

MP Education Guider II 3D Printer

P/N 30527

User's Manual

CONTENTS

- SAFETY WARNINGS AND GUIDELINES 5
- CUSTOMER SERVICE..... 6
- PACKAGE CONTENTS 6
- PRODUCT OVERVIEW 8
 - Front View..... 8
 - Top View..... 8
 - Right Side View 8
 - Rear View 9
- OSD MENU SYSTEM 9
 - Top Menu..... 9
 - Build Menu..... 9
 - Print Menu..... 10
 - Print Progress Screen 10
 - More Menu 11
 - Preheat Menu..... 11
 - Preheat Temperature Screen 12
 - Preheating Screen..... 12
 - Tools Menu 13
 - Manual Adjustment Screen 13
 - Setting Menu..... 14
 - Status Screen..... 15
 - About Screen..... 15
 - WiFi Screen..... 16
 - WLAN Hotspot Screen..... 17

Setup WLAN Hotspot Screen.....	17
UNPACKING.....	18
HARDWARE ASSEMBLY.....	20
LOADING FILAMENT.....	21
UNLOADING FILAMENT.....	22
BUILD PLATE LEVELING.....	24
MP FLASHPRINT SOFTWARE.....	26
Installation.....	26
Initial Setup.....	27
Main Interface Overview.....	28
Loading a File.....	29
Generating a Model.....	30
Changing Views.....	32
Model Manipulation.....	34
Supports.....	36
Printing a Model.....	38
File Menu.....	41
Edit Menu.....	42
Print Menu.....	43
View Menu.....	43
Tools Menu.....	44
Help Menu.....	46
CONNECTING THE PRINTER.....	46
USB Connection.....	46
WLAN Hotspot Connection.....	47

Wi-Fi Connection.....	48
UPDATING THE FIRMWARE.....	49
PRINTING	50
Generating Gcode.....	50
SPECIFICATIONS.....	53
TECHNICAL SUPPORT.....	54
REGULATORY COMPLIANCE.....	54
Notice for FCC.....	54
Notice for Industry Canada.....	55
EU Declaration of Conformity	55
WEEE Information	56
Safety Notice.....	57

SAFETY WARNINGS AND GUIDELINES

Please read this entire manual before using this device, paying extra attention to these safety warnings and guidelines. Please keep this manual in a safe place for future reference.

- Take care to avoid touching hot parts, including heat blocks, extruder nozzle, and the extruded filament.
- Do not wear gloves when operating or repairing to avoid entanglement.
- Keep the printer and all accessories out of reach of children.
- Do not remove or disconnect the USB cable when printing from a computer.
- Do not force or tear anything during unpacking and setup. This may cause damage to the printer and/or its accessories.
- Do not reach inside the printer during operation.
- Always allow the printer and extruded filament to cool before reaching inside.
- Ensure that the printer is turned off and unplugged from its power source before making repairs or performing service.
- Do not install this device on an unstable surface where it could fall and cause either personal injury or damage to the device and/or other equipment.
- Do not subject the product to extreme force, shock, or fluctuations in temperature or humidity.
- This device is intended for indoor use only.
- Do not expose this device to water or moisture of any kind. Do not place drinks or other containers with moisture on or near the device. If moisture does get in or on the device, immediately unplug it from the power outlet and allow it to fully dry before reapplying power.
- Do not touch the device, the power cord, or any other connected cables with wet hands.
- Use only in a well-ventilated area. Do not use in close, confined spaces.
- Prior to operation, check the unit and power cord for physical damage. Do not use if physical damage has occurred.

- Before plugging the unit into a power outlet, ensure that the outlet provides the same type and level of power required by the device.
- Unplug this device from the power source when not in use.
- Take care to prevent damage to the power cord. Do not allow it to become crimped, pinched, walked on, or become tangled with other cords. Ensure that the power cord does not present a tripping hazard.
- Never unplug the unit by pulling on the power cord. Always grasp the connector head or adapter body.

CUSTOMER SERVICE

The Monoprice Customer Service department is dedicated to ensuring that your ordering, purchasing, and delivery experience is second to none. If you have any problem with your order, please give us an opportunity to make it right. You can contact a Monoprice Customer Service representative through the Live Chat link on our website www.monoprice.com during normal business hours (Mon-Fri: 5am-7pm PT, Sat-Sun: 9am-6pm PT) or via email at support@monoprice.com

PACKAGE CONTENTS

Please take an inventory of the package contents to ensure you have all the items listed below. If anything is missing or damaged, please contact Monoprice Customer Service for a replacement.

			
1x 3D printer	1x Spool filament	1x User's manual	1x Thank you card

			
1x Warning card	1x Lid	1x AC power cord	1x USB cable
			
1x USB stick	1x Spool holder	1x Filament guide tube	1x Phillips screwdriver
			
1x Allen wrench set	1x Package grease	1x Unclogging pin tool	1x Wrench
			
1x Solid glue			

PRODUCT OVERVIEW

Front View

1. Touch screen
2. Touch screen button
3. Nozzle
4. Z-axis guide rod
5. Build plate
6. Leveling knob

Top View

7. Extruder
8. X-axis guide rod
9. Filament intake
10. Spring presser

Right Side View

11. Ethernet input
12. USB cable input
13. USB stick input

Rear View

14. Filament detector
15. Power switch
16. Power input

OSD MENU SYSTEM

Top Menu

The **Top Menu** is displayed after the printer is powered on and initialized.

- Touch the **Build** button to enter the **Build Menu**.
- Touch the **Preheat** button to enter the **Preheat Menu**.
- Touch the **Tools** button to enter the **Tools Menu**.

Build Menu

The **Build Menu** is displayed by touching the **Build** button from the **Top Menu**.

- Touch the **Internal Memory** button to read the print file from internal memory.
- Touch the **USB Stick** button to read the print file from the USB stick.
- Touch the **Back** button to return to the previous menu.

Print Menu

The **Print Menu** is displayed after selecting a print file from internal memory or the memory stick. The print filename is displayed along with an estimate of the amount of time the print process will consume.

- Touch the **Build** button to start printing the loaded print file.
- Touch the **Copy** button to copy the loaded print file.
- Touch the **Delete** button to delete the loaded print file.
- Touch the **Back** button to return to the previous menu.

Print Progress Screen

The **Print Progress Screen** is displayed while printing is in progress. It shows the print filename, the actual and target temperatures, and the print progress with the remaining time displayed.

- Touch the **Stop** button to cancel the print in progress.
- Touch the **Pause** button to pause the print. Touch it again to resume printing.
- Touch the **More** button to display the **More Menu**.

More Menu

The **More Menu** is displayed by touching the **More** button on the **Print Progress Screen**.

- Touch the **Filament** button to change filament during printing. Note that the print must be paused first.
- Touch the **Back** button to return to the **Print Progress** screen.

Preheat Menu

The **Preheat Menu** is displayed by touching the **Preheat** button on the **Top Menu**.

- Touch the button next to the **Extruder** label to turn extruder heating on or off.
- Touch the button next to the **Platform** label to turn platform heating on or off.
- Touch the **Temperature** buttons to set the target extruder or platform temperature. The default target extruder temperature is 220°C and 110°C for the platform.
- Touch the **Start** button to start preheating the extruder and/or platform.
- Touch the **Back** button to return to the previous menu.

Preheat Temperature Screen

The **Preheat Temperature Screen** is displayed by touching one of the **Temperature** buttons on the **Preheat Menu**.

- Touch an individual digit to select the digit to change.
- Touch the - button to decrease the value of the highlighted digit.
- Touch the + button to increase the value of the highlighted digit.
- Touch the **Yes** button to save the displayed temperature value and return to the previous screen.
- Touch the **No** button to cancel any changes and return to the previous screen.

Preheating Screen

The **Preheating Screen** is displayed during the preheating process. It displays the preheating progress, as well as the actual and target temperatures.

- Touch the **Abort** button to abort the preheating process.
- Touch the **Back** button to return to the previous screen.

Tools Menu

The **Tools Menu** is displayed by touching the **Tools** button on the **Top Menu**.

- Touch the **Filament** button to load or unload filament.
- Touch the **Level** button to level the build plate.
- Touch the **Home** button to move the extruder to the home position.
- Touch the **Manual** button to display the **Manual Adjustment Screen**.
- Touch the **Setting** button to display the **Setting Menu**.
- Touch the **Status** button to display the **Printer Status Screen**.
- Touch the **About** button to display **About Screen**.
- Touch the **Back** button to return to the previous menu.

Manual Adjustment Screen

The **Manual Adjustment Screen** displays the **X** and **Y** positions of the extruder and the **Z** position of the build plate.

- Touch the **X+** button to move the extruder to the right.
- Touch the **X-** button to move the extruder to the left.
- Touch the **Y+** button to move the extruder towards the back of the printer.
- Touch the **Y-** button to move the extruder towards the front of the printer.
- Touch the **Z+** button to raise the build plate.

- Touch the **Z-** button to lower the build plate.
- Touch the **Back** button to return to the previous menu.

Setting Menu

The **Setting Menu** is displayed by touching the **Setting** button on the **Tools Menu**.

- Touch the **Language** label to select the language for the **OSD Menu System**.
- Touch the **Resume Print** button to enable or disable print resuming.
- Touch the **WiFi** label to display the **WiFi Screen**.
- Touch the **WLAN hotspot** label to display the **WLAN Hotspot Screen**.
- Touch the **Down** button to display the second page of the **Setting Menu**.
- Touch the **Back** button to return to the previous menu.
- Touch the **Polar Cloud Connection** label to enable or disable the polar cloud connection feature.
- Touch the **Extruder Calibration** label to adjust the distance between the nozzle and the build plate.
- Touch the **Startup Sound** label to turn the startup sound on or off.
- Touch the **Filament Check** button to enable or disable filament checking.
- Touch the **Light Bar Control** option to turn light bar control on or off.

- Touch the **Factory Reset** label to reset the printer's settings to their factory default values.
- Touch the **Update** label to update the printer's firmware.
- Touch the **Up** button to display the first page of the **Setting Menu**.
- Touch the **Back** button to return to the previous menu.

Status Screen

The **Status Screen** is displayed by touching the **Status** button on the **Tools Menu**. It displays the real-time status of the printer.

- Touch the **Back** button to return to the previous menu.

About Screen

The **About Screen** is displayed by touching the **About** button on the **Tools Menu**. It displays basic information about the printer.

- Touch the **License** button to display the License information.
- Touch the **Back** button to return to the previous menu.

WiFi Screen

The **WiFi Screen** is displayed by touching the **WiFi** label on the **Setting Screen**. The **Wi-Fi®** function allows you to connect the Guider II to a local Wi-Fi Access Point (AP)/hotspot, i.e., the one your computer is normally connected with. You can then connect to the printer in MP FlashPrint in Station Mode (STA) without changing your computer's network settings

- Touch the **WiFi** button to enable or disable Wi-Fi.
- When Wi-Fi is enabled, touch the name of the Wi-Fi network to select it.
- Touch the **Up** button to display the previous page of the Wi-Fi network list.
- Touch the **Down** button to display the next page of the Wi-Fi network list.
- Touch the **Back** button to return to the previous menu.

WLAN Hotspot Screen

The **WLAN Hotspot Screen** is displayed by touching the **WLAN hotspot** label on the **Setting Menu**. The MP Guider II printer contains a built-in Wi-Fi® radio, which can be configured as a Wi-Fi Access Point (AP)/hotspot. You can then connect to the printer in MP FlashPrint by changing the Wi-Fi connection on your computer to the Wi-Fi address of the printer.

- Touch the **WLAN hotspot** button to enable or disable the WLAN hotspot.
- Touch the **Setup WLAN hotspot** button to display the **Setup WLAN Hotspot Screen**.
- Touch the **Back** button to return to the previous menu.

Setup WLAN Hotspot Screen

The **Setup WLAN Hotspot Screen** is displayed by touching the **Setup WLAN hotspot** button on the **WLAN Hotspot Screen**.

- Touch the **SSID name** field to set the WLAN hotspot name.
- Touch the **Password** field to set the WLAN hotspot password.
- Touch the **Save** button to save the settings.
- Touch the **Back** button to return to the previous menu.

UNPACKING

1. Place the box on a flat, clean work surface.
2. Open the box. Remove the two pieces of styrofoam packing, then lift the printer out of the box and place it on the work surface.

3. In the bottom of the carton you can find a spool of filament, the spool holder, a power cord, a USB cable, a filament guide tube, a glue stick, and a tool bag containing a USB stick, two Allen wrenches, a stamping wrench, an unclogging tool, a package of grease, and a screwdriver.

4. Remove the plastic wrap from the outside of the printer.

5. Remove the styrofoam packing from the top of the printer.

6. Cut the four zip ties that hold the guide rods in place. Manually move the extruder to ensure that it moves freely along the guide rods.

7. Remove the top cover from inside the printer.

Congratulations, you have successfully unpacked your new printer!

HARDWARE ASSEMBLY

Perform the following steps to perform final assembly.

1. Insert the tab on the filament holder into the hole on the back of the printer, as shown in the images below.

2. Place the spool of filament on the filament holder. Thread filament through the filament detecting mechanism on the rear of the printer.

3. Feed the filament through the filament guide tube.

4. Insert the filament guide tube into the filament detection mechanism.

5. Ensure the power switch is in the OFF position. Plug one end of the included power cord into the power input on the printer, then plug the other end into a nearby AC power outlet.

LOADING FILAMENT

Perform the following steps to load filament into your 3D printer.

1. Flip the power switch on the printer to the ON position.
2. Wait for the printer to stabilize, then touch the **Tools** button on the **Top Menu**.

3. Touch the **Filament** button, then touch the **Load** button. The printer will start heating the extruder and platform.

4. Once the target temperature is reached, the printer will beep to let you know it is ready for the next step. Insert the filament into the filament intake hole on the top of the extruder.

5. Continue pushing filament into the extruder until filament starts to come out of the nozzle, then touch the **Done** button.

Congratulations, you have successfully loaded filament into your printer!

UNLOADING FILAMENT

Perform the following steps to unload filament from the printer.

1. Flip the power switch on the printer to the ON position.

2. Wait for the printer to stabilize, then touch the **Tools** button on the **Top Menu**.

3. Touch the **Filament** button, then touch the **Unload** button. The printer will start heating the extruder and platform.

4. Once the target temperature is reached, the printer will beep to let you know it is ready for the next step. Hold the spring presser down, then push down on the filament for three seconds before pulling the filament out of the extruder. Do not use force in removing the filament.

Congratulations, you have successfully uninstalled filament from your printer!

BUILD PLATE LEVELING

The Guider II features a 3-point intelligent leveling system, which gives clear and comprehensive feedback. There are three, spring-loaded knobs under the build plate. Turning the knobs counterclockwise (when viewed from above) increases the distance between the build plate and the extruder nozzle. Turning them clockwise (when viewed from above), decreases the distance between the build plate and the extruder nozzle.

Perform the following steps to level the build plate.

1. With the printer powered ON, touch the **Tools** button on the **Top Menu**.

2. Touch the **Level** button, then wait while the **Extruder** and **Build Plate** finish their initial movements.

3. Turn the three spring-loaded knobs under the **Build Plate** counterclockwise until you cannot turn them anymore, then touch the **OK** button.

4. Wait while the printer checks the distance between the build plate and the extruder nozzle at the first leveling point.

5. Turn the knob under the leveling point clockwise (when viewed from above), until the printer beeps.

6. Touch the **Verify** button. The printer will check the distance again.

7. If the distance is correct, touch the **OK** button to proceed to the next leveling point. If not, follow the onscreen instructions until the distance is correct and the **OK** button is displayed.

8. Continue following the onscreen instructions until all three points are properly leveled and the **Completed Screen** is displayed. Touch the **Finish** button to complete the leveling process.

Congratulations, you have successfully leveled the Build Plate!

MP FLASHPRINT SOFTWARE

Installation

The Guider II 3D printer uses MP FlashPrint slicing software to create print files or to print directly from the computer via a wired USB or wireless connection. MP FlashPrint is available for Microsoft® Windows® and Linux®, in both 32-bit and 64-bit versions, as well as Apple® Mac® OS X®. The MP FlashPrint installation packages can be found on the included USB stick.

Once you have located the software installation package, run the application and follow the onscreen installation instructions.

Initial Setup

Once MP FlashPrint has been installed, double-click the application shortcut to start the program. If this is the first time the program has been run, you will be presented with a dialog asking you to select the Machine Type. Choose the **MP Guider II** entry.

You can also select the Machine Type from within the program by clicking **Print > Machine Type > MP Guider II**, as shown in the screenshot below.

Main Interface Overview

The screenshot below shows the three main elements of the software - the Menus, the Icons, and the Build Platform.

The icons have the functions listed in the table below.

Icon	Function
 <p>Load</p>	<p>Loads a model or Gcode file. MP FlashPrint supports .STL, .OBJ, and .FPP model files. You can also load a .PNG, .JPG, .JPEG, or .BMP file and MP FlashPrint will generate a model from the image. See the <i>Generating a Model</i> section for details.</p>
 <p>Supports</p>	<p>Enters the Support Edit mode.</p>
 <p>Print</p>	<p>Prints directly from MP FlashPrint via a USB or wireless connection or exports a Gcode file to the USB stick.</p>

 <p>View</p>	<p>Views the MP FlashPrint home screen from one of six viewing angles.</p>
 <p>Move</p>	<p>Moves the model around on the X/Y plane. Hold the SHIFT key then click to move the mode along the Z axis.</p>
 <p>Rotate</p>	<p>Turns and rotates the model.</p>
 <p>Scale</p>	<p>Scales the size of the model.</p>
 <p>Cut</p>	<p>Cuts the model into several parts.</p>

Loading a File

MP FlashPrint supports six different ways to load a model or Gcode file, as outlined below.

- Click the **Load** icon on the main interface, then select the file.
- Drag and drop the file onto the main interface.

- Click **File > Load File**, then select the file.
- Click **File > Load Examples** to load one of the sample files.
- Click **File > Recent Files**, then select the file from the list of recently used files.
- Drag and drop the file onto the MP FlashPrint icon on the desktop to launch MP FlashPrint and load the file.

Generating a Model

MP FlashPrint can generate a 3D model file from a .PNG, .JPG, .JPEG, or .BMP image file. When you load the image file, the following dialog box will be displayed, which allows you to set several model parameters.

Shape: Determines the basic shape of the model. You can select Plane, Tube, Canister, Lamp, or Seal basic shapes.

Mode: Selects whether the light or dark portions of the image will be the high points of the model.

Maximum Thickness: Sets the Z value of the model.

Base Thickness: Sets the minimum raft thickness. The default value is 0.5mm.

Width: Sets the X value of the model.

Depth: Sets the Y value of the model.

Bottom Thickness: Sets the thickness of the bottom of tube, canister, and lamp type models.

Top Diameter: Sets the diameter for the top of tube, canister, and lamp type models.

Bottom Diameter: Sets the diameter for the bottom of tube, canister, and lamp type models.

The following screenshots illustrate the five basic shapes.

Plane

Tube

Canister

Lamp

Seal

Changing Views

You can change the camera angle in relation to the model and build area using a variety of methods.

Drag: Click the **View** icon, then drag the camera using one of the following methods.

- Left click and hold, then move the mouse.
- Click and hold the mouse wheel, then scroll up or down.
- Hold down the SHIFT key, right click and hold, then move the mouse.

Rotate: Click the **View** icon, then rotate the camera using one of the following methods.

- Right click and hold, then move the mouse.
- Hold down the SHIFT key, left click and hold, then move the mouse.

Scale: Scroll the mouse wheel up or down to zoom the camera in or out.

Set View: You can select one of six preset camera angles using one of the following methods.

- Click the **View** menu, then select one of the six options from the drop-down list.
- Click the **View** icon, then click it again and a submenu will appear with six options for selection.

Reset View: You can reset the camera angle to the default using one of the following methods.

- Click the **View** menu, then select **Home View**.
- Click the **View** button, then click it again and a submenu will appear. Select the **Reset** option.

Show Model Outline: You can set MP FlashPrint to show the model outline highlighted in yellow. To do so, click the **View** menu, then select the **Show Model Outline** option.

Show Steep Overhang: When the intersection angle between the model surface and a horizontal line is within the overhang threshold value, the surface has steep overhang and is shown in red when Show Steep Overhang is enabled. To enable or disable Show Steep Overhang, click the **View** menu, then select the **Show Steep Overhang** entry. The default threshold value is 45 degrees.

Model Manipulation

You can manipulate the model using a variety of methods.

Move: Click on the model to select it. You can then move it around the build area in a variety of ways.

- To move the model horizontally in the X/Y plane, left click and hold on the model, then move the mouse.
- To move the model vertically in the Z plane, hold down the SHIFT key, left click and hold on the model, then move the mouse.
- Click the **Move** button, then enter the distance value. Click **Reset** to reset the distance values.

*Note: After moving the model, click **Center > On Platform** to ensure that the model is in the build area and in contact with the build platform.*

Rotate: Click on the model to select it. You can then rotate the model in all three planes in a variety of ways.

- Click the **Rotate** icon and three mutually perpendicular rings will appear around the model. Click and hold on one ring and move the mouse to rotate the model in that plane.
- Click the **Rotate** icon, then manually enter rotation angle values. Click **Reset** to reset the rotation angle values.

Scale: Click on the model to select it. You can then scale it in a variety of ways.

- Click the **Scale** icon, then hold the button and move the mouse to change the scale. The corresponding values will display near the model.
- Click the **Scale** icon, then enter scales values for the X, Y, and Z axes.
- Click the **Scale** icon, then click the **Maximum** button to get the largest size possible for the build area.
- Click the **Scale** icon, then click the **Reset** button to reset the size of the model.

*Note that if the **Uniform Scaling** radio button is enabled, it will scale the model in proportion when changing any size value.*

Cut: Click the model to select it, then double-click the **Cut** icon to set the cut plane in a variety of ways.

- Left click and drag the cursor across the model to set the cut angle.

- Select the **X Plane** option to cut the model vertically.

- Select the **Y Plane** option to cut the model vertically.

- Select the **Z Plane** option to cut the model horizontally.

Supports

Because 3D printing is an additive process, each layer of filament needs a base to build on. The printer can gradually increase the layer size, so long as the overhang angle is less than about 45 degrees. Otherwise, you need to create support elements to serve as the base for adding additional layers. To edit the supports, click the **Edit** menu, then select the **Supports** entry. Alternatively, click the **Supports** icon. Click the **Back** button when finished editing the supports.

Support Options: Click the **Support Options** button to display the Support Options dialog. You can select **Treelike** or **Linear** supports. Treelike supports are built at angles, while Linear supports are linear, vertical supports for the overhanging elements. When you click the **OK** button, the software will generate the appropriate support structures. If the model already has supports, the software will judge whether the existing supports need to be deleted or not on the basis of the type of existing support, and display the corresponding prompt to let you make the choice.

Auto Supports: Click the **Auto Supports** button to allow the software to judge where supports are needed and will generate corresponding treelike or linear supports. If the model already has supports, the software will delete them and new supports will be generated.

Add Supports: Click the **Add** button to manually generate supports. Move the cursor to the position where a support is needed, left click to choose the starting point, then while holding down the mouse button, drag the mouse to the termination point. The supports preview will be displayed with the support highlighted. If the support surface doesn't need support or the support column angle is too large, the support will not be generated.

Clear Supports: Click the **Clear Supports** button to remove all existing supports. If you change your mind, click the **Undo** option or press **CTRL+Z**.

Delete Supports: Click the **Delete Supports** button to remove individual supports. Click the cursor on the support you want to remove to highlight that support and all subnode supports, then click the left mouse button to delete the highlighted support.

Printing a Model

Click the Print icon on the main interface to slice the model and print the resulting Gcode file, either directly from MP FlashPrint or by first exporting it to the USB stick.

Preview: Check the **Preview** box to preview the model before slicing and printing.

Print When Slice Done: Check the **Print When Slice Done** box to start the print as soon as the slice is completed.

Material Type: Select the filament type in use.

Supports: Enable or disable the creation of supports.

Raft: Enables or disable a **Raft**, which is several layers of material on the build plate to help with model adhesion.

Wall: Check the **Wall** box to help clear leaking filament from a second extruder during dual color printing.

Brim: Check the **Brim** box to print a ring of filament around the model to help prevent warping and assist with bed adhesion.

Resolution: For ABS and PLA printing, you can choose **Low**, **Standard**, or **High** resolution. For PLA printing, you can also choose **Hyper**. The higher the resolution, the smoother the model surface, but at a corresponding cost in print speed.

More Options: Click the **More Options** button to reveal tabs with additional options.

Layer: Click the **Layer** tab to reveal the layer options.

- **Layer Height:** Sets the thickness of each layer. The thinner the layer, the smoother the model surface, but at a corresponding cost in print speed.
- **First Layer Height:** Sets the thickness of the first layer of the model, which affects how well the model adheres to the build plate. The maximum thickness is 0.4mm and the default value is usually sufficient.

Shell: Click the **Shell** tab to reveal the shell options.

- **Perimeter Shells:** Sets the number of perimeter shells. The maximum value is 10.
- **Top Solid Layers:** Sets the number of solid layers at the top of the model. The maximum value is 30 and the minimum is 1.
- **Bottom Solid Layers:** Sets the number of solid layers at the bottom of the model. The maximum value is 30 and the minimum is 1.

Infill: Click the **Infill** tab to reveal the infill options. Infill is the structure that is printed inside the model. Infill directly affects the strength of the printed mode.

- **Fill Density:** Sets the fill density in 5% increments. A 100% density results in a solid model, while a 0% density results in no infill.
- **Fill Pattern:** Allows you to select the shape of the infill structure. You can select **Line**, **Hexagon**, or **Triangle**.
- **Combine Infill:** You can select the layers for combining according to the layer thickness. The combined thickness should not exceed 0.4mm. The **Every N Layers**

option is for all infill, while the **Every N Inner Layers** affects only the inner infills, which generally saves print time.

Speed: Click the **Speed** tab to reveal the speed settings.

- **Print Speed:** Determines the speed that the extruder moves while printing filament. It can be set from 10 to 200 mm/sec in 10mm/sec increments. The slower the speed, the higher quality the resulting printed models. For PLA printing, 80mm/sec is recommended.
- **Travel Speed:** Determines the speed that the extruder moves while moving from place to place and not actively printing filament. It can be set from 10 to 200 mm/sec in 10mm/sec increments. The slower the speed, the higher quality the resulting printed models. For PLA printing, 100mm/sec is recommended.

Temperature: Click the **Temperature** tab to reveal the temperature options.

- **Extruder:** Sets the operating temperature of the extruder from 0 to 240°C, in 5°C increments. Set the temperature according to the type of filament being printed.
- **Platform:** Sets the operating temperature of the platform from 0 to 120°C, in 5°C increments. Set the temperature according to the type of filament being printed.

Others: Click the **Others** tab to reveal additional options.

- **Cooling Fan Controls:** Allows you to control whether the cooling fan is on or off and under which conditions it comes on. You can choose from **Automatch**, **Always On**, **Always Off**, **On (when raft printed)**, and **On (when to preset height)**.
- **Pause At Heights:** Sets the height at which the print will automatically be paused. This is usually done to allow you to change filament at one or more points. Click the **Edit** button to set the pause point(s). The print can be paused anywhere from 1 to 59.9 mm.

File Menu

The **File Menu** contains the following options.

New Project: Click **File > New Project** or press **CTRL+N** to create a new, blank project. A project saves in one place all the models in the scene, including positions, supports, and settings. If there are any unsaved changes to a previously loaded project, you will be prompted to save the changes.

Save Project: Click **File > Save Project** or press **CTRL+S** to save the current project.

Project files have a .FPP suffix.

Load File: Click **File > Load File** or press **CTRL+O** to load a model, Gcode, or project file.

Save As: Click **File > Save As** to save the project or model file.

Examples: Click **File > Examples** to load one of four built-in sample models.

Recent Files: Click **File > Recent Files** to choose from a list of recently loaded files.

Preferences: Click **File > Preferences** to set several General and Print preferences.

- **Language:** Allows you to select the language used in MP FlashPrint.
- **Font Size:** Allows you to set the size of the font used in MP FlashPrint. You can select **Small**, **Medium**, or **Large**.
- **Check for Updates after start up:** Determines whether MP FlashPrint will automatically check for the existence of software or driver updates.
- **Auto layout newly-imported model:** Determines whether the software will automatically adjust the position of a model immediately after it is loaded.
- **Printing Window Type:** Allows you to choose the Basic (default) print dialog or the Expert dialog, with many more individual settings.

Quit: Click **File > Quit** or press **ALT+F4** to exit MP FlashPrint. If there are any unsaved changes to your project or model, you will be prompted to save the changes.

Edit Menu

The **Edit Menu** contains the following options.

Undo: Click **Edit > Undo** or press **CTRL+Z** to undo the last change. In most cases, you can undo multiple changes, one at a time.

Redo: Click **Edit > Redo** or press **CTRL+Y** to redo the last change that was undone. In most cases, you can redo multiple undos.

Empty Undo Stack: Click **Edit > Empty Undo Stack** to clear the software's memory of recent undos. This has the same effect as saving and reloading the project or model file.

Select All: Click **Edit > Select All** or press **CTRL+A** to select all models in the scene.

Duplicate: Click **Edit > Duplicate** or press **CTRL+V** to copy the selected model(s).

Delete: Click **Edit > Delete** or press the **Del** key to delete the selected model(s).

Auto Layout All: Click **Edit > Auto Layout All** to automatically arrange the model(s) on the build platform. You will be prompted to set the distance between models, which can be from 1.0 to 50.0 mm.

Mirror Model: Click **Edit > Mirror Model** to mirror the selected model(s) in the X, Y, or Z planes.

Repair Models: Click **Edit > Repair Models** to correct any errors in the selected model(s).

Supports: Click **Edit > Supports** to enter **Support Edit** mode.

Print Menu

The **Print Menu** contains the following options.

Connect Machine: Click **Print > Connect Machine** to establish a USB or Wi-Fi® connection to the printer. This option is not available if the printer is already connected.

Disconnect: Click **Print > Disconnect** to break a connection with the printer. This option is not available if there is no connection with the printer.

Print: Click **Print > Print** or press **CTRL+P** to open the print dialog.

Machine Type: Click **Print > Machine Type**. Allows you to select the specific model of 3D printer to use with MP FlashPrint. This printer is the MP Guider II.

View Menu

The **View Menu** contains the following options.

Home View: Sets the camera to the default position.

Top View: Sets the camera to look directly down onto the build area.

Bottom View: Sets the camera to look directly up towards the build area.

Left View: Sets the camera to look at the build area from the left.

Right View: Sets the camera to look at the build area from the right.

Front View: Sets the camera to look at the build area from the front.

Back View: Sets the camera to look at the build area from the rear.

Show Model Outline: Puts a yellow outline around the model.

Show Steep Overhang: Highlights in red those portions of the model that require supports.

Tools Menu

The **Tools Menu** contains the following options.

Control Panel: Click **Tools > Control Panel** to modify the printer's settings from within MP FlashPrint. Note that if you are not connected to the printer, you will be prompted to do so before the Control Panel can be displayed.

- **Jog Mode:** The Jog Mode section allows you to select the distance that the extruder and build plate move with each mouse click.
- **Six Blue Arrow Buttons:** The buttons allow you to manually move the extruder and build plate. The amount they will move with each click of the mouse is determined by the Jog Mode settings.
- **Stop:** Click the **Stop** button to abort any current movement.
- **XYZ Coordinates:** Displays the current position of the extruder and build plate. You cannot edit the displayed values.
- **Make Current Position Zero:** Click the **Make Current Position Zero** button to set the zero position for the three axes.
- **Center XYZ:** Click a **Center** button to move the extruder or build plate to the zero position for that axis.
- **Set X/Y Speed:** Sets the speed at which the extruder moves.
- **Set Z Speed:** Sets the speed at which the build plate moves.

- **Limit Switch:** Displays the status of the limit switches on each axis. If the extruder or build plate are not moved to its maximum positions, the status will show **Not Triggered** in green. If the extruder or build plate has been moved to its maximum position, the status will show **Triggered** in red.
- **Filament Select:** Displays whether filament is loaded or not.
- **Fan Controls:** Allows you to turn the cooling fan on or off.
- **Stepper Motor Controls:** Click the **Enable** button to lock the stepper motor so that it does not allow movement. Click **Disable** to unlock the stepper motor so the extruder and build plate can be manually moved.
- **Servo Controls:** Allows you to turn the servo on or off.
- **Motor Speed (RPM):** Controls the speed of the filament feed wheel.
- **Extruder Duration:** Controls the motor rotation time.
- **Forward:** Feeds filament to the extruder.
- **Reverse:** Unloads filament from the extruder.
- **Stop:** Stops motor movement when feeding or unloading filament.
- **Temperature Control:** Allows you to set the target extruder temperature. Click the **Apply** button to start heating the extruder.

Update Firmware: Allows you to update the printer's firmware.

On Board Preferences: Allows you to check the printer's name.

Machine Information: Displays information about the printer, including the firmware version.

Help Menu

The **Help Menu** contains the following options.

First Run Wizard: Re-runs the wizard that automatically runs the first time MP FlashPrint is run.

Help Contents: Allows you to read the help files.

Feedback: Allows you to submit feedback.

Check For Updates: Checks for MP FlashPrint updates.

About MP FlashPrint: Displays MP FlashPrint version information.

CONNECTING THE PRINTER

There are three ways of connecting the MP FlashPrint software with the Guider II printer - a wired USB connection, a wireless connection with the printer serving as the Wi-Fi access point/WLAN hotspot, or a wireless connection using an existing Wi-Fi® access point.

USB Connection

Perform the following steps to connect your PC to the Guider II printer using a wired USB connection.

1. Plug one end of the included USB cable into the USB port on the printer, then plug the other end into a USB port on your computer.
2. Power on the printer and your computer, then start the MP FlashPrint software.
3. Click **Print > Connect Machine**.

4. Set the **Connection Mode** to **USB** and set the **Select Machine** option to the **Guider II** printer. If the printer does not appear in the Select Machine list, click the **Rescan** button. If it still does not appear, reinstall the driver software.

WLAN Hotspot Connection

Perform the following steps to connect your PC to the Guider II printer using the printer's built-in WLAN hotspot.

1. Power on the printer and your computer.
2. On the printer, select **Tools > Setting > WLAN hotspot > WLAN hotspot ON**.
3. Open your computer's wireless network settings and scan for available Wi-Fi® signals. Select the **Guider II** entry, then click **Connect**.
4. Start the MP FlashPrint software, then click **Print > Connect Machine**.
5. Set the **Connect Mode** to **Wi-Fi**, then input the **IP Address** of the printer and click **Connect**.

Wi-Fi Connection

Perform the following steps to connect your PC to the Guider II printer using an existing Wi-Fi® access point.

1. Power on the printer and your computer.
2. On the printer, select **Tools > Setting > WiFi > WiFi ON**.
3. Locate and select the Wi-Fi signal that your computer is connected with.
4. Start MP FlashPrint software, then click **Print > Connect Machine**.
5. Set the **Connection Mode** to **Wi-Fi**, then input the **IP Address** of your Wi-Fi access point and click **Connect**.

UPDATING THE FIRMWARE

Each time you start FlashPrint, it will automatically detect and download the up-to-date firmware. If an update is available, a dialog box will appear to remind you of the update. Perform the following steps to update the firmware.

1. Click **Tools > Update firmware**. You must sever any existing connection with the printer before updating. If a connection exists, it will prompt you to cut the connection. Click the **Yes** button to cut the connection.
2. Choose the corresponding printer type and firmware version, then click **OK** in the firmware update dialog. After confirming that there is no printer connection, the software will automatically update the firmware.

3. Reboot the Guider II printer and wait 4-5 seconds until the update progress bar is displayed. When the update is finished, it will return to the **Top Menu**.
4. Touch the **Tools** button, then touch **About** to check that the version is correct.

PRINTING

Perform the following steps to print a model on the Guider II printer from a Gcode file saved to the USB stick.

Generating Gcode

1. Plug the USB stick into a USB port on your computer.
2. Double-click the MP FlashPrint shortcut to launch the software.

3. Click **Print > Machine Type** and select the **MP Guider II** entry.

4. Click the **Load** icon to load a **.STL** model file. The model will display within the build area.
5. Double-click the **Move** icon, then click the **On the Platform** and **Center** buttons to ensure the model is in contact with the center of the build platform.

6. Click the **Print** icon, then change the settings as appropriate for your filament type and model.
 - **Preview:** Check the **Preview** box if you want to preview the model after slicing is done.
 - **Print When Slice Done:** Because we are printing from the USB stick, uncheck this box to save the Gcode file to the USB stick.
 - **Machine Type:** Select **MP Guider II**.
 - **Material Type:** Select the type of filament you are using.
 - **Supports:** If your model has overhanging elements, enable the **Supports** option.
 - **Raft:** It is recommended to enable the **Raft** option.
 - **Resolution:** It is recommended to select the **Standard** option.
 - **More Options:** It is recommended to leave them at the default values.
7. Click **OK** to save the Gcode file. Save it to the USB stick. You can rename the file as desired and save it as either a **.g** or **.gx** file. Files with a **.gx** extension can be previewed, while **.g** files cannot.

8. Eject the USB stick, then plug it into the USB port on the printer.
9. Power on the Guider II printer.
10. Ensure that the build plate is leveled and that filament is loaded.

11. Touch the **Build** button on the printer display.

12. Touch the **USB Stick** option, then locate and load your model file.

13. Touch the **Build** icon to begin printing. The printer will begin heating the extruder, then will begin printing once the target temperature is reached. Touch the **Stop** button at any time to cancel the print.

SPECIFICATIONS

Model	30527
Printer Name	MP Guider II
Number of Extruders	1
Print Technology	Fused Filament Fabrication (FFF)
Screen Type	5.0" color IPS touch screen
Build Area	280 x 250 x 300 mm
Layer Resolution	0.05 - 0.4 mm
Build Accuracy	±0.2mm
Positioning Accuracy	XY Axis: 0.011mm, Z Axis: 0.0025mm
Filament Diameter	1.75mm ±0.07mm
Nozzle Diameter	0.4mm
Build Speed	10~200 mm/sec
Software	MP FlashPrint
Supported Input Formats	3MF, .STL, .OBJ, .FPP, .BMP, .PNG, .JPG, .JPEG
Supported Output Formats	.G, .GX
Supported Operating Systems	Windows® XP and later (32-bit and 64-bit), Mac® OS X®, Linux®
Input Power	100 ~ 240 VAC, 50/60 Hz
Power Consumption	500 watts
Connectivity	USB cable, USB stick, Wi-Fi®
Dimensions	19.3" x 21.7" x 22.0" (490 x 550 x 560 mm)
Weight	66.1 lbs. (30.0 kg)

TECHNICAL SUPPORT

Monoprice is pleased to provide free, live, online technical support to assist you with any questions you may have about installation, setup, troubleshooting, or product recommendations. If you ever need assistance with your new product, please come online to talk to one of our friendly and knowledgeable Tech Support Associates. Technical support is available through the online chat button on our website www.monoprice.com during regular business hours, 7 days a week. You can also get assistance through email by sending a message to tech@monoprice.com

REGULATORY COMPLIANCE

Notice for FCC

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference,
- (2) This device must accept any interference received, including interference that may cause undesired operation.

Warning: Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the

user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Notice for Industry Canada

This Class B digital apparatus complies with Canadian ICES-003

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada

EU Declaration of Conformity

Monoprice, Inc. declares the product described within this user guide or manual is in compliance with below applicable directives. The full text of the EU Declaration of Conformity is available at the following internet address:

https://www.monoprice.com/product?c_id=107&cp_id=10724&cs_id=1072403&p_id=30525&seq=1&format=2 or the CE DoC can be found within this user manual

- EMC Directive 2004/108/EC
- Low Voltage Directive 2014/35/EU
- RoHS2 Directive 2011/65/EU
- WEEE Directive 2012/19/EC
- Packaging & Packaging Waste Directive 94/62/EC
- REACH Directive 1907/2006/EC

WEEE Information

User information for consumer products covered by EU Directive 2012/19/EU on Waste Electric and Electronic Equipment (WEEE)

This document contains important information for users with regards to the proper disposal and recycling of Monoprice products. Consumers are required to comply with this notice for all electronic products bearing the following symbol:

For Consumers in the European Union: This EU Directive requires that the product bearing this symbol and or its packaging must not be disposed of with unsorted municipal waste. The symbol indicates that this product should be disposed of separately from regular household waste streams. It is your responsibility to dispose of this and other electrical and electronics products via designated collection facilities appointed by the government or local authorities. Correct disposal and recycling will help prevent potential negative consequences to the environment and human health. For more detailed information about the disposal of your unwanted product, please contact your local authorities, waste disposal service, or the shop where you purchased the product.

Safety Notice

WARNING: Do not use this product near water, for example, in a wet basement or near swimming pool or in an area where accidental contact with water or liquid might occur

WARNING: Avoid using this product during an electrical storm. There may be a remote risk of electric shock from the surge caused by lightning

WARNING: The external power adapter or AC power cord is the equipment's disconnection device. The power outlet must be located nearby the equipment and its access must be easy

WARNING: Use this product in a well-ventilated area

Wi-Fi® is a registered trademark of Wi-Fi Alliance.

Microsoft® and Windows® are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Apple®, Mac®, and OS X® are trademarks of Apple Inc., registered in the U.S. and other countries.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.