

LIGHTWELD™ 1500 XC

Handheld Laser Welding & Cleaning System

QUICK SPECS:

LASER POWER **HIGH PEAK POWER**
 Up to 1500 W Up to 2500 W

SINGLE SIDED WELD THICKNESS

Stainless Steel, Galvanized Steel,
 Mild Steel and Aluminum: Up to 4 mm
 Copper: Up to 1mm

LASER CLEANING:

Adjustable width up to 15 mm
 Peak power up to 2500 W

INCLUDES:

- Air-Cooled Base Unit
- 5 or 10 m (16 or 32') Gun Cable
- 5 or 10 m (16 or 32') Workpiece Clamp
- User Guide
- Welding Helmet with IR Shield
- (2) Cleaning Nozzles
- (3) Cleaning Nozzle Inserts
- (4) Welding Nozzle Tips
- Laser Safety Glasses OD 6+
- 3 m (10') CAT 6 Ethernet Cable
- (5) Cover Slides

APPLICATIONS:

- Metal fabrication shops
- Auto body applications
- Maintenance and repair
- Construction and piping
- Farm, furniture & appliances
- Aerospace & transportation

LightWELD XC handheld laser welding and cleaning system expands the welding capabilities of LightWELD with cleaning modes to quickly and easily remove oils, rust and coatings before welding, and removes debris and discoloration after welding. Exceptional visual appearance without the time and expense of abrasives or chemicals.

For welding, LightWELD XC enables dramatically faster welding and provides higher-quality, consistent results across a wider range of materials and thicknesses than MIG or TIG with minimal distortion, undercut or burn-through.

LIGHTWELD™ 1500 XC

Handheld Laser Welding & Cleaning System

LightWELD Laser Welding and Cleaning

High Speed Welding	Up to 4X Faster than traditional methods - increased productivity for lower costs-per-part
High Quality Results	Consistent welding of thick, thin and reflective metals without distortion, undercut or burn-through - minimal heat affected zone
Easy to Use	Simple set up, easy to learn and operate for consistent high-quality welds and cleaning
Exceptional Visual Finishes	Removes oils, rust and coatings before welding, and debris and discoloration after welding without the time and expense of abrasives or chemicals
Enhanced Material Capability	Metals with dissimilar thicknesses, ultra-thin parts, copper welding, materials with low and high electrical conductivity
Wobble Welding	Up to 5 mm of additional weld width - increases capability and creates highly aesthetic seams
Operator Safety	Multi-level sensors and interlock safety features

Laser Power	Peak Power	Power	Mode Storage Capacity	Cleaning Width-Length	Wobble Length & Frequency	Dimensions LxWxH	Weight
Up to 1500 W	Up to 2500 W	220V Single Phase, 24 A	74	Up to 15 mm	Up to 300 Hz Up to 5 mm	641 x 316 x 534 mm 25.2" x 12.4" x 21"	53 kg 118 lbs

SAFETY FEATURES:

LightWELD XC is a Class IV laser system and routine precautions are required for the safe operation of the equipment.

BUILT-IN FEATURES INCLUDE:

- Key switch control of laser source and Emergency-stop button ensure deliberate operation
- Fiber laser interlock verifies integrity of laser delivery to the welding and cleaning gun
- 2-step gun trigger, enable and then fire, for intentional operation
- Part contact electrical interlock turns off the laser power if the gun is not in contact with the parts

Operators must wear all recommended personal protective equipment (PPE), including the IPG laser safety glasses and IPG helmet with shield provided with LightWELD XC, laser-resistant and heat resistant gloves, caps, leather apron and other laser-resistant and heat-resistant clothing.

CONTROL PANEL AND CONNECTIONS:

Laser power up to 1500 W for welding, and high-frequency pulsed power up to 2500 W is easily adjusted with intuitive controls to quickly dial in optimum weld settings for various materials and thicknesses. With 74 stored preset and user-defined process parameters, novice welders can be trained and welding in a matter of hours. Select stored modes provide up to 2500 W of peak power for even greater welding and cleaning capability.

Clearly labeled rear connections make getting started fast and easy. Laser delivery, gas and gun control is pre-wired in a 5 m (optional 10 m) cable. Just plug in the power cord and gas connection, attach the clamp to your work surface and you are ready to go. An ethernet connection provides access to advanced parameter settings to fine tune and save process parameters.

HANDHELD GUN & NOZZLE TIPS:

The handheld welding and cleaning head is compact, ergonomic and proven to be the most comfortable, well balanced and easy to use gun available with a selection of nozzle tips to optimize different joint types and cleaning requirements. The light weight and built-in wobble functionality enables operators to produce high-quality welds and cleaning throughout the day.

ACCESSORIES

LIGHTWELD **XC** WIRE FEEDER PACKAGE Handheld Laser Welding and Cleaning

This Wire Feeder package includes all necessary hardware and software to add a wire welding capability to the LightWELD **XC**.

Included with Wire Feeder Kit:

- Wire Feed Unit
- Proprietary Weld Head Nozzle Attachment
- System Trigger Cable
- 4 tips: 0.8mm, 0.9mm, 1.2mm, 1.6mm
- 4 Rollers (2 U-Rollers, 2 V-Rollers)
- 4 Liners (2 Teflon liners, 2 Steel liners)
- IPG Process Mode software upgrade

- Used for manual laser wire welding of low carbon steel, stainless steel, aluminum, non-ferrous metals and other alloys
- LightWELD **XC** provides synchronization trigger signal to wire feed unit. Wire feed settings adjusted on the wire feed unit
- Wire feeder nozzle attachment guides wire precisely to the weld pool
- LightWELD **XC** Process Modes provide standard parameter settings for typical materials and wire types

LightWELD XC Wire Feeder Specifications	
Wire feed delivery length	2.7 m (9 ft)
LightWELD XC Interface	Low Voltage enable signal cable
Wire Feed Speed Range	40 – 600 cm/min (15 - 230 ipm)
Compatible Wire Diameters	0.8 mm - 1.6 mm
Wire Reel Capacity	1 kg (2 lb), 5 kg (10 lb) or 10 kg (25 lb) by shaft change
Compatible Wire Materials	Steel, Stainless Steel, Aluminum
Power Requirements	115V 50/60 Hz
Wire Feed Unit Weight	22 kg (48.4 lb)
Wire Feed Unit Dimensions (L X W X H)	420 mm (16.5 in) x 210 mm (8.3 in) x 570 mm (22.4 in)

LIGHTWELD **XC** WELDING CABINET Handheld Laser Welding and Cleaning

Purchase Online:

This heavy duty welding cabinet provides mobility for your LightWELD **XC** system and accessories.

KEY FEATURES INCLUDE:

- Top platform sized for LightWELD **XC** system and optional wire feeder
- Locking cabinet with adjustable shelves
- Three storage drawers with ball bearing slides
- Platform & tether chains for two 225 mm (9 in) gas cylinders
- Cabinet for helmet storage
- Cable hooks for LightWELD **XC** gun cable
- Lockable swivel castors

LightWELD XC Welding Cabinet Size		Weight Capacity
Cart (L x W x H)	1238 mm (48.75 in) x 648 mm (25.5 in) x 850 mm (33.5 in)	
Weight	73.2 kg (161.3 lb)	
Top Surface (L x W)	875 mm (34.5 in) x 515 mm (20.3 in)	72.6 kg (160 lb)
Drawer 1 (L X W X H)	410 mm (16.3 in) x 320 mm (12.7 in) x 32 mm (1.3 in)	18.1 kg (40 lb)
Drawers 2 & 3 (L X W X H)	410 mm (16.3 in) x 320 mm (12.7 in) x 115 mm (4.5 in)	36.2 (80 lb) each
Helmet Cabinet (L X W)	495 mm (19.5 in) x 355 mm (14 in)	18.1 kg (40 lb)
Cylinder Platform	Up to two 225 mm (9 in) gas cylinders	

ACCESSORIES

LIGHTWELD **XC** PPE & CONSUMABLES Handheld Laser Welding and Cleaning

Purchase
Online:

Welding Helmet with Shield
CEU00002506XXXXU
Auto-Darkening Laser
Welding Helmet with IR Shield
& IR coated lens provides
protection from specular
reflections

Cover Slides
CDSBOM00023702XU
Pack of 20

Copper Nozzle tip
Set of 4
CDSBME000089XXXXU

1 point
CMUS0008398XXXXU

2 point 6 mm
CMUS0008411XXXXU

2 point 9 mm
CMUS0008719XXXXU

Cone
CMUS0008794100XU

Safety Glasses
CMMIXX0002678PX
w/ Side Shield Protection
1000-1550 nm OD 7+

Safety Glasses LFO
CMMIXX0002677PX
Large Fit Over
1000-1550 nm OD 7+

Safety Glasses ADJ
CMMIXX0002679PX
Adjustable temple bar
1000-1550nm OD7+

Cleaning Nozzle Kit
CEU00003724XXXXU

1 point
CMUS0009402XXXXU

2 point 6 mm
CMUS0009401XXXXU

Al 1100 Nozzle tip
Set of 4
CDSBME00008901XU

2 point 9 mm
CMUS0009400XXXXU

Cone
CMUS0009399XXXXU

+1 (877) 474 - 7468

HANDHELDSLASERWELDER.COM

MAX. AVERAGE OUTPUT POWER: 2500W
MAX. PEAK OUTPUT POWER: 5000W
PULSE DURATION: ≥ 1 μ s
PULSE REPETITION RATE: 0 - 100kHz
WAVELENGTH RANGE: 900 - 1200nm

**DANGER - INVISIBLE LASER
RADIATION AVOID EYE OR SKIN
EXPOSURE TO DIRECT OR
SCATTERED RADIATION
CLASS 4 LASER PRODUCT**

IEC 60825-1:2014

LASER RADIATION
DO NOT STARE INTO THE BEAM OR VIEW
DIRECTLY WITH OPTICAL INSTRUMENTS
CLASS 2M LASER PRODUCT

MAX. AVERAGE POWER: 1mW
WAVELENGTH RANGE: 600 - 700nm

IEC 60825-1:2014

Legal notices: All product information is believed to be accurate and is subject to change without notice. Information contained herein shall legally bind IPG only if it is specifically incorporated into the terms and conditions of a sales agreement. Some specific combinations of options may not be available. The user assumes all risks and liability whatsoever in connection with use of a product or its application. IPG, IPG Photonics, The Power to Transform and IPG Photonics' logo are trademarks of IPG Photonics Corporation. © 2021 IPG Photonics Corporation. **All rights reserved.**