

TRONXY 3D PRINTER X3A

ASSEMBLY GUIDE V.02


Step 1 Assemble Base Frame

Parts:

2020 Aluminium profile 375mm – 4pcs Acrylic corner cushion – 4pcs L-Shape connector (with grub screw) – 4pcs M4-10mm screw – 12pcs M4 T-Nut – 12pcs

- Connect each aluminium profiles using 4pcs L-Shape connector, then tighten the grub screws.
- Mount the 4pcs acrylic corner cushion, secure them with M4-10mm screw and T-Nut.


Step 2 Placing Z-axis Slide Rail

Parts:

2020 Aluminium profile 440mm – 2pcs Corner bracket – 4pcs M5-25mm screws -2pcs M4-8mm screws – 8pcs M4 T-Nut – 8pcs

- Place 2pcs 440mm aluminium profiles on the base, secure them with M5-25mm screws.
- Fix the Z-axis slide rails using 4pcs corner bracket, secure them with M4-8mm and T-Nuts
- ♠ Ensure the correct distance.
 (Front 248mm , Back 127mm)


Step 3 Assemble Z Motor Bracket

Parts:

42 Motor bracket – 2pcs M4-8mm – 4pcs M4 T-Nut – 4pcs

Attach the motor bracket to the bottom of Z slide rail, both centre lines must be vertical. Then secure them with M4-8mm screw and T-nuts.


Step 4 Assemble Bed Frame

Parts:

2020 Aluminium profile 415mm – 1pcs Bed frame – 1pcs Wheel – 4pcs Plastic pillar – 4pcs M5-35mm- 4pcs Locknut – 4pcs

- Secure the wheels in place using M5-35mm screws and locknut, using plastic pillar between wheel and bed frame.
- Insert the aluminium profile between the wheels and add this assembly to the base frame made previously.


Step 5 Placing Y-axis Slide Rail

Parts:

Corner bracket – 2pcs M4-8mm screw – 4pcs M4 T-Nut – 4pcs

Place each end of the Y axis slide rail to the middle of the base aluminium profiles. Connect them with corner bracket, next secure it using M4-8mm screw and T-nut.

⚠ The 2pcs corner bracket had been smoothed flat. different than others.


Step 6 Assemble Y-axis Belt Pulley

Parts:

Belt pulley – 1pcs

Y Pulley mount (acrylic) – 1pcs

M5-25mm screw – 1pcs

M5 Nut – 1pcs

M5 Locknut – 1pcs


M6 washer – 2pcs

M5 washer – 2pcs

M4-8mm screw – 2pcs

M4 T-Nut - 2pcs

- Take 1pcs M5-25mm screw and insert the Pulley mount, secure it with M5 nut, then insert the washers and belt pulley, secure them using M5 locknut.
- Secure the Y belt pulley assembly to the front of the Y slide rail using 2pcs M4-8mm screws and nuts.
- ⚠ Tighten screws gently to avoid damaging the acrylic.


Step 7 Assemble Y axis Motor

Parts:

Limit switch – 1pcs

42 stepper motor – 1pcs

GT2-16 Pulley (with grub screw in it) – 1pcs

Y motor mount (Acrylic) – 1pcs

M3-6mm screw – 4pcs


M4-8mm screw – 2pcs

M4 T-Nut - 2pcs

M2-10mm screw – 2pcs

M2 Nut – 2pcs

- Secure the limit switch to motor mount using 2pcs M2-10mm screws and nuts. Then secure the motor mount to the back of the Y slide rail using 2pcs M4-8mm screws and T-nuts.
- Insert the GT2-16 pulley to the motor shaft, tighten the grub screw in the pulley. Next Secure the stepper motor to the motor mount using 4pcs M3-6mm screws.


Step 8 Instal Y axis Timing Belt


Parts:

GT2 Timing belt – 1pcs Zip-ties – 2pcs

- Tighten one end of the timing belt to the bed frame using a zip-ties .
- Run the other end of timing belt along the aluminium profile, through the Y-GT2-16 Pulley and Belt pulley. Then tighten it to the bed frame using zip-ties as shown in the picture.


Step 9 Assemble Z Carriage_Left

Parts:

42 Motor bracket – 1pcs Sliding plate (acrylic) – 2pcs

Brass nut – 1pcs

Brass nut holder L – 1pcs

Plastic pillar – 6pcs

Wheel – 3pcs


M5-45mm screw -3pcs M5 Nut -3pcs M4-12mm screw -6pcs M4 Nut -6pcs


M3-16mm screw – 2pcs


 Assemble the motor bracket and one sliding plate using 4pcs M4-12mm screws and nuts.

M3 Nut – 2pcs

- Put the brass nut into the holder_L using 2pcs M3-16mm screws and nuts, then secure the holder with one sliding plate using 2pcs M4-12mm screws and nuts.
- Insert 3pcs M5-45mm screws to the sliding plate, Put the wheels into M5-45mm screws, using plastic pillars between wheel and acrylic, secure them using M5 nuts.
- ⚠ Please pay attention to the installing direction.


Step 10 Assemble Z Carriage_Right

Parts:

42 Motor bracket – 1pcs Sliding plate(acrylic) – 2pcs

Brass nut – 1pcs

Brass nut holder R – 1pcs

Plastic pillar – 6pcs

Wheel – 3pcs

M5-45mm screw – 3pcs M4-12mm screw – 6pcs


M4 Nut – 6pcs

M3-16mm screw – 2pcs

M3 Nut – 2pcs

M5 Nut – 3pcs

- Put the brass nut into the holder_R using 2pcs M3-16mm screws and nuts, then secure the holder with one sliding plate using 2pcs M4-12mm screws and nuts.
- Assemble the motor bracket and one sliding plate using 4pcs M4-12mm screws and nuts.
- Insert 3pcs M5-45mm screws to the sliding plate, Put the wheels into M5-45mm screws, using plastic pillars between wheel and acrylic, secure them using M5 nuts.
- ⚠ Please pay attention to the installing direction.


Step 11 Assemble the X axis

Parts:

2020 Aluminium profile 400mm – 1pcs M4-12mm screws – 4pcs M4 T-Nut – 4pcs

- Insert the two carriages into the Z slide rails.
- Take one 400mm Aluminium profile and attach to the brass nut holders using M4-12mm screws and T-nuts. Tighten screws gently to avoid damaging the parts.


Step 12 Place the X-motor

Parts:

42 Stepper motor – 1pcs GT2-16 Pulley (with grub screw in it) – 1pcs M3-6mm screw – 4pcs

- Tighten the X-motor to the motor bracket of the left carriage, Using M3-6mm screws.
- Place GT2-16 Pulley on the motor shaft, tighten up the pulley.


Step 13 Install Filament Feeder

Parts:

42 Stepper motor – 1pcs
Feeding gear (with grub screw in it) – 1pcs
Extrution clip - 1pcs
Extrution seat – 1pcs
M3-22mm – 2pcs
M3-16mm – 1pcs
M5-10mm Hex screw – 1pcs
Spring – 1pcs

- Insert the feeding gear to the motor shaft and them tighten up.
- Place the Extrution seat and motor to the bracket as shown in the picture, secure them using 2pcs M3-22mm screws.
- Put one M5-10mm hex screw and spring between extrution clip and extrution seat, next secure the extrution clip with motor using M3-16mm screw.


Step 14 Place the Z-Motors

Parts:

42 Stepper motor – 2pcs
Coupling (with grub screw in it) – 2pcs
M3-6mm screws – 8pcs

- Place the Z motors to the Z motor brackets, secure them using M3-6mm screws.
- Insert the couplings to the motor shaft. tighten the grub screws in coupling.


Step 15 Fix threaded rod

Parts:

M8 Threaded rod 380mm – 2pcs

• Take 2pcs M8 threaded rod through the brass nuts ,then insert to the coupling and tighten up.


Step 16 Cover the Top

Parts:

2020 Aluminium profile 440mm – 1pcs M5-25mm – 2pcs

- Secure 440mm aluminium profile on the top using M5-25mm screws .
- ⚠ There a screw hole on the top of the Z slide rail which had been tapped.


Step 17 Insert Extruder Assembly

Parts:

Extruder assembly (with position sensor) -1pcs

• Carefully insert the extruder assembly to the X slide rail.


Step 18 Assemble X axis Belt Pulley

Parts:

Belt pulley – 1pcs

X Pulley mount (acrylic) – 1pcs

M5-25mm screw – 1pcs

M5 Nut – 1pcs

M5 Locknut – 1pcs


M6 washer – 2pcs

M5 washer – 2pcs

M4-8mm screw – 2pcs

M4 T-Nut - 2pcs

- Take 1pcs M5-25mm screw and insert the Pulley mount, secure it with M5 nut, then insert the washers and belt pulley, secure them using M5 locknut. (same as step 6)
- Secure the X belt pulley assembly on the right of the X slide rail using 2pcs M4-8mm screws and nuts.
- ⚠ Tighten screws gently to avoid damaging the acrylic.


Step 19 Install X endstop

Parts:

Limit switch – 1pcs X endstop mount (acrylic) – 1pcs M4-8mm screw – 2pcs M4 T-Nut – 2pcs M2-10mm screw – 2pcs M2 Nut – 2pcs

- Secure the limit switch to X endstop mount using 2pcs M2-10mm screws and nuts.
- Place the X endstop mount to the left end of the X slide rail using 2pcs M4-8mm screw and T-nuts.


Step 20 Install X axis Timing Belt

Parts:

GT2 Timing belt – 1pcs Zip-ties – 2pcs

- Tighten one end of the timing belt to the belt hole using a zip-ties which back of the extruder
- Run the other end of timing belt along the aluminium profile, through the X-GT2-16 Pulley and Belt pulley. Then tighten it to another belt hole using a zip-ties, as shown in the picture.


Step 21 Assemble Heat Bed Frame

Parts:

MK3 Heatbed – 1pcs M3-30mm screw – 4pcs Thumb nut – 4pcs Spring – 4pcs

Place the MK3 heatbed on the bed frame use 4pcs springs between them and then through 4pcs M3-30mm screws, then top 4pcs thumb nuts under the bed frame.


Step 22 Assemble Heat Bed Frame

Parts:

Teflon hose – 1pcs Connector – 1pcs

 Instal a connector to the filament feeder, and then insert a teflon hose between feeder and extruder.


Step 23-1 Assemble Electronic Box

Parts:

Electronic box bottom plate (acrylic) – 1pcs

Power supply – 1pcs

Mainboard – 1pcs


M3-10mm screws – 4pcs

M3-20mm screws – 4pcs

M3 nuts – 4pcs

Plastic pillar – 4pcs

- Place the power supply on the bottom plate using M3-10mm screws.
- Place the mainboard on the bottom plate using M3-20mm and nuts, insert the plactic pillar between them.


Step 23-2 Assemble Electronic Box

Parts:

Electronic box side plate (left) – 1pcs
Side plate (right) – 1pcs
Middle plate – 1pcs
Back plate – 1pcs
AC power switch
M3-10mm screw – 2pcs
M3-20mm screws – 6pcs
M3 nuts – 8pcs

- Insert the AC power switch to the back plate, secure them using 2pcs M3-10mm screws and nuts
- Assemble the plates to the bottom plate as picture, secure them using M3-20mm screws and nuts.


Step 23-3 Assemble Electronic Box

Parts:

Electronic box top plate (left) – 1pcs LCD display assembly – 1pcs M3-20mm screws – 7pcs M3 nuts – 7pcs

- Cover the top plate using M3-20mm screws and M3 nuts.
- Place the LCD display assembly to the box, using 2pcs M3-20mm screws and nuts.


Step 24 Control Board Wiring Diagram

Parts:

Mainboard – 1pcs

- The method of connecting wire is as picture
- ⚠ There is only 1pcs cooler fan , please connect to 'CFAN' on board
- ⚠ For auto level 3D printer, there only 2pcs limit switches, one for X-axis and one for Y-axis, the Position sensor is for Z stop and auto leveling.

Step 25 AC Power Connector Wiring Diagram

Parts:


Power supply - 1pcs Power switch – 1pcs


Connect Power cable as the picture (Right)

Note: There are different voltages in different country. Please select the appropriate voltage by switch before power on. As the picture below.

board


 Separately put two Plastic Pipe holder on two Filament support frame, locking with four M3*20mm Round head screws & nuts.

Connect the two Filament support frames with two Fixed links, locking with four
 M3*20mm Round head screws & nuts