
f rom the World Leader in F iber Lasers

www.ipgphotonics.com

YLS-6000-BR Trifocal Fiber Laser Brazing

Features Advantages

YLS-6000-BR Fiber Lasers

 • 6 kW Laser Power
 • Compact Footprint

• High Efficiency ECO-modules
 • Integrated Water-water Chiller with Automatic Refilling
 • Replaceable Three-core Process Fiber
 • Compatible with All Types of Processing Heads
 • Independent Power Control via Fieldbus Interface
 • Advanced IPG Power Supply with Integrated Safety
 • Laser Emission ON Watchdog

Standard Features
• Clean and Join Parts in One Step

 • Reduce Manual Cleaning Labor, Automated Process
 • Improve Reproducibility
 • Maximize Joint Strength
 • Increase Brazing Speed
 • Improve Joint Appearance: Straight Seam Edges,
 Smooth Surface, No Spatter
 • Control of Brazing Temperature
 • Minimize Heat Effects on the Assembly
 • Minimize Process Running Costs

Advantages

compromising the strength and visual appearance of the joint.

In trifocal laser brazing the main laser spot is accompanied by two smaller

.

T

reducing dependence on manual part cleaning.

Cooling Method Integrated Water to Water Chiller

Dimensions, W × D × H, mm 856 × 806 × 1517

Weight (without water in chiller), kg 700

<12.5

>40

>45

CW/Modulated

Main Beam
Nominal Output Power*, W 5000

Stripping Beams Number 2

Stripping Beam
Nominal Output Power, W 500

Beam Parameter Product
 22

3.0
 * Higher power is available upon request.

Brazing of Hot Dip Zinc Coated Steel: Brazing Speed 4.5 m/min

Sales & Service
Development, Sales & Service

Manufacturing, Development, Sales & Service

IPG Photonics Corpora
World Headquarters

Oxford, MA USA
+1 508 373 1100

sales.us@ipgphotonics.com

IPG Laser GmbH
European Headquarters

Burbach, DE
+49 2736 44200

sales.europe@ipgphotonics.com

IRE-Polus Co.
IPG Russia

Fryazino, Moscow RU
+7 (495) 702 95 89

mail@ntoire-polus.ru

United Kingdom & Ireland
+44 0 117 203 4060
sales.uk@ipgphotonics.com

Taiwan
+886 2 27 93 3582
ahung@ipgphotonics.com

Spain & Portugal
+34 937 999 971
sales.spain@ipgphotonics.com

South Korea
+82 42 930 2000
ipgk@ipgphotonics.com

Singapore
+65 62722663
sales.singapore@ipgphotonics.com

Turkey
+90 216 306 0317
sales.turkey@ipgphotonics.com

Czech Republic
+420 241 433 199
sales.cz-sk@ipgphotonics.com

France
+33 (0) 388 674 974
sales.france@ipgphotonics.com

Brasil
+55 11 4380 9939
sales.br@ipgphotonics.com

Italy
+39 0331 170 6900
sales.italy@ipgphotonics.com

India
+91 80 2852 4861
sales@ipgphotonics.in

China
+86 10 6787 3377 ext. 1020
sales@ipgbeijing.com

Japan
+81 45 716 9831
info@ipgphotonics.co.jp

Mexico
+52 81 1354 2540
ipgmexico@ipgphotonics.com

Poland
+48 32 721 22 20
sales.poland@ipgphotonics.com

www.ipgphotonics .com

MAX. AVERAGE OUTPUT POWER: 10,000 W
WAVELENGTH RANGE: 900-1200 nm

DANGER - INVISIBLE LASER
RADIATION AVOID EYE OR SKIN

EXPOSURE TO DIRECT OR
SCATTERED RADIATION

CLASS 4 LASER PRODUCT

IEC 60825-1:2014

R3 4/18

