


How to Laser Cut and Engrave


You can cut and engrave...

- Wood
- Acrylic
- Polyester (Vivac, Mylar)
- Polypropylene, Polyethylene
- Polystyrene
- Delrin
- Leather
- Cardboard
- Paper
- Rubber

Additionally you can engrave...

- Anodized Aluminum
- Painted brass
- Glass
- Marble

Forbidden Materials

- PVC! Generates poisonous fumes. Harmful to humans and the machine
- Any material you don't explicitly know that it is allowed

Testing if a material is PVC

- Cut of a small piece of the material
- Wrap a piece of copper wire around the material
- Light it and look for a blueish to turquoise halo
 - if there is a halo it is PVC
- DON'T INHALE THE FUMES

Wooden Brush Holder


Engraved Leather Cushion


Acrylic Robot Flower


Square Gears


Cardboard Gimbal


Glowing Acrylic


Glowing Glass


Wooden Treasure Chest


Engraved Jeans


Architectural Model


Wooden Slider Box


Rubber Stamp


Cardboard Stencil


Design Tools

- Inkscape
- Adobe Illustrator
- Autocad
- Corel Draw
- QCad

How?


- Everything that is a hairline (or a line with 0,001 inch thickness) will be cut
- Everything else will be engraved
- Export as PDF file!


Will be cut


Will be engraved


Will be engraved

Resources

- How to Lazzzor

https://metalab.at/wiki/Laser/How_to_Lazzzor

- User's Manual

http://www.epiloglaser.com/downloads/pdf/ext_4.22.10.pdf

- Inspiration

<http://lazzzor.soup.io/>