
PRIMES GmbH  |  Max-Planck-Straße 2  |  64319 Pfungstadt  |  Germany  |  www.primes.de

Version: 6.7  |  Specifications subject to change without further notice. 1

Datasheet Cube and Cube L

Cube and
Cube L

The Flexible and Compact

Power Meter for Service Uses

High energy packed onto the smallest of surfaces: There

is still plenty of untapped potential remaining in the

application options for laser beams, while at the same

time quality requirements continue to rise. We developed

the Cube to ensure maximum productivity of your beam

source even in inaccessible locations. As compact as a

Rubik’s Cube, it fits in the palm of your hand. It measures

the laser beam directly under the processing lens wire-

lessly and with high precision.

The Cube power meter device is especially suited for single

shot measurements of solid-state lasers up to 12 kW. Thanks

to its compact design of just 60 x 65 x 65 mm, the Cube can

be easily used in the tight spaces in and around machines

used for laser material processing.

Durable and Independent, Wireless

and Cooling Water Free

What’s special about the Cube: It functions all on its own,

requiring neither a wire for power supply and data exchange

nor a tube for cooling water supply. The Cube gets its energy

to operate from a lithium cell that can be charged through a

micro-USB connection. The integrated LCD display shows

relevant operating data, such as the last measured laser

power, the irradiation time, or the current temperature of the

absorber. A robust and yet stylish casing protects it against

shocks and dust. All this makes it the perfect measuring

system for daily operation.

The Principle

The absorber of the calorimetric measuring system is irradi-

ated with the laser beam for a short time. Between the begin-

ning and end of irradiation, the temperature of the absorber

is recorded. Based on the rise in temperature and the known

thermal heat capacity of the absorber, the microproces-

sor-based electronics are capable of producing a high-pre-

cision calculation of the laser power. Determining the tem-

perature difference makes it possible to take multiple power

measurements in succession. In the display start window,

the current temperature of the absorber is shown. When the

absorber overheats, an interlock signal will be activated that

stops the laser from emitting power. It is highly recommended

that you use this signal.

PRIMES GmbH | Max-Planck-Straße 2 | 64319 Pfungstadt | Germany | www.primes.de

Version: 6.7 | Specifi cations subject to change without further notice. 2

Datasheet Cube and Cube L

The new power packs: The Cube L

The new model for your high power application: with the

Cube L, you can easily measure the power of solid-state as

well as fi ber lasers up to 20 kW.

For highest power densities up to 250 kW/cm² the new

Cube L1 is the ideal solution.

Key Benefi ts

1 Compact design enables use of the Cube and

Cube L in places within the production process

that might normally be out of the question.

2 Do more than just record power changes at your laser

source, be certain of the entire path of irradiation through

to the workpiece.

3 Specialized for high-performance applications up to

20 kW.

4 Wireless and without cooling water, dust and shock

protection.

Cube App – Mobile Measuring

Using Your Smartphone

Using the PRIMES Cube app (bluetooth) for mobile devices

with Android™, you can operate and monitor all Cube models

simply and conveniently on a tablet or smartphone. Entire

measuring series can be preset through the user-friendly inter-

face on the mobile terminal and transmitted wirelessly to the

Cube. It will graphically display the measuring values of laser

power, pulse duration, and collected energy per pulse on the

mobile terminal.

The Cube app also supplements this information with the

standard deviations. You can download the PRIMES Cube

app for free from the Google Play Store. A micro-USB inter-

face can be used to connect with a stationary computer and

thus operated with our new LaserDiagnosticsSoftware (LDS)

to control the device, analyze and back up data.

For high power application: Cube L

PRIMES GmbH  |  Max-Planck-Straße 2  |  64319 Pfungstadt  |  Germany  |  www.primes.de

Version: 6.7  |  Specifications subject to change without further notice. 3

Datasheet Cube and Cube L

Cube Cube L Cube L1

MEASUREMENT PARAMETERS

Power range 25 – 12 000 W 1) 200 – 20 000 W 1) 200 – 16 000 W

Wavelength range 900 – 1 090 nm 900 – 1 090 nm 1 030 – 1 090 nm

Beam diameter on the protective window - - 1 – 7 mm

Max. beam diameter on the absorber 30 mm 45 mm -

Max. power density on the protective window - - 250 kW/cm²

Max. power density on the absorber at beam
diameters

>	 10 mm
	 10 – 3 mm
	 3 – 1.5 mm
<	 1.5 mm

(ca. 30 mm underneath the protective window)

4 kW/cm²
5 kW/cm²
10 kW/cm²
12 kW/cm²

(ca. 29 mm underneath
the protective window)

4 kW/cm²
-
-
-

-

Irradiation time (depending on laser power) 0.1 – 2.0 s 1) 0.1 – 2.0 s 1) 0.1 – 2.0 s 1)

Min. on/off times (duty cycle) for pulsed lasers
(e.g. max. 10 kHz at 50% duty cycle)

50 µs 50 µs 50 µs

Max. laser rise time 100 µs 100 µs 100 µs

Energy per measurement 50 – 3 000 J

depending on
beam diameter2):
d > 35 mm:	 200 - 5000 J
28 - 35 mm:	 200 - 4000 J
20 - 28 mm:	 200 - 3000 J
d < 20 mm:	 200 - 2000 J

200 – 5000 J

Recommended energy per measurement 300 – 500 J 500 - 2 000 J 500 - 2 000 J

Total duration until measurement value output < 15 s < 15 s < 15 s

Nominal measurement frequency
300 J: 1 cycle / min
3 000 J: 1 cycle /15 min

700 J: 1 cycle/min
5 000 J: 1 cycle/15 min

700 J: 1 cycle/min
5 000 J: 1 cycle/15 min

DEVICE PARAMETERS

Max. absorber temperature 120 °C 120 °C 120 °C

Max. angle of incidence perpendicular to inlet
aperture

± 5 ° ± 5 ° ± 5 °

Max. centered tolerance ± 2.0 mm ± 5.0 mm ± 5.0 mm

Accuracy at angle of incidence up to 5 ° ± 3 % ± 3 % ± 3 %

Reproducibility ± 1 % ± 1 % ± 1 %

SUPPLY DATA

Power supply Integrated lithium-ion cell, which can be charged via a micro-USB port

Temperature range for charging
the lithium-ion cell

0 – 45 °C 0 – 45 °C 0 – 45 °C

1) The stated limit values are to be understood in correlation with the permitted maximum energy (E = P ∙ t).
2) Limiting the maximum energy as a function of the beam diameter serves to protect the device and prolongs its service life.

Technical Data

PRIMES GmbH  |  Max-Planck-Straße 2  |  64319 Pfungstadt  |  Germany  |  www.primes.de

Version: 6.7  |  Specifications subject to change without further notice. 4

Datasheet Cube and Cube L

Technical Data
Cube Cube L Cube L1

Standard absorber1) Advanced absorber1)

COMMUNICATION

Interfaces USB / Bluetooth USB / Bluetooth USB / Bluetooth

DIMENSIONS AND WEIGHT

Dimensions (L x W x H) (without connectors) 60 x 65 x 65 mm 92 x 97 x 65 mm 92 x 97 x 110 mm

Weight (approx.) 400 g 1 100 g 1 700 g

ENVIRONMENTAL CONDITIONS

Operating temperature range 10 – 40 °C 15 – 40 °C 15 – 40 °C

Storage temperature range 5 – 50 °C 5 – 50 °C 5 – 50 °C

Reference temperature 22 °C 22 °C 22 °C

Permissible relative humidity (non-condensing) 10 – 80 % 10 – 80 % 10 – 80 %

1) Please read the information on the identification plate to determine if your device is equipped with a standard or advanced absorber.
2) The stated limit values are to be understood in correlation with the permitted maximum energy (E = P ∙ t).
3) Limiting the maximum energy as a function of the beam diameter serves to protect the device and prolongs its service life.

