OMM - optical module machine

The OMM is an optical transmitter/receiver, which conveys signals between an inspection probe and MI 12 interface unit.

OMM STATUS LED's

Visual indication of system status is provided by LED's (Light Emitting Diodes).

- 1. LED (red) Lit when power is on.
- 2. LED (x 3)

Transmit infra-red control signals to the probe.

- LED (green) Lit when signal is received from the probe.
 LED (yellow)
 - Lit when the MI 12 sends a start signal to the probe.
- 5. Sealing gland
- 6. Cable
- 7. Conduit

FEATURES

- Toughened glass window
- □ Sealed to IP68 for machine tool environment.
- Internal range selection switch Reception (Rx) 25%, 50% or 100%.
 Transmission (Tx) 50% or 100%.
 Factory set to longest ranges.

OMM OPTIMUM POSITION SETTING

To assist finding the optimum position for the OMM during system installation, a signal strength voltage output is available on the MI 12 interface.

OMM TANDEM MOUNTING

Installations with exceptionally long spindle movement, may require a second OMM to provide signal reception over the probe's full working envelope. The reception cones of OMM 1 and OMM 2 overlap, so they act as one receiver.

OMM TWIN MOUNTING

Each spindle of a twin spindle machine can accept a probe. Although both OMM 1 and OMM 2 are switched on, only one probe may be used at any one time.

WARNING

When two optical probe systems are operating in close proximity to each other, take care to ensure that signals transmitted from the probe on one machine, are not recieved by the OMM on the other machine, and vice versa.

The OMM may have to be shielded from direct light sources.

RENISHAW DATA SHEET

www.renishaw.com

RENISHAW

email brazil@renishaw.com ople's Republic of China The Pe
 Renishaw Representative Office

 Tel
 +86 10 6410 7993

 Fax
 +86 10 6410 7992
 email France - Renishaw S.A. Tel +33 1 64 61 84 84

© 1995 Renishaw Issued 04.01 Renishaw reserves the right to change specifications without notice

Fax email china@renishaw.com Indo Renish Tel Fax email +33 1 64 61 65 26 Fax france@renishaw.com email

India

+91 80 5320 144

+91 80 5320 140

india@renishaw.co

Tel

Sings aw Representative Office +62 21 428 70153 +62 21 424 3934 Tel Fax indonesia@renishaw.com email

Tel

Fax

email

Fa +31 76 543 11 00 em +31 76 543 11 00 Та japan@renishaw.com Te Fa Renishaw Representative Office en +65 897 5466 115 +65 897 5467 singapore@renishaw.com Τe Fa Part no. H-2000-2275-01-E

International BV

The Netherlands - Renishaw

	+82 2 565 6879 southkorea@renishaw.com
Tel Fax	- Renishaw Iberica S.A. +34 93 478 21 31 +34 93 478 16 08 spain@renishaw.com
Tel Fax	rland - Renishaw A.G. +41 55 410 66 66 +41 55 410 66 69 switzerland@renishaw.com
Tel Fax	- Renishaw Representative Office +886 4 251 3665 +886 4 251 3621 taiwan@renishaw.com
Tel Fax	Renishaw Inc. +1 847 286 9953 +1 847 286 9974 usa@renishaw.com