

 Design Concept Series

APPLYLABWORK PRINTING TIPS

FORM 2 & 3 PRINTER

Laser Modeling – Tan
(MD-R001TN)

Check:

• UV optical pathways are clean

• Vat is free of defect

• Resin is well shakened

Open-Mode (Form2):

Printer at idle

1. Tap touchscreen “Printer” icon, open

“Settings” menu

2. Select Open Mode

3. Select On

Cartridege (Form2 & 3):

Refill corresponding cartridge e.g.FormLabs

Grey version 4 cartridge. Open air vent, turn

cartridge upside down, drip dry through air

vent for 10 mins to avoid cross contamination,

refill, shake well for 2 mins, insert & print

(may work up to 2 refills before locked by FL

software).

Warning: Cross contamination of resins could

cause size inaccuracy or wavy line.

Alternative Solution: North America , Other

Regions

PreForm Setting:

Select Printer: Form 2 or Form 3

Material: Grey V4 (FLGPR04)

Suggest Layer Thickness 100~25

Washing:

IPA 95%, maximum for up to 5 minutes, gently

shake-off / blow-off excess IPA quickly, set

print in a shaded airy place to dry comopletely

before curing.

Extended time in IPA causes deformation.

Dried print might be a little tacky to touch.

Post-curing:

For optimal material performance, the

condition of FormCure is 60℃ / 45 mins.

Storage:

• Keep resin away from heat & light.

• NOT accessible to children.

• Filter used resins before storage.

Note:
• Keep print environment well ventilated.

• Avoid direct contact to skin or eyes. Rinse

cautiously with water / soap and water for

several minutes if contact to eyes / skin.

• Wear chemically-resistant gloves like nitrile or

neoprene (not latex) when handling.

• DO NOT pour uncured resin down the drain.

Abandoned resin can be cured by sunlight

before discarding.

WARNING:
Contact with uncured resin may cause eye or

skin irritation and allergic reaction.

https://store.ithinkblue.com/universal-cartridge/
https://www.protoart.net/resellers
https://www.protoart.net/resellers

