

Pilot Arc IGBT Replacement Powermax600®

Remplacement de l'IGBT de l'arc pilote Powermax600®

Field Service Bulletin

Bulletin de service sur le terrain

805380 - Revision 1 - August, 2007

Révision 1 - Août, 2007

Hypertherm®

	
	<p>DANGER ELECTRIC SHOCK CAN KILL</p>
<div style="display: flex; align-items: center;">
 <p>Disconnect electrical power before performing any maintenance. See <i>Section 1</i> of the Operator Manual for more safety precautions.</p> </div>		

Introduction

Purpose

Describes how to replace the pilot arc IGBT on Powermax600® power supplies.

Tools and materials needed

Phillips screwdriver
Adjustable wrench
Thermal grease
Isopropyl alcohol

Kit contents

Kit 228135

Part number	Description	Quantity
229123	Subassembly: Powermax600 pilot arc IGBT	1
027662	Thermal grease, tube	1
127163	PEM stud: M4, 10 mm	3
075541	Nuts, M4	3
075524	Screws (heatsink to heatsink)	2
108663	Standoff fasteners: M4, 10 mm	1
075525	Standoff screw	1

Replacing the Powermax600 pilot arc IGBT

1. Disconnect the electrical power and the gas supply.
2. Remove the cover from the power supply by removing the 12 screws and then lifting off the cover.
3. Disconnect the torch lead.

Caution: Static electricity can damage circuit boards.

- Use proper precautions when handling printed circuit boards.
 - Store PC boards in anti-static containers.
 - Wear a grounded wrist strap when handling PC boards.

Removing the power board from 208-240V and 480V systems (CSA)

1. Disconnect the pin connectors and cables attached to the board:
 - Ribbon cable at J1.
 - Pin connectors at J2, J3, J4, J5, J8, J9, J13, J14, J15, J16, J17, and J18.
2. Remove the screws that secure the power board to the capacitors (C50 and C51), the input diode bridge, and the IGBTs. Remove any cables connected at those points. Remove the yellow cable next to C50. Then remove the retaining screws from the power board.
3. Lift the power board out of the power supply and store it in an anti-static container until you are ready to reinstall it.

POWERMAX600 PILOT ARC IGBT REPLACEMENT

POWERMAX600 PILOT ARC IGBT REPLACEMENT

Removing the power board from 230V and 400V systems (CE)

1. Disconnect the pin connectors and cables attached to the board:
 - Ribbon cable at J1
 - Pin connectors at J2, J3, J4, J6, J7, J8, J9, J10, J11, J12, J13, J14, J15, J16, and J17
2. Remove the screws that secure the power board to the capacitors (C65 and C11) and the IGBTs. Remove any cables connected at those points. Remove the yellow cable next to C65. Then remove the retaining screws from the power board.
3. Lift the power board out of the power supply and store it in an anti-static container until you are ready to reinstall it.

Removing and re-installing the pilot arc IGBT

1. Remove the 2 screws from the pilot arc IGBT and the adapter plate and lift them off the heat sink. Remove the old thermal grease with isopropyl alcohol.
2. The new pilot arc assembly comes with a mounting adapter plate already attached to the back and a small printed circuit board attached to the front. Install the new pilot arc IGBT assembly to the heat sink in the same location:
 - A. Thread the standoff to the screw to the left of the IGBT. (See the illustration below.)
 - B. Apply a thin coat of thermal grease (3 mils, approximately the thickness of a sheet of paper) to the back of the mounting adapter plate on the new PFC IGBT assembly.
 - C. Screw the new pilot arc IGBT assembly to the heat sink. Tighten each screw to 20 in-lb (23 kg cm) of torque.
 - D. Install the screw (075525) through the board into the new standoff.

3. Clean any excess grease from the heat sink.

POWERMAX600 PILOT ARC IGBT REPLACEMENT

Replacing the power board in 208-240V and 480V systems (CSA)

1. Older Powermax 600 systems had 3 screws that attached the power board directly to the pilot arc IGBT. If you are replacing that style IGBT, press the PEM studs into the screw holes in the power board. Use the provided nuts to draw them in tight, then remove the nuts to use later. The following picture shows the board with the studs in place.

If you have a newer style power board with PEM studs already installed, skip to step 2.

2. Attach the thermal switch wires from the heat sink to the back of the power board.
3. Feed the PFC gate drive cables (J4) and the black wire for J13 through the holes in the power board.
4. Reseat the power board. Then replace the retaining screws that hold the power board in place.
5. The three wires from the IGBT attach to the front of the power board as follows:

Wire color	Attachment point
Black	C
White	E
Brown	G

The nuts used to secure the PEM studs hold the wires and the other cables that attach to these points (see the illustration on the next page for details) in place.

6. Route the black cable labeled w16 from right to left through current sensor (U10) before attaching it to point C on the pilot arc IGBT.

POWERMAX600 PILOT ARC IGBT REPLACEMENT

7. Reattach all cables, IGBT and capacitor screws, wires and output diode screws as shown in the following diagram.

Note: The required torque for each of these screws is 20 in-lb (24 kg cm).

Replacing the power board in 208-240V and 480V systems (CE)

1. Older Powermax 600 systems had 3 screws that attached the power board directly to the pilot arc IGBT. If you are replacing that style IGBT, press the PEM studs into the screw holes in the power board. Use the provided nuts to draw them in tight, then remove the nuts to use later. The following picture shows the board with the studs in place.

If you have a newer style power board with PEM studs already installed, skip to step 2.

2. Attach the thermal switch wires from the heat sink to the back of the power board.
3. Feed the PFC gate drive cables (J4) and the black wire for J13 through the holes in the power board.
4. Reseat the power board. Then replace the retaining screws that hold the power board in place.
5. The three wires from the IGBT attach to the front of the power board as follows:

Wire color	Attachment point
Black	C
White	E
Brown	G

The nuts used to secure the PEM studs hold the wires and the other cables that attach to these points (see the illustration on the next page for details) in place.

6. Feed the black cable labeled w16 from right to left through the toroid so that the cable wraps around the toroid twice. Then feed the cable through the current sensor (U10) before attaching it to point C on the pilot arc IGBT.

POWERMAX600 PILOT ARC IGBT REPLACEMENT

7. Reattach all cables, IGBT and capacitor screws, and wires as shown in the following diagram.

Note: The required torque for each of these screws is 20 in-lb (24 kg cm).

Reassembling the power supply

1. Reconnect the torch lead.
2. Replace the cover on the power supply.
3. Reconnect the gas supply and the electrical power.

	
	<p>DANGER DANGER D'ÉLECTROCUTION</p>
<div style="display: flex; align-items: center;">
 <p>Toujours couper l'alimentation électrique avant de procéder à toute opération d'entretien. Voir la <i>Section 1</i> du Manuel de l'opérateur où l'on donne davantage de mesures de sécurité.</p> </div>		

Introduction

Objet

Description de la façon de remplacer l'IGBT de l'arc pilote sur les sources de courant Powermax600.

Outils requis

Tournevis
Clé à molette
Graisse thermique
Alcool isopropylique

Composition du nécessaire

Nécessaire 128374

N° de référence	Description	Quantité
229123	Sous-ensemble : IGBT de l'arc pilote du Powermax600	1
027662	Graisse thermique, tube	1
127163	Tige PEM : M4, 10 mm	3
075541	Écrous, M4	3
075524	Vis (thermique au thermique)	2
108663	Éléments de fixation à entretoise : M4, 10 mm	1
075525	Vis à entretoise	1

Remplacement de l'IGBT de l'arc pilote du Powermax600

1. Déconnecter l'alimentation électrique et débrancher le gaz d'alimentation.
2. Déposer le capot de la source de courant en desserrant les 12 vis, puis en soulevant le capot.
3. Déconnecter le faisceau de torche.

Attention: L'électricité statique peut endommager les circuits imprimés.

- Exercer la plus grande prudence quand on manipule les circuits imprimés.
 - Ranger les CI dans des contenants antistatiques.
 - Porter un bracelet antistatique quand on manipule les CI

Déposer le CI des systèmes 208-240 V et 480 V (CSA)

1. Déconnecter les connecteurs à broche et les câbles fixés au circuit imprimé :
 - Câble plat à J1
 - Contacts à J2, J3, J4, J5, J8, J9, J13, J14, J15, J16, J17 et J18
2. Desserrer les vis qui fixent le CI aux condensateurs (C50 et C51), le pont de diodes d'entrée et les IGBT. Déposer les câbles connectés à ces points. Déposer le câble jaune près de C50. Puis desserrer les vis de retenue du CI.
3. Soulever le CI d'alimentation de la source de courant et le ranger dans un contenant antistatique jusqu'à ce que l'on soit prêt à le remettre en place.

REPLACEMENT DE L'IGBT DE L'ARC PILOTE

REPLACEMENT DE L'IGBT DE L'ARC PILOTE

Dépose du CI d'alimentation des systèmes 230 V et 400 V (CE)

1. Déconnecter les connecteurs à broche et les câbles fixés au CI :
 - Câble plat à J1.
 - Connecteurs à broche à J2, J3, J4, J6, J7, J8, J9, J10, J11, J12, J13, J14, J15, J16 et J17.
2. Desserrer les vis qui fixent le CI d'alimentation aux condensateurs (C65 et C11), et les IGBT. Déposer les câbles connectés à ces points. Déposer le câble jaune près de C65. Puis desserrer les vis de retenue du CI d'alimentation.
3. Soulever le CI d'alimentation de la source de courant et le ranger dans un contenant antistatique jusqu'à ce que l'on soit prêt à le remettre en place.

Déposer et replacer l'IGBT de l'arc pilote

1. Desserrer les 2 vis de l'IGBT de l'arc pilote et la plaque de l'adaptateur et les soulever pour les sortir du dissipateur thermique. Éliminer la vieille graisse thermique avec de l'alcool isopropylique.
2. L'ensemble de l'arc pilote est livré avec plaque d'adaptateur de montage déjà fixée à la partie arrière et un petit CI fixé à l'avant. Placer l'IGBT de l'arc pilote neuf sur le dissipateur thermique au même endroit :
 - A. Visser l'entretoise à gauche de l'IGBT. (Voir l'illustration ci-après.)
 - B. Appliquer une fine couche de graisse thermique (3 mils, équivalant approximativement à l'épaisseur d'une feuille de papier) à l'arrière de la plaque adaptatrice de montage du nouveau IGBT PFC.
 - C. Visser l'IGBT de l'arc pilote neuf au dissipateur thermique. Serrer chaque vis à un couple de 23 kg cm (20 po-lb).
 - D. Placer la vis (075525) dans le CI de la nouvelle entretoise.

3. Éliminer toute graisse excédentaire du dissipateur thermique.

REPLACEMENT DE L'IGBT DE L'ARC PILOTE

Remplacement du CI d'alimentation dans les systèmes 208-240 V et 480 V (CSA)

1. Les anciens systèmes Powermax600 comportaient 3 vis qui fixaient le CI d'alimentation directement à l'IGBT de l'arc pilote. Si l'on remplace ce type d'IGBT, appuyer sur les tiges PEM dans les trous de vis du CI. Utiliser les écrous fournis pour les serrer, puis enlever les écrous pour usage ultérieur. La photo suivante montre le CI, les tiges en place.

Si vous possédez un CI d'alimentation de type récent avec tiges PEM déjà en place, passez à l'étape 2.

2. Fixer les fils de l'interrupteur thermique du dissipateur thermique à l'arrière du CI d'alimentation.
3. Faire passer les câbles d'entraînement de la porte PFC (J4) et le fil noir pour J13 dans les trous du CI d'alimentation.
4. Replacer le CI d'alimentation. Puis remettre en place les vis de retenue qui maintiennent le CI d'alimentation en place.
5. Les trois fils de l'IGBT se fixent à l'avant du CI d'alimentation comme suit :

Couleur du fil	Point de fixation
Noir	C
Blanc	E
Brun	G

Les écrous utilisés pour fixer les tiges PEM maintiennent les fils et les autres câbles qui se fixent à ces points (voir l'illustration à la page suivante pour les détails) en place.

6. Passer le câble noir w16 puis de droite à gauche dans le capteur de courant (U10) avant de le fixer au point C de l'IGBT de l'arc pilote.

REPLACEMENT DE L'IGBT DE L'ARC PILOTE

7. Fixer à nouveau tous les câbles, les vis de l'IGBT et du condensateur, les fils et les vis de diode de sortie comme on le montre dans le schéma suivant.

Note : Le couple prescrit pour ces vis est de 20 po-lb (24 kg cm).

REPLACEMENT DE L'IGBT DE L'ARC PILOTE

Remplacement du CI d'alimentation dans les systèmes 208-240 V et 480 V (CE)

1. Les anciens systèmes Powermax600 comportaient 3 vis qui fixaient le CI d'alimentation directement à l'IGBT de l'arc pilote. Si l'on remplace ce type d'IGBT, appuyer sur les tiges PEM dans les trous de vis du CI. Utiliser les écrous fournis pour les serrer, puis enlever les écrous pour usage ultérieur. La photo suivante montre le CI, les tiges en place.

Si vous possédez un CI d'alimentation de type récent avec tiges PEM déjà en place, passez à l'étape 2.

2. Fixer les fils de l'interrupteur thermique du dissipateur thermique à l'arrière du CI d'alimentation.
3. Faire passer les câbles d'entraînement de la porte PFC (J4) et le fil noir pour J13 dans les trous du CI d'alimentation.
4. Replacer le CI d'alimentation. Puis remettre en place les vis de retenue qui maintiennent le CI d'alimentation en place.
5. Les trois fils de l'IGBT se fixent à l'avant du CI d'alimentation comme suit :

Couleur du fil	Point de fixation
Noir	C
Blanc	E
Brun	G

Les écrous utilisés pour fixer les tiges PEM maintiennent les fils et les autres câbles qui se fixent à ces points (voir l'illustration à la page suivante pour les détails) en place.

6. Passer le câble noir w16 dans le tore puis de droite à gauche que les autres enveloppes le tore deux fois. Suivant passer le câble par le capteur de courant (U10) avant de le fixer au point C de l'IGBT de l'arc pilote.

REPLACEMENT DE L'IGBT DE L'ARC PILOTE

7. Fixer à nouveau tous les câbles, les vis de l'IGBT et du condensateur ainsi que les fils comme on l'illustre dans le schéma suivant.

Note : Le couple prescrit pour chacune de ces vis est de 24 kg cm (20 po-lb).

Remontage de la source de courant

1. Reconnecter le faisceau de torche.
2. Replacer le capot de la source de courant.
3. Rebrancher la source de courant et l'alimentation électrique.

© Copyright 2007 Hypertherm, Inc.
All Rights Reserved

Tous droits réservés

Hypertherm and Powermax are trademarks of Hypertherm, Inc. and may be registered in the United States and/or other countries.

Hypertherm et Powermax sont des marques de commerce d'Hypertherm, Inc. et peuvent être déposées aux États-Unis et/ou dans d'autres pays.

Hypertherm[®]

Hypertherm, Inc.
Hanover, NH 03755 USA
603-643-3441 Tel

Hypertherm (S) Pte Ltd.
417847, Republic of Singapore
65 6 841 2489 Tel

**Hypertherm (Shanghai)
Trading Co., Ltd.**
PR China 200052
86-21 5258 3330 /1 Tel

Hypertherm Europe B.V.
4704 SE Roosendaal, Nederland
31 165 596907 Tel

HYPERTHERM BRASIL LTDA.
Guarulhos, SP - Brasil
55 11 6409 2636 Tel

www.hypertherm.com