


Easythreed X1 3D Printer

Install Manual


- ★ This manual is written in accordance with EasyThreed X1 3D printer。
- ★ Printer upgrades and equipment models are slightly different, is a normal phenomenon, based on the actual products received.
- ★ User's manual inside TF card.


Parts List: Take out parts from package , check if all parts have as listed below.


1. Install the XZ Axis set to the Printer Base.


2. After insert the XZ Axis, Fixed with 2 screws.


3. Connect the Z-axis motor line to the output line of the printer control box as shown in the figure below..


4.Install the Filament Holder as below.

Important Notice: This filament holder can only hang on 250g weight filament.


connect the power and start the 3D printing journey.。

ShenZhen EasyThreed Technology CO.,LTD

<http://www.easythreed.com>

info@easythreed.com