

TIPS & TRICKS

Another helpful idea that will simplify and improve your laser projects

SELECTING THE RIGHT LASER SYSTEM

There are many variables to consider when selecting a laser system. It can be difficult to decide which system will best satisfy your individual application requirements, while remaining cost-effective. The information offered here will help you compare systems and simplify the process of choosing the best solution for your individual needs.

Table of Contents

- How Much Laser Power Do I Need?
- ♦ How Do the Systems Compare in Power and Size?
- ♦ Which Materials Can Be Used with a Laser System?

How Much Laser Power Do I Need?

The amount of laser power you choose should meet the majority of your production requirements. For example, a 10 watt laser is capable of cutting and engraving 1/8" wood, but only at very slow speeds. More wattage can greatly increase your productivity. Also, some operations such as metal marking require a minimum of 30 watts of laser power. Use the wattage guidelines below for choosing the amount of power you need.

- → 10 watts Entry level power for light surface engraving operations and cutting thin materials. 10 watts can cut approximately 1/8"
- → 20-30 watts Low to medium power level for moderate speed cutting and engraving and high speed, low power engraving. Not recommended for thick cutting operations or dual head applications. 25 watts can cut approximately 1/4"
- → 40-60 watts Medium power level for deeper, high speed engraving and thick cutting operations at average speeds. 50 watts can cut approximately 1/2"
- → 60-80 watts Medium-high power level that is ideal for high productivity engraving and cutting operations

ENGRAVERS SOLUTIONS Tips & Tricks:

SELECTING THE RIGHT LASER SYSTEM (Cont'd)

♦ 80-120 watts - High power for heavy cutting and deep, high throughput engraving. Ideal for use with dual head. In a dual laser system, turning one laser off is helpful for precision engraving of very low power materials. 100 watts can cut approximately 3/4"

How Do the Systems Compare in Size and Power?

The chart below allows you to compare the available work area and laser power choices for the various systems offered by Universal Laser Systems.

	System	Work Area	Laser Power Choices	
VersaLaser Series (VLS)	VLS2.30	16" x 12"	10, 25, 30 watts	
	VLS3.50	24" x 12"	10, 25, 30, 40, 50 watts	
	VLS3.60	24" x 12"	10, 25, 30, 40, 50, 60 watts	
	VLS4.60	24" x 18"	10, 25, 30, 40, 50, 60 watts	
	VLS6.60	32" x 18"	10, 25, 30, 40, 50, 60 watts	
Professional Laser Series (PLS)	PLS4.75	24" x 18"	10, 25, 30, 40, 50, 60, 75 watts	
	PLS6.75	32" x 18"	10, 25, 30, 40, 50, 60, 75 watts	
	PLS6.150D	32" x 18"	10, 25, 30, 40, 50, 60, 75 watts (Select any two lasers for up to 150 watts)	
	PLS6.120D SuperSpeed™	32" x 18"	10, 25, 30, 40, 50, 60, 75 watts (Select any two lasers for up to 150 watts)	
Industrial Laser Series (ILS)	ILS9.75	36" x 24"	10, 25, 30, 40, 50, 60, 75 watts (Select any two lasers for up to 150 watts)	
	ILS9.75D	36" x 24"	10, 25, 30, 40, 50, 60, 75 watts (Select any two lasers for up to 150 watts)	
	ILS12.75	48" X 24"	10, 25, 30, 40, 50, 60, 75 watts (Select any two lasers for up to 150 watts)	
	ILS12.75D	48" X 24"	10, 25, 30, 40, 50, 60, 75 watts (Select any two lasers for up to 150 watts)	

ENGRAVERS SOLUTIONS Tips & Tricks:

SELECTING THE RIGHT LASER SYSTEM (Cont'd)

Which Materials Can Be Used with a Laser System?

The charts below show the wide variety of materials that can be engraved, cut, and marked with Universal Lasers.

MATERIALS FOR ENGRAVING AND CUTTING							
Material	Engrave	Cut	Material	Engrave	Cut		
ABS Plastic	•	•	Melamine	•	•		
Acrylic	•	•	Mother of Pearl	•	•		
Avonite	•	•	MDF	•	•		
Brick	•		Mylar®	•	•		
Cardboard	•	•	Nylon	•	•		
Ceramic	•		Paper	•	•		
Chipboard	•	•	Particle Board	•	•		
Corian®	•	•	Polycarbonate	•	ILS only		
Cork	•	•	Polypropylene	•	•		
Delrin®	•	•	Polyester	•	•		
Fabric	•	•	Pressboard	•	•		
Fiberglass	•		Resin	•	•		
Foam	•	•	Rubber	•	•		
Fountainhead	•	•	Silicone	•	•		
Glass	•		Silk	•	•		
Granite	•		Stone	•			
Kevlar	•	•	Styrene	•	•		
Laminated Plastics	•	•	Tile	•			
Leather	•	•	Travertine	•			
Marble	•		Twill	•	•		
Masonite®	•	•	Wood	•	•		
Mat Board	•	•					

MATERIALS FOR METAL MARKING							
Material	Direct [†]	MMC ^{††}					
Alum-A-Mark	•						
Aluminum		•					
Anodized	•						
Brass		•					
Carbide	•	•					
Cobalt	ILS only	•					
Copper		•					
Iron	•	•					
Nickel		•					
Painted Brass	•						
Pewter	•	•					
Stainless Steel	•	•					
Steel	•	•					
Titanium	•	•					
Tungsten	ILS only	•					
[†] Can be marked directly (without need for Metal Marking Compounds) using High Power Density Focusing Optics (HPDFO)							
^{††} MMC (Metal Marking Compounds) can only be used on bare metal, free of clear							
coating or polish							