
Innovations for a better world.

Ophthalmic optics.

– Anti-reflection (AR) coatings
– Fashion mirror coatings
– Photochromic coatings
– Hard coatings
– Rx & stock lens coatings
– Sun glass coatings
– Sports glass coatings

Ophthalmic Optics

Ophthalmic optics solutions by Bühler.
Latest anti-reflection technology and beyond.

As one of the world leaders in thin-film technology, we

develop and manufacture vacuum deposition equipment

for a broad range of applications. The foundation for our

firm’s present-day success was laid by inventors Ernst

Leybold and Wilhelm Carl Heraeus 160 years ago.

Today, Bühler Leybold Optics is a globally active high-

tech company, with the business area’s headquarters in

 Alzenau (Germany) and subsidiaries in Cary (USA) and

Beijing (China). Worldwide, we employ over 300 emplo-

yees. Since 2012, Leybold Optics has been part of the

Bühler Group. Headquartered in Switzerland, Bühler is

one of the world’s leading suppliers of industrial equip-

ment with a presence in over 140 countries. A top

priority for us is innovation leadership.

2

For decades, we have been at the forefront of ophthalmic coating technology de-

velopment. Today, we offer the most comprehensive and competitive portfolio of

 anti-reflection batch coating systems on the market. We shaped the ophthalmic

 industry with a series of break-though innovations, starting with the first anti-reflec-

tive eyeglass coatings in the 1950s.

Since then, numerous milestones have been achieved:

1960’s Introduction of bell-jar systems, enabling the first industrial ophthalmic

 optics applications

1970’s First successful anti-reflective and scratch-protection coatings on

CR-39 lenses

1980’s Introduction of plasma-assisted deposition processes

2000’s Turnkey laboratory solutions with MINI LAB and EASY LAB

2003 Antistatic- and superhydrophobic coatings

2009 Latest-generation proprietary ion-source LION

Since Bühler Leybold Optics displays by far the most ample systems portfolio

2012 and process library in the ophthalmic optics industry

2014 Introduction of BOXER 900, dedicated to mid- to high-volume production

2015 First drum-coater type LEYBOLD OPTICS MIR

2016 Introduction of LEYBOLD OPTICS ECS

2018 Photochromic coating with UMBRA 60 system

Perfect design and impeccable function –
made possible with Bühler Leybold Optics solutions.

3

Ophthalmic Optics

As Bühler Leybold Optics we center our efforts
on ensuring customers’ success!

With over 160 years’ experience, Bühler Leybold Optics is a

leading supplier of vacuum thin-film coating technology. Our

state-of-the art solutions include: precision; ophthalmic and

automotive optics applications, architectural and automotive

glass for a wide range of energy saving applications, and roll-to-

roll plastic film coatings for packaging, electronic and safety

applications. All of our solutions are tailored for our customers’

specific market demands.

We are continuously improving our core-component technology

and know-how to offer 1st class coating solutions, process

expertise and customer services. Presently digitalization of our

products offering best solutions, as well as digitization our

company to continue offering the best solutions and serving

our customers most efficiently.

From anti-reflection coatings to complex interference filters, we

support in the development of new products with optics tech-

nology. Every year we invest a significant amount on research

and development to improve further our technology concerning

quality, precision, sustainability, serviceability and the ecological

footprint of our processes and machines. We like to welcome

you in our state-of-the-art Application Center where you can

test samples and processes to find the most suitable solution

for your needs together with our experts.

We strive to maintain our benchmark position and to be an

innovative and reliable partner for our customers.

I am looking forward to work together with you!

Sincerely yours,

Antonio Requena

Managing director

Bühler Alzenau GmbH

Business Area Leybold Optics

4

5

Ophthalmic Optics

Leybold Optics – production portfolio overview.
Smart solutions for Rx and stock lenses.

LEYBOLD OPTICS ECS 1350

This coater is extremely focused on low-cost mass production.

In this segment, its throughput per CAPEX ratio is the industry

benchmark for stock lens production, but also suitable for Rx

manufacturing.

Productivity 550 – 890 pairs / 8h Page 16

SYRUS 1100

Known in the market as the undisputed workhorse for high-

volume 24/7 production, this machine is setting benchmarks

due to its highly productive, reliable and cost-efficient setup,

thus making SYRUS the ideal choice whenever large batches

are feasible.

Productivity 360 – 600 pairs / 8h Page 14

BOXER 900

The BOXER 900 is a highly flexible, mid-size to high-volume

platform for Rx and stock lens production. It excels with intelligent,

robust design and a compact footprint.

Productivity 270 – 460 pairs / 8h Page 12

LEYBOLD OPTICS CCS series

The LEYBOLD OPTICS CCS series is a unique concept, especially

optimized for the needs of small to medium Rx laboratories. Its

modular philosophy allows to start with a low initial investment. As

business demand grows, a wide range of upgrades are available

to match.

Productivity 50 – 200 pairs / 8h Page 10

6

LEYBOLD OPTICS MIR 1200

The drum coating system LEYBOLD OPTICS MIR 1200 is

designed for production of curved lenses as well as the

combination of gradient coating and full lens area coating.

Page 18

LEYBOLD OPTICS HCS series

The cleaning and dip-coating series LEYBOLD OPTICS

HCS is available in three different sizes. Every single one

delivers a perfect hard coating performance which is sec-

ond to none.

Productivity 80 – 800 pairs / 8h Page 22

UMBRA 60

The all-in-one solution for having cleaning, hard coating

and photochromic coating in one system which enables

 fastest fadeback of any commercially available lens.

Productivity 200 – 240 pairs / 8h Page 23

Ophthalmic optics lab

Bühler Leybold Optics offers complete turnkey, tailored

 solutions for building up complete ophthalmic optics labs.

Based on our broad machine portfolio and own process

know-how, we are the partner of choice when entering

the ophthalmic optics market.

Page 24

7

Ophthalmic Optics

Leybold Optics – advanced coating technology.
More efficiency, reliability and flexibility.

Hard
coatings

Anti-static
coatings

Anti-reflection (AR)
coatings

Blue light
coatings

8

Super hydrophobic
coatings

Mirror
coatings

 Low UV
coatings

9

Ophthalmic Optics

LEYBOLD OPTICS CCS series. (50 – 200 pairs / 8 h)
The unique modular coating platform.

Key benefits:

– One chamber size of 610 mm

– Unique concept for small to medium Rx laboratories

– Ergonomic top-loader design

– With flip-over system or full-dome

– Cylindrical chamber for quickest shield removal /

cleaning

Besides excellent AR processes, the LEYBOLD OPTICS CCS’ unique modular
concept enables you to start with a moderate initial investment, but without compro-
mising on quality. With our carefully designed upgrade packages, the machine can
grow along with your business – turning the system into a powerful and versatile tool
for a mid-size laboratory.

10

Automatic flip-over lens carrier Full-dome for increase in loading capacity

LEYBOLD OPTICS CCS 610 LEYBOLD OPTICS CCS 610+

Substrate holder Flip-over Full-dome

Loading capacity
[pcs.]

Ø 65 mm 24 52

Ø 70 mm 16 48

Ø 75 mm 16 42

Ø 80 mm 16 32

Process time Single-side coated -- 35 min

Both sides coated 50–55 min 70 min

Productivity Ø
70 mm / 8 h

Single-side coated 144 pairs 288 pairs

Both sides coated 72 pairs 144 pairs

Components Electron-beam gun LEYBOLD OPTICS HPE 6 LEYBOLD OPTICS HPE 6

Ion source Mark I+ Mark I+

Pre-vacuum pump RA 100 RA 100

Turbomolecular pump HiPace 1500 HiPace 1500

Cryogenic refrigerator optional included

Thermal evaporator -- optional

Technical data

LEYBOLD OPTICS CCS 610

2260 mm / 89 ”

14
9

0
 m

m
 /

 5
9

 ”

12
4

0
 m

m
 /

 4
9

 ”

1150 mm / 45 ”

60°

11

Ophthalmic Optics

BOXER 900. (270 – 460 pairs / 8 h)
For versatile mid- to high-volume production.

Key benefits:

– Mid- to high-volume Rx and stock lens production

– Best access for easiest batch exchange

– Calotte segmented into 3 light-weight parts

– Quick removal of protection shields for cleaning

– Very fast pumping down to process pressure

– Economic pumping stack arrangement

Uncompromising performance combined with an ingenious, compact design: This is
BOXER 900. Its design facilitates easy and quick handling and maintenance.

Highly-flexible solution for Rx and stocklens production

From classic broadband anti-reflection coating to mirror coat-

ings – a great number of different processes can be carried out

with BOXER 900.

 Dual-quartz-crystal sensor system for maximum

process safety

 Bühler Leybold Optics ion-source control and

power supply

 LEYBOLD OPTICS HPE series electron-beam gun

with multi-pocket crucibles

 Maximized cold-trap surface area to optimize

pumping of water vapor

 Optimized distribution-masks system for highest

rates and uniformity

12

BOXER 900

Substrate holder 3-segment calotte

Loading capacity [pcs.] Ø 65 mm 114

Ø 70 mm 96

Ø 75 mm 81

Ø 80 mm 72

Process time Single-side coated 30 min

Both sides coated 65 min

Productivity Ø 70 mm / 8 h Single-side coated 768 pairs

Both sides coated 384 pairs

Dimensions Chamber diameter 900 mm / 35.4”

Footprint 3.3 m² / 36 sq. ft.

Components Electron-beam gun LEYBOLD OPTICS HPE 12/10

Pre-vacuum pump 2 x RA-100

Turbomolecular pump HiPace 2300

Ion source Mark II+

Thermal evaporator Optional

Technical data

BOXER 900 813 mm / 32 ”

2
1

0
2

 m
m

 /
 8

3
 ”

6
6

0
 m

m
 /

 2
6

 ”

1
8

6
3

 m
m

 /
 7

3
 ”

1
1

7
7

 m
m

 /
 4

6
 ”

1786 mm / 70 ”

13

Ophthalmic Optics

SYRUS 1100. (360 – 600 pairs / 8 h)
The benchmark in the eyeglass industry.

Key benefits:

– Ideal for high-volume stock lens production

– Broadest variety of configurations

– In-chamber (super)hydrophobic coatings

Known in the market as the undisputed workhorse for high-volume 24/7 production,
this machine is setting bench marks due to its highly productive, reliable and cost-ef-
ficient setup, thus making SYRUS the ideal choice whenever large batches are feasible.

SYRUS 1100 – the bridging coating machine

between stock and Rx lens production

Due to the largest variety of configurations the SYRUS 1100

can be perfectly matched to customer's individual needs. In

such this coating tool is ideal for stock lens manufacturing

with increasing numbers of Rx products as well for highly

specialized applications.

 Multiple-quartz-crystal sensor

system for maximum process

safety

 Click-in mechanism for quick

and easy substrate exchange

 Maximized cold-trap surface

area to optimize pumping of

water vapor

 LEYBOLD OPTICS HPE

series electron-beam gun

with multi- pocket crucibles

 Bühler Leybold Optics ion

source control and power

supply

 Optimized distribution-masks

system for highest rates and

uniformity (option: 2nd mask)

14

4-segment calotte SYRUS 1100

Loading capacity
[pcs.]

Ø 65 mm 168

Ø 70 mm 144

Ø 75 mm 128

Ø 80 mm 108

Process time Single-sided 35 min

Dimensions Chamber diameter 1100 mm / 43.3”

Components Electron-beam gun LEYBOLD OPTICS HPE 6

Pre-vacuum pump 300 m3/h

Roots pump 1000 m3/h

Diffusion pump 12000 l/s

Ion source Mark II+

Cryogenic refrigerator included

Technical data

SYRUS 1100

4
0

1
0

 m
m

 /
 1

5
8

 ”

2200 mm / 87 ”

H
ei

g
ht

 2
1

0
0

 m
m

 /
 8

3
 ”

15

Ophthalmic Optics

LEYBOLD OPTICS ECS 1350. (550–890 pairs / 8h)
High performance, cost-effective production.

The LEYBOLD OPTICS ECS 1350 is Bühler Leybold Optics' offering for mass-
production of eyeglass coatings where optimum value from investment ist an
undermost requirement.

 Optimized equipment

 configuration

 Network connection and

remote access

 Fully modular concept

 Compact footprint

 Bühler Leybold Optics plasma

sources and evaporators

 Quartz-crystal monitoring

Key benefits:

– For mid- to high-volume stock lens production

– Optimum CAPEx performance ratio

– Proprietary Bühler Leybold Optics processes

 available

LEYBOLD OPTICS ECS 1350 –

highest througpput and unbeatable cost-per-lens

Designed for large batches, both for classical stock lens

mass-production and for Rx production, this coating tool

excels with unsurpassed cost-benefit ratios.

16

Technical data

Leybold Optics ECS 1350

Loading capacity [pcs.] Ø 65 mm 293

Ø 70 mm 252

Ø 75 mm 223

Ø 80 mm 195

Process time Single-sided 28 min

Components Electron-beam gun LEYBOLD OPTICS HPE 12/10*

Ion source Mark II+

Pre-vacuum pump 300 m3/h

Roots blower 1250 m3/h

Diffusion pump 22000 l/s

LEYBOLD OPTICS ECS 1350

Height
2702 mm / 106 ”

2
5

4
2

 m
m

 /
 1

0
0

 ”

2
7

0
2

 m
m

 /
 1

0
6

 ”

3306 mm / 130 ”

4
8

1
5

 m
m

 /
 1

9
0

 ”

4
5

4
6

 m
m

 /
 1

8
0

 ”

(*) Other configurations available

17

Ophthalmic Optics

 Drum

 Electron beam

evaporator

 Meissner trap

 Quartz-Crystal

Monitoring

 Glow discharge

LEYBOLD OPTICS MIR 1200.
Ideal for mirror coatings on curved substrates.

LEYBOLD OPTICS MIR 1200 is designed for production of curved lenses as well as
the combination of gradient coating and full lens area coating. Typical coating mate-
rials are Si O2 and Ti O2 to produce interference mirrors.

Key benefits:

– Fast loading and unloading of the complete drum

– High loading capacity

– Variety of substrates: suitable of flat and curved

substrates

LEYBOLD OPTICS MIR 1200 –

the drum coating solution for outstanding products

It is the perfect solution to produce sun lenses, sport glasses,

ski googles, helmed visors or helmed HUD with absorbing

layers in different colors, dielectric layers, mirror coatings,

gradient coatings and AR coatings.

18

LEYBOLD OPTICS

MIR 1200
1

4
1

4
 m

m
2

2
1

0
 m

m

2
4

0
7

 m
m

2740 mm

1520 mm 600 mm

202 mm

19

Ophthalmic Optics

Leybold Optics – components.
Assured productivity through high quality.

Chamber width

Media supplies

Pre-vacuum systems

Refrigeration systems

High-vacuum systems

Meissner traps

Vacuum measuring

Substrate handling

 Standard

 Option
Pre-vacuum
systems

High-vaccum
systems Vacuum measuring Media supplies

Refrigeration
systems

Meissner
trap

Substrate
handling

Heating
systems

Electron-beam
guns

Thermal
evaporators

Thickness
measuring

Other ion
sources

Lion ion
sources

APS ion
sources

PC
systems

61
0

m
m

90
0

m
m

11
00

 m
m

12
00

 m
m

13
50

 m
m

R
ot

ar
y

va
ne

pu

m
p

Va
ne

 p
um

p
an

d

ro
ot

s
bl

ow
er

D
iff

us
io

n
pu

m
p

Tu
rb

om
ol

ec
ul

ar

pu
m

p

P
ira

ni

P
en

ni
ng

B
ay

ar
d-

A
lp

er
t

R
G

A

C
D

A

W
at

er
 c

ol
d

W
at

er
 w

ar
m

G
as

es

E
le

ct
ric

ity

M
eg

at
ec

P
ol

yc
ol

d
/

M
ax

co
ol

Te
le

m
ar

k

S
hi

el
d

ty
pe

Tu
be

 ty
pe

Fu
ll

do
m

e

S
eg

m
en

te
d

do
m

e

Fl
ip

-o
ve

r

D
ru

m

D
eg

as
si

ng

P
ro

ce
ss

 s
up

po
rt

H
P

E
 6

H
P

E
 1

2/
10

H
P

E
 1

2

S
in

gl
e

bo
at

To
p

co
at

S
in

gl
e

qu
ar

tz

D
ou

bl
e

qu
ar

tz

6-
fo

ld
 q

ua
rt

z

M
ar

k
I+

M
ar

k
II+

LI
O

N
 1

00

A
P

S
pr

o

P
C

 w
ith

S

S
D

 a
nd

 U
P

S

CCS

BOXER

SYRUS

ECS

MIR

20

Heating systems

Other ion sources

Electron-beam guns

Lion ion sources

Thermal evaporators

APS ion sources

Thickness measuring

PC systems

 Standard

 Option
Pre-vacuum
systems

High-vaccum
systems Vacuum measuring Media supplies

Refrigeration
systems

Meissner
trap

Substrate
handling

Heating
systems

Electron-beam
guns

Thermal
evaporators

Thickness
measuring

Other ion
sources

Lion ion
sources

APS ion
sources

PC
systems

61
0

m
m

90
0

m
m

11
00

 m
m

12
00

 m
m

13
50

 m
m

R
ot

ar
y

va
ne

pu

m
p

Va
ne

 p
um

p
an

d

ro
ot

s
bl

ow
er

D
iff

us
io

n
pu

m
p

Tu
rb

om
ol

ec
ul

ar

pu
m

p

P
ira

ni

P
en

ni
ng

B
ay

ar
d-

A
lp

er
t

R
G

A

C
D

A

W
at

er
 c

ol
d

W
at

er
 w

ar
m

G
as

es

E
le

ct
ric

ity

M
eg

at
ec

P
ol

yc
ol

d
/

M
ax

co
ol

Te
le

m
ar

k

S
hi

el
d

ty
pe

Tu
be

 ty
pe

Fu
ll

do
m

e

S
eg

m
en

te
d

do
m

e

Fl
ip

-o
ve

r

D
ru

m

D
eg

as
si

ng

P
ro

ce
ss

 s
up

po
rt

H
P

E
 6

H
P

E
 1

2/
10

H
P

E
 1

2

S
in

gl
e

bo
at

To
p

co
at

S
in

gl
e

qu
ar

tz

D
ou

bl
e

qu
ar

tz

6-
fo

ld
 q

ua
rt

z

M
ar

k
I+

M
ar

k
II+

LI
O

N
 1

00

A
P

S
pr

o

P
C

 w
ith

S

S
D

 a
nd

 U
P

S

CCS

BOXER

SYRUS

ECS

MIR

21

Ophthalmic Optics

LEYBOLD OPTICS HCS. (80–800 pairs / 8h)
Dip-cleaning and hard coating systems.

These high-quality systems removes any kind of organic, chemical or mineral residue
from the lens surface before starting the hard coating process and AR treatment appli-
cation. The systems can be tailored to your volume needs and investment level.

System LEYBOLD OPTICS HCS 20 LEYBOLD OPTICS HCS 60 LEYBOLD OPTICS HCS 200

Dimensions L
 D
 H

1720 mm
1000 mm
2000 mm

2800 mm incl. conveyors
1000 mm
2000 mm

4000 – 5000 mm incl. conveyors
1150 mm
2000 mm

Batch Size 1 pair 3 pairs 8 pairs

Process Time * depends on process 80 – 100 / 8h 200–280 / 8h 600 – 800 / 8h

Throughput 20 – 25 lenses / hour 50 – 70 lenses / hour 150 – 200 lenses / hour

Conveyor load No Yes Yes

Options Fully integrated inspection booth – Fully integrated inspection booth
– Photochromic update
– Additional coating tank
– Swappable tanks

– Fully integrated inspection booth
– Photochromic update
– Additional cleaning /coating tanks
– Swappable tanks

Special features:

– Conveyor infeed and outfeed allow up to unattended

machine operation for up to 30 minutes.

– Available with upgrade-option to photochromic.

– Suitable for any substrate due to 3 coating tanks.

1 x primer tank, 2 x index matched hardcoating tanks

– Configurable dip processes: Single vision/Bifocal/Trifocal

Key benefits:

– Fully automatic cleaning and hardcoating

– Top quality construction – minimum downtime

– Small footprint

– Full range of chemicals and accessories

22

UMBRA 60. (200–240 pairs / 8h)
Dip-coating photochromic/hard coating system.

Key benefits:

– Fully integrated cleaning, hard-

coating and photochromic process

– Integrated inspection booth

– Suitable for any ophthalmic sub-

strate due to three discrete coating

tanks

– Easily configurable dip processes

for complex geometries

– Up to six batches queued to load/

unload due to conveyour infeed

and outfeed

Swappable Coating Tank Upgrade

– Different photochromic and tint

 colours due to multiple storage

 stations

– Consumable costs down for

lower volume productions due to

coating bath in two different sizes:

one for 6 lens batches and

one for 2 lens batches

Key benefits photochromic

 coating:

– Leading activation darkness

– Totally clear indoors

– Fastest fadeback of any

 com mercially available lens

– 100 % UV protection

– Premium abrasion and chemical

resistance

– Long photochromic life

Dimensions L
 D
 H

2800 mm incl. con veyors
1000 mm
2000 mm

Batch Size 3 pairs or 6 lenses

Process Time 60 minutes

Throughput 200–240 pairs / 8h

23

Ophthalmic Optics

Leybold Optics – lab solutions.
Turnkey installations for Rx lens production.

Since 2000 Leybold Optics has installed various sizes of customized lab solutions.
From entry-level up to advanced versions Leybold Optics’ lab portfolio consists of
 fully equipped lab solutions based on proprietary anti-reflection coating systems –
but tailored to the demands of every single customer in all aspects. A brief site in-
spection enables us to offer the optimum lab setup for your individual business case.

System MINI LAB EASY LAB

Hard-coating System Spinning Dipping

Capacity (per Shift) CCS 610: From 50 to 160 pairs / 8h

BOXER 900: From 270 to 460 pairs / 8h

SYRUS 1100: From 360 to 600 pairs / 8h

Mini Lab Easy Lab

Inspection prior to loading before coating

DI water system

Automated ultrasonic cleaning system

Automated ultrasonic cleaning and hard-coating
system

Automated ultrasonic cleaning, hard-coating
and photochromic system

Curing and /or degassing oven

Clean-air flow bench with ionizing-air gun

Warm-water system

Electrical transformer

Water chiller

Stripping unit

Final quality inspection

Quality Kit Control with Spectrophotometer

Gas regulator kit

Bead (sand) blaster

MINI LAB.

AR & Hard Coating by Spinning

EASY LAB.

AR & Hard Coating by Dipping

Productivity overview

Recommended lab setups

The pictures left are showing examples. Leybold Optics engineers

will develop the best matching solution that fits customer needs

and ambient requirements.

24

Leybold Optics – lab solutions.
AR testing services and kits.

Test Nr. Name designation International Standards or Bühler-SOP

T1 Optical Inspection DIN-EN-ISO 9211-4

T2 Reflection – Color DIN-EN-ISO 8990

T3 Cross hatch – Test DIN-EN-ISO 9211-4

T4 Surface Tension Bühler-SOP

T5B Steel Wool Test (#2) COLTS-SOP L-11-12-05

T6 Eraser Test DIN-EN-ISO 9211-4

T8 Salt – Water Boiling 10 Cycles DIN-EN-ISO 9211-4

T13 Environmental Test Bühler-SOP

T15 QUV Test Bühler-SOP

T17 Bayer Test (Colts) COLTS-SOP L-11-12-08

T18 Cheese-Cloth Test DIN-EN-ISO 9211-4

Perform quality testing in-house, detailed easy-to-

follow instruction manual, showing you how to carry

out the tests and how to log the results. The kit comes

with everything you need to get started and includes

on-site training.

Maintain your quality inspection by checking the

AR reflection color spectrally and minimize returns by

checking your hard coat thickness.

Kit contains:

– F10AR/HC spectrophotometer

– Easy to use QC software

– Laptop computer preconfigured and ready-to-go

Do-it yourself
Lens test kit

AR color and hard-coat
Thickness measurement kit

25

Ophthalmic Optics

Leybold Optics processes.
Highest quality AR coatings for any requirement.

With the upgradeable LEYBOLD OPTICS CCS 610, the versatile BOXER 900 or the
SYRUS 1100 vacuum coater included in MINI LAB or EASY LAB, your coating center
will have all of the tools necessary to produce the highest quality coatings.

Coatings CCS 610 CCS 610+ BOXER 900 SYRUS 1100
ECS 1350

AR JADE PLUS

BRILLIANT

OPTIFLEX

EMINENT

OPTIFAST

Hydro KINGCLEAN

SUPERCLEAN

Mirror and
Sun Coatings

OPAL

TOPAZ

 Standard Option

26

Characteristic AR Hardness Coating Material Standard Options Versions

Brilliant Flexible 1,1 % ZrO2-based

Optiflex Low Reflection < 1,0 % Ti3O5 / Dralo-based

Eminent High Durability < 0,8 % ZrO2 / Alvirit-based

OptiFast Fast < 25 minutes < 1,0 % Dralo-based

Characteristic Color Options

Opal Mirror Blue; Silver; Gold; Red; Customized

Topaz Absorption (15 – 85 %) Brown; Grey

Anti-Reflection Coatings

Bühler Leybold Optics Processes

Color Coatings

BLUE

AR

Super Hydrophobic Anti-static Achromatic

Mirror GradientAbsorption /Transmission
Gradient

Low UV ReflectionBlue Blocker

Blue AR

27

Ophthalmic Optics

Bühler Leybold Optics Application Center.
For your product development.

Process Development
– Process optimization

– Comparative studies

– R&D projects

– Customized process development

Analysis & Quality Testing
– From visual inspection to QUV long-term tests

– On all kind of thin-film layers

 (hard-, AR-, mirror-, gradient coatings)

– Detailed sample evaluation

Quality Assurance Packages
– Emergency tests

– Long-term testing agreements

– Training on a large variety of testing tools

Sample Preparation
– Hard coatings

– Anti-reflective coatings

– Mirror coatings

– Spezialized coatings

Training & Lab solutions
– Customized training

– Laquering and Anti-reflective process

– Facility and workflow management

28

Be it production of qualification samples, development of new processes for new
applications, reliability testing of new components or just for training purposes, our
Application Center located in Alzenau/Germany is dedicated to provide an excellent
level of support and service to our customers. Our engineers and R&D experts are
already curious to know how they can support our customers in their development.

29

Ophthalmic Optics

Customer support and services. CS 4.0 – from
customer support/service to customer solutions.

Bühler's commitment to its customers:

• Ensuring right support by running your macine in

the most efficient way

• Creating customers experience

• Designing customer solution

• Creating customes success

Bühler Leybold Optics' relationship with its customer does

not end when the machine is delivered, this milestone is the

start and continuation of a close partnership. Wherever our

customer is, there is Bühler to provide the best services to

keep the machine running attending customer specifica-

tions. With a constant roll out of unique and innovative

solutions, Bühler helps customers achieve success in the

marketplace.

Bühler is where the customer is – connecting machines worldwide to our specialized centers.

30

Retrofits

– Latest technology and

efficiency standards

– Lower operating costs

– Reduced maintenance

requirements

Consulting

– Process optimization

– Increased productivity

– Greater energy

efficiency

Revision

– Overhaul of Bühler and

non-Bühler installations

– Latest production

technology

– Extended lifecycle

Training

– Education and

professional training

in training centers

around the world

Spare & wear parts

– Longer machine

life cycle

– Higher operating

safety

– Bühler guarantee

Consumables

Maintenance

– Minimum downtimes

– Highest reliability

and availability

– Scheduled machine

service

Smart Services

CUS TOMER

INSTALL &
 START-UPIM

PR
OV

E
&

 U
PD

AT
E

 OPERATE

PLAN & DECIDE

Smart Service Packages

Bühler Leybold Optics has smart

packages adapted to your needs.

We offer annual contingency

allowance of hours, which can

be selected in different packag-

es: Bronze, silver and gold or

even total care.

Need something different?

We will design the ideal service

contract to fit your requirements.

Helpdesk – Follow the sun

Always available during business

hours. Contact the Helpdesk of

your local service or at head-

quarters. Problems are analyzed

immediatly via remote diagnosis.

EUROPE:

+49 6023 500 77

(or +41 71 955 1900)

USA:

+1 919 657 7100

CHINA:

+86 (0) 67803366-537

IoT – CS 4.0

Anytime and anywhere

Optimize your production by

using our IoT solution.

Connecting your machine to

the cloud can give you the

possibility to verify machine

status and adjust problems.

31

Bühler Alzenau GmbH

Business Area Leybold Optics

Siemensstrasse 88

D-63755 Alzenau

Germany

T +49 6023 500 0

F +49 6023 500 150

leyboldoptics@buhlergroup.com

www.buhlergroup.com

19
03

07
_O

ph
th

al
m

ic
_O

pt
ic

s

