


Two popular brands of polyester resin used to cast penblanks. On the left is Silmar 41 and on the right is Castin' Craft polyester resin.


Acrylic type: polyester resin These blanks and several other homemade and imported resins are available from Exotic Blanks at http://www.exoticblanks.com


Acrylic Type: Polyester Resin Eco Friendly© blanks (©2008 BG Artforms) Beer caps, cigar labels, watch parts Blanks and Pens by Barry Gross Used with permission


http://www.bgartforms.com


More pens by Barry Gross

Eco Friendly© blanks (©2008 BG Artforms) Beer caps, cigar labels, watch parts Blanks and Pens by Barry Gross Used with permission


Blanks and pens made by Curtis Seebeck Used with permission


Acrylic Type: Polyester Resin Colorant: Mica Powders Made by Jonathon Brooks <u>www.Pourmepenworks.com</u> (Hopefully up and running June 2010) IAP user name: Brooks803 Email: <u>Jonathon@pourmepenworks.com</u> Pictures used with permission _Contact info given with permission


Acrylic type: Polyester resin with feathers embedded

The Fantastic Feather[©] blanks are make by John Underhill and are sold exclusively by Exotic Blanks via their website at http://www.exoticblanks.com


Colored resin chips and slices


Coffee beans


Amalgum Mutt blanks msde by Eugene Soto and sold in the classifieds on IAP at

http://www.Penturners.org The resin used is alumilite. Cast materials include coffee beans, pasta, burl caps, banksia Pods, acorns, and other materials

Images used with permission.


Colored resin chips and slices

More blanks by Eugene Soto cast in alumilite.


acorns

Burl caps

Banksia Pods


Real or Memorex? Two of the three pens above are real Skins and one is a computer label.


How are the colored blanks made?

The best article I've read outlining how to cast polyester resin for making pen blanks was written by Richard Greenwald and can be found on his website at

http://richardIgreenwald.com/docs/CASTING%20POLYESTER%20RE SIN.pdf

Richard also sells his homemade blank and pen parts for making custom pens. Check it out at <u>http://richardlgreenwald.com</u>

Another excellent article can be found here: http://www.jaxturners.org/tech/casting_with_poly ester_resin.pdf

Google "casting polyester resin" and enough material will be found to keep you busy reading for hours.

Colored, dyed, and swirled blanks


Dyes come in liquid and powder.


Opaque and transparent.

Plain, Pearl, Luster, Fluorescent, Phosphorescent

What is needed and how are the clear cast blanks using snake skins, computer labels and other material made?


I now use small throw away brushes and paint raw PR onto the skins as I put them into the mold.

I also stuff the tubes with play play dough leaving enough room for corks or plugs.

Air is the ememy!


Resin saver molds available from NewLondon88 on IAP...one mold per pen kit (kit specific)

slot type molds available from gadget on IAP...these molds make blanks like we purchase...the come in 5/8, ¾ and 7/8 inch widths.


The individual labels are built using a photo editor such as Photoshop by Adobe. Others are available and even a free Photoshop work alike is available called Gimp and available from http://www.gimp.org/

I first figure out the size of the label for the kit I'm using. I build the label placing each element on a separate layer so they can be manipulated for the best placement.


For labels I use white and allow the paint to dry for a day or two

For snake skins I use deep forest green ultra flat and allow it to dry for a day or two.


Other brands may work but I know some who complain of labels lifting off the tubes. I hear of fewer failures with Avery labels. I've had no label failures using Avery labels.


Stamp images were copied from the internet. Real stamps can be used or scanned.


Tips for turning acrylics

Sharp tools

Light cuts

Remove corners With band saw or Disk sander

Use your favorite tool.

Gouges may be a bit aggressive.

Roughout gouge to round the blank Skew to take it down Round nose scraper to completion


Tips for turning acrylics

Sand 320 to 400 Wet sand with micromesh

Wet sand with Acrylic and Polishing kit


The ultimate fine abrasive. This special cloth/rubber based "sandpaper" goes to 12,000 grit. Each package contains (9) 4" x 3" and a special rubber pad. Grits are 1500 to 12,000.


There are 6 different abrasive grits: 600; 800; 1,500; 2,400; 4,000; and 12,000.

Images on this page use with the permission of The Berea Hardwoods Co. Inc. http://www.bereahardwoods.com

Buff with your favorite dry or liquid buffing compound

Tripoli and White Diamond


Novus Plastic polishing kit


HUT UltIraGloss Plastic Polish


