


L1 Pro Instruction manual

model: LaserPecker 1 Pro


Important notes: The tripod in the package is stretchable, please pull out enough length from the bottom of each foot, to ensure the distance from mirror plane of the laser to the surface of engraved item is 200mm. Otherwise the engraving may fail.

Table of Contents

- 1.Operation instructions
2. List of product and accessories
- 3.Product introduction
- 4.Instruction manual
- 5.Laser Warning
- 6.Guidelines for safe operation and attentions
- 7.Disclaimer
- 8.Copyright Statement
- 9.Warranty terms - Notes

• Download APP


Scan QR code to download the APP

Method 1:

Search for [LaserPecker] in APP markets such as Huawei App Gallery, Google Play Store, and Apple App Store to download.

Method 2:

Scan the QR code on the right accordingly to download the APP.

Method 3:

Download the APP from our official website www.laserpecker.net.

Note:

After installing the APP, please read the warnings and instructions in the APP carefully to ensure that the product is used correctly.


• Customer Service


Email: support@laserpecker.com


1.Operation instructions

- 1.Connect the power
Supply and prepare a 5V/2A or more adapter with TYPE-C interface. It is recommended to use the power adapter provided with this product or charger with QC2.0 or more certification, mobile power supply or other forms of power supply, as shown in the following schematic diagram.


2.Connecting Bluetooth

After connecting Bluetooth to the power supply, the indicator light starts flashing blue, indicating that the device is in a Bluetooth pairing mode. Click Connect Bluetooth on app, and the indicator light turns into a constant bright blue, indicating successful pairing.


3.Select the etching content

Select the etching content and select the content to be etched on the app homepage to start etching.


Technical Support


We support global online technical support services for this product. If you encounter any problems in the use process, there are some ways you can get help from us: You can leave messages on our website <https://www.laserpecker.net>

or contact us by Facebook Page : @laserpecker or official supportive email : laserpecker@hingjn.com

2.List of product and accessories


Magnetic absorption foldable acrylic light shield (to be purchased separately)
Purchase address:www.laserpecker.net


3.Product introduction

Basic


- Main machine + tripod (standard configuration)
- 1.Type-C connection (external power connection)
 - 2.Blue connection light
 - 3.Power switch
 - 4.Blue connection light
 - 5.Laser emission mirror
 - 6.Tripod installation hole


Pro

• Auto-focus electric stand (to be purchased separately)


- 1.On/off/auto-focus button
- 2.Manual adjustment of up button
- 3.Manual adjustment of down button
- 4.Main machine power supply interface
- 5.Infrared distance measuring window
- 6.fan (for blowing smoke)
- 7.type-c interface (external power supply access)


Deluxe

• Smoke filter system protective cover (to be purchased separately) purchase address

- 1.Main machine power supply interface
- 2.On/off key
- 3.Type-c interface (external power supply access)
4. Fan exhaust port
5. Translucent protective cover capable of filtering blue light


4.Instruction manual

Size	65*61*53mm
Weight	190g
Laser source	100 mW SHARP 405 nm Blue-Violet Laser (The maximum power of focusing energy is 1500mw)
Laser source output power	Power output range can be set 1%~100%
Appearance	Anodizing of aluminum alloy
Space	gray
File transfer	Bluetooth 4.0
Supporting document formats	G-Code and jpg
APP Connection mode	Bluetooth connection APP
operating system	Support iOS9.0 + / Android5.0 +
power input	type-c (5V, 2A)
operating temperature range	0℃ - 65℃
safety certification:	ICE 60825-1 (Laser level I safety specification), CE, ROHS, FCC, FDA CDRH registration, IEC 60825-1 (Laser level IV), TELECOMICS
patent application	Seven patents

5.Laser Warning

1. Warning: Before operating LaserPecker, please read this operation manual carefully and strictly abide the operation specifications.
2. Warning: Class IV Laser (Intense Laser Radiation) is used in this equipment, which may cause the following accidents:
 - Ignition of flammable materials in the surroundings
 - Other radiation, harmful gas, toxic gas or odorous gas may be generated due to the different direct irradiation of the laser during the working process.

6.Guidelines for safe operation and attentions

1. Please check the equipment and make sure the laser mirror is clean and untailed before the installation of LaserPecker.
2. Installation specifications: Please fix the main unit with the reference of operation manual (using accessories or supporting objects with fixed functions such as protective covers, tripods, electric brackets, etc.) before the operation of LaserPecker, to avoid any damage due to unstable placement.
3. Please supply power to the equipment according to the power and power (SAZV adapter) indicated in the operation manual.
4. Please make sure to take safety protection measures before turning on the laser to engrave, such as wearing goggles to prevent laser from damaging eyes, wearing protective clothing to prevent laser from damaging skin, removing irrelevant objects to prevent unnecessary damage due to laser irradiation, especially removing flammable and explosive objects to prevent fire.
5. Please do not move the equipment after the laser is turned on and engraving is started to avoid stopping working due to self-protection, or even the final effect of the engraved work due to the displacement of the engraved object.
6. Please move the equipment or the engraved object before or after the engraving if it has to be removed. Do not move the equipment or object during the laser work.
7. Please do not allow minors, children or those who are not self-protective to approach the equipment at work because of the risk of laser.
8. Please exam the engraved object will not release toxic and harmful gases to avoid poisoning accidents during the engraving process.
9. Please use a fan to blow the odorous smoke away during the engraving or operate in a spacious and ventilated place.
10. Please exam the total reflection or diffuse reflection characteristics of the engraved object before engraving, and pay more attentions to the safety protection (it is recommended to blacken the engraved area with a whiteboard pen before engraving).
11. Do not use LaserPecker to directly irradiate the skins or eyes of people or pets to avoid irreversible damage.
12. Due to the limited power of LaserPecker laser components, it is not possible to engrave hard materials such as metals, glass, ceramics and stones (some materials can be engraved after being blackened with a whiteboard pen, heated with a transfer layer or processed with thermal transfer paper).
13. You have read the LaserPecker Operation Manual carefully and understand how to operate this product correctly, and agree the disclaimer.

7.Disclaimer

Thank you for purchasing the LaserPecker.

The contents mentioned in this article relate to your safety, legal rights and responsibilities. Please read this it carefully to ensure that you have the correct setting for the product before using. Any operation which is not abiding and following this manual and warning may cause injury to you or others around the product, or damage to Laser Pecker or other surrounding objects.

You are deemed to have read the disclaimer and warning carefully, understood and accepted all the terms and contents of this statement once you use the product. You will promise to undertake full responsibility for using this product and the possible consequences. You will promise to use this product for normal purpose, and agree the terms and any relevant regulations, policies and guidelines formulated by Hingjn Technology. LaserPecker is not responsible for any damage, injury or any legal liability caused by direct or indirect use of this product. Users should follow all safety guidelines including, but no limited to, this article.

8.Copyright Statement

This article, and all the involved hardware, drivers, control programs and APP software, as well as the copyright of this documentation, are owned by Shenzhen Hingjn Tech Co., Ltd (Referred to as "Hingjn Tech"). Any update will be without prior notice.

Please visit the official website <https://www.laserpecker.net> for the latest product information.

LaserPecker is a registered trademark of Hingjn Tech. Any unauthorized use is strictly forbidden. Any falsifying and disseminating the contents of this operation manual for any purpose without our company's authorization is strictly forbidden, except the personal use of LaserPecker users. If there is a breach, Hingjn Tech will reserve the right to take legal responsibility for its use.

9.Warranty terms - Notes

This product does not contain any user replaceable components. In any scenario, please do not attempt to disassemble or remove laserpecker by yourself or solve the problem.

There is a very dangerous laser source component in the electronic shell of this product. When the main machine of LaserPecker is turned on and a beam is emitted, you must avoid direct exposure to the laser beam.

This product meets the requirements of Class I laser products. Under normal use, it operates in accordance with the specifications, otherwise it will cause damage to the skin or eyes. However, in the actual working state of laser pecker, for the sake of safety, it is still necessary to keep vigilance and avoid looking directly at the laser.

We support global online technical support services for this product. If you encounter any problems in the use process, please email LaserPecker@163.com and we will reply to you as soon as possible. Customer service time: 9:30-19:30 from Monday to week.

The information in this manual is subject to change without notice and does not constitute a commitment of the company. Please refer to our website (<https://www.laserpecker.net>) for the most immediate updates.

The copyright of this manual belongs to the software and hardware involved in this product, and belongs to Shenzhen Hingjn Technology Co., Ltd. (hereinafter referred to as "Hingjn Technology").

Avoid children, minors, pets and mobile objects that may contact LaserPecker to approach or touch the product.

FCC Requirement

Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment. This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

- (1) this device may not cause harmful interference
- (2) this device must accept any interference received, including interference that may cause undesired operation. Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy, and if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If the equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures: - Reorient or relocate the receiving antenna. - Increase the separation between the equipment and receiver. - Connect the equipment into an outlet on a circuit different from that to which the receiver is connected. - Consult the dealer or an experienced radio/TV technician for help.