

OUR EASY CHEAT SHEET

TO ACHIEVE 100% 3D PRINTING RELIABILITY

5 Minute Read

Step 1: Your 3D Printer

1 Level the bed

Adjust the height of the bed so that when the nozzle is at height zero ($Z = 0$ mm), a thin piece of paper (like receipt paper) will barely pass between the nozzle and the bed.

Repeat this process for each corner of the bed and verify in the center of the bed. If you can't get the corners and the center at the same level, your bed may be warped. In this case, you'll either have to replace the bed, or enable mesh-bed-levelling (consult with our guides for more instructions).


2 Clean Nozzle

It goes without saying that printer cleanliness and operational maintenance should be periodically carried out.

Remove carbon build up in nozzle with a nozzle cleaner or cleaning filament.

Remove built-up plastic from the outside of the nozzle by wiping with a tissue while the nozzle is hot. Be careful not to burn your finger! You can grasp the tissue with tweezers to keep your fingers away from it.


3 Bearings & Belts

Keep the bearings lubricated and belts tight – you can retro-fit a simple belt tensioner.

4 First Layer

Don't print your first layer too close to the bed, you could cause the extruder to skip and the nozzle may block as the filament can't escape. Likewise, don't print too far from the bed, or the first layer won't stick and the print will come off.


5 Hot Level


Only level your bed when both your extruder and heated bed are hot. When hot, these parts of your printer expand. So a bed levelled when cold is not actually calibrated for hot printing.

Watch our complete guide to bed levelling masterclass inside the Io3DP training suite. Find out more at io3dp.com


6 Bowden Tube

Ensure your Bowden tube is clean as it can quickly harbour dust particles. Sometimes it only takes a 0.2mm particle to block a 0.4mm nozzle.


7 Bed Surface

Ensure bed surfaces are maintained. Alcohol wipe down after each use and for PEI use fine grit sandpaper to clean surface every few prints.

Don't touch the bed with your fingers (grease). Remove specks of dust using a clean wide paintbrush.


8 Calibrate Extruder

To ensure your printer is extruding precisely the right amount of filament, you should calibrate your extruder's E-steps. To do this, follow our e-steps calibration masterclass in the lo3DP training suite.

The extruder should be calibrated separately for every type of material you print – for example, if you use PLA, ABS and flexible filament, you'll end up with three values of E-steps.

Make sure you apply the correct one corresponding to the material loaded in the printer.


9 Filament Path

Ensure your filament path, from extruder through the Bowden tube to the nozzle is clear from blockages by pushing the filament into the printer when the nozzle is warmed up.

If you can easily push the filament in and it comes out of the nozzle as a clean, straight, continuous stream then your printer is in good working order. If you struggle to get filament to reach the nozzle, your Bowden tube may be partially blocked.

And if the plastic comes out of the nozzle in a rough, interrupted stream, bends sideways or needs a lot of force to come out, your nozzle might be partially blocked.


10 Temperature Control

If your printer is having trouble keeping its temperatures stable or suffering from excessive temperature fluctuations, you might need to tune its PID values.

Refer to our masterclass in the lo3DP for the complete step by step procedure.


Step 2: Environment

1 No Draughts

Keep draughts low where required to prevent cooling too fast (e.g. ASA), or use a desk fan to aid faster cooling where necessary (e.g. when printing bridges with PLA).


2 Temperature Swings

Watch out for wild fluctuations in ambient temperature. Printing in a garage in summer could result in temperature swings of 20°C between day and night, leading to warping and cracking.

A printer enclosure may help with this – ABS nearly always prints better in an enclosure, or a consistently warmer ambient room temperature.


3 Tidy Up

Ensure your environment is clean and not overly dusty.


4 Ventilation

It goes without saying that you should always print in a well-ventilated environment, regardless of the printer or filament being used.


5 Don't Knock It

Smaller prints getting knocked off the bed during printing?

Use a skirt or brim to aid bed adhesion on tall & narrow or smaller surface prints.


Step 3: File/Slicer Settings

1 Watertight

Only use watertight 3D printer ready files. Sketchup is not suitable for 3D printing.

We recommend using approved printer-ready files where possible, from sites like MyMiniFactory.com


2 Check Files

If a 3D file is suspected to be unusable, quickly check it over using Meshmixer (a powerful, free tool) to inspect it.

We've recorded a brilliant Meshmixer masterclass for everything 3D printing. Contact us for more details at success@io3dp.com.


3 Fast Layers Need Faster Cooling

If any layer takes less than 15 seconds to print (nozzle passing over the same point), consider slowing these layers down or increasing cooling (using a desktop fan).

Insufficient cooling times can lead to deformation, warping and poor print quality on small features.


THE FAIL-FASTER HACK

If you have a print with a particularly difficult feature (for example, a long bridge, steep overhang, narrow gap or very fine feature), and you're not confident if your printer and settings are up to it - extract that part from the print (using Meshmixer's "plane cut" feature for example) and print just that.

This way you can test it in isolation without spending the time and material of printing the whole model only to find that that part fails. This is particularly useful for fine-tuning print settings because you can iterate far more quickly with smaller models.

Get all the handy meshmixer tips with our complete Meshmixer. Head to <https://www.io3dp.com/> to find out more.


Step 4: Filament

1 Clean Filament

Ensure filament is clean. A dusty environment can lead to dust on your spool.

If you have a dusty environment, or you're printing with an especially small nozzle size, use a clip-on filament cleaner to scrape off particles before the filament enters your extruder.


2 Nozzle Width

Composite materials print better with wider nozzles. Generally, 0.5mm+ nozzle sizes are optimum for composite filaments.


3 Use Upgraded Nozzles

Composite materials (other than soft wood/woodfill) will wear down standard nozzles and filament feeder hobbed gears. Use upgraded hardened nozzles and hobbed gears when printing with composite filaments, especially glow in the dark (strontium aluminate is extremely abrasive) metal, glass or carbon fibre-filled filaments.

Ensure hobbed feeder gear is kept clean from particle build-up, or it will slip and you'll under-extrude.


4 Raft

If you're using a filament that's designed to have lower adhesion (e.g. Break-away), it will be easier to print using a raft.


5 Filament Quality

This is more important than most realise.

Use good quality filament.


6 Snap Test

To check if PLA is still fresh, do the snap test: see if a piece of the filament breaks by bending it back on itself. It should fold without snapping. If it snaps, throw it away – it's gone stale.

Usually, PLA should be replaced 6 months after opening, but good quality filament stored under the correct conditions (e.g. airtight bag/container, out of direct light) can last much longer.


7 If In Doubt, Dry It Out

Dry out older filament, or filament exposed to air for long periods, before using. Most FDM filaments are hygroscopic, meaning they absorb water. Always dry Nylon before use, as this absorbs the most moisture.


8 Firmer Filaments

If using a 'regular' (non-flexible) extruder to print flexible filament, use the firmest filament you can, around 95A Shore hardness (e.g. TPU), or those with less friction (e.g. Flexible PLA).

These will be much easier to print with.


9 Don't Leave It Hot

When using soluble support filaments like PVA, if the filament will be waiting in the nozzle for extended periods of time, bring the extruder temperature down by around 30°C while it's on standby. Hot molten PVA left in the nozzle at printing temperature for long periods of time can lead to blockages.


10 Storage

Filament should be stored in a cool, dark place when not in use, ideally in a resealable bag. UV light, moisture and warm temperatures will degrade your filament over time.

Keep a dessicant in the bag to keep moisture at bay.


11 Low & Slow

Always print flexible materials at a slower speed. As a rule of thumb, try at about half the speed you would print standard materials, such as PLA or ABS.


12 Keep It Tight

When unspooling and loading filaments, always keep hold of the end so there's no slack and it cannot unravel, even just a small amount. Loosened rings of filament can expand around your spool and fall over the more tightly-wound filament, causing it to lock up during printing. Similarly, ensure your spool holder is not too loose or allowing excess slack when printing, as this will cause the same issue.

If in doubt, add a small amount of resistance to your spool holder using some cardboard between the spool and the side of the holder. This will keep the spool in constant tension with the printer and minimise the risk of your prints failing.


PRO TIP!


Want to know what will get you perfect prints, from your machine, faster than anything else?

... keep scrolling ↓

How To Get The Best Prints Possible, From Your Machine

Reliably, Quickly & Easily

(without having to spend ages "tinkering"
with your printer, or slicer)


We make it all simple, inside The Institute of 3D Printing Training suite. It's **THE LARGEST** and **MOST COMPREHENSIVE** dedicated 3D printing education platform.

Learn how to setup your printer, calibrate it, optimise it for perfect prints, learn all the features in your slicer (and how to use them) and so much more.

No contracts or tie-ins & you can cancel easily whenever you like. **TRY IT TODAY.**

**CLICK HERE
TO LEARN MORE**

HEAD TO [HTTPS://WWW.IO3DP.COM/](https://www.io3dp.com/)