

ASTA Handling System Installation & Operating Instructions

Part #s V2HS-03, V2HS-05LS & V2HS

01/25/11

Handling System Serial # _____

ASTA Serial # _____

Date: _____

PRACTICAL SYSTEMS, INC.
11617 Prospect Road • Odessa, FL 33556
(800) 237-8154 • Fax (800) 330-3800
www.LookToPSI.com

ASTA Handling System Installation & Operating Instructions

Transportation & Storage

1. The ASTA Handling System is fully inspected before leaving the manufacturer. Inspect the packaging upon arrival for any damage. Report any damage immediately to the freight company.
2. The ASTA Handling System is shipped in a wooden crate. Use a fork lift to move the crate. Make sure it is not tilted. Keep the crate in a clean, dry area that is above freezing until ready to unpack.

Safety Precautions

- Never attempt to operate this machine before you have thoroughly read and understand all the instructions. Keep this user's manual on hand and review it frequently to ensure continued safe operation.
- Turn off the electrical and air connections before doing maintenance or repairs on the machine.
- The applicator is driven by electrical and pneumatic power.
- The machine will only operate when the upper lid is closed.
- The manufacturer does not assume any responsibility or liability for any damages caused by negligence or ignorance of the precautions in this manual or use of the machine for any purpose other than to apply surface tape to optical lenses. Inappropriate use, installation, maintenance or modifications to the machine will render the warranty null and void.
- Make sure the ASTA Handling System is placed on the ground where it is level and vibration-free.
- The ASTA Handling System should only be operated by trained staff who have read the operating manual and are at least 16 years of age.
- Make sure the workstation and surrounding area is clean and worker friendly.

Operator Training

1. Train operators on the operation of the handling system as described in this manual.
2. Allow only trained employees to operate the ASTA Handling System.
3. Make sure operators have been informed of all safety measures when operating this machine.
4. Provide training at regular intervals, at least once every year.

ASTA Handling System Technical Information

Technical Data

Dimensions:	4' 10" W x 3' 5" D x 5' 6" – 6' 5" H (adjustable) 1470mm W x 1050mm D x 1670 – 1965mm H (adjustable)
Weight:	518 lbs. (235 kg)
Electrical:	110-240 volt AC, 50-60 HZ
Air:	filtered, compressed air
Working pressure:	72 - 82psi; 5-6 bar
Sound:	under 70 decibels
Lens Blanks:	plastic or glass
Diameters:	55-82mm
Edge height:	min. 2mm
Total height:	max. 24mm
Capacity per cycle:	2 lenses
Cycle time:	approximately 15 seconds
Productivity:	up to 400 lenses per hour
Materials:	All standard, liner or linerless surface tapes. It is recommended that you use PSI's double roll tape for higher efficiency (available in green or blue).

ASTA Handling System Parts

ASTA Handling System Parts

Parts Listing:

- ① **Adjustable legs** - for adjusting the conveyor belt height 29.5" - 37.4" (750mm-950mm)
- ② **Automatic Surface Tape Applicator (ASTA)** on swivel table
- ③ **Conveyor belt** with drive motor and pneumatic stops
- ④ **Left side arm** with four finger grab
- ⑤ **Right side arm** with four-finger grab
- ⑥ **Doors** with contact safety switch
- ⑦ **Operation control panel** - see below
- ⑧ **Cabinet**
- ⑨ **Signal Lamp** - indicates level of operation
 - Alarm - sounds when ASTA is out of tape
 - Red Light - solid - trouble has occurred; flashing - out of tape
 - Orange Light - jam on conveyor belt
 - White Light - Main Power Switch is on
- ⑩ **Main power switch** - turns handling system on and off
- ⑪ **Set-up control knobs** - used to customize the operation of the handling system to the owner's needs.

⑦ Operation control panel

- ⑫ **Emergency Stop Button** - stops ASTA and conveyor belts while in operation.
- ⑬ **"Reset" Button** - sets the unit to home position
- ⑭ **"Start" Button** - starts operation
- ⑮ **"Stop" Button** - stops operation
- ⑯ **"Auto/Hand" Switch** (key operated) - to switch between automatic and manual operation modes.

ASTA Handling System Parts

2 ASTA Swivel Table in the open position

Parts Listing:

- 17 **ASTA Swivel Table Transport Safety Device** - must be removed before operating the system
- 1 **ASTA Swivel Table** in the operating position
- 2 **ASTA Swivel Table** in the open position
- 3 **ASTA Transport Safety Devices** - must be removed before operating the system
- 4 **ASTA Reset Button**
- 5 **ASTA On/Off Switch**
- 6 **ASTA Upper Cylinder Unit**

Installation Instructions

The ASTA Handling System is fully automated to apply protective tape to semi-finished lenses. Job trays are transported via a conveyor belt, while robotic arms with four-finger grab pick up the lenses and place them in the ASTA to be taped and place them back in the tray to be taken to the next station. The ASTA applies tape to plastic or glass lenses on the convex side of the lens blank. Using the ASTA Handling System for any other purpose than applying lens tape to lenses will null and void the warranty. To ensure proper operation, follow the instructions in this manual. Safety devices have been designed into the handling system for the operator's safety. Disengaging or modifying these devices will void the warranty. Only use tape designed for lenses such as PSI's LenSaver tapes in single and double rolls.

Installation Instructions

1. Locate the unit where it can be hooked up to the lab's existing conveyor belt system but also allows room for the ASTA Swivel Table to open (②) and provide room for the operator to perform maintenance and change out the tape.
2. The ASTA Handling System must be level before securing the unit to the floor by screwing the 4 angled feet to the ground (①).
3. Unscrew the Transport Safety Device (⑭) on the right that holds the ASTA Swivel Table (①) secure for shipping.
4. Once the ASTA Swivel Table's Transport Safety Device has been removed, swing the ASTA into the open position (②) so you can remove the two Transport Safety Devices (③) on the drawer of the ASTA.
5. Swing the ASTA back into the operating position (①).
6. Hook up the appropriate electrical and air connections as specified in the Technical Specifications Section. The hookups are located on the left side of the unit

Installation Instructions

Turning the ASTA Handling System On

1. Make sure the Emergency Stop Button (12) is not engaged. If so, release it by turning it to the right.
2. Make sure the plexiglass doors are closed firmly (6).
3. Turn the Auto/Hand Switch (16) to AUTO.
4. Make sure the ASTA is in the operating position (1).
5. Make sure the ASTA Reset Button (4) is not pressed in. If in, press the button to release it.
6. Turn the ASTA On/Off Switch (5) to the ON position.
7. Turn the Main Power Switch (10) on the handling system to "1". The SPS control system and air supply is now activated. The Reset Button (13) will flash green.
8. Press the Reset Button (13). The system will go to home position. The white Start Button (14) will flash.

IMPORTANT: If the red light on the Signal Lamp (9) does not go out, call PSI for assistance at 727-376-7900 or toll free in the US at 800-237-8154.

Turning the ASTA Handling System Off

Do not switch the system off while it is in operation.

1. Press the Stop Button (15).
2. Turn the Main Power Switch (10) to "0" .
3. Perform daily cleaning and maintenance as described in the Maintenance Manual.

IMPORTANT SAFETY INFORMATION!

Emergency Stop Button

1. An Emergency Stop Button (12) has been provided to stop all operations immediately if necessary.
2. The Emergency Stop Button (12) is on the upper right of the operating panel of the ASTA Handling System.
3. When the Emergency Stop Button (12) is pressed, all functions of the ASTA Handling System are immediately ceased.
4. To disengage, turn the button to the right.

Set-Up Instructions

Installing Liner Tape To The ASTA

Recommended liner tapes to be used with this unit are PSI' Blue Lens Saver Tape (part #: 1007 - single roll; 1007-1 - double roll) and PSI's Green LensSaver Tape (part #: 1005 - single roll; 1005-1 double roll) or EuroLens Saver Tape (part #1400) for alloy or PSI's Clear Tape (part #1006) for wax blocking. If you are using linerless tape in the unit, consult the ASTA Owner's Manual for Set-Up for Linerless Tape.

1. Swing the ASTA Swivel Table to the open position (②).
2. Open the side doors on the ASTA.
3. Release the fast-locks located on the inside of the upper cylinder unit. Lift the cylinder unit up and lay it back on the housing of the machine.
4. Lift up the take-up guide (8).
5. Unscrew the positioning knob on the take-up reel (7) on the left side of the machine. Put an empty take-up core on the reel and screw in the knob.
6. Remove the positioning knob from the tape spool (2) on the bottom right. Put on a roll of surfacing tape with a liner and screw on the positioning knob.
7. Separate the liner from the tape and position the tape onto the tape conveyor belt (4) adhesive side down, in front of the alignment shaft (3).
8. While holding the liner, advance the tape to the left side of the machine using the manual tape transport button on the right.
9. Insert the liner in the slot in the liner take-up reel (1) on the top right. Screw on the positioning knob.
10. Advance the tape to the take-up reel (7) on the left.
11. Place the end of the tape over the empty core and advance the tape to secure. Lower the take-up guide.
12. Close the upper cylinder unit and the side doors.
13. Swing the ASTA Swivel Table back into operating position (①).

Operating Instructions

Before processing check the ASTA to make sure of the following:

- The ASTA has tape.
- The conveyor belt is clean and undamaged on the ASTA.
- Tape is loaded correctly on the conveyor belt of the ASTA.
- The take-up spool is working properly.
- Cylinder tops are undamaged.
- The Sealing Ring (V2A-362) on the cylinder tops is clean and undamaged.
- The plastic insert in the cylinder tops is clean and inserted correctly.
- The position O-Ring (V2A-361) is clean and undamaged.
- The piston's Aerator Insert (V2A-360) is clean and undamaged.
- The Vacuum Filters (V2A-358) are clean and undamaged.

BEFORE PROCESSING MAKE SURE OF THE FOLLOWING:

- The ASTA On/Off Switch (5) is "ON".
- The ASTA is loaded with tape.
- The ASTA is engaged in the operating position (17).
- The handling systems Main Power Switch (10) is on "I".
- The key operated Auto/Hand Switch (16) is in the AUTO position.
- There are no job trays on the conveyor belt.
- The white Start Button (14) is flashing and the red light element of the Signal Lamp (9) is off.

Job Trays

- Use only job trays that meet the specifications of the ASTA Handling System's configuration. See available configurations on page 14.
- Make sure the job trays are undamaged and clean.
- Make sure the job tray has a contact plate.

CAUTION: Do not use damaged job trays in the ASTA Handling System.

Operating Instructions

Placing the Lenses In The Job Tray

The ASTA Handling System is designed to tape round, plastic or glass lens blanks.

- Place one or two lens blanks per job tray.
- Place the lenses with the convex side up into the reception area of the job tray.
- Make sure all items and papers in the job tray are within the confines of the tray and do not hang over the edges.

WARNING: Lenses not placed properly in the job tray can be damaged and may cause the system to malfunction.

Start Processing

1. Place the job tray with the lenses on the conveyor belt (3) - the job tray must be placed between the two skids.
2. Make sure the lenses are positioned on the conveyor belt based on how the handling system has been configured. (See available configurations on page 14)
3. Turn the Auto/Hand Switch (16) to the AUTO position.
4. Press the Start Button (14) - the conveyor belt will move, taking the job tray into the handling system where the arms with four-finger grab (4 & 5) will place the lenses into the ASTA for taping and back into the job tray.
5. After the tape has been applied, the job tray will continue down the conveyor.
6. The next job tray will be processed automatically.

SAFETY NOTE: If any problems occur during operation, press the Emergency Stop Button (12) on the Operating Control Panel (7) to immediately stop all functions. Once the problem has been resolved, turn the Emergency Stop Button to the right to release.

Stop Processing

1. Press the Stop Button (15) - the conveyor belt will stop after the current job has finished processing. If there are no jobs in process, the conveyor belt will stop immediately.

Operating Instructions

Changing out tape

The red light element of the Signal Lamp flashes and an alarm sounds when the tape roll needs to be replaced.

NOTE: To reduce tape roll change outs, utilize PSI's Double Roll Tape. Available in PSI Green LenSaver Tape (Part #1005-1) and PSI Blue LenSaver Tape (Part #1007-1).

1. Turn the key-operated Auto/Hand Switch (16) to the HAND position.
2. Replace the tape as described on page 9.
3. Turn the key-operated Auto/Hand Switch (16) to the AUTO position.
4. Restart the machine following the "Start Processing" instructions on the previous page.

Shutting Down At The End Of The Day

1. Press the Stop Button (15) - the conveyor belt will stop after the current job has finished processing. If there are no jobs in process, the conveyor belt will stop immediately.
2. Put the key-operated Auto/Hand Switch (16) in the HAND position.
3. Switch the ASTA On/Off Switch (5) to the OFF position.
4. Turn the Main Power Switch (10) to the handling system to the "0" position. The electrical and air supply is now off.
5. Perform the daily maintenance procedures on the Handling System and ASTA as described in the owners manual.

VERY IMPORTANT - In order to keep the ASTA Handling System functioning properly and to extend its life, daily, monthly and yearly maintenance procedures must be performed as specified in the owner's manuals. Failure to do so will shorten the equipment's life as well as lead to operating malfunctions.

Safety Instructions for Maintenance:

1. Make sure electrical is disconnected before cleaning with any detergents.
2. Use of a vacuum cleaner and brush are recommended. Mild detergent and water may be used to clean the machine. Do not use solvents or solvent based cleaners.
3. Maintenance operations should be carried out by a trained employee at regular intervals.
4. Some maintenance operations should be carried out with the machine completely shut off. Follow all maintenance instructions carefully.
5. Make sure any electrical maintenance or repairs are performed by qualified personnel.
6. Allow only authorized trained personnel to open the cabinet.
7. Make sure the Main Power Switch (⑩) is turned to "0" before working on any elements inside the cabinet.
8. Use a voltage meter to detect dead circuits or broken wires.
9. To avoid electrical shock, make sure the machine is grounded.
10. Fuses must not be patched or bridged.

Daily Maintenance To Be Performed On The ASTA Before Processing:

- Before performing maintenance, turn the ATSA Main Power Switch (⑤) to OFF.
- Open the upper cylinder unit (⑥) and make sure the interior of the cutting units are clean of debris and smooth running.
- Make sure the shank spring has sufficient tension to press the cutter blades to the outside of the bell.
- Check the cutter blades to make sure they are clean and sharp.

CAUTION: Worn cutter blades must be replaced. Instructions for changing out the cutter blades can be found in the ASTA Manual.

Job Tray Configurations

