Pre-installation Manual MetaBEAMTM Advanced Laser Machining Center

This document is copyrighted with all rights reserved. Under the copyright laws, this document may not be copied in whole or in part or reproduced in any other media without the express written permission of Coherent, Inc. Permitted copies must carry the same proprietary and copyright notices as were affixed to the original. This exception does not allow copies to be made for others, whether or not sold, but all the material purchased may be sold, given or loaned to another person. Under the law, copying includes translation into another language.

Coherent, the Coherent Logo, MetaBeam, LaserLink, DIAMOND, and LabMax are registered trademarks of Coherent, Inc.

Every effort has been made to ensure that the data given in this document is accurate. The information, figures, tables, specifications and schematics contained herein are subject to change without notice. Coherent makes no warranty or representation, either expressed or implied with respect to this document. In no event will Coherent be liable for any direct, indirect, special, incidental or consequential damages resulting from any defects in its documentation.

Technical Support

In the USA:

Should you experience any difficulties with your laser or need any technical information, please visit our web site www.Coherent.com. Additional support can be obtained by contacting our Technical Support Hotline at 800-367-7890 (408-764-4557 outside the U.S.) or e-mail at Product.Support@Coherent.com. Telephone coverage is available Monday through Friday (except U.S. holidays and company shutdowns).

If you call outside our office hours, your call will be taken by our answering system and will be returned when the office reopens.

If there are technical difficulties with your laser that cannot be resolved by support mechanisms outlined above, please E-mail or telephone Coherent Technical Support with a description of the problem and the corrective steps attempted. When communicating with our Technical Support Group, via the web or telephone, the model and Laser Head serial number of your laser system will be required by the Support Engineer responding to your request.

Outside the USA:

If you are located outside the USA, visit our web site for technical assistance or contact, by phone, our local Service Representative. Representative phone numbers and addresses can be found on the Coherent web site, www.coherent.com.

Coherent provides telephone and web technical assistance as a service to its customers and assumes no liability thereby for any injury or damage that may occur contemporaneous with such services. These support services do not affect, under any circumstances, the terms of any warranty agreement between Coherent and the Buyer. Operation of any Coherent laser with any of its interlocks defeated is always at the operator's own risk.

TABLE OF CONTENTS

	Pretace	
	U.S. Export Control Laws Compliance	
	Symbols Used in This Manual and on the Laser System	vi
Sect	ion One:	
	Site Preparation	1-1
	Overview	
	Pre-installation Checklist	
	Floor and Space Requirements	
	Receive, Unpack and Inspect	
	Electrical Utilities	
	Liquid Cooling System	1-9
	Exhaust (Ventilation) System	1-9
	(Cutting) Assist Gas System	1-12
	Compressed Air System	
	Human Machine Interface (HMI) and Networking	
	Control Interfaces	1-13
Soat	ion Two.	
	ion Two:	
	Floor Plans	
	Top View, Front Pallet Loading	
	Top View, Front and Rear Pallet Loading	
	Front and Side View	2-3
	LIST OF ILLUSTRATIONS	
1-1.	MetaBEAM LMC	
1-2.	Typical Installation Block Diagram	
1-3.	Floor Plan, Front Pallet Loading.	
1-4.	Forklift Removing LMC From Shipping Crate	
1-5.	LMC With Forklift Tubes Installed	
1-6.	MetaBEAM LMC Electrical Connection Box	
1-7.	Electrical Disconnect Switch	
1-8.	MetaBEAM LMC Customer AC Inputs	
1-9.	MetaBEAM LMC Exhaust Hook-up	
1-10.	I/O Panel	
1-11.	Control Interface Connector Pin Diagram	1-15

MetaBEAM LMC Pre-installation Manual

2-1.	MetaBEAM Floor Plan, Front Pallet Loading	2-1	1
2-2.	MetaBEAM Floor Plan, Front and Rear Pallet Loading	2-2)
2-3.	MetaBEAM Front and Side View	2-3	3

LIST OF TABLES

1-1.	Electrical Requirements	1-8
1-2.	Chiller Requirements	. 1-11
1-3.	Supplied LMC Exhaust Components	. 1-12
	Pre-installation Checklist	
1-5.	Installation Testing Checklist	. 1-17

Preface

This manual contains pre-installation information for the Meta-BEAM Laser Machining Center manufactured by Coherent. This document is provided to customers as a site and facilities preparation guide in advance of system delivery and installation.

Included with the shipment of the Laser Machining Center is the Operator's Manual, p/n. Refer to the Operator's Manual for a complete description of controls and operating instructions.

Coherent strongly recommends that the integrator or user read all safety information contained in this Pre-installation Manual and in the Operator's Manual before operating the laser.

Read the Operator's Manual carefully before operating the LMC for the first time. Special attention must be given to the material in "Section Two: Safety", that describes the safety features built into the LMC.

Use of controls or adjustments or performance of procedures other than those specified in this manual may result in hazardous radiation exposure.

Use of the system in a manner other than that described herein may impair the protection provided by the system.

U.S. Export Control Laws Compliance

It is the policy of Coherent to comply strictly with U.S. export control laws.

Export and re-export of lasers and laser-based systems manufactured by Coherent are subject to U.S. Export Administration Regulations, which are administered by the Commerce Department. In addition, shipments of certain components are regulated by the State Department under the International Traffic in Arms Regulations.

The applicable restrictions vary depending on the specific product involved and its destination. In some cases, U.S. law requires that U.S. Government approval be obtained prior to resale, export or

re-export of certain articles. When there is uncertainty about the obligations imposed by U.S. law, clarification must be obtained from Coherent or an appropriate U.S. Government agency.

Symbols Used in This Manual and on the Laser System

This symbol is intended to alert the operator to the presence of important operating and maintenance instructions.

This symbol is intended to alert the operator to the danger of exposure to hazardous visible and invisible laser radiation.

This symbol is intended to alert the operator to the presence of dangerous voltages within the system enclosure that may be of sufficient magnitude to constitute a risk of electric shock.

This symbol is intended to alert the operator to the danger of Electro-Static Discharge (ESD) susceptibility.

SECTION ONE: SITE PREPARATION

Overview

The MetaBEAM Laser Machining Center (LMC) must be installed or reinstalled by a Coherent authorized representative. To maintain the precision of the machine, advanced beam alignment and leveling must be done whenever the machine is moved or shipped.

This section contains information required to plan the installation site, unpack and inspect the system, perform the physical installation, perform alignments and verifications necessary to confirm proper system operation, and provides a list of topics to be covered during basic operator training.

Figure 1-1. MetaBEAM LMC

Before installation, it is essential that the customer read this manual thoroughly. It is important that the customer become familiar with all aspects of the installation of the LMC system.

Pre-installation Checklist

All LMC systems are delivered with all of the hardware and software required for operation. However, there are space, environmental and specialized utility requirements that the customer must provide before installation.

Figure 1-2. Typical Installation Block Diagram

This section provides a Pre-installation Checklist of the site requirements, which must be met prior to the installation by a Coherent service technician. The installation should be scheduled only after all listed requirements are satisfied. During the installation, the technician will precisely level the machine, confirm utilities, perform system tests and provide basic operator training.

Refer to the following pages for more detailed specifications for each site requirement.

l	J	Space: The LMC requires a smooth, flat surface that is free from excessive vibrations.
[]	Electrical: The LMC requires specific wiring and must be connected by a qualified electrician.
[]	Cooling: An external, recirculating water cooling system is required. This may be a commercially available chiller or an existing cooling system.
[]	Exhaust: The LMC requires a ventilation system to remove cutting fumes from the work area and provide vacuum force at the cutting bed.
[]	Assist Gas: The system requires a source of dry, oil-free air or other gasses used for specific cutting applications.
]	Standard Compressed Air: The cutting table is equipped with pneumatic locks to hold it in place. Low-flow, static-pressure compressed air is used to actuate this system and to open the exhaust gate. The same gas that is used for the assist gas may also be used in this closed system.
[]	Remote Interlock: The LMC can control external devices, such as the exhaust fan.
[]	Accessory Kit: The LMC comes with an accessory kit when delivered to the site. Included in the kit are parts to connect the LMC to the ventilation system, assist gas source and chiller.

Floor and Space Requirements

The LMC requires a floor with a smooth, flat surface that is free from excessive vibration. Vibration-producing equipment should be dampened at the source. The machine includes leveling feet and precise leveling of the machine will be performed by the installation technician.

The LMC system requires a minimum of 24" of clearance on all sides and additional space in the front and back for removing the cutting pallet (removing the pallet from the rear of the machine is optional, but allows for easier access).

Providing the recommended service access will provide ease and speed of service and repair of the LMC system.

Refer to Figure 1-3 for system and service clearance dimensions.

The exhaust ducting connects to the LMC machine at the right, rear corner, near the top of the machine. All other utilities (AC power, water, air, data cable) connect at the I/O Panel, on the right side, lower rear corner.

Figure 1-3 shows the <u>minimum</u> space required for the LMC to allow front removal of the cutting pallet. Add another 60 inches to the length if the pallet will also be loaded from the rear (See Figure 2-1).

Figure 1-3. Floor Plan, Front Pallet Loading

Receive, Unpack and Inspect

The LMC packaging has been designed for robust shipment.

Upon receiving the system, inspect the outside of all containers immediately to ensure no damage occurred in transit. If there appears to be visible damage (holes in the containers, fluid damage, crushing etc.), immediately notify Coherent and a representative of the carrier. Request that a representative of the freight company be present when unpacking the contents.

The containers might appear in good condition, but the contents may be damaged. Make sure to inspect major components as they are unpacked. Unpacking instructions are found in the Installation Procedure found later in this section.

To unpack the LMC system, at least two people and the following tools will be required:

- Scissors or a package cutting knife
- Claw hammer or crow bar
- Forklift able to lift at least 771 kg (1700 lbs.).

Figure 1-4. Forklift Removing LMC From Shipping Crate

While in transit, shipping containers and contents may be exposed to cold temperatures. To prevent condensation from developing on and within the LMC system, move the crate(s) to a location near the installation area and allow to acclimate before opening and unpacking.

Make sure to provide a clear path from the receiving area to the installation site. Use the fork tubes provided to avoid damaging the LMC during transportation to the installation site.

Figure 1-5. LMC With Forklift Tubes Installed

Electrical Utilities

AC Power is connected to the LMC on the right side of the machine, near the lower, rear corner. The LMC includes a standard electrical connection box, but does not include external wiring.

Electrical service must be provided by a qualified electrician and must meet National Electric Code (NEC) standards or local regulations, whichever take precedence.

Figure 1-6. MetaBEAM LMC Electrical Connection Box

COHERENT MAKES NO RECOMMENDATION FOR PLUGS OR SOCKETS FOR ANY CONNECTION, AND ACCEPTS NO RESPONSIBILITY OR LIABILITY WHATSOEVER FOR THE ELECTRICAL CONNECTION BETWEEN THE LMC SYSTEM COMPONENTS AND PRIMARY ELECTRICAL POWER SUPPLY. IT IS SOLELY THE CUSTOMER'S RESPONSIBILITY TO EFFECT SAFE AND CODE-COMPLIANT ELECTRICAL CONNECTIONS.

The LMC requires a dedicated mains supply (line not shared with other loads). The LMC requires a 3-phase, 208–240 VAC, Amps, 47-63 Hz electrical supply. Use 6 AWG, 4 conductor, 60°C copper wire for the LMC main supply. No power cord or mating connectors are provided with the system.

	AC VOLTAGE	PHASE	HERTZ	AMPS
МетаВЕАМ	208-240	3	47-63	50
HMI	120	1	47-63	15

It is recommended that the LMC power cable be attached to a lockable electrical disconnect switch. The disconnect switch must disconnect all three phases, but never the Protective Earth (PE) ground. In-line fuses may be installed but are not required. A typical lockable disconnect switch is shown in Figure 1-7.

Figure 1-7. Electrical Disconnect Switch

Alternately, the mains connection may be made with a suitable customer-supplied mating plug and socket.

All LMC include a Human Machine Interface (HMI) touch screen computer control panel as a part of the system. The HMI is powered separately using single-phase with a neutral line and is protected with a separate circuit breaker. The HMI requires single-phase, 120 VAC, 15A, 47-63 Hz electrical supply.

To power a laser power meter, external laptop computer, trouble lights, power tools and other test equipment, it is recommended to provide 115V/20A, 50/60 Hz utility outlets near the LMC system.

The (optional) exhaust blower requires 3-phase, 230/460 VAC electrical service.

Other systems (e.g. liquid-cooling, gas supply, ventilation) may require electrical power for operation. Refer to the manufacturer's literature for specifications and site planning recommendations.

Liquid Cooling System

The LMC system requires an external, closed loop water cooling system. This can be satisfied by a commercially available chiller, or an existing cooling system. Coherent does not supply chillers, but can recommend a model to match your laser power.

Table 1-2 below lists the cooling requirements and recommended models for each LMC system.

The temperature of the cooling water should never be set below 77°F (25°C) or the room temperature (whichever is higher). The maximum rated operating temperature for the laser system is 95°F (35°C).

The accessory kit includes 25 feet (7.62 meters) of ½" (12.7mm) tubing for connecting the LMC to the chiller. Cut the tubing in half. The included filter is installed in-line before the input to the LMC. Also included are two ½" (12.7mm) chiller outlet fittings with ¾" NPT threads.

Install the filter, then connect:

- Outlet of chiller to input of LMC
- Inlet of chiller to output of LMC

The chiller temperature should never be set below the ambient dew point. Operating in this condition can cause condensation that will permanently damage the laser tube. Damage caused by condensation is not covered under warranty.

Exhaust (Ventilation) System

The LMC system requires an external ventilation fan or air cleaning system. This external fan can be connected to the LMC via hard or flexible ducting. For typical installations, we recommend that the fan be roof mounted. This will result in a system that has negative pressure in the ducting that is run inside the building.

3-phase 208-240VAC 120VAC Neutral - 208 - 240VAC -Ground - 120VAC → 208 – 240VAC 208 240VAC Single – Phase 3-Phase Circuit Breaker Circuit Breaker **Ground Terminal Block Neutral Terminal Block**

Customer AC Inputs – To be connected by a qualified Electrician

Figure 1-8. MetaBEAM LMC Customer AC Inputs

Table 1-2. Chiller Requirements

LMC Model	LASER POWER	CHILLER COOLING CAPACITY (MIN)	WATER FLOW (MIN)	RECOMMENDED POLYSCIENCE MODEL
МЕТАВЕАМ	400 Watts	10.0 kW	2.5 gal/min	DCA304D

The external ducting connects to a 6" diameter duct at the rear of the machine. We recommend that the ducting size be increased to 8 to 10 inches in cases where the ducting is to be run more than 10 feet from the machine.

Figure 1-9. MetaBEAM LMC Exhaust Hook-up

The LMC system includes an internal fan that provides added hold-down pressure for the material being processed. A secondary vent above the cutting bed creates a laminar flow of air across the cutting bed and removes additional fumes that do not pass through the material. Always seal the open area of the bed before processing your material. This will increase the performance of the fume removal system.

The external (user supplied) exhaust fan must supply adequate air flow for the internal exhaust system to work properly.

The external fan must provide a minimum of 600 CFM @ 6" SP at the inlet to the machine. A long length of ducting may impede the airflow and reduce the static pressure, requiring a bigger fan.

For typical installations involving a roof-mounted fan, we recommend a high-pressure, direct-drive blower available from McMaster-Carr (Catalog #1953K66) or equivalent. For installations involving a local fan mounted close to the LMC, we recommend Catalog #1953K27 or equivalent.

Supplied exhaust components (See Table 1-3) are to be connected by the customer prior to LMC installation.

Each installation may require specific condition be meet such as local regulations or heating, air conditioning and ventilation. Be sure to consult with an experienced HVAC contractor in your area for specific advice for your location..

Table 1-3. Supplied LMC Exhaust Components

ITEM	QUANTITY	TITLE	DETAIL
1	1	Exhaust Hose	Flex hose from plenum.
2	1	Exhaust Mount Bracket	Mounts on inside. See
3	2	Hose Clamps	Secure flexible hose to plenum connector sleeve.
4	1	Connector Sleeve	Mounted inside with exhaust mounting bracket.
5	2	Hose Adaptor	Mounted at the ends of flexible hose.
6	5	QF Clamp	Used on all joints.
7	2	Pipe Hanger	Hangs connector sleeve.
8	1	Exhaust Damper Bracket	Attaches damper to frame.
9	1	Auto Damper Gate	Attached to frame using damper bracket.
10	2	90° Elbow	Quick clamp. See

(Cutting) Assist Gas System

The LMC requires dry, filtered air or other gas to protect the cutting lens and assist in the cutting process. The assist gas connection to the LMC is a ¼" flexible tube. The gas supply must be regulated between 50 and 150 psi. If the pressure drops below 50 psi, the laser will be disabled through a gas pressure sensor. This is designed to protect the optics from failure if the gas supply is interrupted during a job. The gantry motion will continue, however the laser will stop firing.

Inert gasses, such as Nitrogen or Argon can be used for most materials and will reduce Heat Affected Zone (HAZ) damage for many materials. Oxygen can be used for metals to assist cutting, but should not be used for non-metal materials in most cases.

The flow rate for assist gas will depend on the application and machine setup.

All gasses supplied to the LMC must be dry and oil-free. Moisture in the system can damage the LMC's optics. If oil is introduced inti the system, there is a risk of explosion if the laser is later used with oxygen.

Compressed Air System

The pneumatic table locks require compressed air set to 80 PSI (5.52 bar). Failure to maintain pressure can cause the LMC doors to remain open and job parameter errors to occur.

Human Machine Interface (HMI) and Networking

All LMC systems include the Human Machine Interface (HM), which consists of a computer, a touch-screen monitor, a keyboard and a mouse. These components are mounted on an extended adjustable computer arm. All LMC systems are shipped with HMI software installed on the computer. Each LMC also includes one free Laser-Link license by default, which is installed by the Coherent installation technician on either the HMI or a remote computer as needed. The Pro-Panel option includes 2 LaserLink licenses and is shipped with the Laser-Link program installed on the HMI computer.

LaserLink is Coherent CAD/CAM software which requires a Windows-based (XP, Vista or Windows 7) computer. The programming computer does not need to be dedicated to the LMC. If the LMC is connected to a network, it can access files processed anywhere on the network. A processor running Windows XP, with a minimum of 256MB RAM and 20MB of hard drive space, is required.

Laser-Link is used to import CAD files (DXF, DWG, HPGL, Gerber), raster files (BMP, JPG, PNG, GIF), edit geometry, assign machine settings from a user-editable database of settings and create process files to run jobs.

A 14-foot (4.27 meters) Ethernet cable, along with a coupling, is included in the accessories kit for networking. The LMC includes an Ethernet switch inside the machine.

Control Interfaces

The I/O Panel (located on the right side of the machine at the lower, rear corner. See Figure 1-10) includes the following connections:

- Network Communications Input This is a standard RJ-45 Ethernet connector to an external PC or network.
- Remote Fan Relay The LMC can control external devices such as the exhaust fan. See Figure 1-11. This connection allows the LMC to switch an external exhaust fan that has an appropriate motor starter or relay to start the motor. The switch (pilot duty relay dry contacts) inside the machine does not supply power and cannot pass sufficient current to run a motor directly. The fan motor must be started by a relay. Pressing the Exhaust button on the Control Panel causes a switch closure between Pin 1 and Pin 2. A mating connector is supplied with the LMC. This switch is rated at 120VAC, 1A.
- Remote Interlock The LMC can control the remote safety interlocks.
- Regulator Vent Do NOT connect any hose to the Regulator Vent connector.
- Assist Gas Input 3/8" (9.525mm) flexible tube.
- Laser Purge Gas Input Not used.
- Exhaust Sensor Input 3/8" (9.525mm) flexible tube.
- Control Air Input 3/8" (9.525mm) flexible tube.
- Inlet from Chiller- ½" (12.7mm) tubing
- Outlet to Chiller ½" (12.7mm) tubing.

Figure 1-10. I/O Panel

Figure 1-11. Control Interface Connector Pin Diagram

Table 1-4. Pre-installation Checklist

ACTIVITY	GENERAL REQUIREMENTS	REFERENCE(S)
Prepare System Environment	 [] Temperature and humidity is in specification. [] Work area is well lit and clean. [] Work area is properly ventilated and free of flammable or explosive gasses and air-bourne particles. [] Floor at installation area is smooth, flat and free from excess vibration. [] System/work area layout is planned, including space for pallet removal (front/rear) and service access to removeable panels, controls and connections. 	"Floor and Space Requirements" on page 1-3.
Receive, Unpack and Inspect	 [] Receiving/unpacking area is clean and sufficiently large enough to uncrate system crate(s). [] Forklift capable of lifting the 725 kg (1600 lbs.) LMC off the shipping pallet is available. [] Unpacking tools are available. [] Pathway from receiving area to installation area is clear. 	See "Receive, Unpack and Inspect" on page 1-5.
Prepare Electrical Utilities	 [] Electrical drop, disconnect switch and power cord is available for the LMC and (optional exhaust blower (3-phase power). [] Electrical drop, disconnect switch and power cord is available for the HMI (single-phase power). [] Utility outlets (115V/20A, typical) are available nearby (for power meter, laptop computer, power tools, test equipment, etc.). 	See "Electrical Utilities" on page 1-6.
Prepare Liquid Cooling System	 An external, re-circulating water cooling system that meets LMC requirements is installed and is functional. Shut-off valves, a particle filter, fitting and hoses provided to connect to the LMC. 	See "Liquid Cooling System" on page 1-9.
Prepare Exhaust (Venti- lation) System	 A fume extraction (ventilation) system that meets LMC requirements is installed and is functional. Exhaust blower is installed and is functional. 	See "Exhaust (Ventilation) System" on page 1-9.
Prepare (Cutting) Assist / (Optional) Pierce Gas	 Dry, oil-free air or other gas used for specific cutting applications. Pressure regulation up to 160 psi is required on the gas tank. 	"(Cutting) Assist Gas System" on page 1-12. "Pierce Gas (Option)" on page 1-20.
Prepare Standard Compressed Air	[] Compressed air (or assist gas) is required to activate the cutting bed pneumatic locks.[] 80 psi pressure regulation is required.	"Compressed Air System" on page 1-13.

I certify that all items on the checklist are complete or will be complete on the date indicated below.

Table 1-5. Installation Testing Checklist

Company Name LMC Serial Number					
Model					
Configuration	ı				
Primary Tech	nical Contact				
CATEGORY	TEST	DESCRIPTION	DESCRIPTION		TECH. INITIALS
Inspection	Damage	Inspect system for ship	pping damage		
	Utilities	Confirm Utilities as sp aration guide	ecified in site prep-		
Level	Ya Axis Level	Level Ya axis			
	Yb Axis Level	Level Yb axis			
X Axis Level		Level X axis	Level X axis		
Software					
	Initialize	Power up LMC are communications	Power up LMC and initialize. Test communications		
	LaserLink	Install and conf CAD/CAM software oversion.	igure LaserLink on user PC. Record		
Operation	Square	Cuts square samples a Diagonals must be equ			
	Beam Alignment				
	Range				
	Level Bed				
Laser	Flow		Verify flow condition of chiller to laser. Confirm flow sensor operation.		
	Focus Test and adjust focus senso offset.		ensor. Record focus		
	Laser Power	Test laser power out o value.	f nozzle and record		

Table 1-5. Installation Testing Checklist (Continued)

SAFETY CATEGORY	REVIEW ITEM	DESCRIPTION	DATE COMPLETE	CUST. INITIALS
Fire	Bed / Plenum	Review proper cutting bed and plenum cleaning / maintenance procedures.		
	Assist Gas	Recommend Inert Gases for assist gas (e.g., Nitrogen or Argon)		
	Material	Review materials which will be cut.		
	Fire Extinguisher	Fire extinguisher must be readily available by machine (Halon-type recommended).		
	Operator	The LMC must not be run unattended. Turn off machine & exhaust at any sign of excessive smoke or material is not cutting through.		
Electrical	High Voltage	Voltages inside LMC can be lethal. Disconnect power to LMC if any service enclosures are removed.		
Mechanical	Moving Parts			
Ventilation	Hazardous Fumes	Hazardous Fumes		
Assist Gas	Clean, Dry Gases			
	High Pressure	Compressed gases can cause embolisms.		
Notes:				
Customer Signa	ature	Print Name		Date

SECTION TWO: FLOOR PLANS

Top View, Front Pallet Loading

Figure 2-1. MetaBEAM Floor Plan, Front Pallet Loading

Top View, Front and Rear Pallet Loading

Figure 2-2. MetaBEAM Floor Plan, Front and Rear Pallet Loading

Front and Side View

Figure 2-3. MetaBEAM Front and Side View