

CREALITY

CR-10 Max 3D Printer User Manual

This User Manual is prepared for standard CR-10 Max. Please plug the power cord into a three-hole power jack. Detailed instructions for use are available in the TF card.

CONTENTS

Dear Consumers.

Thank you for choosing our products. For the best experience, please read the instructions before operating the Printer. Our teams will always be ready to render you the best services. Please contact us via the phone number or e-mail address provided at the end when you encounter any problem with the Printer.

For a better experience in using our product, you can also learn how to use the Printer in the following ways:

View the accompanied instructions and videos in the TF card.

Visit our official website www.cxsw3d.com to find relevant software/hardware information, contact details and operation and maintenance instructions.

Notes

- Do not use the printer in any way other than described herein in order to avoid personal injury or property damage.
- Do not place the printer near any heat source or flammable or explosive object. We suggest placing it in a wellventilated, shady and low-dust environment.
- 3. Do not expose the printer to a vibrant or any unstable environment, as this may cause poor print quality.
- We suggest using filaments recommended by manufacturer to avoid the blocking of extrusion structure and the damage of machine.
- 5. Do not use any other power cord except the one supplied. Always use a grounded three-prong power outlet.
- 6. Do not touch the nozzle or hotbed during printing to avoid burns or personal injury.
- Do not wear gloves or loose clothing when operating the printer. Such cloths may become tangled in the printers
 moving parts to lead to burns, possible bodily injury or printer damage.
- When cleaning debris from the printer hotbed, always use the provided tools. Do not touch the nozzle directly when heated. This can cause personal injury.
- Clean the printer frequently. Always turn the power off when cleaning, and wipe with a dry cloth to remove dust, adhered printing plastics or any other material off the frame, guide rails, or wheels. Use glass cleaner or isopropyl alcohol to clean the print surface before every print for consistent results.
- 10. Children under 10 years of age should not use the printer without supervision.
- 11. This machine is equipped with a security protection mechanism. Do not manually move the nozzle and printing platform mechanism manually while booting up, otherwise the device will automatically power off for safety!

Introduction1
General List2
Device Installation3
Cable Connection4
Screen Information5
Loading Filament6
Bed Leveling7
Software Installation9
First Printing10
Circuit Wiring11

1. Introduction

- 1. Nozzle kit & auto leveling
- 2. X-axis limit switch
- 3. Printing platform
- 4. Touch screen
- 5. TF card slot & USB port
- 6. Power switch
- 7. Power socket
- 8. Filament holder
- 9. Y-axis limit switch
- 10. Z-axis motor

- 11. Coupling
- 12. XL bed-leveling nut
- 13. Extruder (E) motor
- 14. Filament detector
- 15. X-axis motor

Daname	atous			
Parame				
Model	CR-10 Max			
Molding Size	450 x 450 x 470mm			
Molding Tech.	FDM			
Nozzle Number	1			
Slice Thickness	0.1mm-0.4mm			
Nozzle Diameter	0.4mm 0.8mm			
Precision	±0.1mm			
Fliament	φ1.75mm PLA			
File Format	STL/OBJ/AMF			
Working Mode	Online or TF card offline			
Slice Software	Creality Slicer/Cura/ Repetier-Host/Simplify3D			
Power Supply Spec.	Motherboard 75W, 24V, input: 100-240V AC, output: 24V; Hotbed 750W, 24V, input: 100-240V AC, output: 24V			
Machine Power	750W			
Hotbed Power	700W			
Hotbed Temp.	≤100°C			
Nozzle Temp.	≤250°C			
Resume Print	Yes			
Filament Detector	Yes			
Dual Z-Axis	Yes			
Auto Leveing	Yes			
Language Selection	EN/CN			
Operating System	Windows XP/Vista//7/8/10 MAC/Linux			

2. General List

Tool Box

Filament (1kg)

Base Frame

Printing Platform

Gantry Frame

Support Rod

Tool List

			Qty
1		Wrench & Screw Driver	1 Set
2	9	TF Card & Reader	1 Set
3	Spatula		1
4		Pliers	1
5		Nozzle Cleaner	1
6		Cable Ties	2

No.			Qty
7		Filament Holder	1
8		Filament Holder Tube with Nuts	1
9	***	Power Cord	1
10	0	USB Cable	1
11	W	M4X20 Hexagon Socket Head Cap Screws	10
12	• •	T-type Fixed block	2

			Qty
13		Spacer	1
14	-	Feeler Gauge	1
15	,	Spare Parts	1 Set
16	IIII	M5x45 Sems Screw	4 Sets
17		M4X8 Head Cap Screw and M4 T-Nut	2 Sets

CREALITY

3. Device installation

Support Rod 4pcs M6 x 40 Screw rod 2pcs Eye Bolt M6 x 26 2pcs M6 Nut 4pcs M5 x 12 Screw 8pcs M5 T-Nut 4pcs

1. Printing Platform Installation

3. Gantry Frame Fixation

M4 x 8 Head cap screw 4pcs M4 T-Nut 2pcs

5. Filament Holder Installation

4. Cable Connection

5. Screen Information

Screen Information						
Main Menu	Sub Menu	Explanation				
Print		Stop				
		Pause/Continue				
		Adjust	Print speed			
	TF card		Nozzle temp.			
	11 0010		Hot-bed temp.			
		,	Fan			
			Temperatu up/Stop	ire	Continue/Stop	
	Automatic	PLA \ABS (195°\240°)				
	Manual	Nozzle preheat				
Temp		Hot-bed preheat				
	Cooling	Yes\No				
	Fan	On\Off				
	Leveling	Z-axis: Z home, +0.1mm, -0.1mm				
		AUX leveling	Please click numbers (①~⑤) to assisted leveling			
		AUTO leveling (switch)				
		Platform measurement (measurement parameters)				
G - 44 i	Refuel	Withdraw				
Setting		Feed				
	Moving	X-axis	Y-axis	Z-axis	Z home	
	Motor off	Yes \No				
	Language	English\Chinese				
	Printer info	Device model, firmware version, printing size, official website				

6. Loading Filament

Preheat Method 1.

Feeding

Method 2.

Go through the filament detector to press and hold the extruder spring. Insert the filament to the position of nozzle through the hole on the extruder. Continue feeding until you see filament extrude from the nozzle.

Replacing Filament During Printing:

- 1. Cut the filament near the extruder and feed new filament slowly until new filament is fed into the feeding pipe. (Or)
- 2. Preheat the nozzle and replace the used filament with new filament.

7. Bed Leveling

- Tighten four leveling nuts at the bottom of the platform before initial leveling.
- Select "Settings" → "Leveling Mode" → "Assisted Leveling", click number ②.

- 3. Adjust the platform height by turning the knob underneath. Adjust the printing platform and nozzle to enable the two to just fit each other perfectly with a gap of 0.05mm. Use a piece of A4 paper to assist with the leveling to make sure that the nozzle just scratches on this A4 paper.
- 4. Adjust all leveling nuts with four corners.
- 5. Click number ① to test if the platform gap is proper.
- 6. Repeat above steps once or twice if necessary.

◆ Automatic leveling

If you need to do automatic leveling, you can change to it in the following interface:

8. Software Installation

1. Double click to install the software

2. Double click to open the software

3. Select language \rightarrow Next \rightarrow Select your machine \rightarrow Next \rightarrow Finish

Please refer to the Slice Software User Manual in the TF card for details of software use!

9. First Printing

1. Slicing

Open the software → Load → Select the file → Wait for slicing to finish, and save the gcode file to TF card.

2. Printing

Insert the TF card → Print → Select Model → Print

^{*} File name must be English or number. Don't use Chinese or special symbols

Tips

- 1. Terms about after-sales service are available in the after-sales service card.
- 2. Slight scratch of profile and slight tilt of platform is normal if printing can still be done smoothly.
- 3. Users must abide by laws and regulations in the location of machine and corresponding countries/regions and adhere to work ethics and are strictly prohibited from using our 3D printers to print any product or object that violate laws and regulations in the location of machine and corresponding countries /regions to make the most of 3D printers, promote the harmonious growth of market economy, consciously enhance industry self-discipline, establish a positive image of 3D printers, ensure well-organized, legitimate and healthy activities about product certification and quality management system certification, highly mitigate risks from the use of 3D printers and avoid related responsibilities.

The revision date: July 10,2019

SHENZHEN CREALITY 3D TECHNOLOGY CO.,LTD. 11F 8. Room 1201,Block 3,JinChengYuan,Tongsheng Community,Dal ang,Longhua District,Shenzhen,China,518109 Official Websitte: www.creality3d.cn Tel: +86 0755-85234565 E-mail: info@creality3d.cn cs@creality3d.cn

