

LASER ENGRAVING MACHINES

LS900

GRAVOGRAPH

LS900

THE LARGE FORMAT SOLUTION FOR OPTIMUM PRODUCTIVITY.

- **MARKING, ENGRAVING AND CUTTING ON A WIDE VARIETY OF MATERIALS SUCH AS PLASTICS, WOOD, ACRYLIC, COATED METALS, GLASS**
- **ADDRESSING MANY APPLICATIONS LIKE RUBBER STAMPS, SIGNAGE, PERSONALIZATION, GIFT ITEMS AND AWARDS...**

■ The high resolution CO₂ Laser beam and positioning system provides speed, finesse, power and precision when processing. Due to higher wattages available, the LS900 can engrave and efficiently cut a wide variety of materials in a single cycle..

■ The 610x610mm engraving area combined with the 250mm Z travel enables the unit to process a wide range of parts sizes from small nameplates to large control panels, both in single item processing and in large batches..

■ Frontal access makes the loading and unloading operation easier than ever before. This ergonomic design minimises the stress on the operator greatly..

■ Engineered for productivity the LS900 includes many features designed to optimise the machine use. Features such as a red aiming beam laser, automatic focal adjust, a cycle time indicator and an end of job alarm, allow for efficient job processing..

■ With its very robust design the LS900 range provides exceptional reliability and consistency. The ability to select the method of fume extraction combined with variable air assist contributes greatly to the engraving and cutting quality, as well as particulate and fume removal..

■ The Gravostyle Graphic software makes job creation easier than ever. It allows engraving parameters to be saved with the job, and its advanced functions provide extended capabilities within a few mouse clicks (barcodes, Data Matrix™, pictures, dials, etc.).

- **Laser :**
 - CO₂ laser source (10,6 μm)
 - Power range: 35 – 40 – 60 – 70 – 80 Watt
 - Safety: CDRH Class 2a (EN60825)
- **Size and weight:**
 - 1080x810x945mm (37x32x42")
 - Weight: 180kg (400lbs)
- **Engraving capabilities:**
 - Engraving area: 610x610mm (24x24")
 - Z axis travel: 250mm (9.84")
- **Interface :**
 - LaserStyle Graphic in standard
- **Options et accessoires :**
 - Base stand, mecano-welded
 - Integrated exhaust system, with pre-filter, Z filter and active carbon filter (replaces the machine base)
 - Various independent exhaust options
 - Alternate lenses (1.5, 2.5, 3.5, 4" focal length)
 - Honeycomb cutting table
 - Floating pin table (h=30mm)
 - Integrated compressor for air assist
 - Rotary device to engrave roundparts (max. Ø200mm, L=483mm, weigh=10kg) (7.9" diameter, 16.3" length, 19.8lbs)

Do not use to process PVC based material. Never leave the machine operating unattended.

GRAVOGRAPH

a trademark of GravoTech Marking

GravoTech Marking SAS
 56 avenue Jean Jaures
 10600 La Chapelle Saint Luc - France
 Tel: 0033 325 416 565
 Fax: 0033 325 416 510
 information@gravograph.com
www.gravograph.com