
DTHC-SETUP/INSTALL
MANUAL

CandCNC

For use with the following CandCNC products:

UBOBII Builders Kit + DTHC
UBOB III Builders Kit + DTHC
MP3000-DTHC rev B or later
BladeRunner (all versions) with DTHC option
BladeRunner AIO Dragon-Cut
DCP Digital Current Probe (11/02/2010)
DCP-01 with REV15 THC Sensor (2/23/2011)
Smart-Kut Software Upgrade (10/15/2010)

Use this manual to install and setup a DTHC Expansion
Module in the field for any of the above listed CandCNC
products OR to setup and test the DTHC functions in a
a CandCNC Product that already has the DTHC Module

installed.

REV6

JAN 25th 2011

FEB 2011

+15V -15V

TESTCAL

ACT

CandCNCCandCNC
DIGITAL CURRENT PROBE

Model DCP-01

CLAMPWorkclamp
Lead

Plasma
Unit

DC AMPS

20 - 125A

Includes complete setup and testing of the new CandNC
DIGITAL CURRENT PROBE

DIGITAL TORCH HEIGHT CONTROL MODULE (DTHC)

The DTHC is a plug compatible module that will plug into the UBOB Ultimate
BreakOut Board card and with the proper plug-in and profile in MACH, provide
advanced Torch Height Control (including Torch on/off). The following pages go
through the details and setup of the DTHC using the custom screens and plug-ins.
The MP3000-DTHC-UBOBIII Install file on the support CD will automatically setup
MACH3 with the plug-ins and profiles needed to get started. If you are upgrading
an existing UBOB based system (MP3000; BladeRunner; UBOB Builders Kit) to do
plasma cutting you need to verify the UBOB is a UBOB III or newer card.

The DTHC is designed to work with several of our products and it"s possible to field upgrade
those products with a DTHC module. The following pages are intended to cover the details
and setup of the DTHC. For the general setup of your product like the MP3000 you should
refer to the manual for that product. If you do not have the manual or the Support CD you
can find the PDF files on the CandCNC.com website in the section. The support
files are also there as well as on our in the section.
Some complete products from CandCNC may not have the correct version of the UBOB to
do a direct plug of the DTHC and there may not be a slot for the card in the front panel.
Please advise us if you need a new front panel with a slot for the DTHC and which product
you have. If you do not have an MP3000 or BladeRunner in the case then you can get a
special front panel aluminum plate that will mount the components inside your case and
expose the plugs for easy hookup. See our website for details.

DTHC MANUAL REV4 10/16/10

Manuals
CandCNCSupport Yahoo Forum Files

PAGE 2

Programming Headers
(For factory use only)

DB9 Socket for interface
to THC Sensor Card

Test LED

Test Button

16 PIN Header
Plug to UBOB

DC to DC
Power Converter

Units are calibrated
at the factory.

Actual card layout
may vary from the
photo.

The photo shows a top view of the DTHC module card. There are two connections to
make. The first is the 16 pin IDC cable between the DTHC and the UBOB Feature
Connector. It"s the only 16 pin header on the UBOB. Both headers are keyed so the
cable only fits one way. The other connection is to the DB9 socket from the THC
Sensor Card.

INSTALLING THE DTHC INTO AN EXISTING MP3000 or BladeRunner
PRODUCT

1. Locate the UBOB card in the unit. It is the card with the PORT1 and Serial
Port inputs. There is a 16 pin FEATURE CONNECTOR. Use the short 16 pin IDC
cable included with the DTHC and plug one end into the FEATURE CONNECTOR

2. Mount the DTHC to the Front Panel using the jackscrews on the DB9 Socket.
Remove both hex jackscrews and line up the holes for the TEST LED and the
TEST BUTTON. Replace the hex jackscrews through the front into the DB9
Socket and tighten until the board is snug against the inside of the panel. DO
NOT OVERTIGHTEN AND STRIP THE INTERNAL FASTENERS ON THE DB9!
It will make secure mounting difficult. The threads on the jackscrews are 4-40.

3. Hold the back of the DTHC Card and insert the other end of the 16 pin IDC
cable from the UBOB card FEATURE CONNECTOR Header.

4. Proceed to DTHC preliminary testing

PAGE 3

PRELIMINARY TESTING THE DTHC MODULE

Further testing requires you have MACH3 installed, the serial cable attached and the
MP3000-DHTC profile and screen set loaded. See the section on Loading DTHC DRIVERS
Below

:

If you have an MP3000 with the DTHC already installed, power up the MP3000 and using a
small probe (stiff wire, paperclip, etc push the TEST Button that is recessed behind the front
panel. Press and release one time. The yellow LED should start to flash. If it does not check
the AC cord and plug and try again. If the LED lights and flashes it indicates that the DTHC has
power and the on-board processor is working.

.

LOADING DTHC DRIVERS/PLUG-INS

The Following assumes that the auto INSTALL for the MP3000 (MP3000-Install) unit has
been done and the basic profile has been checked and the Basic screens have been tested.
If they have not, refer to the MP3000 User Manual or your Bladeruner AIO manual and perform
those steps. If you are building up a unit (UBOB or UBOB Builders Kit) you need to refer to those
manuals for the base setup. All of the plug-ins will be loaded during the base install but the DTHC
install adds addtional screens, MACH profiles and Icons to use with the DTHC. The
communication drivers need to be configured for DTHC interface. The following steps will take
you through setting up the system to use with the DTHC module.

UPDATE: Any unit shipped after 2/25/2010 has a new auto-installer that puts both the Basic
(router/mill) and the DTHC (plasma) profiles and their related screens and drivers on the PC in
MACH and does NOT need the update install. IF your desktop has both the MP3000-DTHC or
the BladeRunner Dragon-Cut shortcuts then you do not need tho do the DTHC Upgrade install
listed below. All current units being shipped have the updated auto installer. The update for
DTHC procedure is included for users that have an older MP3000, BladeRunner, or UBOB
Builders Kit and are adding a DTHC module for plasma cutting in the Field.

?

?

?
?

?

?

From the Support CD (or a web download locate the MP3000E-DTHC-UBOBIII_INSTALL file.
Run it in Windows with MACH3 NOT RUNNING. It will place two MP3000-DTHC icons on the
desktop that will Start MACH with the correct profile instead of having to use MACH Loader each
time. It will add and configure the MACH com objects (driver). The MP3000-DTHC profile in MACH
will be added along with the matching screen sets and macros.
After the MP3000-DTHC Install, open MACH3 using either the MP3000-DTHC Icon OR

Bladerunner AIO icon from the matching named profile in the MACH Loader.
If you re-install MACH or upgrade, you may need to run the Install again.
Open MACH using the MP3000-DTHC-UBOBiii or BladeRunner AIO profile (for the product you

have) and select CONFIG PLUGINS from the CONFIG menu in the top row. You will see a list of
plugins that are available At the top of the list are the two CandCNC plug-ins. Each one starts with
#ccc_!
Confirm that they are all ENABLED. If you make any changes make sure you close and restart

MACH.
Click the CONFIG (yellow) text next to the ccc_comm plugin and you will see the screen on the

following page: PAGE 4

?Use the screen to select the hardware you are using. The Ubob THC Plugin should be
selected. If you have a ESPC Power supply (part of all RouterPak and PlazPak
products) then be sure to check that as well. Note the COM port selection box. In most
circumstances that will stay on #1!.

A

A

Activate the recessed TEST Button on the front panel of the MP3000-DTHC or
your unit with the DTHC module installed and connected. The TEST LED should
start flashing.The unit goes into a test sequence where the TIP VOLTS DRO is set to
100 and the UP screen LED flashes 5 times. Then the TIP VOLTS DRO is set to
150 and the DOWN LED flashes 5 times. This test sequence repeats until you hit
the Test Button again and the TEST LED stops flashing.

If the test does not show the above results the most probable cause is the serial
communications is not working between the PC and the MP3000. Make sure you
have the right port selected. If you were sent a special serial cable with the RS232
buffer module (see photo) make sure it is installed correctly.

DYNAMIC SELF-TEST of DTHC MODULE

PAGE 5

5

Volts

RV1
R2

Tip
Volts

Torch
Switch

VR2

Arc
O

K[V]

THC Sensor

J14

O
KJ4

1

TP1
TP2

TP3

TP4
D2

REV 14

D21

J15

HIGH VOLTAGE

PLUG

Electrode

+

Switch

Tip

Torch

L4

J11

J5

D6

36
39

CAUTION!
HIGH VOLTAGE

C2
- [NEG

]

Volts

D22

CAUTION!

J1

96

DCP

HIGH VOLTAGE

R6

CAUTION!

J3

R8

Arc

37

R7

38

J16

D13

J17

C1

R1

CandCNC

L1 L2

+ [PO
S]

W
orkclam

p

ARC O
K

J10

T
O

R
C

H
 R

E
LA

Y

DB9 Cable to
Connector on DTHC

Module

TORCH SWITCH

TO ARC XFR
[OK to Move]
Relay Contacts
(DRY CONTACTS)

Spark Gap
For HV Systems

Input Jack
for
Digital Current
Probe (DCP)

NOTE: BOARD Lettering
(silkscreen) on REV14
cards is
For J11 and J10.
J10 is the Torch Switch
Wires

REVERSED

FOR CT (Current
Transformer) Input
Only. See page
information

SENSIVITY ADJUST
FOR ARC OK FROM
CT Transformer ONLY
Not used with other
ARC OK methods

TORCH
ACTIVE

ARC OK

ARC OK LED
ACTIVE ONLY
WHEN CT INPUT
is USED.

To TORCH -
(ELECTRODE WIRES)

TO TORCH POS
(WORKCLAMP WIRE)

TP1 - TP2 Test voltage:
When torch fired = approx
1/7 of Rat TIP VOLTS.

DAMGER
HIGH VOLTAGE
WHEN TORCH
is ON

THC SENSOR CARD
REV 14

NO POLARITY
NO POLARITY

Mount card at least ½!from any
Metal. Use ½!or longer standoffs
above metal case Do not let shell
of DB9 contact metal of
Plasma Case

PAGE 6

WHT

RED

YEL

BLK

J19 Located inside Cabinet on PC Board

HYPERTHERM 1000/1250/1650
Connecting THC SENSOR CARD

FOR OPERATION WITH MP1000C-THC
and MP3000 (all series)

5

RV1

Tip
V olts

VR2

Arc
O

K[V]

THC Sensor

J14

O
KJ4

1

REV 14

D21

J15

HIGH VOLTAGE

PLUG

Electrode

Switch

Tip

Torch

J11

J5

D6

36
39

CAUTION!
HIGH VOLTAGE

C2

- [NEG
]

Volts

D22

CAUTION!

J1

96

DCP

HIGH VOLTAGE

R6

CAUTION!
R8

Arc

37
38

D13

J17

C1

CandCNC

+ [PO
S]

W
orkclam

p

J10

T
O

R
C

H
 R

E
LA

Y

DB9 Cable to
Connector on DTHC

Module

Spark Gap
For HV Systems

TORCH
ACTIVE

ARC OK

ARC OK LED
ACTIVE ONLY
WHEN CT INPUT
is USED.

To TORCH -
(ELECTRODE WIRES)

TP1 - TP2 Test voltage:
When torch fired = approx
1/7 of Raw TIP VOLTS.

DAMGER
HIGH VOLTAGE
WHEN TORCH
is ON

START SIGNAL

ARC XFR

Connector for
OPTIONAL DCP
Digital Current Probe

J15

J16

Use 18 or 20ga insulated Hookup wire
Insulation rating to 400V Min

TIP VOLTS CONNECTION

J15 and J16 are Slide-on connectors located on the PCB

PAGE 7

5

Volts

RV1

R2

Tip
Volts

Torch
Switch

VR2

Arc
O

K[V]

THC Sensor

J14

O
KJ4

1

TP1
TP2

TP3

TP4
D2

REV 14

D21

J15

HIGH VOLTAGE

Electrode

+

Switch

Tip

Torch

L4

J1 1

J5

D6

36
39

CAUTION!
HIGH VOLTAGE

C2

- [NEG
]

Volts

D22

CAUTION!

J1

96

DCP

HIGH VOLTAGE

R6

CAUTION!

J3

R8

Arc

37

R7

J16

D13

J17

C1

R1

CandCNC

L1 L2

+ [PO
S]

W
orkclam

p

ARC O
K

J10

T
O

R
C

H
 R

E
LA

Y

DB9 Cable to
Connector on DTHC

Module

Spark Gap
For HV Systems

FOR CT (Current
Transformer) Input
Only. See page
information

SENSIVITY ADJUST
FOR ARC OK FROM
CT Transformer ONLY
Not used with other
ARC OK methods

TORCH
ACTIVE

ARC OK

ARC OK LED
ACTIVE ONLY
WHEN CT INPUT
is USED.

To TORCH -
(ELECTRODE WIRES)

TO TORCH POS
(WORKCLAMP WIRE)

TP1 - TP2 Test voltage:
When torch fired = approx
1/7th of Raw TIP VOLTS.
(Divide by 7 circuit)

DAMGER
HIGH VOLTAGE
WHEN TORCH
is ON

THC SENSOR CARD
REV 14

Mount card at least ½!from any
Metal. Use ½!or longer standoffs
above metal case Do not let shell
of DB9 contact metal of
Plasma Case

CONNECTIONS FOR SYSTEMS USING CT TRANSFORMER

CT Transformer is an OPTION and must be ordered separately. It is used on Plasma
Cutters that do not have an available ARC OK (Called other names by different
Plasma manufacturers). The ARC OK provides feedback to the control that a valid
pierce has been made and the arc current is at a level where motion can be released
and the cut begun. The ARC OK is used only when the control has the THC enabled
(Screen button). IT IS REQUIRED for Automated cutting with THC. All CandCNC
THC Sensor cards have had the ability to use an external Current Transformer (CT)
placed in the AC line to the plasma. The CT will only sense AC current so cannot be
used on the DC side of the plasma. A new DC Current Probe (DCP) will be
introduced in 2009 (late summer) that will read and sense the actual DC current at the
WorkClamp lead and the REV14 card has the pads for the connector that will
interface the DCP (Digital Current Probe) through the THC Sensor. To use the DCP
you will have to have a DTHC Module Rev 8 or later. You can trade in older DTHC
modules for the upgrade when you purchase a new DCP module.

PAGE 8

5

RV1

R2

Tip
Volts

T orch
Switch

VR2

THC Sensor

J14

J4
1

TP1
TP2

TP3

TP4
D2

REV 14

D21

J15

HIGH VOLTAGE

Electrode

+

Switch

T ip

T orch

L4

J11

J5

D6

36
39

CAUTION!
HIGH VOLTAGE

C2

- [NEG
]

Volts

D22

CAUTION!

J1

96

DCP

HIGH VOLTAGE

R6

CAUTION!

J3

R8

37

R7

J16

D13

J17

C1

R1

CandCNC

L1 L2

+ [PO
S]

W
orkclam

p

J10

V olts

Arc
O

K[V]

ARC O
K

T
O

R
C

H
 R

E
LA

Y

DB9 Cable to
Connector on DTHC

Module

Spark Gap
For HV Systems

TORCH
ACTIVE

ARC OK

ARC OK LED
ACTIVE ONLY
WHEN CT INPUT
is USED.

To TORCH -
(ELECTRODE WIRES)

TO TORCH POS
(WORKCLAMP WIRE)

TP1 - TP2 Test voltage:
When torch fired = approx
1/7th of Raw TIP VOLTS.
(Divide by 7 circuit)

DAMGER
HIGH VOLTAGE
WHEN TORCH
is ON

THC SENSOR CARD
REV 14

Mount card at least ½!from any
Metal. Use ½!or longer standoffs
above metal case Do not let shell
of DB9 contact metal of
Plasma Case

CONNECTIONS FOR SYSTEMS USING DIGITAL CURRENT PROBE

Digital Current Probe is an OPTION and must be ordered
separately. It is used primarily to read and display the actual cut
current (TORCH AMPS) on the screen and to set fault trip points
and actions. The DCP can also be used as the ARC OK signal
instead of either the internal ARC OK (some plasma units) or the CT
(current transformer covered on the previous page.

You can continue to use the ARC
OK (arc xfr/OK to Move) plasma internal signals connected to J4
and J5 and either one will trigger ARC OK but the signals are
redundant. The ARC OK from the DCP can be adjusted by material
(by Cut Profile) and is more accurate than either the internal or CT
method. See the DTHC settings section on how to set the ARC OK
trip points in the DTHC Cut Profile.

For detailed instructions on how to install, setup and calibrate the
DCP with any DTHC based CandCNC product see the DCP Setup
section at page_________

IF YOU HAVE
THE DCP hooked up as shown YOU DO NOT NEED ANY
OTHER SOURCE OF ARC OK.

+
15

V
-1

5V

T
E

S
T

C
A

L

A
C

T

C
an

dC
N

C
C

an
dC

N
C

DI
G

IT
AL

 C
UR

RE
NT

 P
RO

BE
M

od
el

 D
C

P
-0

1

C
LA

M
P

W
or

kc
la

m
p

Le
ad

P
la

sm
a

U
ni

t
D

C
 A

M
P

S

20
 -

 1
25

A

1

2

3

4

5

SPECIAL NOTE:

The DCP Digital Current
PRobe can be added to
any CandCNC product
that has a DTHC
expansion module and
was shipped AFTER Jan
15th 2010. The DCP will
not work with REV 12
THC Sensor cards or with
DTHC modules before
REV9. If you have
questions about it"s use
with your unit see the
DCP Setup section to
help identify if your DTHC
can accept the new DCP.

White (if present in cable)

+9 to +12 from DTHC Module

Com (return) for 9 - 12 from DTHC

DCP PWM signal BACK to DTHC

J4

J5

PLASMA WORKCLAMP
LEAD (wire)

PLASMA WORKCLAMP
LEAD (wire)

White or shield hookup is OPTIONAL

Hookups for
DCP-01

PAGE 9

ZD3

5

Volts

RV1

C6

R2

Tip
Volts

T orch
Switch

VR2

ZD2

Arc
O

K[V] THC Sensor

J14

O
KJ4

1

TP1
TP2

TP3

TP4
D2

D1

REV 15

D21

J15

HIGH VOLTAGE

PLUG

ZD1

Electrode

Switch

Tip

Torch

L4

J11

J5

D6

-
+

CAUTION!
HIGH VOLTAGE

- [NEG
]

Volts

D22

C4

CAUTION!

J1

96

DCP

K1

HIGH VOLTAGE

R6

CAUTION!

+
+

J3

+

C5

R8

Arc

TORCH RELAY

J8

J8

R7

3

3

J16

L3

D13

J17

C1

R1

CandCNC L1 L2

+ [PO
S]

W
orkclam

p

ARC O
K

J10

1

1

J2

J7

J7

2

2

TO TORCH POS
(WORKCLAMP WIRE)

+
15

V
-1

5V

T
E

S
T

C
A

L

A
C

T

C
an

dC
N

C
C

an
dC

N
C

DI
G

IT
AL

 C
UR

RE
NT

 P
RO

BE
M

od
el

 D
C

P
-0

1

C
LA

M
P

W
or

kc
la

m
p

Le
ad

P
la

sm
a

U
ni

t
D

C
 A

M
P

S

20
 -

 1
25

A

PLASMA WORKCLAMP
LEAD (wire)

PLASMA WORKCLAMP
LEAD (wire)

Hookups for
DCP-01

To RJ11 Jack
on THC SENSOR

Settings for J7 & J8 when using RJ11
Jack with DCP-01

J3 is a voltage doubler jumper ONLY used
with the CT transformer (see DTHC setup Manual)

CONNECTIONS FOR SYSTEMS USING DIGITAL CURRENT PROBE
THC SENSOR REV15 card WITH RJ11 connector on DCP-01

PAGE 9A (addendum)

HYPERTHERM PowerMAX 45
Connecting THC SENSOR CARD

FOR OPERATION WITH MP3000-DTHC
and BladeRunner Dragon-Cut seris

5

RV1

Tip
Volts

VR2

Arc
O

K[V]

THC Sensor

J14

O
KJ4

1

REV 14

D21

J15

HIGH VOLTAGE

PLUG

Electrode

Switch

Tip

Torch

J11

J5

D6

36
39

CAUTION!
HIGH VOLTAGE

C2

- [NEG
]

Volts

D22

CAUTION!

J1

96

DCP

HIGH VOLTAGE

R6

CAUTION!
R8

Arc

37
38

D13

J17

C1

CandCNC

+ [PO
S]

W
orkclam

p

J10

T
O

R
C

H
 R

E
LA

Y

DB9 Cable to
Connector on DTHC

Module

Spark Gap
For HV Systems

TORCH
ACTIVE

ARC OK

ARC OK LED
ACTIVE ONLY
WHEN CT INPUT
is USED.

To TORCH -
(ELECTRODE WIRES)

TP1 - TP2 Test voltage:
When torch fired = approx
1/7 of Raw TIP VOLTS.

DAMGER
HIGH VOLTAGE
WHEN TORCH
is ON

START SIGNAL

ARC XFR
Connector for
OPTIONAL DCP
Digital Current Probe

J21

J19

Use 18 or 20ga insulated Hookup wire
Insulation rating to 600V Min, Twist wires
along the length of the run.

TIP VOLTS CONNECTION

J19 and J21 are Screw connectors located on the PCB inside the
PowerMAX 45. See the location drawing next page. Detailed

instructions for making these connections are in
https://www.hypertherm.com/library/files/Manuals/Service%20Manual%

20%28SM%29/806110r0.pdf

J12 connector
located on rear

of unit.

IMPORTANT:

Do not open the case with power
on the AC line.

When making any connection inside
the PowerMAX

THERE ARE DANGEROUS
VOLTAGES present in the unit anytime it is connected
to an AC source EVEN IF IT IS TURNED OFF.

disconnect the unit from the AC
Line (unplug it).

NOTE: Hypertherm START (remote torch fire) DOES
NOT WORK with the Hand Torch. You must find the
Switch wires from the Hand torch and splice into them
to be able to fire the torch remotely. See the following
page to help identify the correct wires.

3
4

12

14

IF YOU HAVE THE DCP SEE
PRIOR PAGE FOR ARC XFR
HOOKUP

PAGE 10

Use ScotchLoc IDC Splices (RED) to tie Torch Switch output on
THC Sensor (J10) Screw Terminals. Locate Orange and Violet
wires at J10 in the PowerMAX box and tap each wire as shown.
To test short two screw terminals on J10 THC Sensor and torch
should fire (Plasma Unit on)

IMPORTANT:

Do not open the case with power
on the AC line.

When making any connection inside
the PowerMAX

THERE ARE DANGEROUS
VOLTAGES present in the unit anytime it is connected
to an AC source EVEN IF IT IS TURNED OFF.

disconnect the unit from the AC
Line (unplug it).

Connect to Screw
terminals J10 1 & 2 on
the THC Sensor Card

FROM HAND TORCH CABLE

CONNECTING HAND TORCH TO THC SENSOR CARD

PAGE 11

SIGNAL NAME(s)
POWERMAX

REF

THC
SENSOR

REV14 REF
NOTES WIRE Type

TORCH SWITCH;
START - MECH

TORCH

PINS 3 & 4
J12

J10 Screw
Term 1 & 2

For use with mechanical
Torch ONLY.

18-22Ga stranded low
voltage insulated

TORCH SWITCH
HAND TORCH

ORG & VIO
wires at J10

J10 Screw
Term 1 & 2

Parallel taps where Torch
Cable Plugs into J10 in

PowerMax

18-22Ga stranded low
voltage insulated

ARC VOLTS; RAW
TIP VOLTS

J19 & J21
inside

Powermax45

J14 (neg) ,
J15 (pos)

This is NOT the 50:1
divided voltage at J12.

See detailed instructions

18-22 PVC stranded ,
insulted, twisted pair min

600V rated insulation

ARC OK ; ARC
XFR

PINS 12 & 14
J12

J4 & J5 ARC
OK Switch

Input
Dry Contact ouput from
PowerMAX (no voltage)

18-22Ga stranded low
voltage insulated

TP 19
W

-+ -+

TP 18
R

TP 17
B

192 VDC 192 VDC

J21 (work lead)

J19 or J18
(white wire)

FRONT

To THC SENSOR CARD J14
NEG input terminal

To THC SENSOR CARD J15
POS input terminal

CAUTION: Make sure wires
and terminals do not touch
anything but the screws for

J19 and J21. HIGH
VOLTAGE IS PRESENT
WHEN TORCH IS ON.

Drawign not to scale

HYPERTHERM PowerMAX 45
Connecting THC SENSOR CARD

FOR OPERATION WITH MP3000-DTHC
and BladeRunner Dragon-Cut series

LOCATION OF J19 and J21
Inside PowerMAX 45

PAGE 12

THIS SECTION RESERVED FOR POWERMAX 65.85 HOOKUP DATA

PAGE 13

THC SENSOR CARD TESTING

and PC.
using a 25ft

DB9 Extension cable (all wires straight through).
and make

sure you can come out of RESET and that the CP (Charge Pump) LED on the front of the
UBOB/MP3000 is ON.

You should see the LED above the TORCH
button on MACH turn on and there will be a click on the THC Sensor card and one of the
small LED"s on the card will light. That indicates the TORCH ON relay is working.

The next check is to confirm the ARC OK circuit is working.
The ARC OK LED on the

MACH3 Screen should light. If it does you can proceed to the actual hookup of the THC
SENSOR card.

All of the cables we ship with any Package Deal are all
#Extension! type cables with all pins straight through.

All cards are checked at least twice and most three times before they leave the factory.
It"s unusual for a THC SENSOR to be bad or fail in no load testing. If you have checked
all of the connections, cables and MACH setup and you still cannot get the THC SENSOR
to work contact us at 903-364-2740 or via e-mail at Tom @CandCNC.com

NOTE: Some Larger (>100A) plasma units or older smaller models use various methods
to start the initial ARC. Most common is HF (HIgh Frequency) start. HF Start presents
several challenges. It uses the concept that higher frequency waves travel through air
(and arc) easier than DC voltage. The HF is normally combined with a higher voltage and
it starts an ARC that the plasma uses to ignite the air. Once the arc fires, if a conductive
part is close, the arc will transfer to the material. The HF start causes a lot of noise and
current spikes. The other form of High voltage start is the CD (Capacitor discharge)
method. It is basically a high current version of an Automotive ignition system. Up to
30,000 volts can be generated. If the THC Sensor is not protected, the high voltage and
high frequency can cause component failure on the card or (worse) in the THC unit and
even burn the board. The THC Sensor (REV10 and up) is protected from HF and most
High Voltage start circuits. The REV 14 card has been introduced to work with any units
including units that use both HF , HV and CD start.

The smaller Hypertherm and other modern brand units use a low noise method called
#blowback arc start!. The electrode is mounted against a spring that keeps it pushed
against the inside of the Nozzle as long as air is not flowing. When the unit is triggered
the starts a few milliseconds after the current starts to flow in the electrode circuit. As the
air flows it pulls the electrode away from the nozzle and creates an ARC. That is used
ionize the air and start the plasma.

The DTHC can be used with all types of plasma units. The HF units tend to be very noisy
and some even have large amounts of RFI. The total isolation of the DTHC circuit from
any low level (PC logic) including any common ground, stops any conducted noise. The
internal circuits are protected from RFI with proper layout and careful attention to bypass
components on all active circuits.

Before you make connections to the plasma unit you may want to do some testing
on to confirm proper operation of the THC SENSOR with the DTHC Module.

Set the THC SENSOR card on an insulated surface close to the DTHC
Connect the THC SENSOR to the DB9 connector on the DTHC Module

Load MACH and the MP3000-DTHC (or BladeRunnerAIO DTHC) Profile

On some products you may have to have the Motor DC on to come out of RESET
Click on the TORCH icon on the screen.

Short across the J4 and
J5 Terminals with a small screwdriver or jumper wire.

If any of the tests fail make sure you have the cables firmly attached and that
they are the correct type.

?

?
?

?

?
?

?

?

PAGE 14

Hooking Up Your Plasma Machine to the MP3000-
DTHC/BladeRunnerAIO DTHC

CAUTION: Portions of this install may include opening your plasma cutter
machine and attaching wires.

. Plasma
units have present that can be dangerous or lethal. IF
YOU ARE NOT EXPERIENCED WORKING WITH HIGH VOLTAGES, DO NOT
ATTEMPT TO INSTALL THIS OR ANY OTHER DEVICE INSIDE YOUR
PLASMA UNIT YOURSELF. SEEK PROFESSIONAL HELP.

In order to control your plasma unit, there are three main connections that need
to be made to the plasma unit itself. All of the following operations are to be
done with the

You should decide if you want to mount the THC Sensor PCB inside your plasma unit
or in a small external box on the outside of the unit. You will need access to the DB9
connector on the THC Sensor card so if you mount the card inside, it should be
so that the DB9 is exposed. If you cut a small square in the cover or front panel
so that the connector frame wil pass through and drill two holes for the connector
mounting holes you can use the connector mounting jack screws to hold the
board in place. If you use an external box you will need to provide holes for the
signals listed in the following steps. I there is a
trigger level adjustment pot onthe front of the card (VR1) to adjust the level of current
that trips the ARC GOOD signal . Drill an access hole to be able to adjust that pot.
External connectors, hookup wire and external enclosure are not provided.

I
Normally the torch

handle wil have at least one set of small wires coming from the torch head cable
and attaching to a screw terminal post inside the box. Find the point where the
torch cable enters the box and identify any small pair(s) of wires that travel up the
torch head cable. Most machines are setup to be able to change out the entire
torch head and cable assembly and will have screw terminals (or a plug) inside to
make that operation easier. Some machines have different types of special
connectors to make changing the torch out easier so you may have to trace back
where the wires make attachment to a terminal strip or an internal card. If you
modify any wiring or circuitry be aware it may void your warranty on the plasma
machine.

MAKE SURE THE UNIT IS UNPLUGGED PRIOR
TO REMOVING ANY COVER(S) OR MAKING ANY CONNECTIONS

THC SENSOR PCB INSTALL:
f your plasma unit does not have an external activate (remote) torch
switch, you must find the torch activate switch connections.

HIGH VOLTAGES

power disconnected from your plasma unit

f you are using the CT for ARC OK,

PAGE 15

1. Most plasma units have connection terminals where wires from the torch or
panel connectors attach to the internal PC Boards. The terminals provide a
convenient place to do your connections. Use crimp-on spade or round
terminals to attach the wires to the terminal strips. Make sure the new wires you
install do not touch adjacent metal objects. On some machines there may be
more than one set of small wires and are used for sensing tip shorts and other
conditions. use an ohmmeter
or continuity checker across each pair while you manually push the torch head
button. When you identify the pair make note of where they attach. Use #22 to
#18 stranded wire (twisted pair) to connect between the two screw terminals on
the THC Sensor PCB marked #Torch Switch! to the two switch terminals in the
plasma unit.
There is no polarity. NOTE: IF your unit has noise filter chokes from the
torch switch wires up to its internal logic card, it is recommended you place
the two wires to the THC Sensor PCB on the other side of the chokes from
their torch head connection (end closest to the internal logic card).
2. If your unit has a tip voltage connection point (i.e. like the Hypertherm
1000 series), you will need to use their manual and suggestions as to how
to connect to the two points and run those wires to the THC Sensor card.
Just make sure you use wire that has insulation rated for at least 400 V.
Small signal wire like telephone wire (UTP) is not rated that high and can
arc to nearby components.

3.

a. Note: some machines like the Hypertherm 380 do not have a single
heavy wire to the Torch tip and instead have a set of parallel smaller
wires that all terminate into one connector. In the case of the 380 the
WHITE wires are the tip volts.

b. You can identify both locations by visually tracing the two leads as
they come into the box. You should find several locations/terminal
strips that have connections to these two points and you can use
those for your sense wire connections. Use unshielded stranded
twisted wire of #22 to #18 ga rated for at least 400V insulation.

To identity the correct pair for the Torch Switch

The THC Sensor card is designed to take the
full tip voltage and divide and filter it. Open circuit full tip voltage can be
as high as 300VDC in some machines.

If your plasma unit have a designated tip voltage
measurement point, you will need to locate a place inside the unit where
you can get one wire onto the workclamp lead and another on the heavy
lead(s) that connects to the torch tip (electrode).

does not

PAGE 16

4. If your plasma unit does not have an "arc ok# signal jack AND you are NOT
using DCP module you will need the external CT (current transformer). D

:

A.)

B.) one hot leads

C.)

5 If you are using the CandCNC Digital Current Probe (DCP),

6. If you have a plasma unit that DOES have an Arc Good signal or you have the
DCP module

7. chassis

o the
following

Make SURE the cord to the plasma unit is disconnected from
any voltage source.

If you have room inside the unit disconnect of the AC prior or
following the Main switch and slide the wire through the center of the current sense
transformer like a finger through a donut. (for low power plasma units less than 50A
rating you may need to take more than one wrap of the single AC wire through the
center hole)

There are two connections on top of the transformer and the large power
resistor supplied needs to be connected with one lead on each
connection. In addition you need to connect a twisted pair wire between
the two connections and the terminal on the board marked #ARC
Good!(J6). No polarity. The transformer is a current transformer and
forms its voltage across the power resistor. This is an AC voltage that we
rectify and use to trip the Arc Good circuit /relay on the THC Sensor PCB
and use the isolated relay contacts to signal the parallel port and
MACH2/3. A good way to mount the current transformer inside the unit is
to use a plastic cable tie and secure it to a nearby bundle of wires or
bracket.

. you need not hook up
any ARC OK signals. The ARC OK signal is derived from the TORCH AMPS (cut
current) feedback. ARC OK trip point is set in the CUT PROFILES in MACH3. See the
section on installing and calibrating the DCP-01/02 on how to set the ARC OK trip point.

, you do not need to install the Current Transformer and power resistor.
Just make the connection to the Arc OK terminals. Some units provide only relay
contacts; (#dry Contacts!) For that type of signal the ARC OK inputs are J4 and J5 on
the THC Sensor card.

Note: The term Arc Good is interchangeable with Arc Ok , Arc Xfer and OK
to MOVE.

NOTE: IT is ESSENTIAL that the of the plasma unit have a good
earth ground. Refer to the suggested grounding section of the diagrams
(#####) and provide for a good earth ground close to the table. A safety
ground back to a breaker panel many feet away may be a good ground for
AC frequencies (60hz) but poor for higher frequencies like plasma noise.
Since we are bypassing any high frequency noise to the plasma chassis, if
it has a poor noise ground it can actually put noise back into the tip volts
rather than shunting it away!

c. Make a connection between the locations you have identified that tie
directly to the two leads (workclamp and torch tip) to the two #TIP
Volta! terminals. Make sure that these wires are routed where they
cannot come into contact with hot or moving components. Starting with the
REV 14 THC Sensor card the TIP VOLTS inputs have a polarity. The + side

PAGE 17

35 to 100A range Plasma units

Less than 35A Units

Pass one conductor from the AC line straight
through the center of the Current Transformer

Take a full wrap with one wire from
the AC line.

Wires to ARC OKAY
screw terminals on
THC Sensor Card

Wires to ARC OKAY
screw terminals on
THC Sensor Card

Provided Power Resistor
across terminals

Provided Power Resistor
across terminals

INSTALLATION OF CURRENT TRANSFORMER
Used for plasma units that do not have

Arc Good (Arc Xfer) signal or DCP

PAGE 18

Digital Current Probe Model DCP-01

DCP-01 Digital Current Probel uses the
existing THC SENSOR (rev14 or above)
and slips over the Plasma System
Workclamp lead wire to provide DC amp
feedback to the DTHC and to the MACH
screen. The following series of photos
shows the DCP being hooked up to a
plasma cutter.

Start by removing the ground clamp from
your plasma workclamp. If it has a large ring
terminal on the end where it attaches to the
clamp you will need remove the ring terminal
and replace it with a new one after you push
it through the DCP unit.

Loosen the cable strain relief/clamps on each
end of the box by twisting the retainer nut
counterclockwise viewed from the end. The
Strain relief has an internal collar that clamps
down on the wire the more it is tightened.

Straighten the wire as much as possible and
start feeding it from the right hand side.

Push the wire through gently. If it hangs try
rotating the wire and pushing but do not
force it. There is a round hole in the Hall
probe inside the box that the wire has to
pass through. It is located close to the right
side of the unit. If you have problems getting
the wire to go though pull the wire out and
remove the 4 screws holding the top and
remove the top and the PCB with the Hall
Probe (see next page). Thead the wire
though the right side strain relief and pull
enough through so you can thread the Hall
Probe on the card and then over and out of
the left side strain relief.

Right hand Strain Relief

Left hand Strain Relief

Cable passes through center of DCP-01

Clamp End

Clamp End

Plasma Unit End

Plasma Unit End

Physical install and hookup

PAGE 19

Workclamp Lead Wire goes
through Hall Probe center as
shown. Top shown flipped 180
degs

NOTE: Your DCP-01 unit will ship with a
8 ft interconnect cable to connect it to
the THC SENSOR card. That connection
is covered in the Setup and Test section
for the DCP and comes in the side of the
unit. If you remove the top cover pull
carefully to prevent breaking or
disconnecting the interconnect cable. If it
comes loose the DCP setup section has
the wire colors and hookup for the cable

When you have the Workclamp lead wire threaded through the box, hand tighten the outside
nuts on each strain relief until it is tight around the cable. It is important that each end is
sealed to keep out plasma dust and smoke. Position the DCP-01 along the cable close to
the plasma unit and in a place it will not get stepped on, crushed or can will dragged across
the floor if you decide ot move your plasma unit or use it manually in the shop. The
enclosure is sealed and rugged but it can be damaged by excessive abuse.

PAGE 20

SETUP, TESTING and CALIBRATION of the DCP-01 DIGITAL CURRENT PROBE

Do the following steps in order:

1. Connect the DCP-01 interface cable to the THC SENSOR using the wire
colors and screw terminals on the THC SENSOR as shown. Most THC
SENSOR cards were shipped without the plug screw terminals on the 5
exposed posts. You DCP-01 ships with 2 dual plug-on screw terminals.
Place them on the posts and carefully strip back about 1/4! of each
conductor, insert and tighten the top screw down until a tug on the wire will
not pull it out of the terminal. If your THC SENSOR is mounted in a box or
inside the plasma unit then you will need to make provisions to route the wire
to the THC SENSOR. Keep the DCP interface cable away from the high
voltage TIP Volts end of the THC SENSOR card. If your THC Sensor card is
inside the plasma unit keep the DCP interface cable at least 1! away from an
high voltage cables in the unit. Do not cable tie the Interface cable to other
cables in the box unless you know they are low voltage cables. If you are
connecting up your DTHC and THC SENSOR for the first time make the
connections to the THC SENSOR card and the DB9 cable back to the DTHC
module (front Panel connector on the MP3000-DTHC or the BladeRunner
Dragon Cut. Do this BEFORE you make the Tip Volts (Arc volts) connection
or the TORCH SWITCH. You can run some tests on the THC SENSOR Card
and the DCP without having the plasma unit turned on or the Tip Volts
present.

R2

Torch Switch

THC Sensor

J4

TP1
TP2

TP3

TP4D2

REV 14

D
21

+

Switch
Torch

J11

J5

36 39

C
2

D
22

J1

D
C

P

J3

37

C
an

dC
N

CL1

L2

J10

Volts

Arc OK[V]

ARC OK

TORCH RELAY

DB9 Cable to
Connector on DTHC

Module

T
O

R
C

H
A

C
T

IV
E

A
R

C
 O

KA
R

C
 O

K
 L

E
D

A
C

T
IV

E
 O

N
LY

W
H

E
N

 C
T

IN
P

U
T

is
 U

S
E

D
.

1 2 3 4

5

S
hi

el
d

(if
us

ed
)

DCP Interface Cable

PAGE 21

See Hookups for REV15
cards with the RJ11
connector for the DCP-01
(page 9A)

6
9

5
1

J2

Hookup is as follows:

1. Disconnect the DB9 25 ft cable between
the THC Sensor Card and the plug on
the DTHC (either the front of the MP3000 or
the side of the BladeRunner located
above the PORT 1 and Serial connectors.
Throw it way or use it to tie up some
garbage (then throw it all away)

2. Open the Low Loss Cable Kit. You will
have two adapter cards, a 25 ft RJ45
to RJ45 UTP network cable,and four 4-40
screws with washers. Find the adapter card
with the FEMALE DB9 oonnector. Plug it
into the MALE DB9 on the THC SENSOR
CARD. Note that adapter has added
components to show the status of some
signals. Secure the card to the jack screws
on the THC SENSOR CARD with two of the
4-40 machine screws and washers as
shown below. Make sure the connection is
tight.

3. Find the other adapter card with the
MALE DB9 and plug it into the DB9
female plug on the front of the DTHC
module (at the MP3000 or the BladeRunner
side panel). Secure it with the remaining two
4-40 machine screws and washers.

4. Uncoil the 25 ft RJ45 cable and plug one end
(does not matter which end) into
the RJ45 plug on on the adpater card at the THC
SENSOR. Plug it in until it
clicks and you cannot pull it back out unless you
press on the release tab.

5. Plug the other end into the RJ45 jack on the
adapter card at the MP3000 (or
BladeRunner) end at the DTHC. Make sure it is
plugged in and will not pull out
without releasing the release tab.

6. Fire up your system. The Green power LED on
the adapter at the THC SENSOR
end should light.

7. The yellow LED at the THC SENSOR END will
light when you activate the torch
on from MACH or G-code.

8. Run the calibration on the DCP-01 as per the
manual even if you did it
before and got the correct readings.\\

Nylon Washer

4-40 Machine Screw

Secure DB9 on cards to
Matching DB9 plugs on
DTHC and THC Sensor

ADDENDUM: LOW LOSS CABLE KIT

21A
Addendum added 2/22/11

2. Start MACH3 on the controller PC and load the profile and screen set for the
DTHC. If this is the first time you have used the DTHC and MACH you should have
had MACH loaded and setup. If you do not, STOP! Go back to the MP3000-DTHC
or the BladeRunner AIO manual and first setup MACH and get your table moving and
the proper MACH profile loaded for your system.

3. Power up the MP3000-DTHC or the BladeRunner (or
your UBOB Builders Kit + DTHC) so the DTHC module
has power. The first thing you should see is that the +15
LED and - 15 LED on the font of the DCP light up. The
ACT (activity) LED will NOT be on.

This dialog box or one similar to it
should appear in the center part of
your MACH main screen if you are
running the right profile. The
important readouts (DRO"s) are the
TORCH AMPS. We will be using the
TORCH AMPS readout to calibrate
the DCP and then use the Stored
Settings Button to preset some
values for the DCP. It"s important
that you have gone through the
DTHC setup in this manual FIRST
and that you have confirmed (using
the DTCH self-test button that it is
working properly. The DTHC
ONLINE Led at the bottom should be
ON (Green). If it is NOT you cannot
go further in the DCP setup until the
issue is resolved!

4. Bring MACH out of reset. On any unit with our ESP
smart power controller (including Bladerunners) you
MUST have the DC power to the motors on to come out of
reset. At this stage you should have MACH setup,
running and know how to come out of reset.

5. Make sure that the DTHC module is communicating
with MACH. The DTHC ONLINE Led should be ON
(green) When you activate the DTHC Self-test the
TORCH VOLTS should change from 100 to 150 and the
THC UP and THC DOWN leds (and ARC OK) will
alternate off and on. The TORCH VOLTS comes from the
DTHC across the PC serial port connection to MACH.
Without the serial communications you will not get Torch
Volts and you will not be able to see TORCH AMPS

PAGE 22

Calibration/Test Button
(recessed)

6. Once you have determined the DTHC passes
self-test then locate the small hole in the front of
the DCP unit (marked CAL and TEST). You will
need a small screwdriver or probe tip
(paperclip?). You will feel the button click. Push
it once to turn on the TEST/CAL function. When
it is active the ACT LED (yellow) will flash.

7. While you are in TEST/CALmode (LED blinking)
the TORCH AMPS should display a value. If you are
installing a DCP on an existing product with a DTHC
the calibration will be off so the number you see
could be anything from ___ to ____. I your unit
displays 100 volts as shown then you continue on to
final testing and CUT PROFILE Setup. IF YOUR
VOLTAGE IS NOT 100 You will need to proceed to
the CALIBARATION SECTION

CALIBRATION of the DCP-01
Use this section any time you put the unit into TEST/CAL and the displayed value in

the TORCH APMS readout is NOT 100 as shown.

1. To calibrate the DTHC module to the DCP-01 you must have access to the top of
the DTHC Expansion Module. Refer to your product manual to identify and access the
DTHC module. It is the small PCB card behind the panel on all CandCNC units where
the DB9 cable from the THC Sensor plugs in. In most cases all you have to do to gain
access is remove the top cover (MP3000-DTHC) or the Front panel (BladeRunner
AIO). Use the photos below to find and identify the DTHC card and the correct
adjustment point for the DCP. CAUTION there are two identical pots (variable
resistors) in the card. One is the DCP calibration pot.

!
Check the photos. Study the board orientation and MAKE SURE you are adjusting the
pot. This calibration should only have to be done once so take the time to do it right.

The other is the TORCH
VOLTS calibration pot and is set at the factory DO NOT ADJUST THE WRONG
POT. IF YOU ACCIDENTLY CHANGE THE TORCH VOLTS (wrong pot) you will
throw your DTHC unit out of calibration and without a know accurate source of
volts on the TIP Volts input of the THC SENSOR card you will not be able to get it
back in calibration

TO TURN OFF TEST/CAL MODE on the DCP-
01 push the recessed CAL/Test button once
and the ACT LED should stop flashing and the
TORCH AMPS readout should return to 0

DCP Calibration (Cont)

PAGE 23

DTHC EXPANION MODULE. Located
above the UBOB III card in most CandCNC
products.. Ribbon cable connecting DTHC
down to UBOB card may cover adjustment
pots. If so, gently move it out out the way.
Do not unplug the ribbon cable or the card
will be disabled.

Green Power LED
Shold be ON

16 pin header (plug)
for DTHC to UBOB
Cable

DTHC Self Test
LED

DB9 connector for cable to
THC SENSOR CARD

TORCH VOLTS Calibration

Unit is calibrated at the
factory.

DO NOT ADJUST THIS POT.

NO!
DCP Calibration
POT ADJUST per
the instructions

2. Using the diagram below and with the
DCP in the TEST/CAL mode (LED
flashing) adjust the DCP calibration pot
while watching the TORCH AMPS DRO in
the MACH screen. Adjust the pot until the
value displayed is 100 AMPs.

Your calibration procedure is complete!

PAGE 24

OPERATION of the DTHC with the DCP-01.

The primary purpose of the DCP-01 it give the operator real time feedback of
the actual Cut Current. Using the settings in the Cut Profile you can set fault
points (based on a percentage of the varience from the current preset value to
warn the operator if cut current is too high or too low. The ACT LED on the
front of the DCP-01 (when not in Text/Cal mode) will light up anytime the
detected current is above 20A It"s just a visual indicator that the DCP-01 is
reading current. If the LED lights when you fire the torch and have a valid arc
and you do not see the Current displayed on the TORCH AMPS DRO on the
MACH screen then go back through the test and calibration section. If you
see cut current out of range or get a Current Fault then check the workclamp
connection, the current setting on the plasma unit, the consumables, the Cut
Current setting in the Cut Profile (stored settings) and determine why the
current is not what it should be.

It!s important to understand that the CUT PROFILE does NOT
the cutting current. Only the manual adjustment on the plasma unit sets
that value. The DCP-01 just tells you what the cut current REALLY is at
the cut and tells you if the value is not what you have set in the specific

set

This LED comes on any time detected current is 20A or greater

PAGE 25

MP3000-DTHC Interface/Control Box

PLASMA
UNIT

THC Sensor Card

PC w/MACH3

Tabel I/O
Card
(limits, home
Aux relay)

Controller Cabinet

CNC PLASMA TABLE

Gantry

Ground Rod or Metal pole
in earth ground

#10 to #4 Ga heavy wire

#10 to #4 Ga heavy wire

Grounding plate

Attached to metal
Chassi

Do Ground PC or Controllers to
Earth Ground Rod. Conrollers will reference themselves

to power ground through their AC lines

NOT

Note THC Sensor Card shielded cable
is not connected to any ground in the Control box

Ground runs should
be less than 10 !

Use ground strap to gantry from table

MP3000 and UBOB have built in isolation on all inputs from the table
to prevent noise transfer and ground loops

Grounding practices to reduce noise and increase safety

PAGE 26

That concludes the internal connections you will have to make for your unit.
Make sure all leads are insulated and away from possible physical damage.
Double check to make sure there are no loose connections and that you have
attached/ re-attached any wires mentioned in the above guidelines.

Replace all covers and safety devices on the plasma unit and plug the plasma
unit into power with the unit switched off. Turn the unit on, and make sure the
unit works correctly in manual mode. (i.e. cut a piece of metal by hand). If you
have a machine torch manually fire the torch from the Torch On button in MACH3

PAGE 27

SETTING UP YOUR Z AXIS FOR AUTOMATIC TOUCH-OFF

Make sure MACH is out of RESET

.

Make sure your Z is calibrated. When you move it 1! by the DRO it actually moves
exactly 1!. If it does not find the axis setup section in the manual for your control and run
the axis setup and calibration. All axis MUST have the correct Steps per Unit setting in
MACH.

Check to make sure your Z HOME is working. .
Open MACH to the DIAGNOSTIC Tab and watch the upper right quadrant while you
manually trip the Z switch on the Floating Torch Holder. It should light the Y Home LED
(only).

µ

µ

µ Raise your Z above a piece of material. Run a Ref Z move on Z by clicking on the
Ref Z button next to the Z DRO (readout). The Z should start to move down towards the
material. If it moves in the wrong direction STOP the move and use the CONFIG
HOMING/LIMITS in MACH to change the polarity of the . To change it
click on the symbol (green check or red X) and it will change to the other value. Save it by
clicking OK.

Home Neg value

µ

µ

When the Torch Tip hits the metal the Z will continue to move down until it trips the
switch. The Z should stop and reverse slightly.

Use the Z Zero Button (next to the Z DRO) and reset the Z DRO to 0.000.

You may want to lower your Jog % in the Diagnostics Tab to 10% or less to slow
down the manual jog rate. Carefully jog the Z up using the keyboard hotkey (default is
Page Up Key) until you can slip a piece of paper under the torch tip.

Perform the move again and confirm the value. Once you have several readings
within .005 then write down the Z DRO reading

The value you have is the Net Switch Offset and will be used in either MACH OR in
SHEETCAM (post) .

µ

µ

µ
but NOT BOTH

PAGE 28

Establishing a material Zero with a floating head and sensor switch

Note to SHEETCAM (and SheetCAM TNG) users.

switchoffset

For non-SHEETCAM users.

G00 Z.75

SEE PREVIOUS PAGE:
a.

We have provided special Posts for MACH3 and the MP3000-THC to be used when
generating output from SheetCAM. It has an automatic #touch-n-go! feature that reads the
traveled distance and once it exceeds 500mm (about 20 inches) a Z reference is
performed .
This post is intended for use with the MP1000-THC and MP3000-DTHC and a floating
head setup ONLY. The latest versions of SheetCAM TNG ship with several MP1000
named posts. They will work with all of our THC products (MP1000, MP3000, DTHC,
LCTHC, etc)
If you are using SheetCAM you need to open the specific posts (or posts) you use with a
text editor and find the line in the post that sets the value of the SwitchOffset. It will look
something like this:

dist = 9999999
refdistance = 10* scale

--Put your switch offset value here
switchoffset =.052
lastz = 0

The value needs to be set to the number you wrote down when you did the
tests on the previous page (

b.
Mach 3 provides added THC functionality and has inputs for pierce height, initial cut

height , etc. At this point we have not tested those features so their use is
discouraged. It is recommend that any references for the Z while cutting be edited into the
g-code as:

G28.1 Z.5
G92 Z0
G00 Z[your switch travel here in decimal]
G92 Z0
G00 Z.5

This should be inserted just prior to the Torch ON (M03) event at any given pierce point
where you wish to re-reference the Z

just prior to the next pierce

SETTING UP YOUR Z AXIS FOR AUTOMATIC TOUCH-OFF).

refdistance

Make sure you save the file with the .post or the .scpost file extension it had to start with.

is the distance you let XY travel before you do the next touch-off sequence.
You can change how close (and how often) that sequence happens by raising or lowering
the value. Scale in this context is 25.4. Refdistance in in mm so in the example above the
actual distance is 254 mm (about 10 inches). That is the combined distance of both X & Y
movement. On thin material that may need a touch off before every pierce that the number
to 0. Save the POST with another name and select it when doing your final CAM post to
G-code.

PAGE 29

PAGE 30

6. Cut quality in plasma is a function of several factors:
· Clean DRY air.
· Sufficient and consistent air pressure (typically 65 to 80

PSI)
· Good consumables.
· Accurate Pierce Height (Initial Height Sense)
· Proper Cut Height (Proper adjustment of THC voltage)
· Correct Pierce Delay
· Proper Feedrate (cutting speed)
· Proper settings of the THC Rate and CV settings in

MACH3
· Cut Profile Settings for Span and Tip Saver

If your cut edges are flared in or out check all but the last
factor. If your MP3000-DTHC does not respond fast enough
on uneven(warped/un-level)material you may need to
increase the (percentage of MaxZspeed) in the MACH
Settings Tab from 20%to as high as 50%.Do not go much higher
than 50% on a stepper axis, since while theTHC has control of the
Z, accel/deccel settings for the motor are ignored. If the cuts are
jagged on curves, or the movements of the machine becomes jerky,
you may need to alter the values for tuning in
MACH3. Each machine is different and the values are preset for a
value that works with most machines but your results may vary. See
the section in the MACH Manual for CVtuning for suggestions

THCRate

Constant Velocity

1. Setting the Arc Good trip point. If you are using the supplied Current
Transformer for Arc Good sensing, It is possible that you will need to
adjust the trip point of the ARC GOOD circuit by adjusting it with VR1 on
the THC Sensor Card. Turn the control fully counterclock wise and
determine it if lights the ARC GOOD led on the MP3000-DTHC Screen
when firing the torch against the metal. (doing a normal pierce). If it does
not light it is possible your torch is a smaller unit and you need to change
the value of the power resistor at the Current Transformer from the 15ohm
to a 30 ohm. Make sure you disconnect the plasma until from
any power BEFORE making any of the listed modifications
Units smaller than 35A ratings (especially if they are wired and running
from 230VAC) need the higher value of resistor. Another change is to take
the AC line going through the CT hole and loop it through another turn so
there is a full loop. (See diagram #####) This doubles the developed
voltage per amp of current. Once the Arc Good LED comes on you should
slowly increase the setting until it ceases to turn on with a valid pierce or
you hit the stop. In either case back the pot off of the max setting so you
are about 2/3"s of the way between the Min setting and the Max setting.
The goal is to have the Arc Good fire when there is a valid arc under most
of the current settings you would use with your machine but NOT when it is
just idling or firing the torch in the air.

NOTE: If you are using
the CandCNC Digital
Current Probe (DCP) it
can (and should) be used
for ARC GOOD (ARC
OK) sensing. The
following setion on the
DTHC settings using the
CUT PROFILE window
explains how to use the
DCP and set the
parameters for ARC OK.
The DCP is a recent
addition to the DTHC
product line and brings a
new dimension to the
plasma cutting process..

PAGE 31

TORCH HEIGHT CONTROL section

THC ON/OFF BUTTON:

The TORCH ON/OFF

The TIP SAVER LED

The THC functions in MACH are controlled by the
THC ON/OFF button on the screen. If The LED above the THC ON/OFF
button is greyed out (off) then the THC inputs to MACH are ignored. It also
turns off the #Hold for Arc OK! function in MACH so that you can have XYZ
motion without getting an ARC OK from the THC Sensor Card (at the plasma
unit) If you have the Auto THC ON box checked (in the Cut Profiles Popup)
the THC will automatically activate when the RUN button is pressed to run
G-code. There may be times you wan to run without THC or to tune the THC
logic in MACH ON/OFF while cutting. You can use the THC button to do that.

button controls turning the Torch on/off. Under normal
cutting condiitons (e.g. running from code) the Torch ON/OFF is controlled
from the software. You have the option of turning the torch on or off
manually using the button. The Torch button will fire the torch anytime
MACH is out of RESET. The TORCH LED above the button shows the
status of the Torch output. When it is illuminated the signal is being sent to
the Mp3000 to turn on the torch. Anytime the Torch is on (or should be on)
through manual OR software activation that LED should will be on.

is a indicator to let the operator know that the DTHC
TIP SAVER circuit has activated and has locked the Z down movement. The
parameters used for the Tip Saver are set in the DTHC Cut Profiles Popup
window. The settings and operation of the DTHC is covered the DTHC
Operation and Setup and the CUT PROFILES part of the manual. NOTE:
It is normal for the TIP SAVER to go active at the end of a cut where you
would normally get a head dive or as it"s cutting if it cuts across or very close
to an existing cut. If the torch preset value is wrong for the type material and
tip you are using then the TIP SAVER may come on and stay on. Check
your settings if this occurs.

MP3000-DTHC Screen Section The following pages cover the operation and
screens involved with the CUT PROFILES and

the DTHC section of the screen.

NOTE: The DTHC is used
in all of our Plug-n-Run
products including the
MP3000, BladeRunner
Dragon-Cut, and the UBOB
Builders Kit + DTHC. If the
text refers to one of the
specific products then take
that to mean the same as
#any DTHC based product!
in this section

PAGE 32

TORCH HEIGHT CONTROL section (continued)

UP & DOWN LED indicators

ARC OK Indicator

Tip Saver ON/OFF [new]. The Tip Saver ON/OFF button and Indicator
LED allows the TIP Saver feature to be disabled. It"s used during
setup to get the calibration (Preset Volts) within range and to test to
observe the actual cut gap. Once you have those parameters set and
stored in the Cut Profile it"s recommended you turn the Tip Saver back
on to prevent head dives and tip crashes. If you have conditions
where the Tip Saver stays on during a cut it indicates the voltage
settings or cut current is set wrong. Correct the problem and run with
the Tip Saver engaged.

. These two screen LEDS in MACH
show the actual UP and DOWN commands MACH is receiving from
the DTHC Module. As the torch cuts and with the DTHC active, you
will see the UP and DOWN LEDs change. It will tell you at a glance
that MACH is getting the proper signals and coupled with the TIP
VOLTS DRO show you the activity of the DTHC. The UP and DOWN
LED"s also function as feedback when the MP3000-DTHC Self Test is
activated. Please see the setup and testing section for more
information. The UP and DOWN signals come into the isolated inputs
in MACH and are on the high speed parallel port. This information is
not carried on the slower serial interface.

. The ARC OK is a intergal part of our cutting
system. It is a signal that tells MACH (and the DTHC module) you
have a fired the torch and it has a valid arc and you are ready to cut. It
also detects the loss of arc and MACH will stop movement BUT not
turn off the torch output signal. THe DTHC can be set to do that
function independant of MACH (see the section on General THC
Settings). If you do not get Arc OK MACH will not release motion and
the DTHC will not start processing data to send UP and DOWN
commands to MACH. Some Plasma units have a signal (normally #dry
contacts...which are basicly relay contacts with no connection to the
internal circuit or voltage. On other machines you may have to order
the optional Current Transformer (CT) part # CT-01 kit to get an ARC
OK signal. IT"s a REQUIRED SIGNAL.

PAGE 33

ALTERNATE SCREEN SET FOR SMART-KUT

Using Smart-Kut for Plasma.

Smart-Kut is an exclusive feature of the DTHC from CandCNC. It allows the operator to
let the DTHC set it"s own PRESET VOLTS value rather than taking it from a Cut Profile
or from the screen settings.

Here is how it works:
The operator presses the Auto Learn button once and the NEXT CUT LED will
illuminate. At the next start point (Torch On event) the SMART KUT will wait until the
torch has fired, moved from pierce height to Initial cut height (Beginning cut height as
set in your CAM POST) and then delay for the period defined in the THC DELAY in the
CUT PROFILES (see the DCP manual for setup and calibration). The Auto Learn
process starts after the preset THC Delay in the Cut Profiles and runs for 1.2 seconds of
cut. It averages all the readings during that period and then sets the PRESET Value to
the averaged value.

The function can be put into continuous mode by pressing the Auto Learn button twice.
The Continuous LED will light and the torch will Auto Learn on every cut. Pressing the
button while in Continuous Mode turns the Mode OFF.
NOTE: It is not a good idea to use the Continuous Mode on a job with mixed types of
cuts. Some cuts may not be long enough or may be small enough to keep normal cut
rates from being achieved (like holes and detailed scroll work) so the Auto Learn will
#learn! the wrong value.

IT IS EXTREMELY IMPORTANT that you have the Floating Torch Holder setup,
operational and calibrated. The Auto Learn works on the principle that the touch-off
sequence is finding the top of material, accurately backing off (Switchoffset value in
SheetCAM), that the pierce height is accurate, that the Initial Cut height (height the
torch moves to from the pierce height) is accurate, and is the correct value for the torch
you have. If the touch off sequence is wrong, so will be the value the Auto Learn sets.
DO NOT USE THE SMART-KUT Feature until you have the torch cutting correctly using
presets and it is touching off correctly EVERY TIME! SMART KUT will not compensate
for not having the system setup and working correctly!

THC DELAY (variable) AUTO LEARN (1.2 sec)

TOTAL SMART-KUT CYCLE TIME

NEW
FEATURE

PAGE 34

MP 3000 CONTROL SECTION

The MP3000 Control provides controls to change the cut parameters for
the DTHC. It allows the operator to set and change values before and
while cutting.

The UP arrow increases the PRESET VOLTS by
one full volt per click in essence raising the torch and increasing the gap.
It increments the PRESET VOLTS DRO and

. This can be useful since you can change the
PRESET VOLTS while cutting which will adjust the CUT GAP at the
TORCH. Sometimes a volt ot two of #tweek! can improve the cut. At the
end of the cut the Current Settings will remain (for the next cut) and they
become the new #Current Settings! in the memory of the DTHC so if the
system is shutdown, the next time it comes up, the values will be the new
setting. See the section on using the Cut Profiles button.

Performs the same function as the UP ARROW
but decrements the PRESET VOLTS DRO (value). It has the same effect
as lowering the torch and decreasing the Tip Volts.

This button is provided in the event you enter
a value directly into the PRESET VOLTS DRO and then need to update
the current settings with that value. To enter a value into a DRO you must
select the DRO (backgound color will change), Type in the new value and
hit ENTER on the keyboard. If you fail to hit ENTER the value will not
#stick! and reverts back to the previous value. Do not use the direct DRO
input while cutting! It made to change the value by a large amount like
when you change tip sizes or go to Fine Cut Consummables. Normally a
few volts is all you need to adjust to make a big difference in the cut gap.

Shows the actual volts at the Torch Tip. It will
change as the Torch cuts but with the DTHC engaged (and the THC
button in MACH3 Active) it should track closely the PRESET VOLTS
provided the TIP SAVER or THC FAULT has not been tripped

UP ARROW Button:

automatically sends the
value to the DTHC

DOWN ARROW Button:

SEND to MP3000 Button:

TORCH VOLTS DRO

PAGE 35

MP3000 Conrol Secion (Cont)

. This is probabaly the most important DRO on the
screen. It displays the #target! voltage you need to achieve a given
gap. It forms a feedback servo circuit that will read the actual troch
volts, compare it the the Preset Volts and raise or lower the torch (via
the Z) to try and make them match. If you have the Preset volts
entered correctly for the specific tip, current and material the gap will
be correct. If you are off a few volts you can get a condtion where the
torch pulls up and out if the cut OR moves down and hits the metal. It
can cause another condition where the TIP SAVER locks the down
motion (which is what it is supposed to do). It is important the you
have the proper value if Preset Volts. If your plasma unit has an
operator manual with cut charts then the preset (target) voltages will
be listed and are a good starting point. If your plasma does not have
a chart you will have to build one yourself. Set the Tip Saver
Percentage to 10% in the Cut Profile (see CUT PROFILE Functions)
and setup a manual cut so you position the cut gap manually (above
the material) and make a line cut. Observe the TORCH VOLTS and
establish a voltage average and use that as the beginning Preset
Volts for your automated cut. Most plasma units cut from 100V to 150
VDC for normal nozzle (tip sizes) and from 75 to 90V for smaller (Fine
Cut) tip sizes. The Preset Volts DOES NOT SET THE HEIGHT it
establishes a voltage (reference point) like an auto-pilot that will adjust
the Z to match the Torch Volts (actual gap volts) to the Preset Value.

PRESET VOLTS

TORCH AMPS.
It will display the ACTUAL cutting current of

the plasma cutter in real time. It should display close to the setting
you have on the front of your plasma cutter while the cut is being
made. There are settings in the CUT PROFILE that can be used with
the TORCH AMPS to provide trigger points to warn the operator and
an option to STOP the machine.

This DRO is active ONLY if you have the optional
Digital Current Probe.

To Adjust PRESET Volts (and
height) in one volt increments click
the UP or DOWN Buttons

Actual TORCH
VOLTS at the TIP

Actual TORCH
AMPS at the TIP

Target volts you
want

PAGE 36

USING TORCH AMPS FOR TROUBLESHOOTING A BAD CUT.

The TORCH AMPS can be a valuable tool to help diagnose and fix poor cutting or loss of
arc and other annoying problems. Not all cut issues are from improper current but a good
plasma cut cannot occur if the cut current is too far out of the specified value. The whole
process of Torch Height Control depends on the current being constant and the value set
on the plasma unit.

If you are experiencing problems cutting with the DTHC and it has passed all of the self
tests, then setup and make a manual cut at a constant height (the recommended Cut gap)
and watch the TORCH AMPS DRO. While cutting it should be close to the value you have
set on the plasma machine front panel (dial value) If it is not here is a list of things to
check:

TORCH AMPS TOO LOW

TORCH AMPS VARIES DURING CUT

TORCH AMPS TOO HIGH

Bad Workclamp Connection (either end)
Workclamp not on material
Current Setting on Plasma Unit wrong
Plasma Current not calibrated to knob

Bad Workclamp Connection (either end)
Bad material (rusty/dirty)
Worn defective consumables

Current Setting on Plasma Unit wrong

not working
Constant Current circuit in Plasma Unit

PAGE 37

CURRENT SETTINGS BUTTON:

OK

Cancel

Shows the current profile and settings being used by the DTHC.
The DTHC uses a real time processor to process the torch volts and send the proper signals to
MACH. The processor stores the settings in NVRAM (non-volatile ram) Changing any setting in the
Settings Group or the General THC Settings and using (closes the window) saves the profile
(writes it to the DTHC processor RAM. You must close the window to be able to access the MACH
screen and to move the machine (JOG) or RUN g-code. cancels any changes you have
made before you exit

The DTHC module #remembers! the settings you used last even if you power everything off. The Cut
Profile values are sent to the DTHC module (via a serial connection from the PC to the UBOB and up
to the DTHC module) The #Current Values are what is in the DTHC memory. Values are transferred
when you hit OK NOT when they are just displayed. ONLY the CURRENT SETTINGS values are
what the DTHC uses during cutting. If you pull up a profile and do not transfer it to the DTHC module

PROFILE LIST BOX :

Add button . Delete
Button

Shows a list of all saved profiles. Any profile can be selected and those
parameters will be transferred to the Current Settings screen. You can Add new Profiles using the

. To delete an entire profile highlight the profile by clicking on it and hit the
. If for any reason the DTHC module has lost communication with MACH the settings on

the screen ARE NOT SAVED to the NVRAM and opening the screen again to display CURRENT
SETTINGS will show the old settings. Check to make sure the THC ONLINE LED is on.

PAGE 37

Adding Profiles

If
your plasma machine has no documentation or recommended cut charts then
go to the Plasma Setup section in this manual and use the Initi al setup and
calibration methods to establish a base line for building yo ur own charts.

. As you do cutting on your table using the DTHC Digital Torch Height
Control you will be able to choose optimized settings for each type of cutting you do.
You can edit and save an existing Cut Profile or ADD a new one of you own. Since
there are variables that change from one machine to another the sample values may
or may not be usable in your environment. It"s best to start out with the default
Settings and use the Tip Volt Preset recommended by your plasma manufacturer.

The
two most critical components are the feedrate (set in the G-Code and CAM program)
and the Tip Volt Preset. Since both values vary between machines it"s best to run a
series of tests. Even the cut gap (distance from the tip to the material) and the gap
volts (actual tip volts) varies from one plasma manufacturer to another.

Other
machines will vary. It"s best to develop your own values for your machine over time
and store them in the Cut Profiles. NOTE: The Cut Profiles are stored in a flat file
named THC_Profiles.txt located in the main MACH3 folder.

Example: A
Hypertherm G series calls for .063 (1/16) cut gap and a tip volts reading of 140VDC
on 10Ga material with a 40A tip. A Thermal Dynamics unit uses a wider cut gap
(about .1 to .12) and lower tip volts (about 110VDC) for the same material.

It"s a good idea to back
up your MACH settings (XML files), Screens (SET Files) and the Cut Profile listed.
Restoring values from a backup copy can save hours or frustration.

PAGE 39

INFORMATION GROUP:

PROFILE NAME

MATERIAL:

FEEDRATE:
does not set the actual feedrate the file runs at.

TIP SIZE:

The Information section at the top of the window is for storing information
that you can refer to. It saves time by having the vital cut parameters
instantly available to the operator

It is there to use as a reference in place of having to go to the
User Manual and Cut Charts to get the numbers

: The Profile Name is important because that is
the name that shows up in the Profile List Box. Use names that will help
you find the right profile quickly.

Allows you to list material detail. It helps the operator
confirm that the setting matches the material being cut.

The recommended Feed Rate, This is informational
for reference only and
It gives the operator a value to confirm when the job runs. Feedrates are
set in g-code (from the CAM program). The operator can use the
Feedrate Override controls on the Program Run Screen to adjust the
feedrate.

Memo field to remind the operator what size tip (nozzle)
to use for cutting. Typically tips are rated in #AMPS! with common sizes
being 25, 30, 40, 60, 80 and larger on bigger plasma cutters. The orifice
size is the primary difference between tips. The smaller the orifice the
lower the current rating. Smaller tips cut with a smaller kerf width and at
lower feedrates and current settings. The plasma manufacturers suggest
using the smallest tip (nozzle) size for a given material thickness (from
their charts) to get best cut quality. If you cut 16ga with a 60A tip you
should expect less than optimum cuts. Merely turning down the current
on a larger rated tip is not the same as using a smaller tip size and results
in different arc voltage (Torch Volts) requirements to maintain the correct
arc gap.

The information group does not set
anything for cutting and will not modify any cut parameters f rom the
g-code.

PAGE 40

SETTINGS GROUP:

Do not make large changes in numbers to try and fix a problem. Change one parameter
at a time.

not

workpiece

Tip Volt Preset

The Settings Group consists of important values that the DTHC uses to cut with. These values are
not taken from code and need to be correct for the type of cutting you are doing. Changing a value
in this group will change the way the DTHC reacts and cuts. Typically the default values will work
fine.

If you have been getting good cuts on the same type of material and the cut quality
changes or the DTHC will not track correctly you should start making changes in the Settings
values to try and correct the problem. You should confirm that all external influences have been
checked and eliminated. Worn or clogged tips, electrodes or vent holes around the nozzle will
cause cut quality to suffer. The air supply most be dry and clean and of sufficient volume. The
workclamp lead should be clean and clamped tightly onto the . Often just clamping it to
the table is not sufficient and can cause tip volts to vary and the DTHC to cut above or below the
proper height,

.(Volts) This is the value you use for the Preset for tip volts. It is sometimes
called the TARGET value. Plasma cutting is done with the tip above the metal. The Arc Gap
(distance between the tip/nozzle and the material being cut) determines the tip volts (and vice
versa) . Change one and you change the other. The wider the gap the higher the actual tip volts.
The DTHC reads the actual tip volts and compares that to the Preset Tip Volts, and decides if the
torch head needs to raise (UP) or lower (Down). It is, in essence, a servo system that tries to keep
the gap constant by keeping the actual Tip Volts equal to the Preset Tip Volts. Study the section on
Proper Plasma Cutting and understand the relationship of Preset and Actual tip volts.

(VOLTS): This is the tolerance range in which the DTHC is #satisfied! with the
match between the Preset Tip Volts and the Actual Tip volts. It is set in 1/4 volt increments. The
lowest setting is 1/4 volt. As long as the actual Tip Volts is within the setting the Torch will not go UP
or DOWN. .
This value can be changed to give more or less tolerance. For small tips or Fine Cut tips a value of
2/4 (1/2V) will provide finer cuts. On bigger tips and thicker material the value can be raised slighlty.

SPAN GAP

For most cutting a value of " 4# (meaning 4/4 volts or 1 volt) is recommended

THC DELAY (sec).

increments
until at the fault/lock condition no longer occurs.

This is the time the DTHC waits before it starts to measure the actual tip
volts immediately following a pierce. The pierce is typically down at a height greater than the cut
height (usually about 2X normal cut height). The gap is wider and the voltage spikes as the pierce
is being made. If the circuit starts to measure voltage before the end of the piece cycle it can cause
the TIP SAVER cut in and prevent the Z from moving down from pierce height to Inital Cut Height
(Head Lock) The circuit will remain locked as long as the voltage is the percentage out from the
PRESET VOLTS VALUE. If the tip stays too high it may trigger the UPPER FAULT Limit and
depending on the settings in the General THC Settings group, issue a STOP and turn of the motion
and Torch. This can all happen in fractions of a second and just looks like a misfire and stop. For
this reason we have a minimum of ½ sec (.5) in the THC delay. IF you see conditions where the
TIP SAVER locks on (LED stays on with the torch Fired, and keeps the torch from moving all the
way down to proper cut height you should adjust the THC Delay value up by ½ sec

DTHC SETTINGS GROUP in Cut PROFILES

PAGE 41

TIP SAVER % down

f ,

UPPER FAULT LIMIT/LOWER FAULT LIMIT:

action
parameters.

General THC Settings

HE FOLLOWING SETTINGS ARE FOR UNITS THAT HAVE THE DIGITAL
CURRENT PROBE (DCP) OPTION.

Arc OK Current (AMPS).

: This value determines the lowest the DTHC will let the torch head go
before it locks movement. It"s a percentage of the Preset Tip Volts. It constantly measures the
actual tip volts and i the value is too high it keeps the Torch from moving down any lower.
(remember that if the actual voltage is ABOVE the Preset it will LOWER the torch until they match.)
Under certain cutting conditions, for example where the cut passes over a void or another cut line,
the voltage will go up, and the normal reaction is for the torch to #dive! down. The torch will dive
any time the flame has less metal to cut. At the end of a closed cut (i.e a circle or polyline object)
where the end is close to the beginning the voltage will climb and cause the torch to dive down. In
some cases it hits the metal. By setting the Tip Saver % to a value that represents a voltage that
will still have the tip off the metal, tip crashes are prevented. Since the head is free to climb up it
just sets a minimum gap based on the volts. This feature can save tips and even end caps and
torch damage from the head dropping into a void.

Consider this to be an outside (of the Lock
%) set of limits that detect a serious fault condition and applies one or more of the General THC
parameters. The Upper fault limit is in absolute volts. It"s in Tip Volts (rather than a percentage) It"s
the highest volt reading you will allow before the fault triggers one or more of the

Since a high voltage would indicate a large gap and the possibility of the torch cutting
air over a void the User can define that motion STOPs, the Torch turns off and the Torch raises
rapidly to Safe Z height (set in MACH). Unlike the Head Lock, set by the TIP SAVER % value, this
does not just inhibit the Z movement, but instead shuts down operation. The act of running off the
side of a piece of material or entering a section already cut can drive the head down. The head
lock will prevent it from going too low, but not stop the machine. The Faults will trigger after the
head locks (and voltage still keeps climbing or lowering) and execute the selected items in the

.
__

NOTE: T
If you do not have the DCP installed and setup, the values

listed have no effect.
Please see the DCP

section in this manual for setup and calibration of the DCP.

The minimum current to turn on the ARC OK signal. This works
in parallel with any existing ARC OK signal from the plasma or can be used as the exclusive ARC
OK sensor. By setting the ARC OK value for different materials you can fine tune the cut process
so that thicker material requires more ARC OK Current. Set the ARC OK Current to approx ½ of
the normal Cut Current of the material as a default starting point. You can adjust that value by
material type if you want.

When the DCP is used the return current is displayed on the TORCH AMPS
Readout (DRO).and used by the settings below to trigger certain functions.

PAGE 42

Cut Current

Current Tolerance

This is the in amps based on the specific nozzle
(tip) you are using and the material you are cutting. The suggested Cut Current is listed
on the manufactures CUT CHART. If you do not have a cut chart for your plasma, set the
value to the current rating of the nozzle (tip) you are using. THIS DOES NOT REMOTELY
SET THE PLASMA CUT CURRENT. You must still do that manually using the knob on the
plasma control panel. What Cut Current does is set a reference point for the current you
SHOULD be cutting at based on the tip and material. This value will vary based mainly on
the specific nozzle size you are using.

. This is how much you will allow the actual current (as measured by
the DCP and displayed on the TORCH AMPS DRO) from the Cur Current Setting above.
For example you might be cutting 10ga mild steel with a 40A nozzle. The plasma current
setting (knob on the front of the unit) would typically be set to 40 and you would have the
Cut Current setting in the Cut Profile set to 40. A tolerance of 20% would mean that you
would allow the current to be as high as 48A and as low as 32A before an alarm or fault
action was activated. By monitoring the actual cutting current, actual cutting voltage
(TORCH VOLTS) and the ARC OK you have a complete set of parameters to measure
you plasma cutting with.

target cut current setting

PAGE 43

GENERAL THC SETTINGS

The General THC
Options are GLOBAL. They apply to all Cut Profiles

STOP on FAULT

RAISE HEAD on FAULT.

AUTO THC ON. This option is for the distracted or absent minded operator.

THC OFF on ARC LOSS.

STOP ON CURRENT FAULT.

The General THC Settings allow the operator to define cetain actions and options
that are applied when a Fault or MACH conditon occurs.

. Changing a setting
changes it for all Cut Profiles. The following is a list of the General THC Settings
and what they do.

. If a THC FAULT occurs based on the settings of UPPER FAULT
LIMIT or LOWER FAULT LIMIT the Stop on Fault (if checked) issues a STOP
command to MACH3. A STOP command stops execution of G-CODE and stops
motion via normal decceleration. All outputs (including the Torch) are turned off.

If this box is checked the Z (torch) will rapid UP to the
defined Safe Z (Settings TAB). It"s recommended you combine this option with the
STOP on FAULT action above. If used alone it could result in the torch staying on
and motion continuing but with the head at Safe Z.

It automatically turns on the THC Button in MACH whenever the machine is out of
reset and the RUN button (to start the G-Code program running) is pressed. After
the DTHC turns on with the automatic option you can turn if off and back on at any
point in the cut. If you want to run with no THC (MACH ignores UP & DOWN
commands from the DTHC) you can de-select this option OR just turn off the THC
via the screen button after the cut starts.

Usually (by definition) if you loose arc the plasma unit
will turn off the torch or conversely you lose arc if the torch turns off. If the plasma
unit turns off the torch (for any reason) MACH will continue to hold the Torch Output
on. The TORCH OFF on ARC LOSS turns off the Torch Output any time the DTHC
loses the Arc OK signal for more than 1 second. The delay is there in case the arc
is reestablished and the torch should remain on. There are conditions where you
can lose the Arc OK signal but it quickly comes back and the delay allows that to
happen.

This setting will issue a STOP if the TORCH AMPS
falls outside the Current Tolerance Range of the Cut Current preset (in the
SETTINGS section. Only check this box if you wish the machine to STOP if the
actual cut current is out of the range set. This option works best for unattended
cutting where poor cutting current would ruin a piece. THIS VALUE NEEDS TO
BE LEFT OFF (unchecked) IF YOU DO NOT HAVE THE OPTIONAL DCP.. The
operator will still be warned on the main screen if the current fault occurs even if
the Stop On Current Fault is turned off.

PAGE 44

THC Status box

THC Moves DRO

THC ONLINE

Gives visual feedback of THC ONLINE and the INCREMENTAL MOVES of the Z as it"s
under DTHC Control.

shows the actual realtime moves in incremental values of the Z. It
does not show the absolute value of Z and changes to fast to be used as a position
indicator but it allows the operator to confirm that moves are being sent to the pulsing
engine in MACH to adjust the Z up and down. The numbers at any given instant may be
positive or negative since each one is relative to the previous position. The THC Moves
DRO reflects a register in MACH that is used to update the Z DRO. At intervals along the
cut the THC Moves is totaled and sent to the Z DRO. At the end of a cut (torch off) it"s
important that the THC Moves display 0.00 value, indicating that it has updated the Z
DRO with the last moves.

shows that the MACH DTHC Plug-in is talking to the DTHC hardware via
the serial port. It should stay on anytime MACH is running and the DTHC is present and
powered up. It"s an instant visual check that the DTHC is active on the Serial
communications between the PC and UBOB are working.

PAGE 45

Doing a startup test using a manual cutDO NOT SKIP THIS TEST!

off ,

.
1. To establish that the DTHC is working and to find the best Tip Volts setting
and initial cut height parameters, you should make a cut with the THC Button in MACH
turned with the tip at the right cut gap for your plasma and watch the TORCH VOLTS
DRO on the MACH screen.

a. Generate a cut file consisting of long straight cuts. You need enough time to watch the
screen indications (DRO readouts and LED"s)

b. At this point you should have your touch-off moves and distance setup and calibrated.
IF YOU DO NOT or do not have a floating torch holder you will not be able to do automated
cutting of thinner material.

c. With the cut gap set to the recommended distance (varies from .063 to .130 depending
on the specific plasma unit) Make a series of long straight cuts WITH THE THC BUTTON IN
MACH TURNED OFF (Manual cut mode). NOTE: The THC is set to automatically turn on
when the torch fires in most CUT PROFILES. Simply turn if OFF with the THC BUTTON to
do the test. The Z should remain steady (no movement)

d. As the cut is made watch the indicators on the DTHC screen in MACH. The TORCH
VOLTS will display the actual volts at the cut. It should be close to the recommended volts
the torch manufacturer calls for. If you don"t have those numbers then watch the voltage
and pick an average and make note of it. If the voltage is way off from recommended, check
the current setting on the Plasma unit. Check the tip size and for excessive wear. Replace
consumables if necessary. Make sure you have a GOOD Workclamp connection to the
Material (not just the table or cut grid).

e. If the DTHC software goes into head lock (Tip Saver) during the test cut, open the CUT
PROFILE (stored settings) Current Settings and widen the TIP Saver percentage and
of spec cuts EVEN IF THE THC in MACH IS OFF!

f. As the cut progresses and you have the TORCH VOLTS number THEN watch the other
DTHC indicators. The UP and DOWN should be active if the Target Volts setting is close to
what you are seeing on the TORCH VOLTS. Make sure you have a constant ARC OK
indication while the torch is on.

IMPORTANT CONCEPT: Torch Volts reflects the Arc Gap (distance between the tip and the
material with the torch cutting. It is what the DTHC uses to measure height. Because the
ARC Gap is small it takes very little voltage change to indicate a relative major gap change.
Changes of .020 in a gap of .063 are significant! The Preset Volts(Target Volts) tells the
DTHC what you want that gap voltage to be. It is not a magic radar that senses the height.
The manual test is to establish that the ARC Volts are indeed close to being correct with no
adjustment of the torch that would change them. It also establishes a valid setting for the
DTHC Target Volts. If you get a number from TORCH VOLTS that is more than 5% out or
the recommend volts (on average) or you do not have a chart to work from then USE THE
TORCH VOLTS setting you get from the manual test AS A BEGINNING POINT FOR THE
TEST WITH THE THC BUTTON ON!

g. After the first cut and you have a TORCH VOLT Reading, Use the UP or DOWN (or type
the value and hit the SEND TO DTHC button) to load the value you have derived in the first
test into the PRESET VOLTS DRO.

FINAL TESTING

PAGE 46

IMPORTANT!
If you have skipped the manual cut test or did not get consistent results from it, your
DTHC is NOT GOING TO FIX THE PROBLEM AUTOMATICALLY. Just setting a random
value (shooting in the dark) or just using the values in the cut chart and expecting it to
just work is a formula for failure. DO NOT CALL FOR SUPPORT IF YOU CANNOT GIVE
US THE RESULTS OF THE MANUAL TEST.

TESTING THE DTHC WITH An AUTOMATED CUT FILE.

If you have the Floating Torch Holder setup (Auto touch off) then you should have it already
setup with the correct values so that it will touch off, raise the Z up to the top of the material
and reset the Z to zero (from the g-code). The automated test cut file needs to be generated
from a POST that is for MACH3. If you have SHEETCAM, select any post that is for an
MP1000 or MP3000 in the name. Those posts ONLY WORK WITH THE FLOATING HEAD
setup.

1. Generate a series of basic shapes in your CAD/DRAWING. Process them in CAM to
define the cut parameters. In SHEETCAM you define certain parameters for plasma cutting
in the TOOL you use to generate the G-Code.

2. Use the DTHC settings you derived from your manual tests. Make any adjustments to the
PRESET VOLTS one volt at a time using the UP arrow or DOWN arrow buttons on the DTHC
screen.

3. Remember that each tip (nozzle) size and material type/thickness needs different settings
to cut properly. The PRESET VOLTS does not set an absolute height, it just defines a height
under specific conditions. The CUT PROFILES is a Stored Settings feature that lets you
enter and store various parameters for different types of cutting.

4. One of the most frequent mistakes made is either having the current setting on the plasma
unit wrong for the nozzle you are using OR forgetting to clip on the workclamp. The DCP-01
will detect those type of conditions and warn the operator.

h. Watch the UP
and the DOWN LED indicators. You should see them turn on and change as the cut
progresses. The ARC OK MUST be active (ON) for the UP and DOWN from the DTHC to
work. The UP should come on any time the TORCH VOLTS is less than 1 volt LOWER than
the PRESET VOLTS. The DOWN should come on any time the TORCH. VOLTS is 1 volt
higher than the PRESET VOLTS. All this happens pretty fast so you may need to make
several manual test cuts. On each test it"s important that the actual ARC GAP (Tip to
material distance) is constant and the material is flat so you get consistant readings.

Run the manual cut test again with the new PRESET VOLTS value.

PAGE 47

Kerf width: Sets the width offset used for inside or outside cuts. If you don"t know the
value go back to you manual cut you made and measure the width.

Feed Rate: The recommended feedrate for this tip. This is a default value and can be
changed when you build the cut file to match the material you are cutting.

Preheat: Not used for plasma

Zero for material thinner than .187. The pierce dely is a total of this
setting PLUS the time it takes the ARC OK to light PLUS the time it takes the torch to
PLUNGE (at the Set rate) from Pierce Height to Cut Height. Excessive pierce delay
can result in voltage spikes that will #confuse! the DTHC and cause the TIP saver to
lock on or the torch to plunge. Whatever the recommended pierce delay is on your
chart make sure you subtract the cycle time of the numbers above.

The recommended piece height for your plasma. Usually 2 times the
recommended cut height on material thicker than .125 (3mm). This define how far the
torch will lift above the material after a touch off.

Plunge rate: How fast the Z moves down from Pierce height to Cut height.

: The beginning cut height before the DTHC takes over after its
programmed delay (default 1 sec).

Pause at end of cut: A pause after the torch is turned off from MACH to let the arc die
out and voltage to go to zero. Recommended ½ sec to 1 sec.

Pierce Delay:

Pierce Height:

Cut Height

PAGE 48

1. DTHC does strange things after a
pierce (TIP SAVER locks on or tip
plunges to the metal.)

2. UP and DOWN (LED"s) not coming
on (no Z movement)

3. UP & DOWN LEDs work but no Z
movement

4. Z moves but erratically or loses
steps.

5. UP or DOWN LED is on but Z stops
moving (won"t go further down or up)
Torch won"t cut low enough or high
enough even though the UP or DOWN
is on and THC Button is ON

6. Z DRO does not agree with actual
height at the end of a cut.

7. Torch pierces at wrong height

8. Torch cuts too Low/High. UP and
Down and Z is working.

9. TIP SAVER comes on and stays on
(it is normal for the TIP SAVER to flash
on/off especially at the end of a cut or
if the feedrate has slowed down. Only
make changes if the cut quality is poor.

?

?
?

?

DTHC settings are wrong (wrong PRESET
VOLTS).

Pierce delay too long
THC Delay in CUT PROFILE too SHORT.

Arc OK not working. DTHC not working (run self-
test). MACH inputs not working.

THC button OFF in MACH. MACH license not
loaded.

Z motor tuning wrong. THC RATE setting in
MACH too high.

THC Corrections (Max and Min) are set too
low/high. (settings tab in MACH). NOTE: MAX and
MIN settings are in #units!. If you are running in MM
units you need to change both settings by a factor of
25.4

Material has warped (a lot) OR Z is losing steps.
Lower THC Rate in MACH for lost steps

Pierce height in G-code (from CAM) is set wrong.
Touch-off values (switchoffset) are wrong.

PRESET VOLTS is wrong for the material, tip
and feedrate you are using. Preset needs to be
adjusted in 1 volt increments and in the same
direction as the error. Raise PRESET value to raise
the torch. Lower PRESET VOLTS value to lower
the torch. DO NOT GUESS AT A VALUE! Run the
manual cut test to establish the proper PRESET
VOLTS value OR run the SMART-KUT option (one
time) if all of the pierce heights and beginning cut
height are correct.

TORCH VOLTS is above the PRESET. Turn off
the TIP SAVER or increase the percentage in the
CUT PROFILE and try the cut. If it holds the correct
height then either increase the THC Delay in the cut
profile (NOT MACH) or increase the Tip Saver
percentage in the CUT PROFILE.

?

?

?

?

?

?

?

Troubleshooting DTHC Problems.

PAGE 49

10. Torch oscillates wildly UP and
DOWN while cutting

11. Torch slowly rises UP while cutting

12. DTHC works fine sometimes and
then does not other times using the
same parameters.

13 Torch runes for a while then shuts
off while cutting or does not stay lit
after the pierce.

?

?

Torch is overshooting. Increase SPAN value in
CUT PROFILE. Torch is losing steps. Decrease
THC RATE by 5% in MACH. Check couplings and
Z for binding or looseness.

Check Torch Volts reading. IF it is above the
PRESET VOLTS then the DOWN LED should be
on. If the TORCH is not going down then MACH is
ignoring the down command (THC Corrections is
wrong) If the UP LED is on then the PRESET
VOLTS maybe set wrong. If neither LED is on but
the torch moves up then Z is gaining steps from
outside noise. Contact us. See also the TIP SAVER
locking on issue.

Possible noise problem. Make sure you have
your table and plasma well grounded with a local
ground rod. Try not to run your PC and Controller
out of the same subpanel as the plasma. keep the
gorunds for each side separated locally.

Check the Indicator LED on the THC SENSOR
card for the TORCH ON (relay) It should remain ON
steady. If the torch still turns off (with it on) then the
problem is with a connection (torch switch terminals
or a problem at the torch.

?

?

Do"s and Don"ts

run the manual cut test and record the conditions you see including the LED indications
make sure you understand that the setups for Touch-off, pierce height and cut height are

working correctly
have the results of any testing ready for the support person.
take the time to understand the basic concepts of how an ARC VOLTAGE THC (like the

DTHC) works.
realize there are external conditions and torch problems that can effect the DTHC.
follow all of the grounding rules for the plasma. HF start units need extra attention to

proper grounding for reliable operation.
understand the relationships of Torch Volts, Torch AMPS, feedrate and air pressure/quality

in plasma cutting.

assume there is an electronics problem until you have eliminated ALL possible
problems of incorrect settings and things like consumables and air

attempt to run plasma without the proper MACH Profile (XML) loaded. Must be a
CandCNC profile or a copy from our profiles.

call for support with vague descriptions or having not tested to a point
makes changes in the MACH config to the base profile. Use a Clone copy and then

only make one change at a time. The pin settings (mappings) are complex for our systems
and some settings are critical to the overall operation.

DO
DO

DO
DO

DO
DO

DO

DO NOT

DO NOT

DO NOT
DO NOT

PAGE 50

Torch Switch Wires

Air and/or tip voltage

Hi Volts

Workpiece Clamp

Some torches will have more than one set of small wires
for other sensors in the head. Confirm switch pair with an ohmmeter

while operating the switch (Plasma Unit power OFF)

Good connection to the workpiece with clamp is essential
for proper operation of the THC

Arc Gap Gap Volts
-
+

?
?
?

?

?

Arc Gap = Arc volts=Torch Volts
1volt (change) = approx .025!(change)
>Arc volts = > Arc Gap. (greater the Arc Gap the greater

the Arc Volts)
Z moves opposite Arc Volts based on Preset Volts. Torch

Volts Above Preset: LOWERS torch; Torch Volts below Preset:
RAISES torch.

Control has #window! (Span Volts) where no UP or DOWN
occurs. (prefect cut height) Anything inside the Span (+ or -)
from the Preset generates NO change. SPAN VOLTS is set in
1/4V increments in the Cut Profile and stored in the DTHC
memory.

HOW DTHC (THC/AVC/DTHC) WORKS

Automatic Torch Height Control (often called just THC) works by reading the Arc Gap Voltage while
cutting. Plasma uses constant current cutting. If the Current stays constant and you vary the gap (either
by moving the torch or moving the material UP or DOWN) then the voltage will change in proportion to
the change in arc gap. Much like the altimeter on a plane (that measures barometric pressure to
determine altitude) the Arc voltage indicates the RELATIVE distance from the end (tip) of the nozzle to
the top of the material. The change in voltage for a change in height is a small percentage of the overall
cutting voltage. A 1% change in voltage (100 to 101 volts) is equal to several thousands (typically .025 or
more) of arc gap change so the THC must be able to see and act on a small change in a large number.
The THC control must take the actual cut voltage and compare it to a preset #target! and move the Torch
Up or Down to try and correct the height based on it"s arc voltage. The process forms a #servo loop!
where an #error! voltage from a preset is used to physically move the torch Up or Down to #correct! the
error. Under normal cutting conditions the voltage stays constant but certain conditions that effect the arc
gap voltage can skew the gap volts and case the THC circuit to overreact. The feedrate (how fast the tip
is moving across the material) determines the current density and the Gap Volts. A slower feedrate will
cause an increase in Torch Volts (if no THC servo is there to correct). With THC engaged the circuit will
sense the higher voltage and based on the error created lower the torch to try and correct. This condition
appears when a CNC machine has to slow it"s feedrate to make a sharp turn or to cut small detail. The
DTHC has added features that sense a non-standard change in arc volts and locks downward movement
to prevent #head bounce!

PAGE 51

Workpiece Clamp

Good connection to the workpiece with clamp is essential
for proper operation of the THC

RAW ARC VOLTAGE

TORCH SWITCH DCP Interconnect cable

DCP

PLASMA UNIT

DB9 to DTHC Senosr
Input connector

PAGE 52

