
ROBOTIMEISTER OÜ

3D printimine ABC:

ROBOTIMEISTER OÜ

Printimisel kõige olulisem:
¶ Paiguta kõige siledam külg vastu trükialust.

¶ Trükitakse alt ülesse, veendu et iga järgmist kihti saab eelnevale ehitada.

¶ Ürita vältida õhku trükkimist (overhang), kui vaja kasuta tugesid (support).

¶ Mustandid kihipaksusega 0.2 päristrükid kihipaksusega 0.1mm.

¶ Kasuta brim või raft väikeste objektide alusele kinnitamiseks.

¶ Soojendusega alusele võib trükkida PLA ilma abivahenditeta, ABS koos pulgaliimiga.

¶ Soojenduseta alusele trükkimiseks kasuta paberteipi (maalri teip) ja raft valikut.

¶ Serva paksus (shell Width) 0.8 mm on hea valik.

¶ Täituvus (infill) 15-25% on hea valik.

¶ Objekti suuruse muutmine 2x muudab ruumala ja trükiaega 8x.

¶ Viibi alati esimese paari kihi trükkimise juures (esineb kõige rohkem probleeme).

¶ Trükipea ummistumise korral proovi materjal (filament) printerist eemaldada, eemaldada

kahjustatud materjali (filamendi) ots ära lõigata ning uuesti materjal sisestada.

3D printimise kogemused:
о5 ǇǊƛƴǘƛƳƛƴŜ Ŝƛ ƻƭŜ ǾŜŜƭ ƴƛƛ ƭƛƘǘƴŜ ƴŀƎǳ ǘŀǾŀƭƛǎŜ ƭŀǎŜǊǇǊƛƴǘŜǊƛ ƪŅǎƛǘƭŜƳƛƴŜ. Arusaamine 3D printeri

tööpõhimõttest on eeldus kvaliteetseks trükkimiseks.

IŅŅƭŜǎǘŀƳƛƴŜ – nagu iga liikuv masin peab ka 3D printer olema hooldatud ja häälestatud, trükialus

peab olema õigel kõrgusel ja tasapind loodis.

tǊƛƴŘƛŀƭǳǎŜ ƪƿǊƎǳǎŜ Ƨŀ ƪŀƭŘŜ ǎŜŀŘƛǎǘŀƳƛƴŜ on kvaliteetse ja ilusa trüki eeldus

Viga on kompleksne – harva on viga ühes parameetris. 3D printerid on keerulsied masinad ja kehva

trükkimist põhjustab enamasti mitme parameetri/osa halb käitumine.

!ƭǳǎǘŀ ƭƛƘǘǎŀ ŀǎƧŀ ƴŅƛǘŜƪǎ нлŎƳ ƪǳǳōƛƪǳ ǘǊǸƪƪƛƳƛǎŜǎǘ, kontrolli kas see on õige suuruse, kuju ja

kvaliteediga, siis liigu edasi keerulisemate objektide juurde.

&Ǌŀ ƻƻǘŀΣ Ŝǘ ŜǎƛƳŜǎŜŘ ǇǊƛƴǘƛƳƛǎŜŘ ƪƻƘŜ ǾŅƭƧŀ ǘǳƭŜǾŀŘ. Katseta, katseta, katseta.

&Ǌŀ ŀƭǳǎǘŀ ǎǇŜǘǎƛƛŦƛƭƛǎǘŜ Ƨŀ ƪŜŜǊǳƭƛǎǘŜ ƳŀǘŜǊƧŀƭƛŘŜƎŀΦ Piirdu PLA ja ABS-iga

Trükialus

ROBOTIMEISTER OÜ

Joonis 1 hƳŀǾŀƘŜƭ ǎƻōƛǘǳǾŀǘŜ ƻōƧŜƪǘƛŘŜ ǾŀƘŜƭŜ ƧŅǘŀ ŀƭƎǳǎŜǎ лΣнрƳƳ ǾŀƘŜΦ IƛƭƧŜƳ ǾƿƛŘ ǎŜŘŀ ǾŅƘŜƴŘŀŘŀΣ ƪǳƛ ǎƛƴǳ ǇǊƛƴǘŜǊ
ǎǳǳŘŀō ǘŅǇǎŜƳŀƭǘ ǘǊǸƪƪƛŘŀ

3D printereid on erinevaid seega iga 3D printeri ja selle tarkvara versiooni jaoks on vaja erinevat

tööfaili, mis ütleks kuidas masin oma trükipead liigutama peab, et valmiks ilus ja kvaliteetne objekt.

Seda faili kutsutakse g-koodiks (gcode), mis on levinud käsustik erinevate automaatpinkide

juhtimiseks. G-kood on defineeritud ISO 6983 ja EIA RS-274-D standardiga, aga iga tootja võib teha

sinna muudatusi ja täiendusi seega, erinevate tarkvarade ja masinate g-koodid ei pruugi olla omavahel

sobivad. Samas enamik tootjaid üritab põhikäsud hoida samad. G-koodi fail on sisuliselt tekstifail, kus

on kirjas kõik sammud mida masin (3D printer) peab tegema, et valmiks soovitud objekt. G-koodi,

kasutavad ka kõik automaatsed frees- ja treipingid, laserlõikurid, 3D printerid ja muud mitme-teljelised

liikuvad masinad. G-Koodist saab pikemalt lugeda http://www.ene.ttu.ee/leonardo/cnc/ .

Tavakasutaja ei pea enamasti ise g-koodist aru saama ja g-koodi genereerib spetsiaalne tarkvara

automaatselt. Enimlevinud tarkvarad millega 3D printerite jaoks tööfaile (*.gcode) ette valmistatakse

on Cura, MakerBot Desktop, Slic3r, CraftWare, Netfabb ja teised.

Infill parameetri

mõju 3D prinditud

objektile

Shell Thickness

parameetri mõju

3D prinditud

objektile

http://www.ene.ttu.ee/leonardo/cnc/
http://software.ultimaker.com/
http://www.makerbot.com/desktop
http://slic3r.org/
http://www.craftunique.com/craftware
http://www.netfabb.com/

ROBOTIMEISTER OÜ

Cura 15.06 – Mudeli ettevalmistamine 3D printimiseks
Tarkvaras vaadete muutmiseks saab kasutada vasakut (3D objekti liigutamiseks), paremat (vaate

nurga muutmiseks) ja keskmist (vaate asendi muutmiseks) hiireklahvi. Rullikuga saab suurendada-

ǾŅƘŜƴŘŀŘŀ vaadet (touchpadil kahe näpuga kokku-lahku liigutusega). Objektil vasak hiireklahv valib

3D mudeli, parem hiireklahv avab võimalikud lisategevused (näiteks objekti kloonimine). Trükialusele

võib asetada mitu erinevat 3D mudelit (kõikide trükkimiseks kasutatakse samu seadeid).

3D mudeli

avamine ja

salvestamine

Tarkvara

seaded

3D mudeli

(STL faili)

avamine

3D printeri

seadete

muutmine

Lihtsa ja

detailse

seadistuse

valimine

3D printeri

valimine

3D mudeli /

kihilise vaate

valimine

3D printimise

seadete

muutmine

(kvaliteet)

3D mudeli

peegeldamine

(poolte vahetamine)

Objekti

keeramine

ümber telgede

3D objekti

suuruse

muutmine

3D objekti

täituvuse

seadistamin

e

Salvestuskoha

valimine

Salvestamine

3D prinditav

objekt

3D printimiseks kuluv

aeg ja materjal

ROBOTIMEISTER OÜ

Cura 15.06 – Kihiline vaade

Enne printimist on soovitatav oma prinditav objekti vaadata kihilises (Layers) vaates. Kihiline vaade

võimaldab uurida täpselt ja detailselt teie objekti kiht kihilt enne printimist ja aitab vältida võimalikke

vigu. Kihilises vaates on võimalik uurida printimise tugede asetust (support), täituvuse mustrit (infill),

kinnitusäärise (brim) ja teiste muidu mittenähtavate seadete mõju 3D printimisele. Kihilises vaates

on punane – objekti välisseinad (välimine nähtav kiht), heleroheline – objekti välissein (mittenähtav

kiht) , kollane – täide ehk tugikonstruktsioon, sinine – abimaterjal, toed ja kinnitusääris.

Kihilise vaate

lubamine

Kihtide valimine
(saab kasutada üles-alla

nooleklahve ja hiirega

liigutada)

Tugistuktuur

(support)

Suuruse

muutmine

Alusele kinnitamise

seadistamine

Tugistuktuuri

seaded

Täide

(infill)

kinnitusääris

(brim)

ROBOTIMEISTER OÜ

Cura 15.06 seadete eestikeelsed seletused ja soovituslikud väärtused:
Yƿƛƪ ǎǳǳǊǳǎŜŘ ƳƛƭƭƛƳŜŜǘǊƛǘŜǎ όƳƳύΤ ƪƻƳŀƪƻƘǘŀ ǘŅƘƛǎǘŀō ΩΩ Φ ΩΩ ƴŀƎǳ /ǳǊŀ ǘŀǊƪǾŀǊŀǎ

Quality – Kvaliteet (mida kvaliteetsem seda aeglasem)

Layer Height – trükikihi paksus, lubatud vahemik 0.05 – 0.25, soovituslik 0.1. Paks kiht jätab
lainelisema objekti välispinna ja väike kihipaksus tähendab pikka trükiaega. Kihi
muutmine 0.1lt 0.2ni vähendab trükiaega umbes 2 korda.

Initial Layer Thickness – Esimese kihi paksus, soovituslik kihi paksus 0.3 mm. Liiga väike parameeter
võib tekitada olukord kus trükipea käib vastu trükiplaati.

Shell Thickness – seina pakus, minimaalne lubatud trükipea avause läbimõõt (extruder diameeter;
Ultimaker 2 korral 0.4), peaks olema trükipea avause kordne ehk 0.4, 0.8, 1.2, 1.6, 2.0
jne… Soovituslik väärtus 0.8, võib proovida ka 0.4, mis aitab vähendada trükiaega.

Wall Line Count – seina paksus trükipea avause kordsena. Antud parameeter on alternatiiv (Shell
Thicknessile ja üks kahest arvutatakse automaatselt).

Wall Line Width – seina ühe kihi laius. Enamasti on trükipea avause väärtus ehk 0.4.

Top Thickness – Ülemise kihi (ehk lae) paksus mm. Soovituslik väärtus 0.4-2.0, kuid peaks olema kihi
paksuse (Layer Height) kordne näiteks 0.1 korral 0.4, 0.5, 0.6, 0.8, 1.0, 2.0 jne.

Top Layers – Ülemise kihi paksus kihtide arvuna.

Bottom Thickness – Alumise kihi paksus mm. Soovituslik väärtus 0.4-2.0, kuid peaks olema kihi
paksuse (Layer Height) kordne näiteks 0.1 korral 0.4, 0.5, 0.6, 0.8, 1.0, 2.0 jne.

Bottom Layers - Alumise kihi paksus kihtide arvuna.

Bottom/Top Pattern – Ülemise/alumise kihi muster. Lines – jooned, concentric – ringjas.

Material - Materjali seaded.

Printing Temperature – Trükipea temperatuur, sõltub printerist ja materjalist PLA 210 kraadi
Celsiust, ABS 260 kraadi.

Bed Temperature – Trükialuse temperatuur – PLA 60 kraadi, ABS 90 kraadi.

Diameter – trükimaterjali materjali (lõnga, jõhvi) paksus mm, enamasti 1.75 või 2.85.

Flow – Materjali ettesöötmise kiirus protsentides. Tavaliselt suurendatakse 1% muutuse kohta ka 1
kraadi võrra temperatuuri et parandada materjali voolavust läbi trükipea.

Enable Retraction – Trükimaterjali tagasi tõmbamise funktsioon, mida kasutatakse prindipea
liikumise korral ühest kohast teise, kui reaalset printimist ei toimu. Aitab vähendada
liigset ja üleliigse materjali sattumist valesse kohta. Enamasti võiks olla lubatud.

Retraction Distance – Kui palju materjali tagasi liigutatakse.

Speed - Trükkimise kiirus (prindipea liikumise kiirus mm/s), trükikiiruse suurendamiseks soovitamse
kõigepealt suurendada kihi paksust.

Print Speed – trükipea liikumise kiirus printimisel. Soovituslik 50 mm/s PLA ja ABS korral.
Erimaterjalide näiteks (flex, nailon) korral 20mm/s.

Infill, Shell, Outer, Inner, Support Speed – Täidise, välisseina, välimise kihi, sisemise kihi ja tugede
trükkimise kiiruse seadistamine.

ROBOTIMEISTER OÜ

Top/Bottom Speed – Ülemise/alumise kihi trükkimisekiirus.

Travel Speed – Liikumise kiirus kui ei toimu aktiivset trükkimist (materjali eraldumist trükipea
avausest).

Infill - Täituvus

Infill Density – Täituvus protsentides. Liiga väike ei toeta ülemiste kihtide trükkimisel materjali ja
objekt jääb nõrk, liiga suur väärtus võtab palju aega ja raiskab materjali. Väärtus
vahemikus 10-50% on soovituslik. Mina trükin enamasti 20% -ga.

Infill Pattern – Täitematerjali trükimuster; Grid – ruudustik trükitakse iga kiht, Lines – jooned üks kiht
trükitakse ühte pidi jooned ja kiht selle peal tehakse sellega risti olevad jooned
kasutatakse suurte täituvuste 30% ja edasi korral materjali ja trükiaja kokkuhoidmiseks.

Cooling – Jahutus (iga eelnev koht peab veidi jahtuma enne kui saab selle epale uue trükkida, samas
ei tohi objekt liiga maha jahtuda, muidu tekivad materjali pinged).

Enable Cooling Fan – Jahutusventilaatori lubamine, enamike trükkimiste korral tuleks lubada.

Fan Full on at Layer – Mitme kihi trükkimise juures saavutab jahutusventilaator maksimumvõimsuse.
(esimesed kihid või trükitakse tavaliselt ilma aktiivse jahutuseta et materjal ja trükitav
objekt haakuks paremini trükialusele).

Enable Support – Lubada/keelata toed trükkimisel. Juhul kui objekt sisaldab õhku trükkimist või
negatiivseid kaldeid suuremaid kui 60 kraadi (ülerippuvad osad) peaks kasutama tugede
funktsiooni.

Overhang Angle – ülerippuvate osade nurga määramine, vaikimis 60 kraadi negatiivset kallet.

X/Y/Z distance – X, Y, Z tasandis vahe abikonstruktsiooni (tugede) ja trükitava objekti vahel.

Placement – tugede paigutamine; everywhere – igale poole kus esineb õhtu trükkimist või
ülerippuvaid osasid; touching build plate – Ainult tugiplaadi ja trükitava objekti vahele
(aitab parandada näiteks objekti hakkuvust trükialuse ja objekti vahel, tihti ülemised
üleripped ei ole nii olulised kui alumised).

Use towers – Tugitornide kasutamine lubamine/keelamine, aitavad paremini objekti toetada suurte
objektide korral.

Pattern - Tugede muster; Lines – jooned, kerge eemaldada, nõrgad mõnede objektide jaoks; grid –
ruudustik – tugevad (toetavad hästi), raske eemaldada, kulub palju materjali; ZigZag –
sikk-sakk ehk laineline, kus jooned on omavahel kokku ühendatud suuremaks tükiks (hea
kesktee grid ja lines valiku vahel).

Platform Adhesion – trükialusele kinnitumine (väga oluline parameeter).

Type – none, brim, raft. None – trükitakse trükipea puhastamiseks ainult skirt (üks joon) trükitava
objekti ümber (enamasti 10mm vahega). Brim – ääris, trükitakse objekti äärde ühe kihi
paksune ääris, aitab objekti trükkimise ajal paigal hoida ja on hiljem kerge eemaldada
(saab kasutada ainult soojendusega alusele trükkimisel). Raft - paksema aluse
trükkimine (sobilik mitte soojendusega alusele trükkimiseks ja objektidel mille
kokkupuude aluspinnaga on vähene). Samuti sobib kui on vaja saada viimistletud
aluspinda ja/või trükialus on ebatasane (näiteks kehvasti seadistatud).

ROBOTIMEISTER OÜ

NETFABB
Kui te olete ise endale 3D mudeli joonistanud või kasutanud 3D skännerit mudeli koostamiseks on suur

tõenäosus, et teie mudel sisaldab mõningaid vigu. Vigade käsitsi parandamine ei ole mõeldav, sest üks

STL fail võib sisaldada tuhandeid kolmnurki ja seoseid. Protsessi automatiseerimiseks on tasuta

kasutatav Netfabb Basic tarkvara, mis võimaldab problemaatiliste STL failide parandamist ja

redigeerimist enne 3D printimist.

Netfabb tarkvara oskab parandada näiteks järgmisi levinud vigu:

¶ Imepisikesed avaused – annab tulemuseks ühtse ilma aukude ja piludeta mudeli.

¶ aŅŅǊŀƳŀǘŀ ǇŀƪǎǳǎŜƎŀ ǎŜƛƴŀŘ – 0-paksusega ehk määramata paksusega seinad ei ole 3D

printimiseks sobilikud. Tarkvara eemaldab need või liidab olemasolevate lähimate servadega.

¶ Vale orientatsioon – 3D mudeli tasapindadel on oluline orientatsioon, milline külg on

sisemine ja milline välimine. Netfabb tarkvaras punane külg tähendab vale orientatsiooniga

tasapinda.

¶ Sulgemata mudelid – 3D printimiseks on vaja et objekt oleks ruumiliselt suletud ja tervik.

¶ aŅŅǊŀƳŀǘŀ ǎǳǳƴŀ Ǿƿƛ ŀǎŜƴŘƛƎŀ ǘŀǎŀǇƛƴƴŀŘ – kõik tasapinnad peavad moodustama tervikliku

ilma avausteta ruumilise keha, ükski tasapind ei tohi sellest väljaspool olla.

3D mudeli kontrollimiseks lae http://www.netfabb.com/ lehelt alla Netfabb basic ja paigalda see oma

arvutisse. Käivitamisel oota 10 sekundit, millal registreerumise aeg nulli jõuab, nõustuge

kasutustingimustega ja vajutage nupule „Later“. Avanenud aknas avage oma 3D mudel ja pärast seda

otsige punast + märki ning viige lõpule parandamisprotsess. Salvestage parandatud 3D mudel STL

failina.

Ava 3D

mudeli fail
3D mudeli

parandamine

Vaadete

muutmine

3D mudel

on vigane

3D skännerist

saadud mudel

3D mudeli

alustasapinna

valimine Mudeli asendi

ja suuruse

muutmine

Puuduv ruumala

viitab probleemile

http://www.netfabb.com/downloadcenter.php?basic=1

