

Coherent Magnum II

Laser Line Generator, Top-Hat Profile

Coherent's Magnum II structured light laser is a high-power line generator developed for the most demanding industrial applications. It is available with a wide selection of output powers and fan angles and generates a uniform intensity distribution using patented line generating optics. In addition, the laser has exceptional beam pointing and focusing stability.

The Magnum II has fully protected electronics as well as a bipolar thermoelectric cooler used to keep the laser diode at a constant temperature. The laser beam can be modulated by an external signal and models can operate in either CW or external modulation mode.

FEATURES & BENEFITS

- Rugged industrial package
- Output power up to 6 Watts
- TEC cooled
- Exceptional pointing stability
- 680 nm and 808 nm
- Uniform intensity distribution
- User adjustable focus
- Fan angles from 10 to 60 degrees
- ESD, over-temperature, and reverse polarity protection

APPLICATIONS

- Road/Rail Inspection
- Tunnel Profiling
- Lumber
- Steel/Extrusion Profiling
- Solar Panel
- Dark Field Illumination
- Logistics Volume Measurements

SPECIFICATIONS	Magnum 680	Magnum 808
Wavelength (nm)	680	808
Wavelength Tolerance (nm)	±10	±5
Laser Power (mW) (±5% tolerance)	1200	6000
Spatial Mode	Multi Transverse Mode	
Fan Angles (°)	10, 20, 30, 45, 60	
Straightness (%)	≤0.10 (over 80% of the line)	
Relative Intensity Floor (%)	>50 (over 80% of the line)	
Warm-up Time (minutes)	<5	
Laser Drive Modes, Output Power Control	CW (Constant Power), Synchro, Reverse Synchro, TTL, Reverse TTL	
Digital Bandwidth (KHz) (TTL)	10	
Rise/Fall Time (µsec) Analog	<50	
Bandwidth (KHz) (Synchro)	10	
Rise/Fall Time (µsec)	<50	
Operating Voltage (VDC)	12	
Operating Current (A)	3	5
Modulation Input Impedance (kOhm)	1	
Power Connector ¹	Plug, 3-Pin, Amphenol 97-3102A-105L-3P (946)	
Pointing Stability (µrad/°C)	<10	
Beam Angle (mrad) (at 500 mm focus distance)	<3	
ESD Protection	Level 4	
Operating Temperature	-35 to 50°C (-31 to 122°F)	
Storage Temperature	-40 to 60°C (-40 to 140°F)	

¹ Included with 991 mm power cable.

MAGNUM II FEATURES

OUTPUT POWER CONTROL

Linear for amplitude 1.0 V to 4.0 V
 Analog, S (Synchro), or RS (Reverse Synchro)

Digital, T (TTL), or RT (Reverse TTL)

UNIFORM INTENSITY

Conventional laser line patterns are often generated by cylindrical optics that produce a Gaussian line profile with a bright center and fading ends. Coherent patented beam shaping optics spread the light into an evenly illuminated line. The result is an exceptional, uniform line with sharp ends.

Line Intensity Profile Along Line Length

¹ Typical profile.

Relative intensity vs. angular position along line length

GLOSSARY OF TERMS

Definition	Description
Fan Angle or Line Length	Length of flat top profile, measured at 80%intensity clip levels. Reported in degrees for the fan angle.
Straightness	Maximum deviation from the best fit line. Measured as the delta from the best fit line divided by the line length. Reported as a percentage.
Relative Intensity Floor	Minimum relative intensity at any point along the line length. Reported as a relative intensity.

Note: Line is optimized in the factory at 500 mm working distance from laser

FOCUSING PERFORMANCE

The following figures show the typical focusing and depth-of-field performance of the Magnum II laser. The focus charts indicate the minimum line thickness (at $1/e^2$) achievable for a specific projection distance. The depth-of-field is defined as twice the distance over which the thickness of the line has increased by a factor of $\sqrt{2}$.

Typical Focusing and Depth-of-Field Performance

DB9 CONNECTOR

MAGNUM 680 LASER STANDARD PRODUCTS LIST

Magnum 680 Description	Modulation	Part Number
Magnum II Laser, MAGII-501L-680-1200-10, 680 nm, 1.2 Watts, 10 degree fan angle, CW	CW	1413307
Magnum II Laser, MAGII-501L-680-1200-20, 680 nm, 1.2 Watts, 20 degree fan angle, CW		1413308
Magnum II Laser, MAGII-501L-680-1200-30, 680 nm, 1.2 Watts, 30 degree fan angle, CW		1413309
Magnum II Laser, MAGII-501L-680-1200-45, 680 nm, 1.2 Watts, 45 degree fan angle, CW		1413310
Magnum II Laser, MAGII-501L-680-1200-60, 680 nm, 1.2 Watts, 60 degree fan angle, CW		1413311
Magnum II Laser, MAGII-501L-680S-1200-10, 680 nm, 1.2 Watts, 10 degree fan angle, Synchro	Synchro	1413312
Magnum II Laser, MAGII-501L-680S-1200-20, 680 nm, 1.2 Watts, 20 degree fan angle, Synchro		1413313
Magnum II Laser, MAGII-501L-680S-1200-30, 680 nm, 1.2 Watts, 30 degree fan angle, Synchro		1413314
Magnum II Laser, MAGII-501L-680S-1200-45, 680 nm, 1.2 Watts, 45 degree fan angle, Synchro		1413315
Magnum II Laser, MAGII-501L-680S-1200-60, 680 nm, 1.2 Watts, 60 degree fan angle, Synchro		1413316
Magnum II Laser, MAGII-501L-680RS-1200-10, 680 nm, 1.2 Watts, 10 degree fan angle, Reverse Synchro	Reverse Synchro	1413317
Magnum II Laser, MAGII-501L-680RS-1200-20, 680 nm, 1.2 Watts, 20 degree fan angle, Reverse Synchro		1413318
Magnum II Laser, MAGII-501L-680RS-1200-30, 680 nm, 1.2 Watts, 30 degree fan angle, Reverse Synchro		1413319
Magnum II Laser, MAGII-501L-680RS-1200-45, 680 nm, 1.2 Watts, 45 degree fan angle, Reverse Synchro		1413320
Magnum II Laser, MAGII-501L-680RS-1200-60, 680 nm, 1.2 Watts, 60 degree fan angle, Reverse Synchro		1413321
Magnum II Laser, MAGII-501L-680T-1200-10, 680 nm, 1.2 Watts, 10 degree fan angle, Digital (TTL)	TTL	1413322
Magnum II Laser, MAGII-501L-680T-1200-20, 680 nm, 1.2 Watts, 20 degree fan angle, Digital (TTL)		1413323
Magnum II Laser, MAGII-501L-680T-1200-30, 680 nm, 1.2 Watts, 30 degree fan angle, Digital (TTL)		1413324
Magnum II Laser, MAGII-501L-680T-1200-45, 680 nm, 1.2 Watts, 45 degree fan angle, Digital (TTL)		1413325
Magnum II Laser, MAGII-501L-680T-1200-60, 680 nm, 1.2 Watts, 60 degree fan angle, Digital (TTL)		1413326
Magnum II Laser, MAGII-501L-680RT-1200-10, 680 nm, 1.2 Watts, 10 degree fan angle, Reverse Digital (TTL)	Reverse TTL	1413327
Magnum II Laser, MAGII-501L-680RT-1200-20, 680 nm, 1.2 Watts, 20 degree fan angle, Reverse Digital (TTL)		1413328
Magnum II Laser, MAGII-501L-680RT-1200-30, 680 nm, 1.2 Watts, 30 degree fan angle, Reverse Digital (TTL)		1413329
Magnum II Laser, MAGII-501L-680RT-1200-45, 680 nm, 1.2 Watts, 45 degree fan angle, Reverse Digital (TTL)		1413330
Magnum II Laser, MAGII-501L-680RT-1200-60, 680 nm, 1.2 Watts, 60 degree fan angle, Reverse Digital (TTL)		1413331

MAGNUM 808 LASER STANDARD PRODUCTS LIST

Magnum 808 Description	Modulation	Part Number
MAGII-501L-808-6000-10, Magnum II Laser, 808 nm, 6 Watts, 10 degree Fan Angle Uniform Line, CW	CW	1411919
MAGII-501L-808-6000-20, Magnum II Laser, 808 nm, 6 Watts, 20 degree Fan Angle Uniform Line, CW		1413288
MAGII-501L-808-6000-30, Magnum II Laser, 808 nm, 6 Watts, 30 degree Fan Angle Uniform Line, CW		1413290
MAGII-501L-808-6000-45, Magnum II Laser, 808 nm, 6 Watts, 45 degree Fan Angle Uniform Line, CW		931-025378
MAGII-501L-808-6000-60, Magnum II Laser, 808 nm, 6 Watts, 60 degree Fan Angle Uniform Line, CW		931-026598
MAGII-501L-808-6000-75, Magnum II Laser, 808 nm, 6 Watts, 75 degree Fan Angle Uniform Line, CW		1416321
MAGII-501L-808S-6000-10, Magnum II Laser, 808 nm, 6 Watts, 10 degree Fan Angle Uniform Line, Synchro	Synchro	1413292
MAGII-501L-808S-6000-20, Magnum II Laser, 808 nm, 6 Watts, 20 degree Fan Angle Uniform Line, Synchro		1413293
MAGII-501L-808S-6000-30, Magnum II Laser, 808 nm, 6 Watts, 30 degree Fan Angle Uniform Line, Synchro		1413294
MAGII-501L-808S-6000-45, Magnum II Laser, 808 nm, 6 Watts, 45 degree Fan Angle Uniform Line, Synchro		1413296
MAGII-501L-808S-6000-60, Magnum II Laser, 808 nm, 6 Watts, 60 degree Fan Angle Uniform Line, Synchro		1413297
MAGII-501L-808S-6000-75, Magnum II Laser, 808 nm, 6 Watts, 75 degree Fan Angle Uniform Line, Synchro		1416052
MAGII-501L-808RS-6000-10, Magnum II Laser, 808 nm, 6 Watts, 10 degree Fan Angle Uniform Line, Reverse Synchro	Reverse Synchro	1413298
MAGII-501L-808RS-6000-20, Magnum II Laser, 808 nm, 6 Watts, 20 degree Fan Angle Uniform Line, Reverse Synchro		1203380
MAGII-501L-808RS-6000-30, Magnum II Laser, 808 nm, 6 Watts, 30 degree Fan Angle Uniform Line, Reverse Synchro		1413299
MAGII-501L-808RS-6000-45, Magnum II Laser, 808 nm, 6 Watts, 45 degree Fan Angle Uniform Line, Reverse Synchro		1413300
MAGII-501L-808RS-6000-60, Magnum II Laser, 808 nm, 6 Watts, 60 degree Fan Angle Uniform Line, Reverse Synchro		1413301
MAGII-501L-808T-6000-10, Magnum II Laser, 808 nm, 6 Watts, 10 degree Fan Angle Uniform Line, Digital (TTL)		TTL
MAGII-501L-808T-6000-20, Magnum II Laser, 808 nm, 6 Watts, 20 degree Fan Angle Uniform Line, Digital (TTL)	1414801	
MAGII-501L-808T-6000-30, Magnum II Laser, 808 nm, 6 Watts, 30 degree Fan Angle Uniform Line, Digital (TTL)	1266711	
MAGII-501L-808T-6000-45, Magnum II Laser, 808 nm, 6 Watts, 45 degree Fan Angle Uniform Line, Digital (TTL)	1414802	
MAGII-501L-808T-6000-60, Magnum II Laser, 808 nm, 6 Watts, 60 degree Fan Angle Uniform Line, Digital (TTL)	1414803	
MAGII-501L-808RT-6000-10, Magnum II Laser, 808 nm, 6 Watts, 10 degree Fan Angle Uniform Line, Reverse Digital (TTL)	Reverse TTL	
MAGII-501L-808RT-6000-20, Magnum II Laser, 808 nm, 6 Watts, 20 degree Fan Angle Uniform Line, Reverse Digital (TTL)		1413304
MAGII-501L-808RT-6000-30, Magnum II Laser, 808 nm, 6 Watts, 30 degree Fan Angle Uniform Line, Reverse Digital (TTL)		1413305
MAGII-501L-808RT-6000-45, Magnum II Laser, 808 nm, 6 Watts, 45 degree Fan Angle Uniform Line, Reverse Digital (TTL)		1285101
MAGII-501L-808RT-6000-60, Magnum II Laser, 808 nm, 6 Watts, 60 degree Fan Angle Uniform Line, Reverse Digital (TTL)		1413306

ACCESSORIES

Magnum II Accessories (order separately)	Part Number
Power Supply, 115V input includes USA Power Cord	320-1402G
Power Supply, 220V input includes European Power Cord	320-1690G

MECHANICAL SPECIFICATIONS

Power Supply 320-1402G/320-1690G¹

Top View

Side View

¹ Part Number 320-1690G includes European style power cord.

MECHANICAL SPECIFICATIONS

Magnum II

Coherent, Inc.,
 5100 Patrick Henry Drive Santa Clara, CA 95054
 p. (800) 527-3786 | (408) 764-4983
 f. (408) 764-4646

tech.sales@coherent.com www.coherent.com

Coherent follows a policy of continuous product improvement. Specifications are subject to change without notice. Coherent's scientific and industrial lasers are certified to comply with the Federal Regulations (21 CFR Subchapter J) as administered by the Center for Devices and Radiological Health on all systems ordered for shipment after August 2, 1976.

Coherent offers a limited warranty for all Coherent Magnum II Lasers. For full details of this warranty coverage, please refer to the Service section at www.coherent.com or contact your local Sales or Service Representative. MC-011-10-0M0420Rev.D Copyright ©2020 Coherent, Inc.

