

3. X-axis assembly

X axis guide

Written By: Josef Prusa

Step 1 — Getting the necessary tools

- 2.5mm Allen key
- Needle-nose pliers

Step 2 — 3D printed parts

- X-carriage
- X-end-motor
- X-end-idler
- (i) Some parts can slightly differ from the photos.

Step 3 — Preparing the rods

- LM8UU linear bearings
- 8mm smooth rods (the longest ones)
- Carefully slide linear bearings on rods.

Step 4 — Preparing printed parts

- Insert LM8UU linear bearing into the printed parts (X-end-motor and X-end-idler) as shown in the pictures.
- The bearing should be in line with the X-ends as highlighted in the picture.
- (i) You can press on the flat surface for easier insertion.
- (i) Place two bearings in a way that the inner balls of the second bearing are rotated 45° compared to the first. This way you will achieve greater contact with the smooth rod. See third picture for more details.

Step 5 — **Preparing tension screws**

• Insert M3nS square nuts (2 pcs) and put in place M3x10 screws (2 pcs).

Avoid overtightening of the screws.

Step 6 — Assemble the X-axis base

- Insert the rods with bearings fully into the printed parts.
- ♠ Ensure the correct orientation of the parts and rods (rod with 2 bearings must be on the side with the nut trap).
- ⚠ Insert the rods very carefully. Do not tilt the rods too much.

Step 7 — Preparing the X-end idler

- M3x18 screw (1 pc)
- 623h bearing with housing (1 pc)
- M3nN nylock nut (1 pc)
- Insert the 623h bearing into the X-end idler.
- Secure it in position using M3x18 screw.

Tighten it with M3 nylock nut, but the idler (wheel) must rotate freely!

Step 8 — Prepare the X-carriage

Insert zipties into the X-carriage as shown in the picture.

♠ Ensure the correct orientation of zipties.

Step 9 — **Placing the X-carriage**

- Place the X-carriage on the X-axis base as shown in the picture.
- ♠ Ensure the correct orientation of X-carriage.

Step 10 — Tighten the X-carriage

• Use pliers to tighten the zipties.

Make sure that bearings are in the position as shown in the picture (bearing should be as deep in carriage as possible).

Step 11 — Cleaning up

- Use pliers to cut off any excess ziptie.
- Move the ziptie head to the position as shown in the picture.

Step 12 — **Assemble the X-motor**

- M3x18 screw (3 pcs)
- X motor (the one labeled with X axis)
- Tighten the motor to the X-end-motor part.
- Ensure the correct position of cables (Cables should face down).

Step 13 — Assemble the X-motor pulley

- Place GT2-16 pulley on the X motor shaft.
- Adjust the position as seen in the picture (effective part of the pulley should be in axis with the X-end-motor cutout and one of the screws on pulley should face directly on the pad on shaft).
- Tighten up the pulley.

Step 14 — Assembling the X-endstop

- X-endstop
- M2x12 screws (2 pcs)
- Place the endstop on the printed part and insert M2x12 screws.
- Ensure correct position as in the picture (The button on the endstop has to be aligned with the key on the X-end-motor part).
- Don't tighten the screws of endstop completely. We will get to that later.

Step 15 — X-endstop alignment

- Before tightening the screws push the endstop all the way towards the X-carriage as shown in the picture.
- Tighten the screws.

Step 16 — X-Endstop check

- Move the X-carriage as close as possible to the X-end-motor.
- Make sure that you heard "click" sound and the X-endstop is triggered as shown in the picture.

Step 17 — Cable management

- Use ziptie to secure the X-endstop cable to the X-motor cable as close to the motor as possible.
- Do not overtie the ziptie otherwise you can damage the cables.
- (i) When done, cut the overhanging part of the zip tie.

Step 18 — Cable wrapping

• Use the smallest (in diameter) spiral wrap to wrap the cables.

Step 19 — All done!

- Congratulations! You've just assembled the X-axis.
- Don't be nervous that there isn't a belt, we'll get to that later.
- You can continue by assembling Zaxis in the next chapter - <u>4. Z-axis</u> <u>assembly</u>

This document was last generated on 2017-03-24 07:30:41 AM.