

Digital Media Fab Lab

CNC MACHINING DEMONSTRATION

ADVANCED PROTOTYPING: Reverse/Flip Machining for Two-Sided Objects


Digital Media Fab Lab

CNC MACHINING DEMONSTRATION

ADVANCED PROTOTYPING: Reverse/Flip Machining for Two-Sided Objects

CONTENTS

09	Toolpath Programming
33	Material Preparation
41	Machine Setup and Software
45	Prototype
55	Design Review
61	Process Only - Toolpath Programming
67	References
71	GNU General Public License


Toolpath Programming in Autodesk Fusion360 for Machining with a Carbide3D Nomad 883 Pro CNC Machine

● Open a 3D Model in Autodesk Fusion360


▼ Setup the Program with Machine and Material Information

- Change Workspace to < Manufacture >
- On the top toolbar, choose Setup < New Setup >
- On the Setup toolbar, < Setup > Tab, select the machine < 3-axis-Gantry with Moving-Table >
- Choose and Set, Setup parameters, Work Coordinate System, and Select Model
- On the Setup toolbar, < Stock > Tab, set the Material Stock Size
- On the Setup toolbar, < Post Process > Tab, specify Program identity, and Machine Work Coordinate System settings


The Demonstration Object program has two Setups, one for each side of the object. The difference between the two Setups is the point on the material stock that the Work Coordinate System is aligned to. The placement of the Work Coordinate System defines the (0,0) reference point location on the material to be cut.

Side 00 – Setup 12

- On the Setup toolbar < Setup > Tab, < Work Coordinate System > setting, we chose to place the (0,0) location at the top, bottom left corner of the material stock [image1](#)
- On the Setup toolbar < Stock > Tab, we set the stock size to the size of the material to be cut and set the model to be centered within the material stock [image2](#) [page 12](#)
- On the Setup toolbar < Post Process > Tab, we wrote a descriptive Program Name and Comment to reference during future iterations [image3](#) [page 12](#)


[image1](#) - Side 00 _ Setup 12, detail of Setup Tab. Autodesk Fusion 360.


One way to create a multi-sided object through automated Reductive Manufacturing is by designing a single program that includes a material part reversal. The following information demonstrates the process of programming with Autodesk Fusion360 for rapid prototyping with a Carbide3D Nomad 883 Pro CNC Machine.

To create the Demonstration Object, we (1) set a design objective, (2) designed an object, (3) programmed toolpaths with Autodesk Fusion 360, (4) prepared the material stock, (5) processed material stock with a Carbide3D Nomad 883 Pro CNC Machine, (6) refined toolpaths, and (7) created the final prototype object.

● Design Objective: To efficiently create a sustainable fabrication process for a multi-sided one-off object, intended for rapid design evolution.

▼ Minimal Material Investment and Waste

- 100% biodegradable/clean/sustainable/plant-based prototype material
- Closed-Loop Waste Stream

▼ Minimal Effort Towards Unnecessary Action

- Create a Version 01 Prototype without fabricating a material stock jig


image2 - Side 00 _ Setup 12, detail of Stock Tab. Autodesk Fusion 360.


image3 - Side 00 _ Setup 12, detail of Post Process Tab. Autodesk Fusion 360.

Side 01 – Setup 13

Side 01 has a different Work Coordinate System. We chose to flip the material along the x-axis. To maintain the orientation of the geometry on each side of the object, we programmed the top right corner of the material stock to be the (0,0) location. The < Stock > Tab information is identical to Side 00, and the < Post Process > Tab Program Name/Number is adjusted slightly image4 image5 , image6 page 14


image4 - Side 01 _ Setup 13, detail of Stock Tab. Autodesk Fusion 360.


image5 - Side 01 _ Setup 13, detail of Stock Tab. Autodesk Fusion 360.


image6 - Side 01 _ Setup 13, detail of Post Process Tab. Autodesk Fusion 360.

While working towards the ideal settings, toolpaths, and simulations, we created several Setups. The Side 00 _ Setup 12, and Side 01 _ Setup 13 are those contained within the code utilized for the creation of the Demonstration Object Basswood Prototype. Information about previous Setups and prototyping iterations are contained within the Prototype section of this demonstration page 45

▼ Create a Custom Tool Bit or Choose one from the Tool Library

There are several ways within Autodesk Fusion360 to access the tool library for the creation of a Tool Bit. You can either do this before programming the toolpaths, or during the Setup unique to the model.

■ Before Toolpath Program

Open the Tool Library by choosing Manufacture < Manage < Tool Library

On the left side toolbar, select All < Local < Library

On the interior panel, click the New Tool ("+" icon)

Choose the end mill type and define the Tool Bit specifications in the General, Cutter, and Shaft Tabs image 1 image 2 & image 3 page 16


image1- Tool Library, New Tool, detail of End Mill types. Autodesk Fusion 360.


image2 - Tool Library, New Tool, General Tab. Autodesk Fusion 360.


image3 - Tool Library, New Tool, detail of End Mill types. Autodesk Fusion 360.

- Custom Tool Bits can be modified while managing the Tool Library. Open the Tool Library by choosing Manufacture < Manage < Tool Library. On the left side toolbar, select All < Local < Library. Select the Tool Bit, right click, for < Edit Tool >, < Copy Tool >, < Duplicate Tool >, < Renumber Tool >, < Delete Tool > image4


image4 - Tool Library, Local, Library, detail of possible Tool Bit modifications. Autodesk Fusion 360.

- In the Holder Tab < set Holder image5


image5 - Tool Library, New Tool, Holder Tab. Autodesk Fusion 360.

- In the Feed & Speed Tab < set Spindle speed and Cutting feedrate image6
 - ▼ References
 - Carbide3D Nomad 883 Pro Machine Specifications
 - Carbide3D Nomad 883 Pro Feeds & Speeds Chart


image6 - Tool Library, New Tool, Holder Tab. Autodesk Fusion 360.


During Toolpath Program

- Begin a toolpath program by choosing Manufacture < (2D/3D/Drilling/Multi-Axis) < choose a tool process
- On the toolpath menu < Tool > tab, choose < Select...> to open the Tool Library
- On the left side toolbar, select All < Local < Library
- On the interior panel, click the New Tool ("+" icon)
 - Choose the end mill type and define the Tool Bit specifications in the General, Cutter, and Shaft Tabs [image1](#) [image2](#) & [image3](#) [page 19](#)


image1 - Tool Library, New Tool, detail of End Mill types. Autodesk Fusion 360.


image2 - Tool Library, New Tool, General Tab. Autodesk Fusion 360.


image3 - Tool Library, New Tool, detail of End Mill types. Autodesk Fusion 360.

- Custom Tool Bits can be modified while managing the Tool Library. Open the Tool Library by choosing Manufacture < Manage < Tool Library. On the left side toolbar, select All < Local < Library. Select the Tool Bit, right click, for < Edit Tool >, < Copy Tool >, < Duplicate Tool >, < Renumber Tool >, < Delete Tool > [image4](#).


image4 - Tool Library, Local, Library, detail of possible Tool Bit modifications. Autodesk Fusion 360.


- In the Holder Tab < set Holder [image5](#)


- In the Feed & Speed Tab < set Spindle speed and Cutting feedrate [image6](#)

▼ References

- Carbide3D Nomad 883 Pro Machine Specifications
- Carbide3D Nomad 883 Pro Feeds & Speeds Chart


▼ Program a Toolpath


- Begin a toolpath program by choosing Manufacture < (2D/3D/Drilling/Multi-Axis) < choose a toolpath process
- On the toolpath menu < Tool > tab, choose < Select...> to open the Tool Library
- Choose a Tool Bit from the Tool Library OR program a custom Tool Bit
- Set the Speeds & Feeds. Speeds & Feeds will automatically set to the Tool Bit's settings. To modify a preset Speed or Feed, enter adjustments on the < Tool > tab
- On the toolpath menu < Geometry > tab, select the area to be machined, and specify any other additional parameters (Stock Contours, Tool Containment, Offset Distance, Contact Point Boundary, Rest Machining, Tool Orientation, etc.)
- On the Toolpath menu < Heights > tab, set distance values for the Tool Bit movement between processes, processing heights and depths
- On the Toolpath menu < Passes > tab, set the variables while taking into consideration the Tool Bit's workload and the desired aesthetic
- On the Toolpath menu < Linking > tab, optimize the machining process, leads, and transitions

The Toolpath Program for the Demonstration Object contains eight toolpaths; four on each side. To decide on a toolpath process, consider the desired form and material finish. Namely, A PCB circuit board may require a single toolpath on each side for the formation of channels but, a three-dimensional metal object with holes may require clearing, drilling, finishing, and profiling. Beyond functionality, toolpath processes can add aesthetic and conceptual value to the object produced.

■ Stock Contours, Tool Containment, Offset Distance, Contact Point Boundary, Rest Machining, Tool Orientation

Side 00 – Setup 12's Spiral toolpath contains precise edge settings. Notice the differences in the two simulated machining processes:

- Tool Containment – Tool center on boundary [image1](#) & [image2](#) [image3](#) on page 22
- Tool Containment – Tool center on boundary + .04mm Offset Distance [image4](#) [image5](#) on page 23 & [image6](#) [page 24](#)


image2 - Toolpath Simulation, Tool Containment: Tool center on boundary. Autodesk Fusion 360.


image3 - Toolpath Simulation with Material Visible, Tool Containment: Tool center on boundary. Autodesk Fusion 360. Tool Containment. Tool center on boundary.


image4 - Toolpath Settings, Tool Containment – Tool center on boundary +.04mm Offset Distance. Autodesk Fusion 360.


image5 - Toolpath Simulation, Tool Containment: Tool center on boundary +.04mm Offset Distance. Autodesk Fusion 360.


image 6 - Toolpath Simulation with Material Visible, Tool Containment: Tool center on boundary + .04mm Offset Distance. Autodesk Fusion 360.

- Choose to set settings according to the intended aesthetic. To smooth transitions between surfaces on an object, consider adding a finishing toolpath. The Demonstration Object's Side 00 – Setup 12's program contains three "roughing" toolpaths (Face, Spiral, Morphed Spiral) that remove material bulk, before a final "finishing" toolpath (Parallel image 7). The finishing toolpath cleans and refines the edges on the surface. An ideal finishing toolpath will prepare the surface for a minimal amount of hand finishing.


image 7 - Paused Toolpath Simulation with material stock visible, and colorization set to code by operation. Green; Facing. Blue; Spiral. Purple; Parallel. Autodesk Fusion 360.

▼ Generate Toolpaths

- Choose the Setup or Toolpath to be generated
- In the < Manufacture > Workspace, < Actions > Tab, choose < Generate >

For the Demonstration Object, we refined settings, toolpaths, and simulations multiple times in order to maintain the integrity of the 3D Model design. Toolpaths can be generated individually or as a group. Generating toolpaths individually may become necessary as the need to refine variables within the toolpath arise (see Prototype section, page 45).

▼ Simulate Toolpaths

- Choose the Toolpath or Setup to simulate
- On the < Manufacture > toolbar, < Actions > Tab, choose < Simulate >
- On the Simulate Menu < Display > Tab, set the Tool, Toolpath, and Stock visibility
- On the Simulate Menu < Info > Tab, view Tool Bit position during simulation, Toolpath Information, Machining Time, Machining Distance, Operations, and Tool Changes
- Located at the bottom of the Workspace above the < Navigation Toolbar >, controls to < Start > the simulation, < Move > between toolpaths, and change < Speed > are available

Demonstration Object toolpath previews and toolpath simulations image 1 - image 8 on page 25 - page 29


image 1 - Demonstration Object, Side 00 _ Setup 12, Setup Toolpath Preview of Facing, Spiral, Morphed Spiral, and Parallel Finishing. Autodesk Fusion 360.


image2 - Demonstration Object, Side 00 _ Setup 12, Spiral Toolpath Preview. Autodesk Fusion 360.


image4 - Demonstration Object, Side 00 _ Setup 12, Parallel Finishing Toolpath Preview. Autodesk Fusion 360.


image3 - Demonstration Object, Side 00 _ Setup 12, Morphed Spiral Toolpath Preview. Autodesk Fusion 360.


image5 - Demonstration Object, Side 01 _ Setup 13, Facing Toolpath Simulation with Material Visible. Autodesk Fusion 360.


image6 - Demonstration Object, Side 01 _ Setup 13, Toolpath Simulation with Material Visible. Autodesk Fusion 360.


image7 - Demonstration Object, Side 01 _ Setup 13, Morphed Spiral Toolpath Simulation with Material Visible. Autodesk Fusion 360.


image8 - Demonstration Object, Side 01 _ Setup 13, Parallel Finishing Toolpath Simulation with Material Visible. Autodesk Fusion 360.

▼ Post Process

- Create the Program
- Choose the Setup or Toolpath to Post Process
- On the < Manufacture > toolbar, < Actions > Tab, choose < Post Process >
- In the < Post Process > window, set < Post Configuration > to < Carbide 3D (Grbl) / Carbide3D > [image1](#) page 30
- Choose the < Output folder >
- Set < Program Settings >
- < Post >

■ Setup or Toolpath

Programs that contain multiple WCS (Work Coordinate System) locations, will require separate code files for each WCS location. The Demonstration Object program has two WCS locations; Side 00 – Setup 12, and Side 01 – Setup 13. After refining the toolpaths, we chose to post the program for Side 00 – Setup 12, as a single program to include all four toolpaths. Posting all four toolpaths for one side optimizes the efficiency of transitions (retraction, plunge, and travel) between machining operations (see Toolpath Preview, yellow and red lines [image1](#) page 25).

■ < Output Folder >

It is recommended to choose a folder that can be transferred to the desktop of the computer attached to the Carbide3D Nomad 883 Pro. For the Demonstration Object, code was saved locally, transferred to a external drive, transferred to the computer attached to the Carbide3D Nomad 883 Pro, and deleted when complete.


image1 - Post Process Settings. Autodesk Fusion 360.

■ File Organization

There is value in organizing files clearly, especially when developing a new process or prototyping something for the first time that may inform other projects. The Demonstration Object program files are nested; revised code is contained within the previous file folder, [image2](#) & [image3](#).


image2 - Demonstration Object Program File Folders


image3 - Demonstration Object Program File Folders, detail of nesting revised code

■ Source Code Errors

The computer system we choose to utilize while programming toolpaths has Visual Studio Code installed for viewing code. While refining settings and toolpaths, it is helpful to reference an external code editor to see errors or make modifications to the .nc file. [image4](#).

```
% (platform _ 1001 _ 00)
(platform 80mmx80mmx6.35mm)
(Machine)
( vendor: Carbide3D)
( model: Nomad Pro 883)
( description: 3-axis - Gantry with Moving-Table)
(T1 D=3.175 CR=1.587 - ZMIN=-2.68 - ball end mill)
(T2 D=3.175 CR=0 - ZMIN=-0.075 - flat end mill)
G90
G17
G21
G28 G91 Z0
G90
(Face1 8)
T2 M6
S6250 M3
G54
G0 X55.5 Y5.443
Z15
Z5
G1 Z0.243 F1000
G18 G3 X55.183 Z-0.074 I-0.317 K0
G1 X54.447 Z-0.075
X25.553
X20.054
G17 G2 Y8.445 I0 J1.501
G1 X59.946 Y8.444
X63.845
G3 Y11.446 I0 J1.501
G1 X16.155 Y11.445
X13.142
G2 Y14.445 I0 J1.5
G1 X66.858 Y14.446
```

image4 - The Demonstration Object's Side 00 _ Setup 12, Toolpath Program. Visual Studio Code.


Material Preparation


To maintain alignment with the Design Objectives of the Demonstration Object, the material stock for the prototype was created from a piece of basswood material, found in the Digital Media Fab Lab, and intended for use during prototyping by Florida State University, Department of Art, Students, Faculty, and Staff.

To prepare the material for CNC Machining, we (1) designed a material stock contour and positioning box with [Adobe Illustrator](#), then (2) processed material with a [Universal Laser Systems PLS6.75](#) CO₂ Laser Cutter.

▼ Universal Laser Systems PLS6.75

- The information on Material Preparation (pages 35 - 38) functions as a supplemental resource to the Digital Media Fab Lab, Universal Laser Systems PLS6.75, Machine Demonstration and Training. Understanding the safety information and receiving a Machine Demonstration and Training from a qualified Digital Media Fab Lab staff is mandatory prior to engaging any and all technology, equipment, and machines within the Digital Media Fab Lab, Department of Art, 530 W Call Street, Fine Arts Building 422, Tallahassee, Florida 32306-1150.

▼ References


- [Schedule a Machine Demonstration and Training](#)
- [Digital Media Fab Lab Scheduling Calendar](#)
- [Universal Laser Systems PLS6.75](#)
- [Digital Media Fab Lab – How To – Setup a File for Laser Cutting](#)
- [Approved Materials](#)

Material Preparation: [Adobe Illustrator](#), [Universal Control Panel](#), [Universal Laser Systems PLS6.75](#)

To prepare material stock for the Demonstration Object, we chose to design a square in [Adobe Illustrator](#) to be laser cut out of a ¼" piece of basswood with the Universal Laser Systems PLS6.75. The dimensions of the square are 80mm x 80mm x 6.5mm; at this scale, the material stock is approximately 1mm larger than the Demonstration Object 3D model on all sides. This tolerance aligns with the Demonstration Object Design Objective, Minimal Material Investment and Waste.

● Open Adobe Illustrator


▼ Set Artboard size to material size [image1](#)


[image1](#) - Artboard size, W (width) and H (height) equal to the basswood material size. Adobe Illustrator.


▼ Create a Positioning Box < Rectangle Tool > set dimensions to material size [image2](#)

- Set the stroke to .001
- Set the stroke color to R: 255 G: 255 B: 0


[image2](#) - Positioning box, scaled equally to material size with color mapping information. Adobe Illustrator.

- ▼ Create the stock contour to be cut [image3](#)
- Set the stroke to .001
- Set the stroke color to R: 255 G: 0 B: 0


[image3](#) - Stock contour to be cut with color mapping information. Adobe Illustrator.

- ▼ File < Save to External Drive

● Open a vector file in Adobe Illustrator on the computer attached to the Universal Laser Systems PLS6.75

- ▼ File < Print
- Set the < Media Size > to < Defined by Driver >
- Set the < Printer > as < ULS 6.75 >
- Choose < Print >

● Open Universal Control Panel

- ▼ Align material stock onto the honeycomb inside the Universal Laser Systems PLS6.75
- Focus the material to the laser
- Switch the Air Compressor and Exhaust to < ON >


- ▼ Reposition the design to the location of the material stock with the < Relocate Tool > [image1](#)

■ Check material stock boundaries with the < Focus Tool >


■ Set < Material Settings > [image2](#)

■ Press < Start >

- ▼ Complete
- Before removing material from the Universal Laser Systems PLS6.75, wait 30 seconds
- Remove stock and scrap material from the Universal Laser Systems PLS6.75 [image3](#) [page 38](#)
- Switch the Air Compressor, Exhaust, and Universal Laser Systems PLS6.75, to < OFF >


[image1](#) - Positioning box and material stock contours, repositioned to location of material stock. Universal Control Panel.


[image2](#) - Materials Database. Settings: General Medium Woods, Material Thickness: 0.250". Universal Control Panel.


image3 - Processed basswood positioned on the Universal Laser Systems PLS6.75 honeycomb. Universal Laser Systems PLS6.75.


Machine Setup and Software


▼ Carbide3D Nomad 883 Pro

- The information on Machine Setup and Software [page 43](#) functions as a supplemental resource to the Digital Media Fab Lab, Carbide3D Nomad 883 Pro, Machine Demonstration and Training. Understanding the safety information and receiving a Machine Demonstration and Training from a qualified Digital Media Fab Lab Staff is mandatory prior to engaging any and all technology, equipment, and machines within the Digital Media Fab Lab, Department of Art, 530 W Call Street, Fine Arts Building 422, Tallahassee, Florida 32306-1150.

▼ References

- [Schedule a Machine Demonstration and Training](#)
- [Digital Media Fab Lab Scheduling Calendar](#)
- [Carbide3D Nomad 883 Pro](#)
- [Carbide3D – CNC Basics](#)
- [Carbide3D Nomad 883 Pro Machine Safety Instructions](#)
- [Carbide3D Nomad 883 Pro – Carbide Motion – User Guide](#)

Machine Setup and Software: [Carbide3D Nomad 883 Pro, Carbide Motion](#)

▼ Follow the [Carbide3D Nomad 883 Machine Safety Instructions](#)

- Secure long hair back, secure loose-fitting clothing into position, tuck-in drawstrings, remove scarves and dangling jewelry, etc.
- Always wear safety glasses while operating the machine, even when the protective door is closed.
- Always keep the protective door closed unless the machine is stopped and you need to change the Tool Bit or material stock.
- Tool Bits are sharp and should be treated with care, even before they are mounted in the machine.
- Never reach into the machine while it is running — it is possible to pinch your hand as the Holder moves around, or badly cut yourself if you touch the Spindle or Tool Bit.

- While setting a Work Coordinate System (WCS) zero location one may need to open the protective door to observe the location of the spindle and end of the Tool Bit. While the door is open, keep all appendages at a safe distance away from moving Axes and Spindle to ensure safety.

● [Carbide3D Nomad 883 Pro](#)

▼ Securely attach material stock to Y-platform

For the Demonstration Object, we chose to attach the material stock to the Carbide3D Nomad 883 Pro's y-platform with double-sided carpet tape and outlined the material stock with a graphite pencil. Depending on the material stock to be machined, other methods of attachment may be necessary.

▼ Power < ON > the Carbide Nomad 883 Pro CNC Machine

- Press the button on the front, right, bottom corner

▼ Open < Carbide Motion > Software on the computer

- Choose < Connect to Cutter >
- Choose < Load New File >
- Locate and Select the .nc file exported from Autodesk Fusion360, choose < OK >
- Choose < Jog > Tab
- Secure the Tool Bit into the jaws of the chuck at the Tool Bit's shoulder height
- Choose < Spindle On >, set the < Increment > to < Fast >
- Set the World Coordinate System (WCS) Location, or set the Work Coordinate System (WCS) Location
 - Choose < X+ >, < X- >, < Y+ >, < Y- >, < Z+ >, < Z- >, to move the Tool Bit towards the WCS (0,0) location defined within the Program file, reducing increment speed as the Tool Bit approaches the platform and material stock
 - When the Tool Bit arrives at the correct WCS location, in < Carbide Motion >, < Jog > Tab, choose < Set Zero >
 - Choose < Set Current Position >
 - Choose the axis/axes to zero, < Zero X >, < Zero Y >, < Zero Z >, < Zero All >
 - Retract the spindle away from the material by choosing < Z+ >, then select < Done >
- Choose the < Run > Tab
- Choose < Start Job >
 - Reduce the < Feedrate > to 20% temporarily
 - When operating a Toolpath for the first time it is wise to reduce the feedrate as the Tool Bit is approaching material stock. This allows one to verify the code is programmed correctly, prevent damage to Tool Bits, and preserve material stock
- Choose < Start >, to begin the program
 - As the spindle moves the Tool Bit towards the material, observe for correct action, alignment, and machining process. To discontinue the machine movement, choose < Pause >, or < Stop >
 - After observing correct action, alignment and machining process, On the < Run > Tab, choose < Reset Feedrate >
- Observe the machining process throughout the duration of the Program
- Complete
 - After the Program is complete, power < OFF > the machine by pressing the button on the front, right, bottom corner, remove the material stock, clean machine of material debris with a dust pan, brush, and vacuum, remove the Tool Bit from the Tool Holder, return all Tools and Tool Bits to the designated storage location, and engage the appropriate lab approved waste stream for the disposal of any scrap material debris.


Prototype


Demonstration Object Basswood Prototype, detail of Side 00


Demonstration Object Basswood Prototype, detail of Side 01

Prototype: Autodesk Fusion360, Carbide3D Nomad 883 Pro


To create the Demonstration Object several modifications were made during the fabrication process. The following information details the specific design challenges and the resulting changes that were made to the 3D Model geometry and Toolpath Programming.

■ Splitting Geometry

The Demonstration Object was designed from a filleted primitive solid cylinder. Before programming the toolpaths, we split the geometry and added a v-curve for the machining boundary with the < Split Body > command [image4](#) [page50](#). To prepare for the < Split Body > command, we added a sketch curve around the Demonstration Object at the level of the intended split [image 1](#). Splitting the geometry facilitated the accurate selection of machining boundaries during Toolpath Programming.

▼ Draw a Sketch Curve


- <Design> Workspace
- Choose <Sketch>
- <Create>
- <Circle>
- Set <Circle Diameter>


[image 1](#) - Splitting Geometry, detail of circle for v-curve alignment, and model geometry. Autodesk Fusion360.

▼ Split Body

- <Design> Workspace
- Choose <Modify>
- <Split Body>
- Select the <Body to Split> and the <Splitting Tool> [image 2](#) [page49](#)
- Select <OK> to split body [image 3](#) [page49](#)


[image2](#) - Splitting Geometry, detail of v-curve and model geometry during Split Body command. Autodesk Fusion360.


[image3](#) - Splitting Geometry, detail of Split 3D Model. Autodesk Fusion360.


image4 - Splitting Geometry, detail of Geometry Selection during Toolpath programming. Autodesk Fusion360.

■ World Coordinate Systems and Work Coordinate Systems

For the Demonstration Object, several Setups were programmed while working towards precise settings, parameters, and simulations. We have documented the three attempts at manufacturing the basswood prototype, detailing the different Setups and Toolpath Programs.

One of the attempts at manufacturing the basswood prototype of the Demonstration Object, included a Toolpath Program with a World Coordinate System at the origin (0,0) and a Work Coordinate System centered on the material stock's top surface. To create a Setup with a Work Coordinate System location, centered on the material stock;

● Open the 3D Model in Fusion360

▼ Setup the Program with Machine and Material Information

- Change Workspace to < Manufacture >
- On the top toolbar, choose Setup < New Setup >
- On the Setup toolbar, < Setup > Tab, select the machine < 3-axis-Gantry with Moving-Table >
- Choose and Set Setup parameters, Work Coordinate System, and Select Model
 - Work Coordinate System
 - Set Orientation as < Model Orientation >
 - Set Origin as < Stock Box Point >
 - Set Stock Point as < Box Point >, and choose the front, center, point on model stock box [image5 page51](#)
 - On the Setup toolbar, < Stock > Tab, set the Material Stock Size
 - On the Setup toolbar, < Post Process > Tab, specify Program identity, and Machine Work Coordinate System settings

The Carbide Motion program requires machine and material calibration for each program uploaded, meaning (1) Individual Toolpath program files require the WCS location to be set once, and also (2) program files containing a full Setup with multiple Toolpaths require the WCS location to be set once.


image5 - World Coordinate Systems and Work Coordinate Systems, detail of Work Coordinate System location on material Stock Point, Center. Autodesk Fusion360.


image6 - World Coordinate Systems and Work Coordinate Systems, detail of Facing Toolpath and graphite on basswood.

[image6 \(above\)](#) details the results of the first Toolpath in Side 00 _ Setup 12, Facing. To facilitate aligning the Tool Bit to the Work Coordinate System, the center of the basswood material was found with a graphite pencil and ruler.


[image 7](#) - World Coordinate Systems and Work Coordinate Systems, detail of Facing Toolpath, Spiral Toolpath and graphite on basswood.

[image 7](#) (above) details the first and second Toolpath style within the Demonstration Object's sequence of Toolpaths: Facing, Spiral. When creating this version of the Demonstration Object, basswood prototype, the Toolpath Programs were run individually, so at the beginning of each program the Work Coordinate System was set.


[image 8](#) - World Coordinate Systems and Work Coordinate Systems, detail of Facing Toolpath, Spiral Toolpath, Morphed Spiral Toolpath and graphite on basswood.

[image 8](#) (above) details the first, second, and third Toolpath style within the Demonstration Object's sequence of Toolpaths: Facing, Spiral, Morphed Spiral. Each Toolpath Program was run individually.

While it is proven useful for certain geometry and fully developed/fail-safe code, the combination of a centered WCS and individual toolpath programs was ineffective for this stage in the development of the program design, as the second toolpath style removes the WCS zero location. Removing the zero location

removes the ability to align individual Toolpath programs within a sequence and create a precisely machined object. After creating the basswood prototype of the Demonstration Object [image 8](#), we chose to maintain the World Coordinate System at the origin (0,0), and relocate the Work Coordinate System at the top, bottom left corner of the material stock; this final revision of the code created the Demonstration Object Basswood Prototype [images](#) [page 47](#). Ease and success during prototyping is insured by making the choice to maintain the integrity of the material stock at the Work Coordinate System location when aligning toolpaths individually.


Design Review

Evaluation of the Demonstration Object Design Objectives and Basswood Prototype

● Efficiency

▼ Time

- Variations in programming of toolpaths will change manufacturing time. The Demonstration Object's manufacturing time is approximately 4 – 5 hours in duration, and when aligned precisely the program creates a smooth surface finish. The toolpath tolerances within the program are ideal for manufacturing materials that reveal tooling marks, like precision-milled aluminum. To modify the surface finish or manufacturing time for other materials, one could adjust the Tool Bit stepover tolerances within the finishing toolpaths.

● Material Sustainability

▼ Minimal Material Investment

- The variable costs to be factored into a thorough investment analysis of the Demonstration Object prototyping process are: (1) basswood material, (2) double-sided tape, (3) eXacto blade, (4) pencil graphite, (5) Tool Bit wear, (6) Tool and Machine Investment; Carbide3D Nomad 883 Pro, vacuum, hand tools, safety equipment, (7) energy consumption; Carbide3D Nomad 883 Pro, computer, vacuum, lab electricity, (8) exhaust, and other facility costs.

Because the Demonstration Object was created in the Digital Media Fab Lab, variable costs (2), (3), (4), (5), (6), (7), and (8), were paid for by student fees, tuition costs, grant funding, and other University resources. Variable (1) basswood material, could be considered a zero-cost investment, as the original source of funding is unknown – a gift!

▼ Minimal Material Waste

- A Closed-Loop Waste Stream is one that takes into consideration material by-products and establishes plans for end-of-life release. Often in manufacturing, a producer of an object with a Closed-Loop Waste Stream will reuse, remanufacture, or recycle materials utilized during the creation of the object, and the object itself. Reusing, remanufacturing, or recycling materials preserves energy and material resources.

■ Energy Consumption: Materials and Processes

▼ Basswood Material

- Manufacturing materials with the intention to preserve resources creates minimal material waste/by-product. While utilizing the Universal Laser Systems PLS6.75 and Carbide3D Nomad 883 Pro machines for the Demonstration Object, carving dust and pieces of scrap wood were collected. The carving dust and scrap wood can be remanufactured into a particle board material, or wood glue. Examples of particle board materials are, Taskboard, MDF, and Masonite. This process of remanufacturing wood resources is known as Cascading. Cascading maximizes resource effectiveness and extends the life of biological and technical nutrients. The Demonstration Object and material by-product, in time, will be remanufactured. For now, the materials live as an Educational Tool. Note: More attention to separate out what was already within the shop-vac before utilizing the device to collect wood dust would facilitate ease and integrity during any reuse/remanufacturing /recycling process.

▼ Double-Sided Tape

- Current local business infrastructure supports the disposal of this material through a landfill waste stream. However, Precycling the double-sided tape by formulating a predetermined outcome for the used portion is the most ideal solution for the environment. Example of Precycling: Having a purpose for, intention to, and follow through on blending used adhesive with water to create a liquid paste for securing other materials. Note: During the creation of the Demonstration Object, the double-sided tape was disposed of through the landfill waste stream.

▼ eXacto Blade

- This resource can be renewed by sharpening. By utilizing an alundum stone or sanding the blade carefully on an angle with sandpaper can restore the edge.

▼ Pencil Graphite

- Harvesting this material as a substance to remanufacture, reuse, or recycle is possible. One could also consider the graphite as an additive to the MDF material attached to the y-platform, to be remanufactured or reused when the y-platform is replaced.

▼ **Tool Bit**

- This resource can be renewed through a sharpening service or sharpened by hand. Companies that sell Tool Bits will sometimes offer Tool Bit recutting as a service. Local sharpening services may exist depending on the area.

▼ **Energy Consumption**

- Machine energy is calculated by factoring the power supply wattage, the number of hours a machine is powered, and the local utility rate:

(Machine Watts) multiplied by (Hours Powered) equals (Watts Consumed)

(Watts Consumed) divided by (1000) equals (Kilowatts kWh Consumed)

(Kilowatts kWh Consumed) multiplied by (Local Utility Rate kWh) equals the rate of Energy Consumption

The **Universal Laser Systems PLS6.75** has a 240-watt power supply, taking this into consideration with the > 15 minutes of manufacturing time, and the Local Utility Rate in Florida 10.12¢/kWh, the minimal Energy Consumption cost per prototype is .06 kWh, > \$0.01.

The desktop **Computer** attached to the Universal Laser Systems PLS6.75 has a 275-watt power supply. The minimal Energy Consumption cost per prototype is .07 kWh, or > \$.01.

The **Carbide3D Nomad 883 Pro** has a 240-watt power supply, taking this into consideration with the 4 - 5 hours of manufacturing time, and the Local Utility Rate in Florida 10.12¢/kWh, the minimal Energy Consumption cost per prototype is 1.2 kWh, or \$.13.

The desktop **Computer** attached to the Carbide3D Nomad 883 Pro has a 275-watt power supply. The minimal Energy Consumption cost per prototype is 1.375 kWh, or \$0.15.

The **Shop-Vac 87732-56 Vacuum** has a 120-watt power supply. The minimal Energy Consumption cost per prototype if utilized for < 1 hour is .12 kWh, or \$0.01.

The **Digital Media Fab Lab Minimal Energy Consumption** (air distribution, chill water load, and steam load) cost per prototype is \$1.05 (\$.21/hour).

The **Digital Media Fab Lab Electrical Cost** is \$.10 kWh, making the minimal cost per prototype \$.50.


When produced in the way outlined in this tutorial, the Demonstration Object has an Energy Consumption/Investment Cost of approximately \$1.86 per prototype.

● **Minimal Effort Towards Unnecessary Action**

▼ **Material Stock Jig**

- For a first iteration two-sided prototype, fabricating a customized material stock jig, or investing in a material stock holder, could be considered a waste of resources. The Demonstration Object process explores one possibility for creating a two-sided prototype through precise material stock alignment. The process for creating the Demonstration Object produced an accurate prototype, however, depending on one's ability to precisely place material on the y-platform the outcome may yield different results.
- To prepare an object like the Demonstration Object for mass manufacturing, one may choose to continue iterating on the design until fully satisfied with the form and material stock size, then create a customized material stock jig or invest in a stock holder for rapid placement of material stock during the production process.

The Demonstration Object Basswood Prototype is one possible materialization of the Design Objectives. The information and experience collected during the entire process, creates a strong and stable foundation for attaining efficiency, and creating sustainable prototypes, through automated Digital Fabrication processes.


DocuSign Envelope ID: FC8711A1-6BE3-4050-8595-7482CA26E425


Process Only - Toolpath Programming

Toolpath Programming in Autodesk Fusion360 for Machining with a Carbide 3D Nomad 883 Pro CNC Machine

● Open a 3D Model in Autodesk Fusion360

▼ Setup the Program with Machine and Material Information

- Change Workspace to < Manufacture >
- On the top toolbar, choose Setup < New Setup
- On the Setup toolbar, < Setup > Tab, select the machine < 3-axis-Gantry with Moving-Table >
- Choose and Set Setup parameters, Work Coordinate System, and Select Model
- On the Setup toolbar, < Stock > Tab, set the Material Stock Size
- On the Setup toolbar, < Post Process > Tab, specify Program identity, and Machine Work Coordinate System settings

▼ Create a Custom Tool Bit or Choose one from the Tool Library

There are several ways within Autodesk Fusion360 to access the tool library for the creation of a Tool Bit. You can either do this before programming the toolpaths, or during the Setup unique to the model.

■ ■ Before Toolpath Program

- Open the Tool Library by choosing Manufacture < Manage < Tool Library
- On the left side toolbar, select All < Local < Library
 - On the interior panel, click the New Tool (“+”) icon
 - Choose the end mill type and define the Tool Bit specifications in the General, Cutter, and Shaft Tabs
 - In the Holder Tab < set Holder
 - In the Feed & Speed Tab < set Spindle speed and Cutting feedrate.
 - ▼ References
 - [Carbide3D Nomad 883 Pro Machine Specifications](#)
 - [Carbide3D Nomad 883 Pro Feeds & Speeds Chart](#)

■ ■ During Toolpath Program

- Begin a toolpath program by choosing Manufacture < (2D/3D/Drilling/Multi-Axis) < choose a tool process
- On the toolpath menu < Tool > tab, choose < Select... > to open the Tool Library
- On the left side toolbar, select All < Local < Library
 - On the interior panel, click the New Tool (“+”) icon
 - Choose the end mill type and define the Tool Bit specifications in the General, Cutter, and Shaft Tabs
 - Reference the Tool Bit manufacturer for any unknowns about the Tool Bit
 - Custom Tool Bits can be modified while managing the Tool Library. Open the Tool Library by choosing Manufacture < Tool Library. On the left side toolbar, select All < Local < Library. Select the Tool Bit, right click, for < Edit Tool >, < Copy Tool >, < Duplicate Tool >, < Renumber Tool >, < Delete Tool >
 - On the Holder Tab < set Holder
 - If possible, choose the Holder identical to what is on the machine being utilized for the process. The default Holder that most closely resembles the holder on the Carbide3D Nomad 883 Pro is the Holder BT40 – B4C3-0020
 - In the Feed & Speed Tab < set Spindle speed and Cutting feedrate.
 - ▼ References
 - [Carbide3D Nomad 883 Pro Machine Specifications](#)
 - [Carbide3D Nomad 883 Pro Feeds & Speeds Chart](#)

▼ Program a Toolpath

- Begin a toolpath program by choosing Manufacture < (2D/3D/Drilling/Multi-Axis) < choose a toolpath process
- On the toolpath menu < Tool > tab, choose < Select... > to open the Tool Library
- Choose a Tool Bit from the Tool Library OR program a custom Tool Bit
- Set the Speeds & Feeds. Speeds & Feeds will automatically set to the Tool Bit's settings. To modify a preset Speed or Feed, enter adjustments on the < Tool > tab

- On the toolpath menu < Geometry > tab, select the area to be machined, and specify any other additional parameters (ex. Stock Contours, Tool Containment, Offset Distance, Contact Point Boundary, Rest Machining, Tool Orientation, etc.)
- On the Toolpath menu < Heights > tab, set distance values for the Tool Bit movement between processes, processing heights and depths
- On the Toolpath menu < Passes > tab, set the variables while taking into consideration the Tool Bit's workload, and the desired aesthetic
- On the Toolpath menu < Linking > tab, optimize the machining process, leads, and transitions

▼ Generate Toolpaths

- Choose the Setup or Toolpath to be generated
- In the < Manufacture > Workspace, < Actions > Tab, choose < Generate >

▼ Simulate Toolpaths

- Choose the Toolpath or Setup to Simulate
- On the < Manufacture > toolbar, < Actions > Tab, choose < Simulate >
- On the Simulate Menu < Display > Tab, set the Tool, Toolpath, and Stock visibility
- On the Simulate Menu < Info > Tab, view Tool Bit position during simulation, Toolpath Information, Machining Time, Machining Distance, Operations, and Tool Changes
- Located at the bottom of the Workspace above the < Navigation Toolbar >, controls to < Start > the simulation, < Move > between toolpaths, and change < Speed > are available

▼ Post Process

- Create the Program
- Choose the Setup or Toolpath to Post Process
- On the < Manufacture > toolbar, < Actions > Tab, choose < Post Process >
- In the < Post Process > window, set < Post Configuration > to < Carbide 3D (Grbl) / Carbide3D >
- Choose the < Output folder >
- Set < Program Settings >
- < Post >


- "Carbide 3D Nomad 883 Pro CNC Milling Machine | FSU Art Labs." Accessed April 4, 2021. <https://labs.art.fsu.edu/digital-media/digitalmediafablab/carbide-3d-nomad-883-pro-cnc-milling-machine/>.
- Carbide 3D. "Carbide Motion User Guide." Accessed April 4, 2021. <https://docs.carbide3d.com//assembly/carbidemotion/userguide/>.
- "Digital Media Fab Lab | FSU Art Labs." Accessed April 4, 2021. <https://labs.art.fsu.edu/digital-media/digitalmediafablab/>.
- "Fusion 360 | 3D CAD, CAM, CAE & PCB Cloud-Based Software | Autodesk." Accessed April 4, 2021. <https://www.autodesk.com/products/fusion-360/overview?term=1-YEAR&support=null>.
- Carbide 3D. "Getting Started with Nomad Pro." Accessed April 4, 2021. <https://docs.carbide3d.com//assembly/nomad/>.
- "Industry-Leading Vector Graphics Software | Adobe Illustrator." Accessed April 4, 2021. <https://www.adobe.com/products/illustrator.html>.
- "Licenses - GNU Project - Free Software Foundation." Accessed April 4, 2021. <https://www.gnu.org/licenses/>.
- "Nomad Desktop CNC." Accessed April 4, 2021. <https://carbide3d.com/nomad/>.
- "Nomad Pro in Detail." Accessed April 4, 2021. <https://carbide3d.com/nomad/detail/>.
- "Nomad883_feeds_125.Jpg (900×2614)." Accessed April 4, 2021. https://docs.carbide3d.com/support/supportfiles/Nomad883_feeds_125.jpg.
- "Universal Laser Cutter PLS6.75 | FSU Art Labs." Accessed April 4, 2021. <https://labs.art.fsu.edu/digital-media/digitalmediafablab/laser-cutter-1/>.
- Accessed April 4, 2021. <https://labs.art.fsu.edu/calendar/>.


GNU General Public License


Toolpath Programming in Autodesk Fusion360 for Machining with a Carbide 3D Nomad 883 Pro CNC Machine
Copyright © 2021 Caitlin Driver

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <https://www.gnu.org/licenses/>.


Caitlin Driver
Department of Art
530 West Call Street
Fine Arts Building 220
Tallahassee, Florida 32306-1150

CDRIVER@fsu.edu

COPYRIGHT DISCLAIMER

This Copyright Disclaimer and Release of Permission applies to the following digital files: <platform _ 1001 _ 00>, part of < CNC Machining Demonstration >.

All materials within the source code and documents, including design, text, images, videos, sounds, are copyleft and regarded as "free," for one to copy, and redistribute, with or without modification, either commercially or non-commercially.

< platform _ 1001 _ 00 > is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <https://www.gnu.org/licenses/>.

FLORIDA STATE UNIVERSITY
COLLEGE OF FINE ARTS

Florida State University and its College of Fine Arts hereby disclaims all copyright interest in the file < platform _ 1001 _ 00 >, a demonstration source code file for CNC Machining, written by Caitlin Driver, a Manager of the Digital Media Labs in the Arts Department of the College.

DocuSigned by:

James Frazier
4A9CF9DE334B424
Dean, College of Fine Arts, Florida State University

4/28/2021 | 4:52 PM EDT
Date

GNU GENERAL PUBLIC LICENSE
Version 3, 29 June 2007

Copyright (C) 2007 Free Software Foundation, Inc. <<https://fsf.org/>>
Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program--to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for them if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs, and that you know you can do these things.

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS

0. Definitions.

"This License" refers to version 3 of the GNU General Public License.

"Copyright" also means copyright-like laws that apply to other kinds of works, such as semiconductor masks.

"The Program" refers to any copyrighted work licensed under this License. Each licensee is addressed as "you". "Licensees" and "recipients" may be individuals or organizations.

To "modify" a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a "modified version" of the earlier work or a work "based on" the earlier work.

A "covered work" means either the unmodified Program or a work based on the Program.

To "propagate" a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well.

To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying.

An interactive user interface displays "Appropriate Legal Notices" to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The "source code" for a work means the preferred form of the work for making modifications to it. "Object code" means any non-source form of a work.

A "Standard Interface" means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The "System Libraries" of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A "Major Component", in this context, means a major essential component (kernel, window system, and so on) of the specific operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The "Corresponding Source" for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work's System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users' Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work's users, your or third parties' legal rights to forbid circumvention of technological measures.

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

a) The work must carry prominent notices stating that you modified it, and giving a relevant date.

b) The work must carry prominent notices stating that it is released under this License and any conditions added under section

7. This requirement modifies the requirement in section 4 to "keep intact all notices".

c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.

d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an “aggregate” if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation’s users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.

b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.

c) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.

d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.

e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A “User Product” is either (1) a “consumer product”, which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, “normally used” refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

“Installation Information” for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

7. Additional Terms.

“Additional permissions” are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or
- c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- d) Limiting the use for publicity purposes of names of licensors or authors of the material; or
- e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered “further restrictions” within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way.

8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so.

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An “entity transaction” is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party’s predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

11. Patents.

A “contributor” is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor’s “contributor version”.

A contributor’s “essential patent claims” are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a

consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it.

A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

12. No Surrender of Others' Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program.

13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such.

14. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of the GNU General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNU General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively state the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the program's name and a brief idea of what it does.>
Copyright (C) <year> <name of author>

This program is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <<https://www.gnu.org/licenses/>>.

Also add information on how to contact you by electronic and paper mail.

If the program does terminal interaction, make it output a short notice like this when it starts in an interactive mode:

<program> Copyright (C) <year> <name of author> This program comes with ABSOLUTELY NO WARRANTY; for details type ` show w'. This is free software, and you are welcome to redistribute it under certain conditions; type ` show c' for details.

The hypothetical commands ` show w' and ` show c' should show the appropriate parts of the General Public License. Of course, your program's commands might be different; for a GUI interface, you would use an "about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a "copyright disclaimer" for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see <<https://www.gnu.org/licenses/>>.

The GNU General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License. But first, please read <<https://www.gnu.org/licenses/why-not-lGPL.html>>.

Toolpath Programming in Autodesk Fusion360 for Machining with a
Carbide 3D Nomad 883 Pro CNC Machine
Copyright © 2021 Caitlin Driver

This program is free software: you can redistribute it and/or modify it under
the terms of the GNU General Public License as published by the Free
Software Foundation, either version 3 of the License, or (at your option) any
later version.

This program is distributed in the hope that it will be useful, but WITHOUT
ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public
License for more details.

You should have received a copy of the GNU General Public License along
with this program. If not, see <https://www.gnu.org/licenses/>.


Caitlin Driver
Department of Art
530 West Call Street
Fine Arts Building 220
Tallahassee, Florida 32306-1150

CDRIVER@fsu.edu