de medische, healthcare, voedsel en semiconductor.

Onze kennis zit diep geworteld in de farmaceutische industrie op het gebied van het geautomatiseerde aseptische proces en bijbehorende (primaire verpakking) machines. Vanuit die achtergrond hebben wij de expertise om in diverse vakgebieden, innovatieve oplossingen te bieden die beantwoorden aan de steeds veranderende behoeften van onze klanten.

Vertrouwende op de combinatie van vele jaren ervaring en vaardigheden op het gebied van het managen van grootschalige internationale projecten, bieden wij een compleet pakket aan oplossingen in de volgende gebieden:

- Equipment & Support
- System Integration
- System Optimization
- Expert Advice

Wij leveren een breed pakket aan equipment en diensten op het gebied van geautomatiseerde hoogwaardige productiemachines:

- System & module development
- System architecture design
- Engineering
- Prototyping
- Test equipment
- System improvement
- Validation
- Assembly
- Installation
- Service support

Inno4Life specialises in complex customer-specific engineering-to-order projects for the Life Science Industries, namely the Pharmaceuticals (Human and Veterinary), Medical and Food Industries. Requests from other industries will be considered on a case-by-case basis.

Our knowledge is deeply rooted in the automated pharmaceutical packaging industry, we have therefore the in-built expertise, discipline and the very specific know-how to help overcome the evolving challenges constantly faced by our customers in highly regulated markets.

Johan Klootwijk

Managing Director

Druivenstraat 5
4816 KB Breda
T: +31 (0)76 302 00 23
E: info@Inno4Life.com

www.Inno4Life.com

IPS Technology

IPS Technology is a renowned and independent advice and design bureau in High Tech packaging, tooling and testing.

IPS Technology develops a packaging transport method for industrial products that provides optimum protection. We advise on disassembly, shipping and reassembly of products and product components and have invested substantially in highly advanced test facilities. We test packaged and unpackaged products and conduct climate tests, corrosion tests, thermal shock tests, vibration tests and impact tests.

Innovar Cleaning Control, the sister company of IPS Technology, is a specialist company that is capable of providing the entire process of cleaning, qualification, assembly and transport.

Frank van Stiphout

Marketing & Sales Manager

Boschdijk 760

5624 CL Eindhoven

T: +31 (0)40 264 72 00

E: frank.van.stiphout@ips-technology.com

www.ips-technology.com

Irmco BV

Irmco bv has been formed in 1972.

Irmco bv developed the legendary educational toy **Sjibus**.

Irmco bv takes the lead in co-operation between reliable Dutch companies.
Heeze Mechanics – Schelde Exotech – Innovation Handling – Sunfys – TNO.

Irmco bv gathers the technology experience and know-how to design and manufacture:

- waveguides
- measuring instruments based on acoustics

Michael Koot

Director

Spoorstraat 19
4849 AR Dorst
T: +31 (0)65 149 46 73
E: michael.koot@irmco.nl

EUROPEAN FUSION DEVELOPMENT AGREEMENT

Edisonbaan 14
3438 XP Nieuwegein
The Netherlands

**Modifications and transportation of the RS
ITER launcher test mock-up**

Vacuum tests on Dutch waveguide section May 27
First mmw test May 28 and 29 (Remote during weekend)

Vacuum tests:
1 mbar after 1 hr
Effective turbo pumping after 1.15 hrs
End pressure 5×10^{-4} mbar after 2 hrs
Expected leak at the seal surface !!!!

B.S.Q. Elzendoorn progress meeting June 22 and 23 2005

Janssen Precision Engineering

Precision engineering and mechatronic solutions in ambient, vacuum and cryogenic environment.

Company profile

JPE is an independent engineering group for development and realization of high-tech machinery and instruments. Especially where accurate and stable performance is involved in the sub-micron area.

The company was founded by Huub Janssen in 1991 after several years of experience in the high-tech industry of companies like ASML and Philips. Nowadays, we have built up a team of professionals which are able to find and implement solutions for very challenging engineering requests. JPE has gained multidisciplinary knowledge of technical issues at every level. From system level down to component level, from definition and design, up to prototyping and qualification. By following a systematic approach with high involvement, quality and efficiency are guaranteed.

We develop high-end opto-mechanical applications to be used in deep vacuum as well as cryogenic environment. Our developments typically find their way in an international market like:

- semi-conductor industry,
- astronomy and space,
- scientific experimental instruments

Competences

- precision engineering
- mechatronic solutions
- nanometer positioning
- positioning in cryogenic environment

Huub Janssen

Founder & CEO

Azielaan 112
6199AG Maastricht-Airport
T: +31 (0)43 358 57 77
E: huub.janssen@jpe.nl

20 employees

www.jpe.nl

Kin Machinebouw

System supplier to the industry. Long lasting experience combined with craftsmanship. Specialized in certified welding constructions and the machining thereof.

Facts

- Expert in certified welding constructions in various materials; ISO 3834-part 2 and PED module D certified.
- Modern machining capabilities: boring 1.5x 1.5mtr, milling upto 4,5 mtr, horizontal turning up to 8 mtr, vertical upto 6mtr.
- Experienced engineering capable of co-ordinating large projects (up to € 3 mio).
- Experienced in the assembly and project co-ordination of complex machines.
- Extensive network of sub-contractors.

Industry served

Special machines and apparatus for e.g. Defense, Nucleair, off-shore, food and aviation industry. Supplier of pressure vessels, lifting and towing equipment and amusement rides.

Dries Wiersma

Sales

Stedenbaan 15

5121 DP Rijen

T: +31 (0)16 124 47 50

E: d.wiersma@kin-machinebouw.com

www.kin-machinebouw.com

Lamers High Tech Systems

Lamers High Tech Systems is a leading supplier in the semiconductor, PV solar, aerospace, pharmaceutical, and other technology driven markets for over 25 years.

It is our mission to bring ultra-high purity fluid handling, conditioning, and delivery solutions to our customers that minimize the total cost of ownership while maintaining the highest levels of quality and reliability.

Lamers High Tech Systems B.V. is headquartered in Nijmegen, The Netherlands and has an additional production site in Kerkrade. Both facilities have certified orbital stainless steel welding, plastic welding, and assembly in cleanrooms up to class 10 for high purity manufacturing.

In addition, Lamers High Tech Systems provides R&D, design engineering, and the global installation and commissioning services to ensure our customers systems startup in the most efficient and productive manner.

The installation teams have the capabilities to do turnkey installation of complete infrastructures.

These services include: Gases, Chemical and Power supply systems, Cooling, Demi Or process water systems, gas exhaust and scrubbing systems, drainage and waste water treatment systems.

These installations and piping systems are qualified and validated after installations are tested by our in house team that have dedicated equipment depending on the customer's specifications. The teams have done a number of installations worldwide incl "hot" commissioning at the point of use.

Complex piping set up

IBC Chemical Cabinets

Chemical distribution

DI Water system

Gas bottle and distribution Cabinets

Toxic Piping

Exhaust Piping

Waste water treatment

Jason van Kuijk

De Vlotkampweg 38
6545 AG Nijmegen
T: +31 (0)24 371 67 77
F: +31 (0)24 377 76 95
E: info@lamersHTS.com

www.lamersHTS.com

Landes High End Machining

Reliable supply of mechanical parts ready for assembly is the core competence of Landes High End Machining. Landes incorporates 30 years of experience in the manufacturing and on-time delivery of complex and/or accurate components for high end industries. Products are realised by means of CNC-turning, CNC-milling and CNC-measuring. This privately owned business was established in 1985 and has demonstrated consistent growth in turnover and technology development over the years. Landes currently employs approx. 50 employees and is both ISO 9001 and AS-9100C certified.

Capabilities

The capabilities within Landes range from the industrialisation of new components and qualification of manufacturing and outsourcing processes as well as high end machining of titanium (all grades), aluminium and high alloy steels. Manufacturing activities may include special processes like heat treatments, surface treatments, finishing and cleaning with the aim to deliver components that are ready for next higher assembly. The dimensions of Landes in-house manufacturing go up to 1000 x 1000 x 1000 mm. Documentation and traceability are an integral part of the quality management system within Landes.

Products

Structural parts, precision components, turbine components, landing gear components, interior components, frames, housings, limiters, rotation parts, pick- and place components, etc.

Markets

Aircraft- and Space industries, Defence (land systems, naval systems, air bound systems), Semicon industries, Optical industries, Medical equipment, Offshore industries, Special machinery.

References

Fokker – Airbus – Marshall Aerospace – General Electric – Stork – Pratt & Whitney – VDL – Siemens – Fresenius – etc.

Certification

ISO-9001, AS-9100C

Peter Boogaart

Sales Manager Aerospace & Defence

Magelhaenstraat 15

7825 VL Emmen

T: +31 (0)59 163 53 94

E: Peter.Boogaart@landes.nl

Lencon

Lencon provides high end mechanical engineering. Core competencies are the development and optimization of complex products and systems.

Project based engineering

Lencon is an inspiring partner for engineering projects. Markets are Semiconductor industry, Defence, Space research and Medical.

- Engineering for smart cost reductions
- Reliability optimization
- Precision and optomechanical engineering

Add experienced engineers to your team

For many companies and scientific institutions Lencon is a flexible engineering supplier. Our engineers have acquired a wealth of experience by working on-site at a large variety of customers.

- Highly trained and experienced engineers
- Large support network of professional colleagues
- Added flexibility
- Outsourcing of FEM engineers

Marcel Jansen

Business Developer

Hondsdiik 3
HB 2396 Koudekerk aan den Rijn
T: +31 (0)71 341 65 55
E: m.jansen@lencon

www.lencon.nl

Mat-tech B.V.

Mat-tech B.V. is an innovative metallurgical company with a proven track record as interconnection technology supplier. Mat-tech consists of two business units and focuses on research, development and production of high-tech soldering and brazing.

R&D and Production

Mat-tech Development & Testing has specialized in development, optimization and implementation of innovative joining technologies. Various services such as contract R&D (e.g. application and process development), consultancy (process improvement), testing services (reliability) and failure analysis, prototyping and special alloy production are offered. Mat-tech Production offers the opportunity to outsource your high-tech soldering and brazing production, for large series as well as for single pieces.

Mat-tech is servicing a wide variety of industries, a.o. medical, lab equipment, electronics, electronic components, automotive, machine building, process industry, solar industry and aerospace.

Know-how and Equipment

Both extensive know-how as well as in-house equipment are present at our company and through our trusted network.

A wide variety of equipment, such as Scanning Electron Microscopy equipped with Energy Dispersive X-ray Spectroscopy, Optical Microscopy, Meniscograph (Wetting balance) and furnaces for vacuum brazing, inductive soldering, etcetera.

Industrial applications

Mat-tech is servicing multiple industries, such as medical, lab equipment, electronics, electronic components, automotive, machine building, process industry, solar industry and aerospace.

Mo Biglari

Technical Commercial Director

Ekkersrijt 4605

5692 DR Son

T: +31 (0)49 949 01 33

E: m.biglari@mat-tech.com

www.mat-tech.com
mat-tech
innovative soldering & brazing

Megahard

Technology development services

Megahard is a high tech electronics design service provider. We have the capability to design in our own lab or we can provide talented trusted engineers to work at your organization.

The design service we provide can range from a PCB to a complete technology development including enclosure design and software development.

Research institutes and universities

Megahard has strong roots in the scientific research world. Our specialty lies in the development of apparatus for scientific research and application demonstrators of scientific research. Megahard engineering has many years of experience in development of lab and field-ready research tools and demonstrators.

Technology development capabilities:

- 3D designs and 3D rendering
- 3D printing/rapid prototyping
- PCB design and production
- Embedded systems programming, FPGA "programming"
- Functional testing
- Environmental testing

Technology support capabilities:

- Technical documentation writing
- Translating technical documentation and software: French, Dutch, English, Spanish, German
- Recruitment of specialized electronics design engineers

Georges Meinders

Sint Helenahof 15
9617 EG Harkstede
T: +31 (0)85 002 00 24
F: +31 (0)84 836 52 13
E: georgesmeinders@megahard.pro

www.megahard.pro

Megahard
The design of your imagination.

MI-Partners

Innovative High-End Mechatronic Solutions

Our company

MI-Partners is your contract R&D partner for the development of high-end mechatronic systems. Offering the complete cycle of predevelopment, design, realization and testing of high-tech systems, MI-Partners can assist you in your development efforts. MI-Partners uses a compact and highly educated team which results in fast solutions that work. Operating in a wide variety of market sectors results in solutions that characterize themselves as fresh, innovative and out-of-the-box. Choosing MI-Partners means choosing for open communication throughout your project, profiting from the mechatronic approach and reaching your goals on time.

Our competences

To assist in developing mechatronic total solutions, MI-Partners has a high level of knowledge of the customary mechatronic disciplines and competences at its disposal:

- Design principles for precision engineering
- (Advanced) motion and equipment control
- Predictive modeling (dynamic/thermal)
- Dynamic error budgeting
- Floor vibration isolation
- Air bearing design
- Design for vacuum/contamination
- Magnetically levitated systems
- Optics
- and of course:
- Project management
- Customer focus
- Cost awareness

Leo Sanders

Director

Dillenburgstraat 9N
5652 AM Eindhoven
T: +31 (0)40 291 49 26
E: info@MI-Partners.nl

30 Employees

www.MI-Partners.nl

Mogema 3.0

The combination makes the difference

Mogema 3.0 is high-tech expert in welding, machining and vacuum technology. This unique combination of activities is what makes the difference: we are your partner right through from development up to and including delivery of the complete module.

We specialise in complex and large vacuum chambers and vacuum systems. Our expertise in welding, machining and assembly comes into its own for the manufacture of vacuum chambers.

Production techniques

Precision welding

- Wide choice of materials
- Broad range of sizes over 9000 mm
- Specialized production

Advanced machining

- Extreme accuracy to within hundredths of a mm
- Acclimatized production
- Enables highly accurate machining

Critical assembly

- Meeting every need

Our commitment to innovation and our belief in the importance of ongoing development is reflected in our investment in new techniques and expertise, as well as our partnerships with scientists and involvement in academic projects.

Sebastiaan Vrensen

Sales Manager

Industrieweg 9
8084 GS 't Harde
T: +31 (0)52 565 15 33
E: info@mogema.nl

www.mogema.nl

mogema3.0

Montair Process Technology B.V.

Montair Process Technology B.V., established in 1971, provides customised turnkey solutions on a worldwide basis. Montair Process Technology B.V. is an independent member of the Manders Industries Group with affiliated companies established in the Netherlands, Belgium, Romania, India and the USA.

Product information

The core business of Montair Process Technology B.V. is divided into two categories:

- Air pollution control & thermal treatment systems
- Special process equipment.

Turnkey projects

Montair Process Technology B.V. focuses its activities mainly on realisation of turnkey projects. From the design and engineering phase to the final start-up of the systems, Montair Process Technology B.V. will carefully manage all aspects of a project. All stages of a project are realised under our own administration in our brand new plant.

The manufacturing department of Montair Process Technology has a well-equipped machinery. This department mainly processes stainless steel, high-nickel alloys, aluminium and thermoplastics. The engineering and manufacturing department is also responsible for the development and assembly of complete control systems including HMI and data logging capabilities.

Montair Process Technology B.V. is certified according ISO 9001, SCC** and ISO 3834-2 (under construction).

René Francken

Managing Director

Heuvelsestraat 14
5976 NG Kronenberg
T: +31 (0)77 467 24 73
E: info@montair.nl

50 employees

www.montair.nl

MTSA Technopower

MTSA Technopower designs and builds customer specific equipment, installations and machines. MTSA Technopower has own products which are used for switching high power at short circuit laboratories and atomic fusion. MTSA Technopower offers production capacity (manufacturing and assembly) and on-site service.

Product information

To initiate the atomic fusion process large amounts of energy need to be applied in a controlled manner. MTSA Technopower developed high power switches to make or break a high current at the right moment. Typical products we supply:

Make Switches – Safety Break Switches – Separators – Rogowski measuring systems

This type of equipment is being applied at KEMA, JET and various other short circuit laboratories, e.g. KPT, Toshiba, EETI, KERI and Ormazabal.

In addition MTSA Technopower designs and builds customer specific equipment, installations and machines. Within the nuclear sector we acquired a great deal of experience by taking over KEMA Techniek in 2003 and close relations we maintain with scientific institutes within the Energy Sector like ECN, NRG and TNO. For the nuclear sector we designed and built for instance:

Special remote handling systems for application in radio active environment – High power switch systems – Gas dosing systems – Special machines – Prototype installations – (Spare) Parts and modules/subsystems

Customer specific projects can be divided into the following stages, whereby we can join at any level:

Concept engineering – Basic engineering – Detail engineering – Procurement and manufacturing of parts – Assembly – Testing – Installation and commissioning – Maintenance

Rob van der Sluis

Manager Marketing & Sales

Westervoortsedijk 67

6827 AT Arnhem

T: +31 (0)26 363 63 10

E: rob.vandersluis@mtsa.nl

70 employees

www.mtsa.nl

National Instruments

Committed to Engineers and Scientists – Since 1976, National Instruments has equipped engineers and scientists with tools that accelerate productivity, innovation, and discovery. NI's graphical system design approach provides an integrated software and hardware platform that simplifies development of any system that needs measurement and control. Engineers and scientists use this platform from design to production in multiple industries, advanced research, and academia.

Accelerate Development – Researchers accelerate their development using highly productive NI LabVIEW software that integrates and abstracts the complexity of systems at multiple levels, including unprecedented visualization of system timing. They can lower total systems cost, increase flexibility, and integrate new technology easily using off-the-shelf customizable hardware that meets system needs from low power to high performance.

Innovate Fast – The flexibility and scalability of the platform, supported by a growing ecosystem of reusable IP and applications, gives engineers a strong competitive advantage in completing more projects with less time and resources. Thousands of engineers successfully use the NI graphical system design platform today to innovate, discover, and invent their own solutions – fast.

William Baars

Area Sales Manager

Pompmolenlaan 10
3447 GK Woerden
T: +31 (0)34 843 34 66
E: info.netherlands@ni.com

www.netherlands.ni.com

Nedinsco

Nedinsco develops, designs and produces a broad range of photonic technology based systems for high-tech applications.

Nedinsco has many years of experience providing customers sophisticated systems consisting a combination of optical, mechanical and electrical technologies. Strategic partnership is a key concept in Nedinsco's approach to contemporary as well as future business.

Capabilities

With our extensive engineering and production knowledge and our state-of-the-art facilities we are providing customers with state-of-the-art and cost effective photonic based systems enabling them to become more successful.

Goal is to deliver qualified serial products and being able to manage the complete lifecycle of the product starting with a basic idea of the customer until the service and aftersales.

Products

Camera systems, spectrometers, photonic sensors, alignment telescopes, sensor platforms, bore sighting and training systems.

Markets

Diagnostics (medical, pharmaceutical, forensic, recycling and food branches), semiconductor and defence.

References

ASML – TNO – Carl Zeiss – Saab Defence and Security – FLIR

Bob in den Bosch

Manager Marketing & Sales

Jan van Riebeeckweg 5

5928 LG Venlo

T: +31 (0)77 355 87 77

E: sales@nedinsco.com

www.nedinsco.com

Metrik Fasteners

Passion for fasteners; distributor and agent

Metrik Fasteners is a new player in the field of fastening technology and -distribution. Started as a distributor of standard fasteners, Metrik Fasteners has recently acquired, as part of the expansion of our strategic focus, three agencies of European producers in special fasteners and studbolts. This enables Metrik Fasteners to focus on three main product groups: Standard Fasteners, Special Fasteners and Studbolts.

Standard Fasteners

In close cooperation with the West-European market leader (Germany), Metrik Fasteners offers a wide range of industrial fasteners. Our stock includes 80.000 items, available in all dimensions and surfaces, both Metric as ANSI!

Special Fasteners (agencies)

TS-Verbindungsteile GmbH is a state of the art production plant in special fasteners! More than 300 different steel sorts are held in stock (Hastelloy, Inconel, Nimonic, 254SMO, Titanium, etc). These products come in more than 100.000 different shapes and sizes: produced according to DIN/EN/ISO/ANSI/BS/AS standards, or manufactured according to customer drawings or samples. TS products are approved and certified by all recognized testing agencies (TÜV, ABS, BV, DB, DNV, GL, KWU LRS AND NV). Vial Freres is a manufacturer of bolts and nuts in carbon- and stainless steel. Vial's specialism is hot-forging, anchor rods and heat-exchanger plugs.

Studbolts (agency)

Zobel is a solid partner in the production and distribution of studbolts and jackscrews. We can guarantee short lead-times because our 400 tons of semi-finished and finished products: (A193, A194, A320, A453, etc)

References:

Siemens – Alstom – SNCF – GEA – Edilon – Bronswerk – Cofely – Heerema – Mokveld Valves – Enecogen – GDF-Suez – Airpack

Rik Visser

Director

Wormerweg 6
1311XB Almere
T: +31 (0)36 737 05 28
F: +31 (0)36 737 03 98
E: info@metrik.nl

www.metrik.nl
www.ts-verbindungsteile.de
www.zobelh.com
www.vial-freres.com

New Cosmos – BIE

New Cosmos – BIE is a supplier of stationary and portable gas detection equipment, mixing high qualified gas detectors with smart forms of communications suitable for applications in gas and oil as well as any other type of industry.

Started in Europe over 25 years ago with a range of detectors for the Semiconductor Industry, New Cosmos – BIE is effectively since early 2011 a part of the global New Cosmos organization.

Together with our 60 years old parent company, New Cosmos based in Japan, New Cosmos – BIE serves beside Europe also customers in the Middle East and North Africa.

Our mission is to create a safer global environment with a reduced number of accidents.

Whilst continuing the developments of products and combining the excellent technology from both sides we aim to create a safer world with a reduced number of accidents in the industry and living environment.

Our strengths

- Sensor technology in house
- Over 50 years of experience
- Reliability
- Unique Selectivity
- Long life time
- Extended range of sensors for different gasses

Product range:

- Fixed gas detectors (diffusion/suction)
- Portable gas detectors
- Alarm systems
- Software supervision systems
- Grease /oil dust meter
- Odor level indicators
- Residential detectors

Solutions for the following markets:

- New Energy Markets
- Gas & Oil Exploration
- Chemical & Petrochemical
- Automotive Industry
- Laboratories
- Micro Electronics
- PV Industry

Services:

- Maintenance
- Upkeep
- Repair
- Training
- Survey

References

Within the Netherlands: University Twente, University Delft, TNO, University Eindhoven, Smitovens, NXP, Shell, Philips, Fanuc, Yaskawa, Dow, DSM, Glaesum, ECN, Outside the Netherlands: ST Crolles, X-fab, Analog Devices, Helmholtz, Fraunhofer, University Sheffield, University Swansea, Toyota, Kawasaki, Zarlink, University Lund, Air-liquide, Praxair, L-foundry, University Madrid

Mrs. Martine Zegers

Sales & Marketing Manager

Maxwellstraat 7

1704 SG Heerhugowaard

T: +31 (0)72 576 56 30

T: +31 (0)72 572 18 18

E: sales@newcosmos-europe.com

www.newcosmos-europe.com

NEW COSMOS - BIE

NRG is a high-end service provider. Based in the Netherlands, we provide products and services to nuclear industries, process industries and medical industries around the globe. For more than 50 years we operate the High Flux Reactor along with Hot Cell Laboratories, Decontamination and Waste Treatment facilities and other advanced nuclear infrastructures. We have an established, licensed site track record combining in-depth knowledge on radioactive material with broad operational experience.

We employ 500 world-class scientists, engineers, technologists, operational staff and highly qualified consultants in a wide range of nuclear technology, radiation protection and radioactive waste disciplines. Together we support the nuclear lifecycle from new build and operations to decommissioning and waste management.

Our extensive nuclear infrastructure allows us to offer a wide range of irradiation and post-irradiation services that cover all irradiation needs for industry.

As an independent organization, NRG offers support with confidential processes from product development to material qualification. We provide understanding of material behavior under neutron irradiation through standardized material test programs.

Lida Magielsen Msc.

Project manager Fusion Irradiation Solutions

P.O.Box 25

1755 ZG Petten

T: +31 (0)22 456 46 95

M: +31 (0)6 102 314 75

E: magielsen@nrg.eu

www.nrg.eu

Omics2Image

We offer you the benefits of cutting edge technology developed by the Biomolecular Imaging Mass Spectrometry group of Prof. dr. Ron Heeren at Amolf.

Our customer-focused team consists of scientists and engineers with a vast global experience. We close the gap between innovation at the frontier of science and ready-to-use products for science and industry.

Product Information

With the IonPix camera molecular images are not constructed in a conventional manner point-by-point, but directly detected in the microscope mode.

Inside a mass spectrometer in a 100-200 micrometer area, molecules are isolated, ionized and accelerated with a particle beam or a laser. The new system leaves the spatial distribution of ions intact while they fly through the mass spectrometer. These ionized molecules are detected at the end of the flight tube, where arrival time and location are recorded. With the conventional detectors, this was quite complicated or it simply proved impossible. The camera is based on a chip detector (Timepix) that has been developed for high-energy physics at CERN, for more information see the Medipix Collaboration. This technology produces all molecular images with a single laser flash. Each pixel in such a molecular picture compares to 500 nanometers of tissue, and in one experiment more than 250,000 spectra are simultaneously collected. This is a major improvement in resolution and measurement speed.

The AMOLF group has deployed this new form of molecular photography among others for breast cancer research.

References

Nikhef, NL – AMOLF, NL – Netherlands Proteomics Centre (NPC), NL – Korean Research Institute of Standards and Science (KRISS), South Korea

Dr. H.R. Poolman

CEO

Science Park 105
1098 XG Amsterdam
T: +31 (0)20 470 03 99
E: info@omics2image.com

3 Employees

www.omics2image.com

Peter Haak Produktontwikkeling

High Performance Sensors and Instrumentation

Product information

Our core business is the development of high performance sensors and instrumentation for scientific and industrial applications, with over 20 years experience in this field. Our expertise is primarily based in the analog electronics domain, with an emphasis on low frequency and low power. For projects that may require any external expertise, we work with a broad network of specialists, e.g. in the field of physics, data processing algorithms or ASIC design, in order to provide you with an optimal solution.

We spend substantial resources on evaluating new technologies and constantly engage with professionals from neighbouring fields to be prepared for future inquiries. Regular participation in product definition and testing of "early samples" for leading component manufacturers and exchanging the test results and insights, enables us to go "far beyond the datasheet" and push the limits with confidence.

Due to our efficient way of working we can respond quickly to customer requests, and as such we can offer rapid prototyping and notable flexibility when it comes to last minute changes.

Our solutions are used in the semiconductor industry, in scientific research (ultra-precision current measurement, cryogenic reference thermometry), healthcare (EEG, in-vivo measurements) and other sectors. Typical examples include: thermal sensors with μK stability, magnetic and capacitive sensors for sub- μm positioning, highly sensitive hybrid optical detectors, sensors for mHz range noise cancellation.

Core expertise

- high resolution and low noise circuit design: discrete, IC-based or "composite" designs and hybrid circuits
- solutions for signal integrity in a real life environment: think of $1/f$ noise, popcorn noise, thermal EMF
- extensive knowledge of electronic components, materials and processing, circuits and systems

Services offered

- product development: concepts, analysis, design, prototyping, qualification
- consultancy: component and circuit advice, technology reports, reviews
- training and support with emphasis on implementation

References

From small enterprises to large companies and institutions, including: ASML – CERN – Vistec (Leica) – SKF Research – Philips Healthcare – TNO – Nedap – Heidenhain – NXP – ABB – Shell

Peter Haak

director

Slijpersstraatje 2

5211 NC Den Bosch

T: +31 (0)73 690 14 54

E: peter.haak@hetnet.nl

peter haak produktontwikkeling

PM-Group

DISCOVER PRECISION

Company Introduction

As a strategic business division of the PM-GROUP we as PM-BEARINGS are highly specialized in designing and manufacturing high precision bearings and advanced motion systems in ultra high quality. We are providing a complete range of linear bearings, frictionless slides, (piëzo)positioning tables and stages, which guarantees high levels of performances at competitive prices. Thanks to almost 50 years history of experience, new findings in research, combined with innovating linear technology, our products meet the highest accuracy and quality demands of today's industry and are successful in use world-wide. As a proud member of the PM-GROUP we are able to realize turn-key projects for our customers starting with design, project management, machining, assembly and after service.

Our activities

As a strategic business division of the PM-GROUP we are a leading company in the development, integration and manufacturing of linear guides, guiding systems, nano-positioning stages and mechatronical [vacuum] modules for several high-tech markets and Synchrotron initiatives.

Reference Projects

Our experience with particle accelerator projects and synchrotron initiatives started all ready a long time ago. We have good contacts towards the synchrotron activities with Brookhaven National Laboratory(BNL), Diamond Light Source(DLS) and the Paul Scherrer Institute(PSI). For many years PM-BEARINGS delivered complex ceramic bearings and they have already find a way to institutes as PSI. Furthermore we have a close relation with the Diamond Light Source(DLS) initiative in Great Britain. For DLS we deliver turn-key advanced beam-alignment modules combined with piëzo stage technology and sub-micron mechatronical integrated modules.

PM-BEARINGS Competences:

Machining of exotic materials (Composites, Glass, Duplex, Hastelloy, Inconel, Nimonics, Invar, AMC, Titanium, Ceramics and Stellite) – from R&D to Serial production – Electro Chemical Machining (ECM) – FEM Simulation – Algor – CAD/CAM Design – Siemens NX7.5 – High Precision Machinery (sub-micron range) – Cryo Positioning Stages – Vacuum Positioning Stages – Nano Motion control
– Linear technology – Piëzo technology – Nano-Positioning Systems
– Mechatronical high precision modules
– System Integration – Cleanroom facilities ISO class 5-6 (>1000m²)
– Vacuum cleaning – (U)HV and UCV knowledge
– Surface Treatment

Jos Oldereuver

Sales Manager

Galileistraat 2
7701 SK Dedemsvaart
T: +31 (0)52 361 22 58
E: j.oldereuver@pmbearings.nl

www.pmbearings.nl

Precision Mechanical Production

Precision Mechanical Production is a flexible and innovative supplier, specialized in manufacturing of ultra-precision mechanical components for the High Tech industry.

Competences

- Since its foundation in 1998, PMP works proactively with customers in both the product development and the product realization process.
- Knowledge and Skills at the highest level of;
 - developing product- and process strategy
 - tool design and development
 - CAD/CAM
 - CNC machining
 - Aukom coordinate measuring technology (3D)
- An installed base of the latest machine tools at the forefront of technology;
 - 3-axis (max.2000x800mm) CNC machines
 - 5-axis (max. cube 600mm) CNC machines with loading robot
 - 3D measuring facility.
 - technical climatized production.
- Producing accurate, complex ultra-precision parts, with tolerances in the uM range.
- From prototype, single pieces to small and medium size series.
- Materials; aluminium, titanium and super alloys.
- The active quality assurance policy together with our safeguarded processes and procedures ensure our high quality to be continuously secured.

Markets

Semicon, Analytical, Optical, Medical, Defense and Aerospace.

PMP your “Partner in Precision”

Eric Sens

COO

Mercatorstraat 15a
7131 PW Lichtenvoorde
T: +31 (0)54 437 05 71
E: eric@pmp-nl.com

www.pmp-nl.com

PTB Special Equipment

Custom built material handling equipment

PTB Special Equipment is a manufacturer of non-standard mobile material handling equipment. Pallet trucks, pallet stackers and industrial tow tractors up to 50 tons lifting capacity.

References

The company has built special machines for many well-known business partners, including ASML – Mercedes Benz – Philips – NedTrain – APM Terminals – Hitachi and many others.

PTB Special Equipment brings non-existing solutions to reality.

Jelle Zuidersma

Director

Osloweg 122

9723 BX Groningen

T: +31 (0)50 542 28 44

info@ptbspecial.com

www.ptbspecial.com /
www.ptbmachinefabriek.nl

“Q-Sys offers a unique service to motion system users. Whether your requirement is for a single system for research or development work or you are looking for a supplier of series production motion platforms, you have found the only partner you need. With its extensive experience in the specification, design and build of motion and positioning equipment, Q-Sys can take your basic outline or well defined specification and produce exactly the system you require, instead of trying to force an off-the-shelf product to fit your needs. The motion systems we produce use the very latest technologies to ensure performance to your exact needs, be it accurate motion control, precise positioning, stability, etc.

Q-Sys systems have applications in many varied industries and in every application there are a number of key measurables that define system performance. These include geometric and positional accuracy, acceleration and velocity and, some times most importantly, system eigenfrequencies and bandwidth. By a combination of detailed design, modern CAD tools and experience, Q-Sys offers systems that precisely meet the requirements of the given application in a cost effective and timely manner.

As a manufacturer of systems rather than components, Q-Sys is able to pull together the very best hardware available, including motors, encoders, bearings, drive amplifiers and multi -axis motion controllers. At all stages of the design and build process, Q-Sys engineers can work as closely with you as you require. From the initial concept discussions, through feasibility study, CAD design and on to system build and test, your involvement is encouraged. This will take the form of regular discussions, design reviews and sign-offs and even witnessed acceptance tests to validate system performance to the quoted specification.

As an added service to customers, Q-Sys is able to offer complete turnkey system solutions. This provides a motion platform configured as part of an overall package, that may include, for example, a laser source for welding, scribing or cutting, a safety or controlled environment enclosure, integration to existing inhouse systems, etc. In these cases the overall system is designed with safety and CE conformity in mind and is delivered, installed and commissioned with full certification. This method ensures your process is up and running far quicker than normal and with minimal impact on your own internal resources.

Finally, Q-Sys offers a comprehensive technical support service for many types of motion systems, ranging from telephone support, through system service and repair, to scheduled preventative maintenance contracts for production systems where availability and reliability are paramount.”

Henry Over
Managing Director

Grasbeemd 15-B
5705 DE Helmond
T: +31 (0)49 271 44 34
M: +31 (0)6 15 83 78 71
E: h.over@q-sys.eu

www.q-sys.eu

S&T

Science & Technology (S&T) has more than 10 years experience in the development of data analysis software for both engineering- and science data. S&T's expertise is applied in a wide range of domains, including space and earth observation, astronomy, oil and gas industry, navigation, and high-tech machinery.

Product information

The objective of S&T's data processing software is to extract as much information from sensor data as possible. The data processors systems are used to wide range of applications. These applications include (i) the extraction of scientific information from sensors such as Earth Observation sensors for atmospheric research and telescopes for space research, (ii) to derive an accurate estimation of a system's health so that imminent failures are recognized before they actual take place, (iii) to derive the exact positional information using various navigational sensors. For System Health Management (SHM) applications S&T has developed the Uptime tool. This tool encapsulates the state-of-the-art SHM technology to avoid unnecessary downtime, alarm rate reduction, fault diagnosis, and the prediction of imminent failures.

Our scientific data expertise focuses on the analysis of large science data-sets, data visualisation, simulation, the development of software-pipe-line systems and calibration algorithms. The S&T expertise focuses on the (pre-) processing and visualisation of raw data and the generation of calibration key-data for level 0-1 and 1-2 data processors. In addition we develop user interfaces that allow quick-access to level 2 science and housekeeping data.

References

System health management for the ESA future launcher rocket propulsion – calibration and data-pipeline activities for the LOFAR radio telescope telescope – ITER NL vacuum leak detection and localization – data quality control toolbox (Quadas) used for ground- and space segments for missions such as SWARM, CroyoSat-2, Galileo, Sentinel-1, Sciamachy – on-ground and in-flight calibration activities for various Earth Observation missions such as OMI, GOME, Sciamachy, and Tropomi.

A. Bos

Director

Olof Palmestraat 14
2616 LR Delft
T: +31 (0)15 262 98 89
E: bos@stcorp.nl

Turnover: 6 M€ | 80 employees

www.stcorp.nl

s[&t]
dependable solutions

**Uptime:
System Health Management
of Complex System**

Schelde Exotech

Schelde Exotech offers her clients design, fabrication and testing of high quality and complicated equipment. Schelde Exotech offers a wide range of products of Exotic materials like: Nickel Alloys, Copper Alloys, Cladded Steel, Aluminium, Titanium, Tantalum, Zirconium, etc.

Product information

Schelde Exotech has a rich history, based on last century companies: AKF Goes, Schelde Boiler Division and Schelde MT-Products. Schelde Exotech was founded in 1998 and is a member of the VE Group since 2009.

Schelde Exotech is specialized in the design and manufacturing of 'Special Products'.

Special components – Vacuum systems – Heat exchangers – Reactors – Pressure vessels – Airfin coolers – Gasification burners – Super heaters – Repair and maintenance in Exotech facility – Repair and maintenance at client's site/facility

Schelde Exotech has a fully staffed Design Departement and uses modern design tools like: AutoCad (2D design program); Mechanical Desktop (3D design program); Inventor (3D modeling-design program); PV Elite (ASME Code calculations, PD 5500); Scades (RToD); BabsyWin (EN 13445 Code calculations, AD 2000); Ansys.

Besides special products and services Schelde Exotech is also a reliable partner for repairs and replacement projects. Schelde Exotech has a 24/7 helpdesk when it comes to emergencies. Schelde Exotech will mobilize a repair team at earliest possible convenience, usually available within a few hours.

References

Scientific experiments – Research Institutes / Universities – Nuclear energy – Oil & Gas – Energy – Defence – Particle physics – Chemical and petrochemical industry

Arthur Borsboom

Sales Manager

Jos Mols

Managing Director

Koningsweg 2
4381 NA Vlissingen
T: +31 (0)11 848 59 53
T: +31 (0)6 51 32 76 01
E: arthur.borsboom@exo.schelde.com

Turnover: € 20.000.000,00
100 employees; total capacity 240,000 man-hours

www.exotech.nl

Settels Savenije van Amelsvoort

About Us

Settels Savenije is a group of companies where high level technology is combined with a passion for people. We invent, design, manufacture, assemble and test high tech equipment, products and tools. We also train technology professionals in both technical and leadership skills. What we are looking for is creativity, tenacity and downright enthusiasm for technology!

Development

Our research, development and engineering activities are covered by different expertise groups. Our groups closely cooperate and there are regular interchanges between projects. In our Research and Feasibility Group, we focus on creating new technology, new manufacturing processes and creating concepts. We out role proof-of-principle programs and feasibility studies and perform concept studies for high tech products and systems. Our Engineering of Tools & Equipment expertise group focuses on design and industrialisation. Projects link to test-tools, manufacturing tools and manufacturing equipment. Key focus in this group is on writing performance specifications, risk management, implementing design principles, design for manufacturing and design to cost. We have great experience in generating full TPD, integration in SAP and using several CAD environments (Unigraphics, ProE, Inventor etc..).

Manufacturing

Our development activities are closely integrated with manufacturing, testing and assembly. This guarantees success in delivering complex and technologically advanced systems. It also provides a challenging and dynamic working environment where theory and practice are combined.

In 2010 we invested in our precision factory Bakker Fijnmetaal BV. Our company is specialised in the manufacturing of small dimension, high precision metal parts and assemblies. In 2009, during our assessment of this factory, we recognised a level of craftsmanship and experience comparable to the high tech tool shop at Philips research in the 80s. The Bakker factory is an important source of knowledge and experience for our group. In our projects, understanding manufacturing technology and the risks involved is often more relevant than managing cost. In our supply chain design team, design experts and manufacturing experts always are involved as key members of our team.

We welcome you to visit us!

Are you looking for support with innovative solutions for complex mechanical, mechatronic and physical challenges? For a broad range of leading international customers in the (high tech) industry? **Consider us!**

Dorine Laheij

Technology Consultant

Anderlechtstraat 17
5628 WB Eindhoven
T: +31 (0)40 851 20 00
E: Dorine.Laheij@sttls.nl

www.sttls.nl

Single Quantum

Single Quantum provides single photon detector systems for the most demanding scientific and industrial applications in the near and mid infrared. We offer reliable and easy to use complete detection systems, based on superconducting nanowire single photon detectors (SNSPD).

About us

Early 2012, Single Quantum was established as a spinoff from the Delft Technological University and scientific research funded by FOM and NWO. For wavelengths in the near and mid infrared, Single Quantum offers the best single photon detectors in terms of detection efficiency, noise levels, time resolution and reliability. We are the first company offering a complete SNSPD system with a built-in cryogenic cooler, which has the advantage of not requiring any external liquid helium supply.

Product specifications

Timing jitter: 50 ps – Dead time: <10ns – Spectral response range: 0.2-2 μm – No afterpulsing, no gating necessary

Quantum efficiency

Wavelength (nm)	Dark count rate (/s)	Quantum Efficiency (%)
800	<100	18
1310	<100	28
1550	<100	10

Applications

- Single quantum dot spectroscopy
- Photon correlation measurements
- CMOS defect analysis
- Optical quantum computing
- LIDAR
- Free space communication
- Time-resolved fluorescence measurements
- Quantum key distribution
- Optical coherence tomography

References

Heriot-Watt University – Hokkaido University – Stockholm University – Bristol University

Dr. S.N. (Sander) Dorenbos

CEO

Lausbergstraat 17
2628 LA, Delft (mail address only)
T: +31 (0)62 813 35 34
E: sander@singlequantum.com

6 employees

www.singlequantum.com

SINGLE QUANTUM

Smink Group BV

We (co-) develop, produce, supply and install components, sub-systems and complete installations in the high-purity industry.

Smink Group follows strict quality protocols accurately and supplies its products and services in accordance with the relevant standards including GMP and FDA.

This, combined with the company's flexible no-nonsense approach and high sense of quality, results in end products that are guaranteed to meet your specific requirements.

When you are a manufacturer, engineer, engineering agency or contractor and you have to take care of the construction or modification of a high-purity installation, why not challenge Smink?

Just tell us what you want.

Experience our problem-solving capacity, our personal commitment, and our straightforward solution-oriented approach!

Rene Smink

Director

De Amert 441

5462 GH Veghel

T: +31 (0)41 336 24 09

F: +31 (0)41 336 92 79

E: daphne@smink-group.com

HIGH PURITY IS OUR **PASSION**

Building the future for people.

And with people.

www.smink-group.com

Smink GROUP
HIGH PURITY IS OUR **PASSION**

SteeRED Technology

Connecting the dots to make your system work!

steeRED Technology, founded by experienced industry professionals, is an interconnection system development and supply company. We use internal resources as well as the capabilities and resources of our partners to make new developments possible and to maximize productivity for our customers.

Our Technologies:

- Connectors and other interconnection components.
- Copper cable assemblies
- Foil & Flex based interconnect solutions.
- Fibre Optic cable assemblies and subsystems.
- High Speed copper cable assemblies
- Solutions for verification and characterisation testing.

Our team has over 80 years of experience with developing and selling interconnection systems. In 's-Hertogenbosch we do have our engineering, prototyping and testing capabilities and we also work together with carefully selected partners to have access to those technologies which can make the difference for the value we want to bring to our customers.

Theo Hooft

Business Development

Siloweg 618

5222 BM 's-Hertogenbosch

T: +31(0)73 689 99 69

E: theohooft@steeredtechnology.com

steeredtechnology.com

StreamComputing

StreamComputing B.V. is an international software development company based in the Amsterdam that specializes in speeding up software using the power of GPGPU computing. Using algorithmic optimisations and special coding techniques, the above three accelerators can outperform a CPU around 8 times on average. Our team consists of the best GPU-developers out there, conveniently nearby in the Netherlands. We have a track-record of speeding up code several thousands of times.

Experienced in:

- Large collision experiments
- Real-time Big Data processing
- Specialised linear algebra libraries
- Quantum chemistry/physics simulations
- Image and video processing.

Offered services:

- OpenCL, CUDA and OpenMP programming.
- Generic super-computer programming.
- Improving existing code (Python, Perl, C, C++, OpenCL, CUDA and more).
- Low-level programming.

Vincent Hindriksen

Director

Science Park 402

1098 XH Amsterdam

T: +31 (0)85 486 57 60

E: info@streamcomputing.eu

www.streamcomputing.eu

**STREAM
COMPUTING**
Performance Engineers

Sumipro

For over 15 years Sumipro supplies high precision optics for customers all over the world. Sumipro advises medical, aerospace and defense industries and designs and produces optical products and systems for them.

Product information

Sumipro realizes custom made solutions for your optical challenges: human contact lenses, optics for night vision systems or reflectors for all kinds of light sources, etc.

Consultancy and design – Sumipro offers innovative solutions in design, engineering and rapid prototyping, choosing the right optical components and creating superior optical systems. Our engineers are specialized in designing aspherical and non rotational-symmetric optic components to achieve systems with high performance and less components.

Quality optics – Sumipro develops and manufactures optical components and systems with competitive prices and a very high degree of accuracy. Our inserts have tolerances in focus lengths within 0.1% instead of the typical 1 till 5%.

Mirror optics – Sumipro specializes in aspherical and diffrax surfaces for mirrors. Max. diameter 300 mm, Material: various aluminium alloys, copper, Arcap, or other machinable materials. Applications: Space, Imaging optics and Laser applications.

Specifications for mirrors – Geometries realized: Spherical and aspherical surfaces – Fresnel and diffrax patterns – Off axis mirrors – Parabolas and ellipses.

Form accuracies in general reach PV-values smaller than 350 nm with irregularity beneath 1 fringe (633 nm), depending on material and size.

Coatings – gold, silver, aluminium enhanced or protective (non oxidizing) coatings.

Infra red optics – Sumipro specializes in aspherical and diffrax surfaces for lenses, max. diameters 240 mm, most often realized in germanium, silicon and high purity float zone silicon (HPFZ): Applications:

Night vision – Thermal imaging optics – Space applications

Specifications for IR lenses – Spherical and aspherical surfaces; Fresnel and diffrax patterns; Off axis; Parabolas and ellipses. Form accuracies in general reach PV-values smaller than 350 nm with irregularity beneath 1 fringe (633 nm), depending on material type and size. Roughness values (Ra) typically reach values of 5 nm or less.

Coatings – Lenses are commonly supplied with AR coatings, ranging from 3-5 μm or 8-12 μm or variations. Reflectivity $R < 0.5\%$ or even smaller upon request. All IR coatings are compliant with most MIL-specifications. Besides AR we can supply front sides with DLCs

Ben Lubberman

CEO

Bedrijvenpark Twente 323

7602 KL Almelo

T: +31 (0)54 681 51 41

E: info@sumipro.nl

Turnover: 1.5 M€ | 9 employees

www.sumipro.nl

tbp electronics

tbp electronics is a leading Dutch integrated Electronics Manufacturing Services (EMS) company providing end-to-end product lifecycle solutions that include early involvement, Design for eXcellence, for Manufacturing and for Test (DfX, DfM & DfT), product development, procurement, pcb assembly and testing, test engineering, inspection, product- and cabinet building, repair, supply chain management and logistic services. The name tbp defines itself as being in 'the business of perfection' and strives to provide its customers with excellence in all key areas: the race for perfection has no finish line.

Since 1976 tbp has been serving customers in the semiconductor, media, entertainment, ICT, telecoms, graphics, industrial, petrochemical, construction, shipping, broadcast, science, medical and defence sectors. With over 130 employees tbp electronics is a privately owned company with its headquarters in Dirksland in the Netherlands. Our company is officially qualified ISO 9001:2008 and AQAP 2120:2009. For more information, visit tbp's website at www.tbp.eu

early involvement that's...
one small step for tbp
one giant leap for manufacturing

Mr Ir. Frans Geerts

Executive business development

Vlakhodem 10
3247 CP Dirksland
T: +31 (0)18 760 27 44
F: +31 (0)18 760 34 97
M: +31 (0)6 50 25 27 08
E: fgeerts@tbp.nl

www.tbp.eu

Tebulo Engineering BV

Engineering is the main activity of the Tebulo organization. Of the many projects which have been realized by Tebulo Engineering each year, approximately 80% is primarily engineering for the industry where innovation, development, improvement and creativity are key words.

With our engineering activities we serve the Steel-industry, Chemical and Petrochemical, Food, Public utilities, Energy companies, Nuclear-, Pharmaceutical- and the Automotive industry.

The projects relate mostly front-end engineering projects. However, parts thereof, such as studies, risk assessments, basic and detail engineering are important activities.

The projects are multi- or single disciplinary, where mechanical - and electrical engineering play a primary role. Obviously, civil and structural, Energy distribution (medium - and low voltage) Control technology, Measurement and control and Instrumentation as well as Installation technology have a share in our activities.

Beside our own control philosophy, programs are written for different manufacturer control systems and robots. Within our engineering department Turn-Key projects, where complete mechanization is developed and supplied, are of great importance. Our marking-, strapping – and de-strapping machines, which are supplied worldwide, are also part of our engineering activities.

The project-based approach ensures that projects are completed smoothly, with just ‘timed’ turn to the right disciplines.

Tebulo Engineering stands for:

“Technical experts driven by engineering”.

John van Stek

Werving & selectie/business development

James Wattstraat 25

1817 DC Alkmaar

T: +31 (0)72 571 80 83

E: John.van.Stek@tebulo.com

www.tebulo.com

**Technische Experts gedreven
door Engineering**

Tebunus Tube Bending

Flexible With Metal vindt u terug in onze gehele organisatie.

Als klant ziet u dat terug in: korte levertijd indien noodzakelijk (veel gangbare materiaalsoorten en afmetingen hebben wij op voorraad) een zeer breed spectrum van materialen welke wij kunnen verwerken waaronder vele kwaliteiten naadloos en gelast koolstof- en roestvaststaal, koper, diverse aluminiumlegeringen en verschillende soorten 'exotische' metaalsoorten diverse andere bewerkingen kunnen in eigen beheer worden uitgevoerd.

Voor u betekent dit dat u één contactpersoon heeft voor uw complete opdracht en dat de uitvoering in betrouwbare handen is. Wij investeren continue in ons machinepark, uitbreiding van onze buiggereedschappen en in de vakbekwaamheid van ons personeel. Zo zorgen wij dat u altijd die kwaliteit krijgt waar u om gevraagd heeft.

Onze specialiteit is bocht met kleine radius wat de ontwerpmogelijkheden vergroot. Een buigradius tot 1 x de diameter van de buis is mogelijk in specifieke pijpsoorten. We buigen buizen en pijpen van 2 tot 114,3 mm diameter in staal en RVS en tot 168 mm diameter in aluminium. Levertijden tot enkele dagen bij kleine partijen behoort tot de mogelijkheden.

ir. Frank Tuin

Managing director

Nijverheidsterrein 11
1645 VX Ursem
T: +31 (0)72 504 49 79
E: ttb@tebunus.nl

www.tebunus.nl

TechMasters BV

About TechMasters b.v.

With many years of experience in the fields of development & engineering of industrial products, test-/ calibration equipment and mechanization/ tooling, TechMasters has been appeared a valueable partner for the industry.

Our company

We are pur sang mechanical/ mechatronical developers/ engineers with a broad experience. We can act from idea up to and including delivery but also for assistance/ sub contracting in projects like (re)design, (value)engineering.

Core competences

- Precision technology
- Fine mechanics
- Vacuum & Medical technology
- Robotics & Mechatronics

Markets

- Analytical & Medical
- Science & Technology
- Semicon
- Research institutes
- Aerospace

References

VSL/NMi – Shell – MAPPER – KROHNE – ESA/ESTEC – Fokker – TNO

Aad van Loon

CEO/dga

Noordkade 64B
2741 EZ Waddinxveen
T: +31 (0)18 263 15 31
M: +31 (0)62 480 78 74
E: avl@Techmasters.nl

www.techmasters.nl

TECH **MASTERS**

Technobis Group

Technobis Group is a developer and supplier of high-tech instruments and modules for the most dedicated national and international OEM companies.

Core competencies: photonics, mechatronics, assembly and testing

Technobis Mechatronics: Technobis Mechatronics specializes in complete product development projects, from the initial idea to a successful turnkey product, prototype or series product.

The main scope for which we use our technologies and competences are amongst others the complete turnkey delivery of:

- Inspection / measuring systems
 - Probe manipulators
 - Optical inspection systems
- Handling systems
 - Servo driven manipulators
 - Gripper units suitable for harsh environments, remotely operated
- Vacuum chuck units suitable for harsh environments, remotely operated
- Design and engineering of graphite, carbon reinforced carbon and other ceramic parts used for the handling of products in a harsh environment.
- Life science instruments
 - Crystallization research
 - Confocal fluorescence microscopy

Technobis Fibre Technologies

Technobis Fibre Technologies specializes in the development and supply of total solutions in high-speed, high-resolution and multi-sensor fibre interrogators and sensors.

Optical fibre sensors find widespread use in a multitude of applications due to their small size, light weight, inertness to chemical substances, ability to withstand high temperatures (~900°C) and immunity to electromagnetic interference. As a result, optical fibre sensors are frequently used for applications such as structural health monitoring, condition based maintenance and other specific sensing applications. Technobis Fibre Technologies current interrogator systems allow resolution levels ranging from 1 picometer down to 2 femtometer wavelength shifts, allowing the user to detect nano strains at speeds up to 80 kHz or higher. This is of great benefit in a large number of highly demanding applications. In order to meet growing demand from the market, Technobis Fibre Technologies has initiated a trajectory to develop Photonic Integrated Circuits for the new generation of interrogators capable of meeting at least the same specifications.

References

ASML – Fei – Airbus – Boeing – NLR – Tata Steel – Vistec – Polytec – IHC – RGS development

Pim L. Kat

CEO

Geesterweg 4b
1911 NB Uitgeest
T: +31 (0)25 124 84 32
E: info@technobis.nl

25 employees

www.technobis.com
www.tft-fos.com

Technolution

Technolution; the right development

Your end result is our passion. Using our knowledge of technology and taking from our vision of your domain, we elicit what your needs and demands are, keeping the dialogue open and encouraging your participation throughout the whole process. With this approach we develop a user friendly and technically smart solution.

Curiosity and innovation

Ever since we started 28 years ago, we are driven by curiosity and innovation. Our 180 colleagues thrive on bringing new technologies to practical applications in your domain. We are always working at the edge of what is technologically possible, but turning novel technology into working practical solutions.

Products and services

We design and develop high-end electronic products e.g. hardware, software and applications for customer specification and for our own products. Our core markets are Mobility, Energy and Science&Industry. We have designed, built and delivered products and systems for electron microscopes, lithographical machines, medical systems, etc.

Unique selling points

- We provide solutions (hardware, software, building block, IP) for high-end equipment.
- We excel at the combination of hardware and software
- We have a track record in extremely high speed data processing and acquisition
- We build and deliver solutions for very demanding environments
- With combine technical and application domain knowledge

Bas Dunnebier

Burgemeester Jamessingel 1
P.O. Box 2013
2800 BD Gouda
P: +31 (0)18 259 40 00
M: +31 (0)6 11 88 38 30
E: info@technolution.eu
E: bas.dunnebier@technolution.nl

www.technolution.nl

Telmastaal Telmastainless

The strength of Telmastaal and Telmastainless lies in the fact that they complement each other in the way they offer total solutions to each demand concerning steel and metal components.

- Telmastaal provides their customers with high quality steel, precious metals, copper, special alloys. Furthermore Telmastaal provides her clients with professional advice and expertise.
- Telmastainless is the specialist in custom products of high quality stainless steel and nickel based alloys.

We offer a total solution for your application and have lots of experience in material handling thanks to the experienced staff and a large network of producers. Our daily business is to take care of and provide the best possible handling of your assignment. We supply material to various industries including:

- Automotive
- Energy
- Medical
- Aerospace
- Offshore

For further information please refer to our website for an overview of our complete product range.

Wendy van Ree

Bredesteeg 4
7041 GV 's-Heerenberg

T: +31 (0)31 466 49 00
F: +31 (0)31 466 46 36
E: verkoop@ttlgroup.nl

www.ttlgroup.nl
TELMASTAAL
TELMASTAINLESS

Ter Hoek Vonkerosie

Ter Hoek Vonkerosie – co-engineers with practical know-how

Completing orders for the construction and machining of tools and components whose complexity demands leading-edge solutions bordering onto the impossible is a challenge that Ter Hoek thrives on. With a high level of technical know-how and high-tech machinery, Ter Hoek has become the European market leader at the very highest level. Through co-engineering, Ter Hoek solves issues in which extreme dimensions, accuracy (to 1 µm) and materials play a major role.

The most important markets are the semiconductor industry, aerospace, medical industry, energy and offshore. For these high-tech industries Ter Hoek has distinguished itself as a 'problem solver' because it is able to translate a client's request into a technically practical solution. Using fully- acclimatised rooms.

Laser MicroJet technology

Ter Hoek has invested in an new technique, the Laser MicroJet technology from Synova enables it to machine non-conductive materials to within microns. This laser cutting technology is completely different from conventional lasers. As the laser is surrounded by a 30-µm water jet, no focus point is required and square edges are possible. This new technology substantially reduces the lead times for certain products.

Investments

Ter Hoek has also invested in three new EDM machines. The Form 400, Form 30 and the Cut 1000 from AgieCharmilles. The Form 400 is the largest die-sinking electrical discharge machine produced by AgieCharmilles and has a working range of X-900, Y-700, Z-500 mm; the weight of a workpiece can be up to 4,000 kg. Thanks to the special hole in the machine's clamping bed, which is Ø 650 mm and 750 mm deep, it is possible for workpieces to be machined vertically. The Cut 1000 is a special thin-wire machine for wire diameters of between Ø 0.02 and Ø 0.03 mm. Because traceability is becoming increasingly important for Ter Hoek, it has also invested in a laser engraving machine, which ensures optimum product traceability.

Higher level

In order to take the company to an even higher level Ter Hoek is currently undergoing AS9100 (aerospace) certification and is aiming to be granted its certificate in its 25th anniversary year (2015).

Gerrit ter Hoek

Director

Propaanstraat 1
7463 PN Rijssen
T +31 (0)54 854 08 07
E info@terhoekvonkerosie.nl

www.terhoekvonkerosie.nl

Tessella

Tessella is the international provider of science powered software technology and consulting services. World leading organizations choose our unique blend of science, software engineering and sector expertise to deliver innovative and cost-effective solutions to complex real-world commercial and technical challenges. Our people are high achievers from leading universities and are passionate about delivering value to clients; more than 50% hold PhD qualifications. We are proud that our work makes the world a better place to live in: developing smarter drug trials; preserving the digital heritage of nations across the globe; minimizing risk in oil and gas exploration; controlling the orbit and attitude of satellites; researching fusion energy.

Services

IT Consulting Tessella IT consulting services advise businesses on how best to use information technology to meet their business objectives. We provide a broad range of IT consulting skills that include: business analysis, IT strategy, supplier selection and IT architecture.

Technical Consulting With over 100 PhDs in the company, and a broad experience in academic and industrial research across a wide range of sectors, Tessella constitutes a world class problem solving engine able to bring novel ideas and innovation to your business.

Science Powered Software Development & Systems Integration has been at the heart of what we do for over 25 years. In that time we have designed, built and deployed thousands of successful software systems and IT projects, for hundreds of clients.

References

Tessella customers include: JET fusion research laboratory – ITER – TNO – Deltares – European Space Agency – Dutch Space – Rutherford Appleton Laboratory – Diamond Light Source – AkzoNobel – Unilever – Shell – Koninklijke Bibliotheek

“Tessella’s background in science and their professional approach to system design and development means we have been able to significantly increase our overall capacity, efficiency and quality.”
— Aart Wismeijer, Senior Researcher, High Throughput Experimentation. AkzoNobel

Dr. Eric Arends

Operations Manager

President Kennedylaan 19

2517 JK Den Haag

T: +31 (0)70 392 71 01

E: info@tessella.com

Turnover: €23M | 240 employees

www.tessella.com

“...Tessella really understands R&D users and processes. This translates into responsive levels of support, and a real appreciation for how each application can be enhanced going forward.” — Pete Keeley, Innov8 Programme Manager, Unilever

Thomas Thor Associates

A brief description of our business and main areas of expertise

Thomas Thor Associates provide Recruitment and Executive Search services to the global nuclear industry. Our clients include governments, regulators, utilities, operators, equipment manufacturers and supply chain organisations across the nuclear industry. With offices in Europe and the Middle East, we are set up to recruit nuclear professionals for our clients on an international scale. Our staff is multinational and multilingual and we have a live network of over 23,000 nuclear professionals globally.

What makes us different to our competitors?

- We are completely focused in the recruitment of professionals for the nuclear industry, both temporary and permanent staff.
- We have a successful track record in recruiting nuclear specialists for international clients and consortia.
- We are specialists in the international relocation of nuclear professionals.
- We represent multinational and multilingual experts in the nuclear industry.

Our network of candidates includes internationally mobile project and engineering specialists in new build, commissioning, operation and decommissioning in the following disciplines:

- Executive and Board Level Positions
- Project and Programme Management (design, construction and commissioning)
- Project Support and Control (Planning, Contract, Cost, Time Schedule)
- Safety (deterministic and probabilistic)
- Quality, Human Factors, Human Performance and Risk Management
- Licensing and Regulatory
- Process and Design Engineering
- Procurement, Supply Chain and Supplier Management
- Senior technical specialists – areas including I&C, HVAC, Thermo hydraulics, Reactor Physics
- Plant Operations and Maintenance
- Waste management and decommissioning strategy

The services that we offer

- Provision of interim/temporary consultants
- Recruitment of permanent staff (contingency, retained search, executive search and campaign management)
- Industry information and survey results

Kaoutar Belarbi

Marketing and Sales Intern

Keizersgracht 268

1016 EV Amsterdam

T: +31 (0)6 15 55 14 14

E: K.Belarbi@thomas-thor.com

www.thomas-thor.com

It is TNO's mission to help the advanced Dutch industry in innovating. One of the focus areas of TNO is Big Science with activities in ground based astronomy, nuclear fusion, CERN/CLIC as well as in space instrumentation and other projects.

Product information

TNO provides system architecture, multi-disciplinary (pre)design, alignment plans and execution, calibration plans and execution, and control of high-end opto-mechanical instruments and mechanisms. Realization and delivery of these systems is preferable done with industrial partners, certainly for larger instruments and for series production. Thus, TNO hopes to open new markets for these industries.

The instruments that TNO develops are characterized by picometer stability and sub-nanometer positioning accuracy; often operating in extremely hostile environments with long life time; and where necessary with intelligent image interpretation.

TNO's expertise in (adaptive) optics, mechanical engineering, control, image processing and contamination control enables the development of a wide range of complex instruments and mechanisms. Our flexure or magnetic bearing-based mechanisms have low friction and zero hysteresis. We produce quality optics with low wave-front error from a variety of materials including Aluminium, Fused Silica, Silicon Carbide and Molybdenum. We know how to prevent, monitor and remove contaminants, ensuring long life times. And our abilities to process and interpret images are worldwide unrivalled.

References

For nuclear fusion, TNO developed endoscopes (CXRS, Lidar), a control system for the plasma, contamination control tools and image processing for *in-situ* repair. For ground based astronomy, TNO has been playing important roles in the ESO programmes VLT and E-ELT on delay lines, mirror actuation and laser launchers. TNO has developed tools for extreme precise measurements and control on aspherical optical parts and for rapidly finding particles on wafers. TNO's experience in space is applied in HIFI for Herschel, metrology for Gaia, OMI and soon also TROP-OMI and delay lines for Darwin. Important commercial customers of TNO in the field of high-end optomechanics are ASML and Carl Zeiss.

Bart Snijders

Business Development

Stieltjesweg 1
2628 CK Delft
T: +31 (0)15 269 21 80
E: bart.snijders@tno.nl

Turnover: 494,6 M€ | 4,400 employees

www.tno.nl

TNO innovation
for life

Tree C

Tree C Technology B.V. develops 3D simulation technology and builds advanced simulators for training, procedure design- and validation, remote handling and research. We serve a wide range of international clients in the maritime, offshore construction, oil & gas, heavy lifting, dredging, nuclear and related industries as well as a large number of universities.

Product information

The success of R E M O T E H A N D L I N G will be a key factor in the safe exploitation of fusion energy. VR4Robots® offers the best combination of interactive visualization and remote handling technology to prepare and execute the demanding RH-tasks in ITER.

VR4Robots® enables you to define, visualize, animate, simulate and interact with robots and manipulators in a virtual world. The environment may include digital mockup's based on 3D CAD data. Complex 'behaviours' of robots, cameras, animations, movement constraints and collision properties can be added to the environment to improve realism. VR4Robots® is capable of handling the largest full scale mock-up facilities with the aim to prepare, demonstrate and execute remote maintenance, and to develop the remote maintenance operating procedures to facilitate development of components.

References

DIFFER (Dutch Institute For Fundamental Energy Research), NL – JET (Joint European Torus), UK – Oxford Technologies, Ltd., UK – (image Remote Handling Control Room, courtesy of Oxford Technologies, Ltd.)

Gerard Weder

Managing director

Da Vincilaan 31
6716 WC Ede (Gld.)
T: +31 (0)31 864 87 10
E: info@tree-c.nl

www.tree-c.nl

VR4Robots

Vacutech B.V.

For almost 30 years we have been manufacturing and assembling vacuum technology and precision engineering products at the highest level for various industries. For our clients and ourselves only absolute precision and the highest quality are good enough.

Creative precision solutions

Another characteristic of Vacutech is that we always focus on solutions. The word 'impossible' is not part of our vocabulary. With passion for our specialism as our basis, we see it as a challenge to come up with inventive solutions for complex assignments. Whether it relates to a single component or a complete composition or sub-composition.

Working together the way you prefer

Vacutech has everything it requires to carry out your assignment successfully. From design, purchasing, manufacture and assembly right up to functional testing: we can take care of the whole process for you. But you can also call us in for just one of these specific processes and, if necessary, we will bring in the expertise of third parties. It is up to you to decide how we work together.

Our professional skills make the difference!

We are a reliable and constructive partner for every client due to our know-how and commitment. For manufacture and assembly, we have access to experienced skilled staff and extensive production facilities.

Distinguishing features of Vacutech

- Vacuum technology
- Cryogenic technology
- Manufacture
- Assembly
- Innovative approach
- Solution-oriented help
- Utmost precision
- High quality

Jeroen van Westing

Manager Sales

Polakweg 4A
2288 GE Rijswijk
T: +31 (0)70 399 03 90
E: info@vacutech.nl

www.vacutech.nl

Vacuüm Specials

Vacuüm Specials B.V. is specialised in the implementation, construction, manufacturing of components and subsystems and the realisation of complex projects on a turnkey bases regarding Vacuum technology and Cryogenic Applications.

Vacuüm Specials prefers to work in a "Partnership" relation rather than in a strict Customer - Supplier relation.

Vacuüm Specials B.V. originated from the Vacuüm Specials branch of Leybold B.V. in The Netherlands and obtained independent status from 1 July 1997.

From its establishment in 1975, Vacuüm Specials has delivered – both in Holland and abroad and to the fullest satisfaction of its customers, a variety of projects, resulting in an expertise in the field of vacuum technology and cryogenics applications.

All company processes take place following fixed procedures in accordance with ISO 9001:2008. After having prepared a tender followed by the acceptance of a purchase order, project progress is set out in consultation with the customer in a project planning.

Hereafter engineering takes place, in close cooperation with the customer, using SolidEdge or AutoCAD. Exchange of drawing files and project communication takes place by means of E-mail.

After the drawings have been approved by the customer, production commences where quality monitoring is an ongoing process.

References

Nuclear Gas Industry (pump sets, leak testers, production machines, automatic LN2 fillings systems) – ESA/ESTEC and TNO (space simulation chambers, thermal vacuum systems and LN2 filling systems) – ASM (special spool pieces and traps) – Omicron (Liquid Helium Cryostats for low temperature scanning Probe Microscopes) – Oerlikon Leybold Vacuüm (Chambers and special products), Mapper Lithography (chambers and special products) – Zeiss (special products) – Linde (LHe transfer lines) – DCA Finland (UHV Chambers up to 1000COF)

Jan Bos

Managing Director

Rosmolenlaan 3

3447 GL Woerden

T: +31 (0)34 843 60 80

E: janbos@vacuumspecials.nl

Turnover 2.1M€ | 13 employees

www.vacuumspecials.nl

Van Halteren BV

Company profile

Van Halteren Special Projects (VHSP) is part of the Van Halteren Group which has the following business activities: High Voltage Products, Defence and Industrial Services. The group is an independent family owned business with production facilities in The Netherlands, Poland and India.

VHSP aims for multidisciplinary projects where competences as advanced heavy machining, certified welding, assembly and commissioning are a requirement. Our production facilities in Bunschoten comprises 12.000 Sqm. equipped with state-of-the-art machinery, a modern construction shop and conditioned measuring facilities. Our staff is motivated, skilled and very experienced.

Markets

- Offshore
- Oil, gas and mining
- Applied science
- Shipbuilding
- Defence
- Sustainable Energy

Competences

- Advanced heavy machining
- Certified welding
- Project management
- Assembly, Integration & Commissioning
- Engineering
- Measuring up to 6 meter

Products

- Road wheels
- Simulators
- High voltage switches

Marco Klitsie

Kronkels 27
3752 LM Bunschoten
T: +31 (0)33 299 23 00
E: marco@vanhalteren.com

www.vanhalteren.com

VDL Enabling Technologies Group

VDL Enabling Technologies Group is a globally operating tier one contract manufacturer of parts, mechatronic modules and systems. VDL ETG focuses on long term / strategic partnerships with its customers.

Product information

VDL ETG provides solutions based on its core competences: Precision Technology, Vacuum, Material Handling, Material Positioning, and Industrialization. This throughout the entire product life cycle: basic research, prototyping, ramp-up, volume, and end-of life.

Products

Mono parts, complex high-end modules, complete (mechatronic) systems.

Markets

VDL ETG serves a number of OEM industry key segments: Semiconductor Equipment, Analytical, Medical, Solar, LED, and Science & Technology.

Science & Technology

VDL ETG is specialized in the (co)development and manufacturing of high precision parts, sub-assy's, complex modules. All products require high / ultra precision turning & milling, high-end metrology, bonding, RF testing, and heat & surface treatments. The defined production strategy determines yield, cycle time, and cost of ownership. Our strength is to rapidly translate highly innovative, complex product designs into tangible products ready to enter small series production. Typical key markets within Science & Technology: accelerator, FEL, aerospace, and instruments.

References

Semiconductor Equipment: ASML, AMAT, KLA Tencor, Cymer **Analytical:** KLA Tencor, FEI – **Medical:** Philips, Elekta, Waters – **Solar & LED:** AMAT, Veeco – **Mechanization Projects:** P&G, Kellogg's, Bosch – **Science & Technology:** ESO, ESA, ESRF, TNO, PSI, CERN

Cees Coolen

Business Manager Science & Technology

Achtseweg Noord 5
5651 GG Eindhoven
T: +31 (0)40 263 88 88
E: cees.coolen@vdletg.com
E: hans.priem@vdletg.com

Turnover 2011 E500M | 1750 employees

www.vdletg.com

VDL Fibertech Industries

“VDL Fibertech industries is your partner in providing large series of state-of-the-art composites for high tech demanding solutions. Our fully equipped engineering team builds on decades of experience combined with efficient and the latest composite production technologies.”

“VDL Fibertech industries is your partner in providing large series of state-of-the-art composites for high tech demanding solutions. Our fully equipped engineering team builds on decades of experience combined with efficient and the latest composite production technologies.”

VDL Fibertech Industries is one of the oldest composite companies in the Netherlands. Through cooperation with the customer we look at countless of possibilities that composites offer to create a product that offers a substantial added value to a variety of products.

Our production facilities make it possible to produce both very small and very large sizes (3 x 5 m), combined with a typical series size from a few dozens per year to ongoing large series. The end result is a product that we are proud of and from which you can achieve enormous benefits in your application. ISO14000, ISO13485 and UL certificates guarantee our high and constant quality of work.

As part of VDL Group and building on 40 years of experience we have a lot of experience within our walls. Combine this experience with our state-of-the-art production facilities and team of experienced engineers and the outcome will be a composite that we can be proud of. A composite product that will bring you added value.

Engineering

- >90 jaar cumulative experience
- Pro-E
- Abaqus FEM

- Continue Sandwich Panel production (Acrosoma®)
- RIM
- 5-axis CNC + Robotized contouring
- Robotized Assembly

Production

- 12.400 m² Production surface including cleanroom
- 2D Fiber Cutter
- Gelcoat/Paint Cabins
- Robotized pre forming
- Hot pressing
- RTM up to 2x4 meter
- VAR RTM up to 3x5 meter

Quality

- ISO13485, ISO14001
- 3D CMM
- X-Ray/NDT
- Pullbench
- 3D Laser radar

Michiel Wassink

Managing Director

Hallenweg 15
5683 CT Best
T: +31 (0)49 93 67 676
M: +31 (0)6 21 88 21 69
E: m.wassink@vdlfibertechindustries.com

www.vdlfibertechindustries.com

Velmon Lastechniek

Velmon Lastechniek BV is a company for all kind of stainless steel tubes solutions. Many years of experience with cryogen-, food- and pharmacy industries. Assembly and welding in workshop and on site!

Product information

Manufacturing and orbital welding of stainless steel pipe sections and pipe joints. Orbital welding with closed chamber and open weld head, range from $\varnothing 6\text{mm}$ until $\varnothing 168.3\text{mm}$. Series from 1 – 1000+, X-rayed, pressure test, helium leak-tests (max. $1 \times 10^{-9} \text{ Pa m}^3 \text{s}^{-1}$) and oxygen clean treatment. ISO 9001 and ISO EN3834 (under construction) MIG-welding (GMAW), TIG (GTAW) certificated EN287-1 and EN1418.

References

CERN – Corus steel – TEVA Pharmachemie – Trelleborg – Klinger-Picoff – Kenz-Figee – Tekoma – Cofely

Bert van der Velden

Managing director

De Trompet 1121
1967 DA Heemskerk
T: +31 (0)25 120 07 76
E: lastechniek@velmon.nl

Turnover: Velmon Lastechniek BV 1,3 M€ | 10 employees
Turnover: Velmon Group 4,5 M€ | 38 employees

www.velmon.nl

Vernooy

Vernooy is a distinguished specialist in vacuum technology and in developing and manufacturing vacuum parts and equipment.

Product information

Vernooy is specialized in vacuum engineering - process control, from design to final execution. Products are made according to customer's specifications or according to designs by Vernooy's engineers. For more than 60 years, VERNOOY Vacuum Engineering has developed and fabricated high quality vacuum- and vacuum related components for research, semiconductor, display and solar industry.

Vernooy has a balanced and sophisticated machine shop with CNC lathe and milling machines, in combination with TIG- welding and robotic welding. It offers the following capabilities:

- Milling up to 6000mm × 1600mm × 2000mm
- Turning swing of 1500mm × 2000mm length
- TIG Welding by hand en robot
- Vacuum Leak testing
- Clean room packing

All activities are executed by highly trained vacuum engineers. Flexibility and quick response are held in high esteem in the company. As a consequence of the great experience in designing, manufacturing, vacuum testing, clean room building and packaging of various vacuum components, Vernooy can be your valuable partner.

References

Vernooy realized and completed the delivery of most of the mechanical parts for Magnum-PSI for the FOM-institute DIFFER (the Netherlands). They are completely produced by Vernooy Vacuum Engineering.

Fred Verkerk

Managing director

Archimedesbaan 8
3439 ME Nieuwegein
T: +31 (0)30 603 12 93
E: verkerk@vernooybv.nl

Turnover Vernooy: 4 M€ | 23 employees
Turnover Triumph Group: 20 M€ | 120 employees

www.vernooybv.nl

VIRO

VIRO for full scale engineering solutions

VIRO is a Dutch, private owned international engineering company with +600 FTE and offices in the Netherlands, Germany and Austria. We develop complex high-tech machinery and (chemical) plants for major international companies.

Specific expertise

- Mechanical engineering
- Engineering analysis
- Multi-disciplinary projects
- Project management
- Systems engineering

Design tools: Catia (V4 and V5), Inventor, Unigraphics NX, Pro/E, AutoCAD, and others

Analysis tools: MSC.Patran & MSC.Nastran, FEMAP, ANSYS, I-Deas, NX advanced Flow and Simulations, and others

Customers include: ASML, NXP, DAF, Airbus, MAPPER, Astron for which we design anything ranging from modules to complete machines including project management.

Quality: NEN-EN-ISO 9001:2008 and VCA++

Reference projects

- ITER NL concept design front dynamic shield module (see image)
- Vacuum chamber design (> 2 m³) for a semiconductor company
- Various high precision verification / test / integration machines and tools including procedures for assembly; verification and operation.
- Development of "Glass". This system is used as a laser beacon to correct atmospheric interference on the WHT (William Herschel Telescope)
- Many other high tech and multi-disciplinary projects

Ir. Tijs Teepen

Projectmanager High Tech systems

Admiraal Lucashof 7b

3115 HM Schiedam

T: +31 (0)10 409 26 00

E: T.Teepen@VIRO.nl

www.VIRO.nl

the performance of technology

Wijdeven Group

Wijdeven Group is a leading Dutch company in developing, engineering and manufacturing cutting-edge magnetic fields for both motion and power generation for high-end applications.

Product information

Wijdeven Group provides innovative complete magnetic solutions building on more than 70 years of know-how and expertises in the field of advanced magnetic technologies.

Wijdeven Group develops and manufactures motion and power magnetic components, (sub-)assemblies and systems that include various coils, permanent magnets and passive components like transformers and inductors.

Wijdeven Group is a global company with her headquarters located in Oirschot (the Netherlands) and a joint venture in China, offering leadership both in cost reduction and technology. In doing so we strive to provide exceptional values for our customers.

Wijdeven Group is a quality company with green mindset for our environment, with both ISO9001 and TS16949 certified.

References

ASML – Philips – NXP – GEsecurity – Thales – Honeywell – BOSCH – XEROX

Rene van den Heuvel

Account Manager – Business Unit Motion

De Scheper 303
5688 HP Oirschot
T: +31 (0)49 932 01 30
E: rene.van.den.heuvel@wijdeven.com

Turnover: 20M€ | 110 employees

www.wijdeven.com

Wilting

Wilting is your international partner for the industrialisation and production of high-quality precision components, assemblies, and assembled components. Wilting has been a supplier in the high-tech industry for over 30 years. Our customers are European OEMs that compete globally, Universities and knowledge institutions.

Based on our vast experience in machining Wilting developed into **“Specialists in Manufacturability”**. Therefore, we want to be involved during the engineering phase of your products. In order to be committed during the industrialisation and production of your high precision complex components and/or modules. This enables our customers to focus on innovation & development, and sales & service.

Wilting’s Core competences

- **Specialists in high-precision components**
Outsourcing the production of your high-precision components to Wilting means quality assurance during production and competitive prices due to 24-7 low-manned production.
- **Specialists in assembly and supply chain management**
Have Wilting take care of your assemblies and supply chain management and you will experience flexibility thanks to project-driven or process-driven assembly (if required in a well-equipped cleanroom).
- **Specialists in value chain management**
Let Wilting take responsibility of your assembled parts (parts that require a series of different production technologies like milling, welding, brazing, cleaning, etc) and you will benefit from unique innovative solutions through cooperation with a strong network of compatible partners. Furthermore Wilting will engineer an optimal production chain due to a multidisciplinary approach in the process design.

Markets

Semicon Equipment – University and science – Aerospace – Food processing equipment.

Adwin Kannekens

Sales director

Parmentierweg 7
5657 EH Eindhoven
T: +31 (0)63 194 74 09
E: Adwin.kannekens@wilting.eu

www.wilting.eu

Xpress Precision Engineering BV

Xpress Precision Engineering develops and commercializes ultra-precision metrology solutions. Our core business consists of two product lines.

First, we develop and sell products for precision coordinate metrology. This includes 3D tactile probes, controllers and nano CMMs. Secondly, we offer ultra-precision engineering services where we develop solutions for a wide range of customers, e.g. (metrology) institutes, universities, high-tech industry and manufacturers of metrology equipment. Projects usually are a combination of precision engineering and metrology / sensors / measurements.

Ultra precision metrology solutions

A good example of our capabilities is our TriNano coordinate measuring machine (CMM). The N100 model achieves a repeatability of 2,4 nm and a volumetric 3D uncertainty of 100 nm, making it one of the most accurate 3D metrology tools available. The innovative design results in a cost-efficient and highly stable machine that is capable of high speed scanning measurements. This makes TriNano the first nano CMM that is ready for industrial applications.

Furthermore, we offer various 3D scanning tactile probes. Our flagship probe, the Gannen-XP, has a 2 nm repeatability in any direction and a combined 3D uncertainty of 50nm, which makes it the most accurate 3D probe on the market. Additionally, Gannen probes can measure with spheres as small as 50 micrometer in diameter and can achieve micro Newton probing forces. The latter enables a user to measure even soft materials in true 3D without damaging them. All our probes are compatible with various CMM brands.

Ultra precision engineering services

Xpress provides advanced design and engineering services related to metrology and high-precision positioning for our customers. Customers range from global companies to start-ups and small businesses. We solve your challenge, from initial concept to prototyping, calibration and turn-key delivery.

We are specialized in: metrological design, precision mechatronics, kinematic design, opto-mechanical design and controller design.

Ernst Treffers

Director Business Development

Horsten 1

5612AX Eindhoven

T: +31 (0)40 236 61 60

E: ernst.treffers@xpresspe.com

www.XpressPE.com

*ultra precision
metrology solutions
&
engineering services*

ILO's for Big Science

Name ILO / Affiliation	Email	Facility / organisation	Theme
Eric W. Boom	ericboom@upcmail.nl		Representing the Dutch Industry
Toon Verhoeven (FOM-DIFFER/ITER NL)	A.G.A.Verhoeven@differ.nl	ITER (F4E) – FR ESS/RID – SE JET (EFDA) – UK Asdex-U* – DE Wendelstein-7X* – DE IFMIF* (IEA)	Fusion facilities
Rob Klöpping (FOM-Nikhef)	klopping@nikhef.nl	CERN – CH ESRF – CH ILL* – FR EMBL – DE DESY* – DE Neutrino Telescopes	Accelerator, neutron and X-ray facilities
Wilfried Boland (NOVA + ESO)	boland@strw.leidenuniv.nl	E-ELT ALMA	Optical telescopes
Emiel van der Graaf (KVI)	vandergraaf@kvi.nl	ZFEL – NL, Groningen XFEL* – DE	Free electron laser facilities
Ronald Halfwerk (ASTRON)	Halfwerk@astron.nl	LOFAR – NL SKA	Radio Telescopes
Michiel van Haarlem	Haarlem@astron.nl	SKA*	
Gerard Cornet (SRON en NSO)	G.Cornet@sron.nl	ESA ruimtemissies	Space observation satellites
Paul Hieltjes	P.J.Hieltjes@sron.nl		
Daniel van Beekhuizen (NSO)	d.vanbeekhuizen@spaceoffice.nl	NSO	Space
Alex Schoenmakers a.i. (Pallas)	Alex.Schoenmakers@pallasreactor.com	Pallas	Pallas reactor, medical isotope production and energy
Martin van Breukelen (HFML)	M.vanBreukelen@science.ru.nl	HFML – NL, Nijmegen EMFL – NL, FR, DE	Magnets with ultrahigh fields
Walther Lenting (NIOZ)	Walther.Lenting@nioz.nl		Coastal and Marine Research (including deep sea research and technology)
Rob van der Mei (CWI)	R.D.van.der.Mei@cw.nl		National research institute for mathematics and computer science in the Netherlands

NOTES

[illegible]

Overview of companies

	*	Speciality		Management /syst eng	Development	Engineering	Production	Test & measurement	Technical consultancy	Area																							
										Metal		Mechatr.	Cryo	Vacuum	Electronics	Software																	
		Discipline	Technique							Large	Small																						
3D Metal Forming	S		3D printing																														
3D Worknet																																	
4DSP BV																																embedded	
ACE ingenieurs & adviesbureau	S				x	x	x	x						Digital			embedded																
ACQ Inducom																																	
Actemium E&A																		L				x	x	x	x			x				Digital	x
Active Space Technologies	V																																
Admatec																																	
Advanced Electromagnetics BV																																	
Advanced Solutions NL	M	Mechanical Engineering	3d Design & Drafting		x	x	x	x									embedded																
Airbus Defence and Space Netherlands																																	x
Amstel Engineering BV																																	
Amsterdam Scientific Instruments	S		X-ray detector		x	x	x																										
AR Benelux BV	L																																
ATG Europe																																	
Atkins BV																						x	x			x							
Bakker Fijnmetaal	S							x																									
Bayards Aluminium Constructions	M				x	x	x			x	x																						
BKB Precision	M		Brazing		x	x	x																										
BOA Nederland BV																																	
Bodycote Vacuum Brazing																																	
Bouman Machinefabriek	S	cables & connectors	custom production machines	x	x	x																											
Butraco																																	
CAPABLE BV																																	
Carl Zeiss Industrial Metrology	M		Measuring machines		x	x	x	x																									
CCM																																	
Ceratec Technical Ceramics BV																																	
Cosine	M		Ceramics		x	x	x																										
Cryoworld BV																																	
DARE!! Development																																	
Deerns	S	neutron instruments	EMC		x	x	x	x						RF Analog																			
Delft Neutron Instruments BV																																	
Delta Elektronika BV																																	
DeMaCo Holland BV	S	DC power supplies			x	x		x						power supplies																			
DeMaCo Holland BV	M				x	x	x					x	x				x																
Demcon Advanced Mechatronics	M				x	x	x	x																									
DeRoovers Vacuum & Precision Technology																																	
DeRoovers Vacuum & Precisiontechnology																																	
BV / Vacutech																																	
DeValk	V		Control																														
DH Industries BV																																	
DotX Control Solutions BV																																	
Etchform BV	S		etching & electroforming		x	x		x																									
ECM Technologies BV	S		ECM		x																												
ECN	L		neutronics		x	x		x																									
Ecomatters	M		Ind. Automation																														
EKB																																	
elQuip - Issis bv																																	
Formatec Ceramics bv	M		composites		x	x	x	x																									
Futura Composites BV																																	
Germefa B.V.																																	
Grontmij	L		building management	x	x	x	x	x																									
H.V.P.C.	S		High Voltage Potting and Coating											high voltage																			
Harsveld Apparatenbouw BV	S		Remote handling		x	x																											
Heat & Surface Treatment B.V.																																	
Heemskerk Innovative Technology																																	
Heeze Mechanics	S		Waveguide		x	x	x				x																						
Heinmade	S		Piezo		x	x	x	x			x						x																
Hitec Special Measuring Systems	S		Current measuring		x	x	x	x																									
Hositrad Vacuum Technology	S	Vacuum	Ceramics		x	x	x	x				x	x				x																
Hydro-Carbon Separation Systems BV																																	
IBS Precision Engineering BV																																	
IGS GeboJagama																																	
Imtech Industry Int.	L		Tailot Made power conversion systems		x	x	x	x						Power																			
INCAA Computers	S				x	x	x	x						Anal/Digital		x																	

Overview of companies

	*	Speciality		Management /syst eng	Development	Engineering	Production	Test & measurement	Technical concultancy	Area						
										Metal		Mechatr.	Cryo	Vacuum	Electronics	Software
		Discipline	Technique							Large	Small					
Incas3 Solutions																
Inno4Life	S		life sciences		x	x		x						automation		x
Innoseis																
IPS Technology																
Irmco BV	V		Accoustics and Waveguides		x	x	x	x								
Janssen Precision Engineering	S				x	x	x	x		x	x					
KIN Machinebouw	M					x	x			x						
Lamers High Tech Systems																
Landes High End Machining BV	M					x	x		x	x						
Lencon	S				x	x				x	x					
Machinefabriek Boessenkool B.V.	S					x	x		x				x			
Mat-tech BV	s		metallurgy		x	x		x								x
Megahard																
MI-Partners	S				x	x	x									
Mogema BV	M		Welding waste handling			x	x		x	x			x			
Montair Proces Technology BV	M	Nuclear			x	x	x			x						
MTSA Technopower	S	Nuclear				x	x	x			x				Power	
National Instruments	L															
Nedinsco	M	Photonic				x	x	x								x Modelling
Metrik Fasteners																
New Cosmos -BIE			gas detection													
NRG	L		neutronics		x	x		x								
Omics2Image	V		Biomolocular imaging mass spectrometer		x	x	x	x								
Omics2image																
Peter Haak Productontwikkeling	V	Sensor Design			x	x								x		adv. computing
PM-Group	S		hi-precision bearings		x	x	x			x	x					x
Procoess engineer																x
Precision Mechanical Prod.	S	Ultra precision					x									
PTB Special Equipment																
Q-sys			motion control & positioning		x	x	x	x								
S&T	S		data analysis		x	x		x								
Schelde Exotech	M					x	x		x						x Modelling	
Settels Savenije van Amelsvoort			mechanical & process	x	x	x			x							x
Single Quantum	V	Photonic	Single photon detector													
Smink Group BV																
Steered Technology																Simulation
StreamComputing BV																
Sumipro	S		Optics		x	x	x	x							x	
Tebulo Engineering BV	M		Prod. machinery		x	x	x					x		An/Dig/ Power		
Tebunus Tube Bending	S		Tube bending		x	x	x									
TechMasters BV	s				x	x						x				
Technobis Group	S		Fiber		x	x	x					x				
Technolution																
Telmastaal																
Ter Hoek Vonkerosie Rijssen B.V.																
Tessella	M	Space				x	x	x							x	
Thomas Thor Associate																
TMC Physics																
TNO	L	Space	Optics		x	x	x	x								
Tree C	S		Virtual reality												Simulation	
Vacutech																
Vacuüm Specials	S	Vacuum			x	x	x							x		
Van Halteren BV	M					x	x	x	x	x	x					
VDL Enabling Technologies Group	L					x	x	x	x	x	x					
VDL Fibertech																
Velmon Lastetechniek	S		Welding		x	x	x	x								
Vernooy	M					x	x	x						x		
VIRO	L		mechanical engineering	x	x	x		x								
Wijdeven Group																
Wiltig	S		high precision		x	x		x								
Xpress Precision Engineering BV	S		Hi precision metrology		x	x	x	x								