
 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

1

Routy GT2 BSX 290 Series

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

2

Autores / Authors:

Mauricio Zavaleta Álvarez

Ronald A.M.A. van Arkel

Créditos / Credits

Diseño / Design: Ronald van Arkel

 OpenBuilds México / Mexico

Documentación / Documentation: Mauricio Zavaleta Alvarez

 Motion & Innovation México / Mexico

 Ronald van Arkel

 OpenBuilds México / Mexico

Inspirado por / Inspired by: Mark Carew

 OpenBuilds EUA / USA

 Creador del primer Routy de OpenBuilds /

 Creator of the first Routy from OpenBuilds

Agradecimientos especiales a / Special thanks to: Mark Greenwood

Revisiones /Revisions

Rev. B, 15 de Septiembre 2015 / September 15 2015: Primer lanzamiento / First reléase

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

3

Índice

Créditos y Revisiones 2

Introducción 4

Sobre OpenBuilds 5

Listado de Piezas 6

Preparaciones de Ensamble 10

Aviso de Ensamble 12

Cuerpo del Eje-X y la guía Eje-Z 16

Eje-Z 22

Terminación de cuerpo del Eje-X y la guía Eje-Z 27

Eje-Y 29

Soporte de la Mesa 34

Terminación del eje-X 36

Terminación 39

Index

Credits and Revisions 2

Introduction 4

About OpenBuilds 5

Parts List 6

Assembly Preparation 10

Assembly Advice 12

X-axis and Z-axis guide body 16

Z-axis 22

Finishing X-axis and Z-axis guide body 27

Y-axis 29

Table Support 34

Finishing the X-axis 36

Finishing 39

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

4

Introducción

¹ Un router CNC es una máquina de corte controlada por computadora que usa un router

manual de carpintería o más especializados para el corte de varios materiales tales como madera,

materiales compuestos, aluminio, plásticos y espumas. CNC significa Control Numérico por

Computadora. Un router CNC es muy similar en concepto a una fresadora CNC. El router CNC es uno

de los muchos tipos de herramientas que tienen variantes CNC. Un router CNC produce típicamente

un trabajo consistente de alta calidad y mejora la productividad. A diferencia de un router manual, el

router CNC puede producir una sola pieza con la mayor eficacia y repetir la producción de copias

idénticas. Automatización y precisión son las principales ventajas de router CNC. Un router CNC puede

reducir el desperdicio de material, la frecuencia de errores y el tiempo fabricación. Un router CNC se

puede utilizar en la producción de diferentes y variados productos, tales como tallados de puertas,

decoración de interiores y exteriores, paneles de madera, letreros, marcos de madera, molduras,

instrumentos musicales, muebles, etcétera.

El CAM es el programa que traduce los dibujos en CAD a código-G (G-code) que es el lenguaje que la

máquina CNC puede entender. La tecnología CNC no es muy complicada, sólo se vuelve más sofisticada

la forma en que la computadora controla la herramienta. Las coordenadas se mandan al controlador

de la máquina CNC a partir de un programa en la computadora. Muchos dueños de router CNC suelen

tener dos aplicaciones—un software para hacer los diseños y otro para traducir esos diseños en

instrucciones código-G para la máquina. Al igual que con una fresadora CNC, el router CNC puede ser

controlado directamente por la programación a pie de máquina pero CAD / CAM abre posibilidades

mayores para el trabajo de figuras y formas complejas acelerando el proceso de programación.

En este manual te mostraremos cómo ensamblar el OpenBuilds Routy GT2 BSX 290. Todas las piezas

de la serie de Routy están disponible en la tienda de OpenBuilds México y en OpenBuilds Part Store

EUA. El Routy GT2 BSX 290 está diseñado para principiantes, estudiantes, maestros o cualquier

persona que requiere un equipo asequible. El Routy GT2 BSX 290 es muy parecido a su hermano mayor

del Routy GT2 BSX 310. Recomendamos de usar un router o trimmer de hasta 400W con revoluciones

variables.

Introduction

² A CNC router is a computer controlled cutting machine related to the hand

held router used for cutting various materials such as wood, composites, aluminum, plastics, and

foams. CNC stands for Computer Numerical Control. A CNC router is very similar in concept to a

CNC milling machine. The CNC router is one of many kinds of tools that have CNC variants. A CNC

router typically produces consistent and high-quality work and improves productivity. Unlike a jig

router, the CNC router can produce a one-off as effectively as repeated identical production.

Automation and precision are the key benefits of CNC router tables. A CNC router can reduce waste,

frequency of errors and the time it takes to finish a product. A CNC router can be used in the production

of many different items, such as door carvings, interior and exterior decorations, wood panels, sign

boards, wooden frames, moldings, musical instruments, furniture, and so on.

CAM software translates CAD drawings into G-code which the CNC machine can understand. CNC

technology is not very complicated, it only becomes more sophisticated when considering how the

computer controls the tool. Coordinates are uploaded into the machine controller. CNC router owners

often have two software applications—one program to make designs and another to translate those

designs into G-Code instructions for the machine. As with a CNC milling machine, a CNC router can be

controlled directly by manual programming but CAD/CAM opens up wider possibilities for contouring

and speeding up the programming process.

In this manual we show you how to assemble the OpenBuilds Routy GT2 BSX 290. All parts of the Routy

are available in the shop section of OpenBuilds México and OpenBuilds Part Store USA. The Routy GT2

BSX 290 is designed for starters, students, teachers or anyone that wants an accessible build. The Routy

GT2 BSX 290 is very similar to its bigger brother Routy GT2 BSX 310. Recommended is the use of up to

a 400W router or trimmer with variable speed.

¹ ES = Español / Spanish

² EN = Inglés / English

https://en.wikipedia.org/wiki/Numerical_control
https://en.wikipedia.org/wiki/Router_(woodworking)
https://en.wikipedia.org/wiki/Milling_machine
https://en.wikipedia.org/wiki/Numerical_control#Other_CNC_tools
https://en.wikipedia.org/wiki/Wood_carving
https://en.wikipedia.org/wiki/Molding_(decorative)
https://en.wikipedia.org/wiki/Computer-aided_manufacturing
https://en.wikipedia.org/wiki/Software_application

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

5

Sobre OpenBuilds

OpenBuilds se dedica a la distribución de Open Hardware (Hardware Libre). Su objetivo

principal, es ofrecer acceso a herramientas y tecnología de vanguardia para cualquier persona que

tenga la pasión, imaginación y el deseo de ampliar sus límites de lo posible. Openbuilds comenzó en el

año 2012 con la Guía Lineal OpenRail. OpenRail es un sistema Open Source (Código Abierto) de Guía

Lineal Universal diseñado para ser utilizado con diferentes configuraciones de extrusión de aluminio

T-Slot (80/20).

En el 2013 OpenBuilds presentó la Guía Lineal V-Slot, que es un bloque de construcción hecho de

aluminio. La V-Slot contiene ranuras lineales en forma de V que se usan como carril para la Rueda V

de OpenBuilds.

Desde 2012 a la fecha OpenBuilds sigue innovando con nuevos productos. Presentando ruedas, placas

y soportes adicionales a los sistemas de movimiento, como OpenRail, V-Slot y el más reciente C-Beam,

esto hace que OpenBuilds pueda ofrecer soluciones completas para la construcción de actuadores o

máquinas con facilidad, calidad y precisión.

La línea de productos Xtreme (Xtremo) sale al público en 2014, tiempo después en 2015 le siguen la C-

Beam (Viga-C) y la Guía Lineal V-Slot 4040, estos nuevos productos agrega durabilidad y están hechos

para usarse en lugares donde se aplican cargas más altas. Accesorios como la base OpenBuilds Soporte

para Router de 71mm es solo el inicio de una gama de artículos más profesionales.

About OpenBuilds

OpenBuilds dedicates itself to the distribution of Open Hardware. Its main objective is to

offer access to tools and advanced technology to anyone with passion, imagination and a desire to

push their limits as far as possible. OpenBuilds started in the year 2012 with the OpenRail Linear Rail.

OpenRail is an Open Source Universal Linear Rail system specially designed for different configurations

with T-Slot (80/20) extruded aluminum.

In 2013 Openbuilds presented its V-Slot Linear Rail, which is a building block made of aluminum. The

V-Slot has straight grooves in a V-form which are used as a rail for the OpenBuilds V-Wheels.

From 2012 until today, Openbuilds continues with innovative new products. Introducing the wheels,

plates and additional support for their motion systems as OpenRail, V-Slot and the latest C-Beam,

OpenBuilds can offer complete solutions for the construction of a motion system with ease, quality

and precision.

The Xtreme product line started in 2014, while C-Beam and V-Slot 4040 Linear Rail are new for 2015.

These products add higher durability and can be applied in places where higher payloads are applied.

Accessories such as the OpenBuilds Router/Spindle Mount for the DeWalt or Bosch Router is just the

beginning of more professional range of products.

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

6

Listado de Piezas

Para construir el OpenBuilds Routy GT2 BSX 290, necesitas el Listado de Partes (BoM) que

se enumeran a continuación. Si compraste el Kit completo, por favor compruebe si están incluidos

todos los partes.

Cantidad y Nombre de las piezas: Número de Parte:

Correas y Poleas:

⎕ (6) Correa Dentada GT - 2mm / por pie 470

⎕ (3) Polea GT de Sincronización de Aluminio - 14 Dientes para GT2 960

Cuñas y Espaciadores:

⎕ (3) Espaciador de Aluminio - 38.1mm (1-1/2“) 80

⎕ (6) Espaciador de Aluminio - 20mm (13/16“) 65

⎕ (10) Espaciador de Aluminio - 6mm (~1/4”) 90

⎕ (10) Espaciadora Excéntrica - 6mm - Rueda V Estándar 226

⎕ (36) Cuña de Precisión - M5 10*5*1mm 05

⎕ (1) Cuña de Precisión - M8 12.73*8*1.57mm 835

Electrónico:

⎕ (4) Motor a Pasos - NEMA17 775

Parts List

To build the OpenBuilds Routy GT2 BSX 290, you need the Bill of Materials (BoM) as listed

below. If you bought the complete Kit, please check that all parts are included.

Quantity and Name of parts: Part Number:

Belts & Pulleys:

⎕ (6) GT3 Timing Belt - By the Foot 470

⎕ (3) GT2 (2mm) Aluminum Timing Pulley - 14 Tooth 960

Shims & Spacers:

⎕ (3) Aluminum Spacers - 1-1/2“ 80

⎕ (6) Aluminum Spacers - 20mm (13/16“) 65

⎕ (10) Aluminum Spacers - 6mm (~1/4”) 90

⎕ (10) Eccentric Spacers - 6mm - Full Size Wheels 226

⎕ (36) Precision Shim - 10x5x1mm 05

⎕ (1) 8mm Shim 12.73*8*1.57mm 835

Electronics:

⎕ (4) Nema 17 Stepper Motor 775

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

7

Listado de Piezas

Cantidad y Nombre de las piezas: Número de Parte:

Guías Lineales:

⎕ (2) Guía Lineal V-Slot - 60*20*500mm, laterales eje-Y 160 – LP (2)³

⎕ (1) Guía Lineal V-Slot - 60*20*443mm, eje-X 160 – LP (1)³

⎕ (2) Guía Lineal V-Slot - 40*20*170mm, laterales eje-Y 195 – LP (1)³

⎕ (1) Guía Lineal V-Slot - 40*20*170mm, eje-Z

⎕ (4) Guía Lineal V-Slot - 40*20*120mm, patas

⎕ (2) Guía Lineal V-Slot - 20*20*431mm, soporte mesa 150 – LP (2)³

⎕ (1) Guía Lineal V-Slot - 20*20*442mm, soporte eje-X 150 – LP (1)³

Partes Pequeñas:

⎕ (1) Acoplamiento Flexible Acme - 8mm*5mm 222

⎕ (1) Collar para Tornillo Acme o Mango Liso - 8.00mm (5/16“) 840

⎕ (1) Bloque de Tuerca 8mm Acme 740

Placas:

⎕ (2) Bloque Espaciador para V-Slot 580

⎕ (5) Placa Pórtico para V-Slot - Universal (grande) 590

⎕ (1) Placa para Tornillo Trapezoidal Acme - NEMA17 560

Parts List

Quantity and Name of parts: Part Number:

Linear Rail:

⎕ (2) V-Slot Linear Rail - 20*60*500mm, sides Y-axis 160 – LP (2)³

⎕ (1) V-Slot Linear Rail - 20*60*443mm, X-axis 160 – LP (1)³

⎕ (2) V-Slot Linear Rail - 20*40*170mm, sides Y-axis 195 – LP (1)³

⎕ (1) V-Slot Linear Rail – 20*40*170mm, Z-axis

⎕ (4) V-Slot Linear Rail – 20*40*120mm, legs

⎕ (2) V-Slot Linear Rail – 20*20*431mm, table support 150 – LP (2)³

⎕ (1) V-Slot Linear Rail – 20*40*442mm, X-axis support 150 – LP (1)³

Hardware:

⎕ (1) 5mm*8mm Flexible Coupling 222

⎕ (1) Lock Collar - 8mm 840

⎕ (1) Nut Block for 8mm Acme Lead Screw 740

Plates:

⎕ (2) Spacer Block 580

⎕ (5) V-Slot Gantry Plates - Universal (20mm - 80mm) 590

⎕ (1) Threaded Rod Plate for Nema 17 Stepper Motor 560

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

8

Listado de Piezas

Cantidad y Nombre de las piezas: Número de Parte:

Ruedas y Baleros:

⎕ (10) OpenBuilds Rueda Dual V Delrin - Sola 25

⎕ (6) OpenBuilds Rueda V Solida Delrin - Sola 45

⎕ (1) Balero 688Z 8*16*5mm 780

⎕ (32) Balero 625 2RS 5*16*5mm 45

Soportes:

⎕ (2) Soporte Universal en forma L - 1 agujero en línea 545

⎕ (6) Soporte Universal en forma L - 3 agujeros en línea 785

⎕ (3) Soporte para Motor NEMA - NEMA14 y 17 575

⎕ (4) Soporte Esquina de 90° 490

Parts List

Quantity and Name of parts: Part Number:

Wheels and Bearings:

⎕ (10) Delrin V Wheel 25

⎕ (6) Solid V Wheel 45

⎕ (1) Ball Bearing 688Z 8x16x5 780

⎕ (32) Ball Bearing 625 2RS 5x16x5 45

Brackets:

⎕ (2) L Bracket - Single 545

⎕ (6) L Bracket - Triple 785

⎕ (3) Motor Mount Plate for Nema 17 Stepper Motor 575

⎕ (4) Cast Corner Bracket 490

http://openbuildspartstore.com/cast-corner-bracket/

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

9

Listado de Piezas

Cantidad y Nombre de las piezas: Número de Parte:

Tornillos y Tuercas:

⎕ (3) Tornillo Allen con Cabeza Cilíndrico M3 - 45mm (1-3/4“) 105

⎕ (12) Tornillo Allen con Cabeza Domo M3 - 8mm (5/16“) 815

⎕ (1) Tornillo de Bajo Perfil M5 - 8mm (5/16“) paquete de 25 115 - PACK

⎕ (9) Tornillo de Bajo Perfil M5 - 8mm (5/16“) 115

⎕ (1) Tornillo de Bajo Perfil M5 - 10mm (3/8“) paquete de 25 120 - PACK

⎕ (2) Tornillo de Bajo Perfil M5 - 10mm (3/8“) 120

⎕ (4) Tornillo de Bajo Perfil M5 - 15mm (9/16“) 145

⎕ (8) Tornillo de Bajo Perfil M5 - 30mm (1-3/16“) 125

⎕ (14) Tornillo de Bajo Perfil M5 - 40mm (1-9/16“) 135

⎕ (1) Tornillo Trapezoidal 8mm Acme - 250mm cortado a 158mm (6-7/32“) LP - 25

⎕ (18) Tuerca Hexagonal de Seguridad - M5 10

⎕ (58) Tuercas T - M5 50 (3)⁴

3 Utilice la cantidad marcada después del Número de Parte; sólo se necesita la cantidad marcada para completar la

construcción.

4 Si los artículos no se venden por separado, utilice la cantidad marcada después del Número de Parte; la cantidad

marcada indica paquetes de múltiples partes, sobre todo en un volumen de 10, 20 o 25 piezas.

Parts List

Quantity and Name of parts: Part Number:

Screws and Hardware:

⎕ (3) M3 Cap Head Screws - 45mm 105

⎕ (12) Socket Head Screws M3 - 8mm 815

⎕ (1) Low Profile Screws M5 - 8mm (5/16“) pack of 25 115 - PACK

⎕ (9) Low Profile Screws M5 - 8mm (5/16“) 115

⎕ (17) Low Profile Screws M5 - 10mm (3/8“) pack of 25 120 - PACK

⎕ (2) Low Profile Screws M5 - 10mm (3/8“) 120

⎕ (4) Low Profile Screws M5 - 15mm (9/16“) 145

⎕ (8) Low Profile Screws M5 - 30mm (1-3/16“) 125

⎕ (14) Low Profile Screws M5 - 40mm (1-9/16“) 135

⎕ (1) 8mm Metric Acme Lead Screw - 250mm cut to 158mm (6-7/32“) LP - 25

⎕ (18) Nylon Insert Hex Locknut - 5mm 10

⎕ (58) Tee Nuts - M5 50 (3)⁴

3 Use the quantity marked after the part number; only the quantity marked is needed to complete the build.

4 If items are not sold individually, use the quantity marked after the part number; the quantity marked indicates

packages of multiple parts, mostly in a volume of 10, 20 or 25 pieces.

http://openbuildspartstore.com/m3-cap-head-screws/

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

10

Preparaciones de Ensamble

Herramienta necesaria:

⎕ (1) Llave Allen de 1.5mm (con extremo de bola)

⎕ (1) Llave Allen de 2.0mm (con extremo de bola)

⎕ (1) Llave Allen de 2.5mm (con extremo de bola)

⎕ (1) Llave Allen de 3.0mm (con extremo de bola)

⎕ (1) Llave Española 8mm

⎕ (1) Llave Española 10mm

⎕ (1) Marcador permanente con punta fina o lápiz

⎕ (1) Cinta para medir

⎕ (1) Escuadra de carpintero

⎕ (1) Broca de metal HSS de 5.0 a 5.5mm o 13/64 a 7/32“

⎕ (1) Broca de metal HSS de 10.0 a 11.0mm o 13/32 a 7/16“

⎕ (1) Papel de lija de grano 120

⎕ (1) Arco con segueta para corte metal

⎕ (1) Machuelo M5 (5*0.8mm)

⎕ (1) Lima plana para metal de doble corte, grado fino o medio (segunda corte)

Assembly Preparation

Tools needed:

⎕ (1) 1.5mm Allen key (with ball-end)

⎕ (1) 2.0mm Allen key (with ball-end)

⎕ (1) 2.5mm Allen key (with ball-end)

⎕ (1) 3.0mm Allen key (with ball-end)

⎕ (1) 8mm Combination or open-end wrench / spanner

⎕ (1) 10mm Combination or open-end wrench / spanner

⎕ (1) Fine permanent marker or pencil

⎕ (1) Tape measure

⎕ (1) Carpenter's square, steel (framing) square or speed square (any)

⎕ (1) 5.0 to 5.5mm or 13/64 to 7/32“ HSS metal drill bit

⎕ (1) 10.0 to 11.0mm or 13/32 to 7/16“ HSS metal drill bit

⎕ (1) 120 grit sanding paper

⎕ (1) Hacksaw

⎕ (1) Tap M5 (5 *0.8mm)

⎕ (1) Double-cut flat metal file, smooth or second cut

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

11

Preparaciones de Ensamble

Lubricantes y limpiadores (recomendado pero no necesario):

⎕ (1) WD40 o lubricante de silicón

⎕ (1) Grasa para rodamientos

⎕ (1) Cinta politetrafluoroetileno o teflón grueso

Electrónica y Control (si es necesario):

⎕ (1) Pinza de corte o de electricista

⎕ (1) Cúter, pelador o cuchillo

⎕ (1) Cautin tipo lápiz 40/50/60 Vatios (W)

⎕ (1) Pasta para soldar

⎕ (1) Soldadura aleación estaño/plomo (60/40)

⎕ (8) Cinchos 100mm (4”)

⎕ (4) Cinchos 200 o 300mm (8 o 12”)

Assembly Preparation

Lubricants and cleaners (recommended but not necessary):

⎕ (1) WD40 or silicone lubricant

⎕ (1) Bearing grease

⎕ (1) Thread-locking tape or thick Teflon tape

Electronics and Controls (if necessary):

⎕ (1) Cable cutter

⎕ (1) Cutter, peeler or knife

⎕ (1) Solder pencil 40/50/60 Watts

⎕ (1) Solder paste

⎕ (1) Solder wire Tin/Lead (60/40)

⎕ (8) Tie Wraps 100mm (4”)

⎕ (4) Tie Wraps 200 or 300mm (8 or 12”)

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

12

Aviso de Ensamble

Se recomienda que lea todo el manual antes de comenzar la construcción. De esta manera

se puede obtener una idea aproximada de cómo todo va unido. Antes de comenzar cada paso

asegúrese de haber estudiado el diagrama. Las partes están marcado con un número; para un

ensamble sin complicaciones se recomienda seguir el orden numérico. El ensamble es de armado fácil.

Si alguna parte se atora o requiere aplicar fuerza deténgase, desarme o retroceda un paso en el

ensamble, vuelva a leer las instrucciones y ensamble de nuevo. No apriete demasiado los tornillos, ya

que puede dañar las roscas. Por favor siga los pasos exactamente como se describe y tome nota de los

consejos que se muestran. El tamaño de los ensambles debe ser tan ancho como el tornillo que lo

mantiene fijo, el tornillo no debe sobresalir más allá de la tuerca. Evita ajustar los tornillos o tuercas al

100% antes de asegurarse de que las piezas estén alineadas. Al colocar las piezas, asegúrese de que

estén razonablemente alineadas. Es muy recomendable de usar una escuadra de carpintero para

verificar que el ensamble se encuentre a 90° y alineado. Vuelva a comprobar posteriormente al ajustar

los tornillos o tuercas si todo sigue estando a escuadra, corregir si es necesario. Sólo apriete los

tornillos o tuercas cuando las instrucciones lo requieran.

Antes de empezar a construir, tenemos que cortar el tornillo trapezoidal Acme, C-Beam y V-Slot a la

longitud correcta con un arco con segueta para corte metal o sierra (o alguna herramienta eléctrica

adecuada para este trabajo). La C-Beam ya viene cortado a longitudes de 250, 500, 1000 o 1500mm y

rosca para tornillos M5. Por otro lado las extrusiones de aluminio enviadas no son exactamente a la

longitud requerida. Por ejemplo, la guía lineal V-Slot de 1500mm medirá un poco más de 1,503mm. La

longitud adicional, aunque sólo sean unos pocos milímetros, permite cortar los extremos planos, es

decir que, en la mayoría de los casos, si es necesario manejar una distancia correcta. También se

pueden quitar pequeñas abolladuras por causa de transporte cortando el material de exceso. Una lima

plana para metal de doble cara puede ser utilizada para obtener las longitudes exactas. Esto es

necesario para la V-Slot cuando va colocada una contra otra, como en el pórtico, o viga del eje-X, del

OpenBuilds Ox CNC Router. Cuando se utiliza la lima de metal asegurarse de no redondear los

extremos de la V-Slot o C-Beam. Los extremos redondeados dan problemas con la rigidez y la precisión

de la construcción. Si compraste un kit con la opción "pre-corte" entonces no hay necesidad de cortar

el tornillo trapezoidal Acme, C-Beam y V-Slot a la longitud y algunas partes podrían necesitar algún

desbarbado. Utilice un cuchillo de bajo costo o limas de joyero en un ángulo para desbarbar la

extrusión de aluminio.

El tornillo trapezoidal Acme debe de ser lijado en ambos extremos en una longitud de 30mm o 1-3/16"

con lija de grano 120. Lijar el tornillo hasta que los baleros puedan deslizarse a la posición deseada, no

lije demasiado porque se puede crear juego entre el balero y el tornillo. Esto resultará en vibración y

resonancia cuando la construcción es operacional. Se puede usar cinta politetrafluoroetileno o teflón

grueso entre los baleros y el tornillo para reducir juego. Usa una lima plana para aplanar y desbarbar

el extremo del tornillo. Al instalar el acoplamiento flexible tenemos que dejar un espacio entre el

tornillo Acme y el eje del motor a pasos. Esto reducirá la resonancia cuando se activa el motor. Nunca

ponga el eje del motor contra el tornillo Acme, ya que no sólo le dará más resonancia, también a la

larga reducirá la vida de los baleros del motor. Asegúrese de que los motores a pasos que utiliza tenga

un eje con una cara plana. La cara plana se utiliza para las poleas dentadas con un tornillo de ajuste

(prisionero), para que al menos un tonillo presione la cara plana. Esto evita que la polea gire sobre el

eje. Si el eje del motor no tiene una cara plana, use una lima de metal para hacer un plano en el eje

para que un prisionero de la polea se fije a ella. No es necesario que la cara plana a limar ocupe todo

el eje, solo lo suficiente para que el tornillo se fije a ella cuando la polea se encuentra en la posición

correcta.

Las espaciadoras excéntricas permiten un ajuste de hasta 0.79mm para un ajuste excelente entre la

rueda V y la ranura de la guía lineal V-Slot, C-Beam y OpenRail. El ajuste se hace con una llave española

de 10mm para el modelo de rueda V estándar y 8mm para la rueda V mini. Cuando ajustes la

espaciadora excéntrica, gire lentamente la rueda con los dedos y ajustar la espaciadora excéntrica al

mismo tiempo. Cuando la rueda deje de moverse libremente, apriete la tuerca o tornillo para fijarlo

en su posición. Cuando sientas que la rueda se mueve pero con puntos muertos entonces deberías

aflojar un poco la espaciadora excéntrica. Puntos muertos es cuando el desplazamiento se atora e

indica un exceso de presión en los baleros de las ruedas. Asegúrese de no forzar las ruedas en la ranura

del V-Slot porque puede dañar.

Para asegurarse de que la estructura de la máquina/cama es cuadrada, debe medir las distancias de

las esquinas opuestas, estas deben ser de la misma longitud. También de la parte delantera y trasera

de la máquina deben medir el mismo ancho. Asegúrese de ajustar la máquina en una superficie plana

en la medición.

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

13

Aviso de Ensamble

Las correas dentadas deben estar ligeramente tensas, pero no tan flojas ya que la polea

puede saltar un diente. Se puede comprobar la tensión de la correa presionando la banda en la parte

donde la banda pasa entre una rueda y a la polea. Si se dobla unos pocos milímetros esto indica una

correa o banda bien tensada. El exceso de tensión puede resultar en una menor vida del balero de

motor y las ruedas. Apriete los tornillos lo suficiente para mantener fija la Polea. Asegúrese de

introducir la banda dentro de la máquina antes de cortar a la medida deseada, para esto fije la banda

en un extremo y en el extremo final agregue de 25mm (1”) de la longitud necesaria de Correa, en ese

punto ya puede cortar a gusto la correa. Las Correas Dentadas no necesitan lubricación, solo se

recomienda comprobar la tensión de la Correa de vez en cuando.

Los cinchos son ideales para la organización del cableado. También se pueden usar para el alivio de

arrastre de los cables, por ejemplo, se puede utilizar un solo cincho cerca de la terminal de cable del

motor a pasos, asegurando el cable a una placa con un agujero en la placa con un cincho. Por una

construcción recomendamos el uso de cinchos de 101.6mm (4") y 279.4mm (11"). Trate de usar los

cinchos negros ya que pueden soportar mejor la luz UV y son menos propensos a romperse. Al cortar

el parte sobrante de un cincho se recomienda dejar algunos milímetros de material que salen extra

para evitar cinchos sueltas si se deslizan una muesca.

Un router CNC de estilo Cartesiano tiene

una configuración básica de tres ejes. En

este manual la guía del eje-X es el pórtico

sobre el cual corre el eje-Z, las guía del eje-

Y forman parte de la mesa y base del

equipo sobre las que corren a cada costado

los pórticos del eje-X.

Un sistema tridimensional de coordenadas cartesianas,

 con origen O y líneas de los ejes X, Y y Z,

 orientado como se muestra por las flechas.

 Las marcas de graduación de los ejes son una unidad de longitud

de diferencia. El punto negro muestra el punto de coordenadas

 x = 2, y = 3, y z = 4, o (2,3,4). Fuente: Wikipedia.

¡Los objetos pueden ser filosos; toma precauciones cuando estás construyendo!

 Cuando se trabaja con dispositivos electrónicos es necesario desconectar el dispositivo de cualquier fuente de alimentación antes de conectar un componente. Utilice cables con diámetros

de núcleos adecuados y mantener la misma longitud de cables si los motores se utilizan en una instalación en espejo, por ejemplo en el eje-Y. Se recomienda el uso de cables blindados, no

sólo para los motores, sino también de interruptores de finales de carrera para reducir la posibilidad de falsos disparos. Invierta la rotación del motor de un motor si los motores enfrentan

direcciones opuestas en un eje. Mantenga los cables con suficiente longitud y guiado correctamente para que no se enganche detrás de los objetos; daño grave a la máquina puede ser el

resultado de cables demasiado cortas o mal guiadas. Cuando los cables están dañados reemplazarlos directamente.

 ¡Riesgo de choque, alta tensión (110-240vAC)!

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

14

Assembly Advice

It’s recommended that you read through the whole manual before beginning the build. This

way you can get a rough idea of how it all goes together. Before starting each step make sure you have

studied the diagram. All parts are marked with a number; for easy assembly it’s recommended to

assemble in numerical order. The assembly should easily go together. If a part is requiring significant

force to attach, then please stop, take it off, re-read the instructions, and re-assemble. Do not over-

tighten bolts and nuts, as you may strip the threads. Please follow the steps exactly as described and

take note of the advice displayed. Avoid tightening the screws or nuts 100% before checking pieces for

alignment. When attaching parts make sure they are accurately squared and aligned. It is highly

recommended to use a carpenter's or speed square to verify that the assembly is squared and aligned.

Recheck afterwards when you tighten the screws or nuts if everything is still square and correct if

needed. Only tighten the screws or nuts when the instructions say so and only the screws and nuts

that are described.

Before we start to build, we need to cut the Acme lead screw and C-Beam or V-Slot to length with a

hacksaw (or better, if you have the tools). The C-Beam is already cut to 250, 500, 1000 or 1500mm and

tapped with M5 screw threading. When the aluminum extrusions are shipped they are not exactly the

required length. For example, a 1500mm Linear Rail will measure a little over 1503mm. The extra

length, although just a few millimeters, gives the possibility to cut the ends square, which, in most

cases, is needed. Also small dents from transportation can be removed by cutting away the excess

material. A double-cut flat metal file can be used to get the exact lengths. This is needed when V-Slot

is placed against each other like on the gantry, or X-Axis beam, of the OpenBuilds Ox CNC Router.

When using the metal file make sure you don’t round the ends of the V-Slot or C-Beam. Round ends

will give problems with rigidity and precision of the build. If you bought a kit with the option “pre-cut”

then there is no need to cut the Acme lead screw and C-Beam or V-Slot to length and some parts might

need some deburring. Use a single cut or jewelry file at an angle to deburr the aluminum extrusion.

The Acme lead screw needs to be sanded on both ends with 120 grit sand paper over a length of 30mm

or 1-3/16". Sand the screw till the bearings can slide in position. Don’t sand too much or else play will

occur between bearing and screw. This will result in vibration and resonance when the build is

operational. Thread-locking tape or thick Teflon tape can be used between bearings and screw to

reduce play. Use a double-cut flat metal file to flatten and deburr the end of the screw. When installing

the flexible coupling, we need to leave a space in between the Acme screw and the stepper motor

shaft. This will reduce resonance when the motor is activated. Never put the shaft of the motor against

the Acme screw as it will not only give you more resonance, it will also shorten the life of the motor

bearings. Make sure that the stepper motors you use have a shaft with a plane. The plane is used for

pulleys with a set screw, having at least one set screw touch the plane. This prevents the pulley from

rotating on the shaft. If the motor shaft does not have a plane, then take a metal file and make a flat

spot on the shaft for the set screw. The flat spot only needs to be as wide as the set screw and in the

correct position for where the pulley needs to be located over the V-Slot.

The eccentric spacers allow an adjustment range of 0.79mm to ensure an excellent fit between the

wheel and the V-Slot, C-Beam and OpenRail linear rail. The adjustment is made with a 10mm wrench

for the standard wheel size and an 8mm wrench for the mini V wheel. When adjusting an eccentric

spacer, slowly turn the wheel with your finger and adjust the eccentric spacer at the same time. When

the wheel stops moving freely, tighten the nut/bolt to lock it in position. When you feel that the wheels

move but with dead spots then you should loosen the eccentric spacer a bit. Dead spots in motion

indicates an over-pressure on wheel bearings. Make sure not to force the wheels in the V-Slot slot

because you can damage the wheels.

To make sure the machine frame/bed is square, measure the distance of opposite corners, they should

be equal lengths. Also the front and back of the machine should measure the same width. Make sure

to set the machine on a flat surface when measuring.

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

15

Assembly Advice

There should be some play in the timing belts but not so loose that the pulley can slip. You

can check the tension of the belt by pushing the belt at the part where it comes from the pulley and

goes to a wheel. Bending of a few millimeters indicates a well tensioned belt. Over-tension can result

in lower ball-bearing life of the motor and the wheels. The setscrews holding the ends of the belt

should be tightened sufficiently to hold the belt securely. Keep the belt flush with one end of the

V-slot and tighten the setscrew. Leave the belt sticking out at the other setscrew about 25mm (1”).

The end that sticks out can be used to pull the belt to the right tension. Timing belts do not need any

lubrication. Checking the belt tension from time to time before machine operation is recommended.

Tie-wraps are great for cable management. They can also be used for tension relief on wire

connections, for example a single tie-wrap can be used close to the stepper motor wire terminal,

securing the cable to a plate using a hole in the plate with a tie-wrap. For a build we recommend

101.6mm (4") and 279.4mm (11") tie-wraps. Try to use the black tie-wraps as they can withstand UV

light better and are less prone to break. When cutting the end of a tie-wrap, it’s recommended to leave

a few millimeters of extra material sticking out to avoid loose wraps if they slide a notch back.

A Cartesian style CNC router has a basic

tree axis setup. In this manual the X-axis is

the gantry on which the Z-axis moves, the

Y-axis guide are a part of the machine

table and base on which the X-axis gantry

moves.

A three dimensional Cartesian coordinate system,

 with origin O and axis lines X, Y and Z,

 oriented as shown by the arrows.

 The tick marks on the axes are one length unit apart.

 The black dot shows the point with coordinates

 x = 2, y = 3, and z = 4, or (2,3,4). Source: WikiPedia.

Objects can be sharp; take care when you're building!

When working with electronic devices it’s necessary to disconnect the device from any power source before connecting a component. Use adequate wire gauge and maintain the same

length of cables when motors are used in a mirrored setup, for example on the Y-axis. The use of shielded cables is recommended, not only for motors but also on end-switches to reduce

the possibility of false triggering. Reverse motor rotation of one motor if motors face opposite directions on one axis. Keep cables long enough and guided correctly so they will not hook

behind objects; serious damage to the machine can be a result of too short or poorly guided cables. When cables are damaged replace them immediately.

Risk of shock, high voltage (110-240vAC)!

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

16

Cuerpo del Eje-X

y la guía Eje-Z

La Fig. 1 muestra cómo iniciar el ensamble. La placa

pórtico para V-Slot ④ se encuentra en posición

horizontal a diferencia de la placa pórtico ② que está

en vertical. La placa pórtico ④ tiene los agujeros más

grandes al lado izquierdo del ensamble, mientras que

la placa pórtico ② tiene los agujeros más grandes en

la parte inferior. Los agujeros más grande son para las

espaciadoras excéntricas. Las tuercas hexagonales de

seguridad ⑦ entran en las inserciones del bloque de

la tuerca Acme ⑥ y deben de ser posicionados

opuestos a la placa pórtico ④.

La Fig. 2 muestra la pieza final de la Fig. 1.. Utilice

una escuadra de carpintero para comprobar si las dos

placas pórtico ② y ④ están alineados y atornille los

cuatro tornillos que entran en el bloque espaciador

para V-Slot. Deja los tornillos flojos que entran en el

bloque de tuerca Acme. Esta pieza ya está terminada

y podemos continuar al siguiente paso.

① 6 Pzs. Tornillos de Bajo Perfil M5 - 40mm (1-9/16″)

② 1 Pz. Placa Pórtico para V-Slot - Universal (grande)

③ 6 Pzs. Espaciador de Aluminio - 20mm (13/16”)

④ 1 Pz. Placa Pórtico para V-Slot - Universal (grande)

⑤ 2 Pzs. Bloque Espaciador para V-Slot

⑥ 1 Pz. Bloque Tuerca 8mm Acme

⑦ 2 Pzs. Tuerca Hexagonal de Seguridad - M5

X-axis and Z-axis

guide body

 Fig. 1 shows you how to start the assembly. The

V-Slot gantry plate ④ is placed horizontally unlike

the gantry plate ② that is placed vertically. The

gantry plate ④ has the larger holes at the left side of

the assembly, while the gantry plate ② has the larger

holes at the bottom. The larger holes are for the

eccentric spacers. The nylon insert hex locknuts go

into the insets of the nut block for the 8mm Acme

lead screw and should be facing away from the gantry

plate ①.

 Fig. 2 shows you the finished part of Fig. 1.. Use the

carpenter's or speed square to check if the two gantry

plates ② and ④ are lined up and tighten the four

screws that enter the spacer block. Leave the screws

loose that enter the nut block for the Acme lead

screw. This part is now finished and we can continue

with the next step.

① 6 Pcs. Low Profile Screws M5 - 40mm (1-9/16″)

② 1 Pc. V-Slot Gantry Plates - Universal 20mm - 80mm

③ 6 Pcs. Aluminum Spacers - 20mm (13/16”)

④ 1 Pc. V-Slot Gantry Plates - Universal 20mm - 80mm

⑤ 2 Pcs. Spacer Block

⑥ 1 Pc. Nut Block for 8mm Acme Lead Screw

⑦ 2 Pcs. Nylon Insert Hex Locknut - 5mm (M5)

 Fig. 1.

 Fig. 2.

①

②

③

④

⑤

⑥

⑦

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

17

Cuerpo del Eje-X y la guía

Eje-Z

La Fig. 3 muestra cómo continuar con el ensamble,

agregando las ruedas dual V Delrin ④. Hay que

tomar en cuenta que las espaciadoras excéntricas ⑦

deben ubicarse a la izquierda sobre el mismo bloque

de espaciador para V-Slot. Las espaciadoras

excéntricas vienen con una marca en el parte exterior

donde la pared de la espaciadora es más delgado; la

marca debe estar ubicada hacia la izquierda. La

sección redonda de la espaciadora excéntrica debe de

ser insertada en el bloque espaciador.

La Fig. 4 muestra la pieza final de La Fig. 3 . Las

ruedas del lado derecha no utilizan las espaciadoras

excéntricas y se pueden apretar. Las espaciadoras

excéntricas ⑦ de la izquierda se ajustan cuando el

eje-Z ya esté terminado, por lo mismo no apretamos

los tornillos completamente. Revisa si las ruedas dan

vuelta fácilmente. Esta parte ya está lista y podemos

seguir con el siguiente paso.

① 4 Pzs. Tornillos de Bajo Perfil M5 - 40mm (1-9/16″)

② 8 Pzs. Balero 625 2RS 5*16*5mm

③ 12 Pzs. Cuña de Precisión - M5 10*5*1mm

④ 4 Pzs. OpenBuilds Rueda Dual V Delrin

⑤ 2 Pzs. Espaciador de Aluminio - 6mm (~1/4”)

⑥ 2 Pzs. Espaciadora Excéntrica - 6mm - Rueda V

⑦ 4 Pzs. Tuerca Hexagonal de Seguridad - M5

X-axis and Z-axis guide

body

 Fig. 3 shows how to continue the assembly with

adding Delrin V wheels ④. We must take into

account that the eccentric spacers ⑦ should both be

located on the left spacer block. The eccentric spacers

come with a mark on the outside and indicates where

the wall is thinner; the mark must be put towards the

left. The rounded section of the eccentric spacer

should be inserted into the spacer block.

 Fig. 4 shows you the finished part of Fig. 3 . The

wheels on the right side that do not use the eccentric

spacers and can be tightened. The eccentric spacers

⑦ on the left side will be adjusted when the Z-axis is

finished, therefore we don’t tighten the screws

completely. Check if the wheels turn smoothly. This

part is now finished and we can continue with the

next step.

① 4 Pcs. Low Profile Screws M5 - 40mm (1-9/16″)

② 8 Pcs. Ball Bearing 625 2RS 5*16*5mm

③ 12 Pcs. Precision Shim - 10*5*1mm (M5)

④ 4 Pcs. Delrin V Wheel

⑤ 2 Pcs. Aluminum Spacers - 6mm

⑥ 2 Pcs. Eccentric Spacers - 6mm - Full Size Wheels

⑦ 4 Pcs. Nylon Insert Hex Locknut - 5mm

 Fig. 3.

 Fig. 4.

①
②

② ③

④

③ ③
⑤

⑥

⑦

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

18

Cuerpo del Eje-X y la guía

Eje-Z

La Fig. 5 muestra cómo seguir con el ensamble. Es

momento de colocar el motor a pasos NEMA17 al

soporte para el cuerpo del eje-X y la guía del eje-Z. El

conector del motor debe quedar al lado derecho

mirando desde el frente donde está el eje. La polea

GT2 de sincronización de aluminio será colocada

sobre eje del motor.

Cuando se atornille la polea es muy importante que

uno de los tornillos de ajuste M3 ⑤ ejerza presión

sobre la cara plana del eje del motor ①. Se observa

en la Fig. 6 como uno de los tornillos de ajuste o

prisionero queda sobre la cara plana del eje del

motor, esto se hace para evitar que la polea pueda

girar sobre el eje.

La Fig. 6 muestra la pieza final de la Fig. 5 .

① 1 Pz. Motor a Pasos - NEMA17

② 1 Pz. Soporte para Motor NEMA - NEMA 14 y 17

③ 4 Pzs. Tornillo Allen con Cabeza Domo M3 - 8mm

④ 1 Pz. Polea GT de Sincronización de Aluminio - 14D GT2

⑤ 2 Pzs. Tornillo de Ajuste M3 (incluido con la polea)

X-axis and Z-axis guide

body

Figure 1.5 shows how to continue the assembly. It's

time to mount the Nema 17 stepper motor to the

motor mount plate for the X-axis and the Z-axis guide

body. The connector of the motor must be on the

right side when you look at the motor from the front

where the shaft is. The GT2 (2mm) aluminum timing

pulley will be placed on the shaft of the Motor.

Make sure you have one of the set screws ⑤

touching the plane part of the Nema 17 stepper

motor ① shaft when you are going to place the

pulley. Fig. 6 shows that one of the set screws is

touching the plane on the shaft of the motor, this

prevents the pulley from rotating on the shaft.

 Fig. 5 shows you the finished part of Fig. 5 .

① 1 Pc. Nema 17 Stepper Motor

② 1 Pc. Motor Mount Plate for Nema 17 Stepper Motor

③ 4 Pcs. Socket Head Screws M3 - 8mm

④ 1 Pc. GT2 Aluminum Timing Pulley - 14 Tooth

⑤ 2 Pcs. M3 Set Screw (included with the pulley)

 Fig. 5.

 Fig. 6.

①

②
③

④

⑤

http://openbuildspartstore.com/set-screw/

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

19

Cuerpo del Eje-X y la guía

Eje-Z

Verifica la correcta posición de las partes antes de

apretar completamente los tornillos. Como se dijo

antes, se recomienda el uso de una escuadra de

carpintero para comprobar la alineación de las piezas.

La Fig. 8 muestra la pieza final de la Fig. 7 .

① 3 Pzs. Tornillo de Bajo Perfil M5 - 10mm (3/8“)

② 1 Pz. Placa Pórtico para V-Slot - Universal (grande

③ 3 Pzs. Tuerca T - M5

X-axis and Z-axis guide

body

Verify the correct placement of the parts before

continuing to tighten the screws. As stated before,

the use of a carpenter's or speed square is

recommended to check the alignment of the parts.

 Fig. 8 shows you the finished part of Fig. 7 .

① 3 Pcs. Low Profile Screws M5 - 10mm (3/8“)

② 1 Pc. V-Slot Gantry Plates - Universal (20mm - 80mm)

③ 3 Pcs. Tee Nut - M5

 Fig. 7.

 Fig. 8.

①
②

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

20

Cuerpo del Eje-X y la guía

Eje-Z

Una vez que se tiene armada la pieza anterior de la

.Fig. 8 , hay que agregar las ruedas V solida ⑤ y las

ruedas dual V Delrin ⑦ como se muestra en la

.Fig. 9 . Hay que tomar en cuenta que las espaciadoras

excéntricas ⑥ deben ubicarse juntas en la parte

inferior de la placa pórtico. Las espaciadoras

excéntricas vienen con una marca en el parte exterior

donde la pared del espaciador es más delgado; la

marca debe de estar puesto hacia el interior de la

placa pórtico. La sección redonda de la espaciadora

excéntrica debe de ser insertado a la placa pórtico.

La .Fig. 10 muestra la pieza terminada de la figura

.Fig. 9 . Asegúrese de que los tornillos no se deslizan

fuera de la placa de pórtico. Esto se puede lograr

mediante cinta adhesiva (masking) sobre las cabezas

de los tornillos.

① 4 Pzs. Tornillos de Bajo Perfil M5 - 40mm (1-9/16″)

② 16 Pzs. Cuña de Precisión - M5 10*5*1mm

③ 4 Pzs. Espaciador de Aluminio - 6mm (~1/4”)

④ 8 Pzs. Balero 625 2RS 5*16*5mm

⑤ 2 Pzs. OpenBuilds Rueda V Solida Delrin

⑥ 4 Pzs. Espaciadora Excéntrica - 6mm - Rueda V

⑦ 2 Pzs. OpenBuilds Rueda Dual V Delrin

X-axis and Z-axis guide

body

Once the previous part shown in .Fig. 8 is assembled,

the solid V wheel ⑤ and Delrin V wheel ⑦ must be

added as shown in .Fig. 9 . We must take into account

that the eccentric spacers ⑥ should be both located

on the bottom of the gantry plate. The eccentric

spacers come with a mark on the outside and

indicated where wall is thinner; the mark must be put

towards the bottom. The rounded section of the

eccentric spacer should be inserted into the gantry

plate.

.Fig. 10 shows you the finished part of figure

.Fig. 9 . Make sure the screws don’t slide out of the

gantry plate. You can achieve this by using masking

tape over the head of the screws.

① 4 Pcs. Low Profile Screws M5 - 40mm (1-9/16″)

② 16 Pcs. Precision Shim - 10*5*1mm (M5)

③ 4 Pcs. Aluminum Spacers - 6mm

④ 8 Pcs. Ball Bearing 625 2RS 5*16*5mm

⑤ 2 Pcs. Solid V Wheel

⑥ 4 Pcs. Eccentric Spacers - 6mm - Full Size Wheels

⑦ 2 Pcs. Delrin V Wheel

 Fig. 9.

 Fig. 10.

①

② ②
②

②
②

②

②

④
④

④

⑥

③

①

②

③ ④
⑤

⑥

⑤

⑦

⑤

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

21

Cuerpo del Eje-X y la guía

Eje-Z

Para terminar con el ensamble del cuerpo del eje-X y

la guía eje-Z solo falta agregar cuatro tuercas de

seguridad M5 ② y cuatro cuñas de precisión ①

como se muestra en la .Fig. 11 . Coloque las dos

placas pórticos con la parte inferior sobre una mesa

(superficie plana) para ayudar a alinear y escuadrar

entre sí. Revisa el cuerpo del eje-X y la guía eje-Z con

una escuadra de carpintero exhaustivamente y

apriete todos los tornillos menos los que tengan las

espaciadoras excéntricas y los del bloque Acme.

La .Fig. 12 muestra el ensamble final, solo falta

agregar el eje-Z.

① 4 Pzs. Cuña de Precisión - M5 10*5*1mm (M5)

② 4 Pzs. Tuerca Hexagonal de Seguridad - M5

X-axis and Z-axis guide

body

To complete the part assembly of the X-axis and Z-axis

guide body you only need to add four nylon insert hex

locknuts ② and four M5 precision shims ① as

shown in .Fig. 11 . Put the bottom edges of the two

gantry plates on a table (flat surface) to help keep

them square to each other. Check the body of the X-

axis and Z-axis guide thoroughly with a carpenter’s or

speed square and tighten all the screws except for the

ones that enter the eccentric spacers and nut block

for the Acme lead screw.

.Fig. 12 shows the final assembly, it only needs the

Z-axis to be added.

① 4 Pcs. Precision Shim - 10*5*1mm (M5)

② 4 Pcs. Nylon Insert Hex Locknut - 5mm (M5)

 Fig. 11.

 Fig. 12.

①
②

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

22

Eje-Z

Ahora es el momento de armar el eje-Z

como se observa en la .Fig. 13 . Antes de

comenzar debemos echar un vistazo a la .Fig. 14 . Ahí

el cilindro más grande de rojo es el tornillo

trapezoidal Acme y el cilindro de color rojo de la parte

superior es el eje del motor a pasos NEMA17. Al

instalar el acoplamiento flexible, tenemos que dejar

un espacio entre el tornillo Acme y el eje del motor.

Esto reducirá la resonancia cuando se activa el motor.

Nunca ponga el eje del motor en contacto con el

tornillo Acme, ya que no sólo le dará más resonancia,

también reducirá la vida de los baleros a largo plazo.

El tornillo trapezoidal Acme debe de ser lijado en

ambos extremos en una longitud de 30mm o 1-3/16"

con lija de grano 120. Lijar el tornillo hasta que los

baleros puedan deslizarse a la posición deseada, no

lije demasiado porque se puede crear juego entre el

balero y el tornillo. Esto resultará en vibración y

resonancia cuando la construcción es operacional. Se

puede usar cinta politetrafluoroetileno o teflón

grueso entre los baleros y el tornillo para reducir

juego. Usa una lima plana para aplanar y desbarbar el

extremo del tornillo.

Z-axis

Now it’s time to assemble the Z-axis as

shown in .Fig. 13 . Before we start to assemble look

at .Fig. 14 . The red cylinder at the bottom is the Acme

screw, the red cylinder at the top is the Nema 17

motor shaft. When installing the flexible coupling, we

need to leave a space in between the Acme screw and

the stepper motor shaft. This will reduce resonance

when the motor is activated. Never put the shaft of

the motor against the Acme screw as it will not only

give you more resonance, it will also shorten the life

of the motor bearings in the long run.

The Acme Lead Screw needs to be sanded on both

ends, with 120 grit sanding paper, over a length of

30mm or 1-3/16". Sand the screw until the bearings

can slide in position. Don’t sand too much or else play

will occur between bearing and screw. This will result

in vibration and resonance when the build is

operational. Thread-locking or thick Teflon tape can

be used between bearings and screw to reduce play.

Use a double-cut flat metal file to flatten and deburr

the end of the screw.

 Fig. 13.

 Fig. 14.

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

23

Eje-Z

Se recomienda utilizar grasa de baleros en

ambos lados de la cuña de precisión ⑤ que se

muestra en la .Fig. 15 . El collar para el tornillo Acme

② debe ser presionado contra el Balero 688Z

8*16*5mm ③ por lo que el tornillo trapezoidal Acme

① tendrá menos juego. Usando un poco de grasa

para baleros en el tornillo Acme proporcionará un

funcionamiento más suave con menos desgaste.

① 1 Pz. Tornillo Trapezoidal 8mm Acme

② 1 Pz. Collar para Tornillo Acme o Mango Liso - 8.00mm

③ 1 Pz. Balero 688Z 8*16*5mm

④ 1 Pz. Placa para Tornillo Trapezoidal Acme - NEMA17

⑤ 1 Pz. Cuña de Precisión - M8 12.73*8*1.57mm

⑥ 1 Pz. Acoplamiento Flexible Acme - 8mm*5mm

Z-axis

It’s recommended to use ball-bearing

grease on both sides of the 8mm shim ⑤ shown in

.Fig. 15 . The lock collar ② should be pushed against

the Ball Bearing 688Z 8*16*5mm ③ so the Acme

lead ① screw will have less play. Using a little ball-

bearing grease on the Acme screw will provide a

smoother operation and less wear.

① 1 Pc. 8mm Metric Acme Lead Screw

② 1 Pc. Lock Collar - 8mm

③ 1 Pc. Ball Bearing 688Z 8*16*5mm

④ 1 Pc. Threaded Rod Plate for Nema 17 Stepper Motor

⑤ 1 Pc. 8mm Shim (M8)

⑥ 1 Pc. 5mm*8mm Flexible Coupling Fig. 15.

①

③

④

⑥

②

⑤

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

24

Eje-Z

La .Fig. 16 muestra cómo montar el motor

a pasos NEMA17 ③ a la placa para tornillo

trapezoidal Acme. El conector del motor debe estar a

la derecha y a espaldas de las cinco ranuras en la

placa. Cuando los tornillos Allen con cabeza cilíndrico

M3 de 45mm (1-3/4”) ① están en su posición se

pueden atornillar completamente, al mismo tiempo

que se sostienen los espaciadores regulares de

aluminio de 38.1mm (1-1/2”) ② con una sola mano,

empujándolos hacia el Acoplamiento Flexible. Al

hacer esto se obtiene una mejor apariencia.

① 3 Pzs. Tornillo Allen con Cabeza Cilíndrico M3 - 45 mm

② 3 Pzs. Espaciador de Aluminio - 38.1mm (1-1/2“)

③ 1 Pz. Motor a Pasos - NEMA17

Z-axis

.Fig. 16 shows how to mount the Nema 17

stepper motor ③ to the threaded rod plate. The

motor connector should be to the right side and

facing away from the five slots in the plate. When the

45mm (1-3/4”) M3 cap head screws ① are in place

you can tighten them while holding the 1-1/2” regular

aluminum spacers ② together with one hand,

pushing them towards the flexible coupling. Doing

this will give it a better appearance.

① 3 Pcs. M3 Cap Head Screws - 45 mm

② 3 Pcs. Aluminum Spacers - 1-1/2“

③ 1 Pc. Nema 17 Stepper Motor Fig. 16.

①

③

②

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

25

Eje-Z

La .Fig. 17 se muestra cómo agregar el

V-Slot de 170mm al ensamble del eje-Z. Asegúrese de

que el extremo de la V-Slot de 170mm ② está

cortado derecho y con rosca para tornillo M5. Las

roscas con al menos 10mm (3/8”) de profundidad

para utilizar los tornillos de bajo perfil M5 de 10mm

(3/8”) ①. La placa es de 3mm de espesor por lo que

7mm (9/32”) del tornillo entrará en la V-Slot. No

apriete todavía los tornillos por completo.

① 2 Pzs. Tornillo de Bajo Perfil M5 - 10mm (3/8“)

② 1 Pz. Guía Lineal V-Slot - 40*20*170mm, eje-Z

Z-axis

.Fig. 17 shows how to add the 170mm

V-Slot to the Z-axis assembly. Make sure that the end

of the 170mm V-Slot ② is cut off square and taped

with M5 threads. The threads must be at least 10mm

(3/8”) deep to use the low profile M5 screws of 10mm

(3/8”) ①. The plate is 3mm thick so 7mm (9/32”) of

the screw will go into the V-Slot. Don’t tighten the

screws completely for now.

① 2 Pcs. Low Profile Screws M5 - 10mm (3/8“)

② 1 Pc. V-Slot Linear Rail - 20*40*170mm, Z-axis Fig. 17.

①
②

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

26

Eje-Z

Cuando se va a utilizar una Dremel

(modelo 3000 o mejor), o un trimmer con potencia

máxima de 400W, es posible que desee instalar los

Soporte de Esquina ② como se muestra en la

.Fig. 17 . Se debe de utilizar una lima de metal para

dejar plano los soportes. El lado plano se pondrá

debajo de la Abrazadera que se vende por separado

y en cualquier ferretería.

① 4 Pzs. Tuerca T - M5

② 4 Pzs. Soporte Esquina de 90°

③ 4 Pzs. Tornillo de Bajo Perfil M5 - 10mm (3/8“)

Z-axis

When you are going to use a Dremel

(model 3000 or better), or a trimer of maximum

400W, you might want to install the Cast Corner

Brackets ② as shown in .Fig. 17 . You have to use a

metal file to make one side of the Brackets flat. The

flat side will go on top of the Adjustable Strapping

Clamp that is sold separately in any hardware store.

① 4 Pcs. Tee Nut - M5

② 4 Pcs. Cast Corner Bracket

③ 4 Pcs. Low Profile Screws M5 - 10mm (3/8“) Fig. 18.

②

①

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

27

Terminación de cuerpo

del Eje-X y la guía Eje-Z

Ahora es el momento de unir la parte del eje-X con el

eje-Z para completar el cuerpo de eje-X y la guía

eje-Z como se indica en la .Fig. 19 .

Antes de unir la parte ① a la ② hay que hacer

espacio entre las ruedas y el V-Slot para realizar

fácilmente en su lujar. La sección ③ muestra la

posición correcta del ensamble. Asegúrese de no

forzar las ruedas en la ranura del V-Slot porque puede

dañar las ruedas. Para crear dicha separación, sólo

gire la espaciadora excéntrica hasta que la marca

quede expuesta y a espaldas a las ruedas de la guía

V-Slot.

Una vez que la guía V-slot de la parte ① entra

fácilmente entre las cuatro llantas de la parte ② se

debe girar el tornillo Acme manualmente para que el

V-Slot del parte ① se mantenga dentro de las cuatro

ruedas y hasta que el collar casi toque la placa pórtico.

La forma más fácil para hacer girar el tornillo Acme es

mover el acoplamiento flexible en sentido horario.

En este punto del ensamblaje es momento de hacer

el ajuste final de las ruedas dual V. Los tornillos de las

ruedas que tienen un espaciador regular de aluminio

deben estar apretadas por completo. Antes de

apretar los tornillos de las ruedas con las

espaciadoras excéntricas se necesita ajustar la

posición de la espaciadora.

Cuando ajustes la espaciadora excéntrica, gire

lentamente la rueda con los dedos y ajustar la

espaciadora excéntrica al mismo tiempo. Cuando la

rueda deje de moverse libremente, apriete la tuerca

o tornillo para fijarlo en su posición. Cuando sientas

que la rueda se mueve pero con puntos muertos

entonces deberías aflojar un poco la espaciadora

excéntrica. Puntos muertos es cuando el

desplazamiento se atora e indica un exceso de

presión en los baleros de las ruedas.

La .Fig. 20 muestra el ensamble final del cuerpo del

eje-X y la guía eje-Z.

¡Felicidades, ya terminaste el parte más complejo de

la máquina!

 Fig. 19.

 Fig. 20.

①

②

①

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

28

Finishing X-axis and Z-axis

guide body

Now is the time to join the X-axis part with the Z-axis

to complete the X-axis and Z-axis guide body as

shown in .Fig. 19 .

Before joining the ① part to ② a slight separation

must be created between the wheels so the V-Slot

can easily slip in place. The ③ section shows the

correct position. Make sure not to force the wheels

into the V-Slot because you can damage the wheels.

To create this separation, turn the eccentric spacers

until the mark is exposed and facing away from the

fixed wheels of the V-Slot guide.

Once the V-Slot guide of part ① easily enters

between the four wheels of part ② the Acme screw

should be manually rotated to enter the nut block.

Make sure the V-Slot of part ① is guided in between

the four wheels. The screw has to be turned until the

lock collar almost touches the V-Slot gantry plate. The

easiest way to turn the screw into the Acme nut block

is to rotate the flexible coupling clockwise.

At this point of the assembly, it is time to make the

final adjustment on the Delrin V wheels. The screws

of the wheels that have a regular aluminum spacer

can be tightened completely. Before you tighten the

screws of the wheels with eccentric spacers you need

to adjust the spacers first.

When adjusting an eccentric spacer, slowly turn the

wheel with your finger and adjust the eccentric

spacer at the same time. When the wheel stops

moving freely, tighten the nut/bolt to lock it in

position. When you feel that the wheels move but

with dead spots then you should loosen the eccentric

spacer a bit. Dead spots in motion indicates an over-

pressure on wheel bearings.

.Fig. 20 shows the final assembly of the X-axis and

Z-axis guide body.

Congratulations, you finished the most complex part

of the machine!

 Fig. 19.

 Fig. 20.

①

②

①

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

29

Eje-Y

El montaje del eje-Y para los costados de

la máquina se coloca en una configuración reflejada o

espejo. Es necesario repetir el proceso explicado para

terminar ambos lados. Siguiendo las instrucciones

generales que se han mencionado anteriormente en

este manual, el ensamble se debe ser rápido y suave.

La Fig. 21. muestra el comienzo del ensamble, la

colocación de las ruedas en la placa pórtico para

V-Slot. Las Cuñas de Precisión M5 se pueden utilizar

en los Tornillos de 40mm (1-9/16”) a un lado de la

cabeza para aumentar la rigidez de la construcción

(no mostrado en la imagen).

① 4 Pzs. Tornillos de Bajo Perfil M5 - 40mm (1-9/16″)

② 1 Pzs. Placa Pórtico para V-Slot - Universal (grande)

③ 2 Pzs. Espaciador de Aluminio - 6mm (~1/4”)

④ 8 Pzs. Cuña de Precisión - M5 10*5*1mm

⑤ 8 Pzs. Balero 625 2RS 5*16*5mm

⑥ 2 Pzs. OpenBuilds Rueda Dual V Delrin

⑦ 4 Pzs. Tuerca Hexagonal de Seguridad - M5

⑧ 2 Pzs. Espaciadora Excéntrica - 6mm - Rueda V

⑨ 2 Pzs. OpenBuilds Rueda V Solida Delrin

Y-axis

The assembly of the Y-axis for the sides of

the machine are placed in a mirrored setup. You need

to repeat the process explained to finish both sides.

Using the general instructions that were mentioned

before in this manual, the assembly should go fast

and smooth.

 Fig. 21. shows the beginning of the assembly, placing

the wheels on the V-Slot gantry plate. Precision M5

shims can be used under the heads of the 40mm

(1-9/16") screws to increase stiffness in the build (not

shown in the image).

① 4 Pcs. Low Profile Screws M5 - 40mm (1-9/16″)

② 1 Pcs. V-Slot Gantry Plates - Universal (20mm - 80mm)

③ 2 Pcs. Aluminum Spacers - 6mm

④ 8 Pcs. Precision Shim - 10*5*1mm (M5)

⑤ 8 Pcs. Ball Bearing 625 2RS 5*16*5mm

⑥ 2 Pcs. Delrin V Wheel

⑦ 4 Pcs. Nylon Insert Hex Locknut - 5mm

⑧ 2 Pcs. Eccentric Spacers - 6mm - Full Size Wheels

⑨ 2 Pcs. Solid V Wheel

 Fig. 21.

①

③

①

③

②

①

③

③ ④

④

④
④

⑤

⑤

⑤
⑤

⑥

⑦

⑥

⑦

⑧

⑨

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

30

Eje-Y

En la Fig. 22. se agrega el Soporte para el

Motor. Asegúrese de que el Soporte está bien

centrado y alineado.

① 3 Pzs. Tornillo de Bajo Perfil M5 - 10mm (3/8“)

② 1 Pz. Tornillo de Bajo Perfil M5 - 10mm (3/8“)

③ 3 Pzs. Tuerca T - M5

La Fig. 23. muestra cómo montar el motor a pasos en

la placa del soporte. Mantenga la polea dentada al ras

del extremo del eje del motor y apriete los tornillos.

Hay que apretar los tornillos que van en las tuercas-T

completamente ya que en los siguientes pasos ya no

se tendrá acceso a ellos cuando la asamblea se ha

puesto en la guía del eje-Y.

① 1 Pz. Motor a Pasos - NEMA17

② 4 Pzs. Tornillo Allen con Cabeza Domo M3 - 8mm

③ 1 Pz. Polea GT de Sincronización de Aluminio - 14D GT2

Y-axis

In Fig. 22. we add the motor mount

plate. Make sure that the plate is lined up well and

centered.

① 3 Pcs. Low Profile Screws M5 - 10mm (3/8“)

② 1 Pc. Motor Mount Plate for Nema 17 Stepper Motor

③ 4 Pcs. Tee Nuts - M5

 Fig. 23. shows how to mount the stepper motor to

the mount plate. Keep the timing pulley flush with the

end of the shaft of the motor and tighten the screws.

You need to tighten the screws that go into the T-nuts

completely as future access to them will not be

possible when the assembly has been placed on the

Y-axis guide.

① 1 Pc. Nema 17 Stepper Motor

② 4 Pcs. Socket Head Screws M3 - 8mm (5/16“)

③ 1 Pc. GT2 Aluminum Timing Pulley - 14 Tooth

 Fig. 22.

 Fig. 23.

①
②

③

① ② ③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

31

Eje-Y

En la Fig. 24. se observa cómo se agrega a

ambos lados del pórtico el V-Slot de 170mm ④.

Asegúrese de que el V-Slot esté bien centrado y

alineado. Mantenga el V-Slot a 10mm (3/8") de

distancia con respecto al borde del Soporte para el

Motor si desea que el eje-Z puede tenga un

desplazamiento máximo de 75mm (3"). Si el V-Slot se

coloca al ras del Soporte para el Motor, el

eje-Z tendrá un movimiento de máximo 65mm

(2-9/16"). De nuevo, se deben apretar los tornillos de

bajo perfil M5 de 8mm (5/16”) ① que van en las

tuercas-T ③ ya que en los siguientes pasos no habrá

acceso a los tornillos.

① 4 Pzs Tornillos de Bajo Perfil M5 - 8mm (5/16“)

② 1 Pz. Parte del ensamble de la Fig. 23.

③ 4 Pzs. Tuercas T - M5

④ 1 Pz. Guía Lineal V-Slot - 40*20*170mm, eje-Y

Y-axis

 Fig. 24. shows how to add the 170mm

V-Slot ④ to both sides of the gantry. Make sure the

V-Slot is centered and aligned well. Keep the V-Slot

10mm (3/8") from the motor mount plate if you want

the Z-axis to have a maximum movement of 75mm

(3”). If you place the V-Slot flush with the top of the

motor mount the Z-axis will have a maximum

movement of 65mm (2-9/16"). Again, you need to

tighten the 8mm (5/16”) low profile M5 screws ①

that go into the T-nuts ③ completely as future access

to them isn’t possible when the assembly has been

slid onto the Y-axis guide.

① 4 Pcs. Low Profile Screws M5 - 8mm (5/16“)

② 1 Pc. Fig. 23. assembly part

③ 4 Pcs. Tee Nuts - M5

④ 1 Pc. V-Slot Linear Rail - 20*40*170mm, Y-axis

 Fig. 24.

①

②

③

④

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

32

Eje-Y

Se necesitan un total de cuatro patas para

apoyar la máquina. Como se deben construir dos

pares y estar reflejados el uno a otro como se muestra

en la Fig. 26.. La Fig. 25. muestra cómo ensamblar

las patas. Se recomienda construir las patas sobre una

superficie plana, manteniendo el soporte universal en

forma L con 3 agujeros en línea ② al ras con la cara

y la parte superior de la V-Slot ④. Los Tornillos de

Bajo Perfil M5 de 8mm (5/16“) ① que sujetan el

soporte al V-Slot se deben de apretar por completo.

Los Tornillos de Bajo Perfil de 8mm (5/16“) deben de

tener la tuerca-T ③ puesta y al aire hasta que se

agrega la guía V-Slot de 20*60mm. Asegúrese de

montar el soporte con el lado corto de 20mm de la

V-Slot.

Las patas pueden estar filosas y fácilmente rayar otras

piezas o la mesa de trabajo. Esto se puede resolver

mediante la adición de una almohadilla de goma o un

tornillo de bajo perfil M5 de 8mm (5/16“) en cada

esquina.

① 10 Pzs. Tornillos de Bajo Perfil M5 - 8mm (5/16“)

② 4 Pzs. Soporte Universal en forma L - 3 agujeros

③ 10 Pzs. Tuercas T - M5

④ 2 Pzs. Guía Lineal V-Slot - 40*20*120mm, patas

Y-axis

A total of 4 legs are needed to support the

machine. Two sets of pairs need to be built that are

mirrored as shown in Fig. 26.. Fig. 25. shows how to

assemble the legs. It’s recommended to build the legs

on a flat surface, keeping the triple L-bracket ② flush

with the side and top of the V-Slot ④. The 8mm

(5/16“) M5 low profile screws ① that hold the

bracket to the V-Slot should be tighten completely.

The other two 8mm (5/16“) low profile M5 screws

should have the T-nut ③ on them and they are to be

left loose until the 20*60mm V-Slot guide will be

added. Make sure to mount the bracket with the

short 20mm side to the V-Slot.

The legs can be sharp and prone to scratch a surface

easily. This can be resolved by adding pads or an 8mm

(5/16“) low profile M5 screw at each corner.

① 10 Pcs. Low Profile Screws M5 - 8mm (5/16“)

② 4 Pcs. L Bracket - Triple

③ 10 Pcs. Tee Nuts - M5

④ 2 Pcs. V-Slot Linear Rail - 20*40*120mm, legs

 Fig. 25.

 Fig. 26.

①

②

③

④

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

33

Eje-Y

El siguiente paso para terminar las guías

del eje-Y se muestra en la Fig. 27.. Deslice las ruedas

en el guía V-Slot de 20*60*500mm ②. Deslice a un

lado del motor a pasos ambos tornillos de ajuste con

la tuerca-T ① en la guía V-Slot. Asegúrese de que las

tuercas-T se colocan con la cara plana boca abajo

dentro de la V-Slot, en otras palabras, la tuerca-T se

coloca volteada para que la banda pase fácilmente

debajo de los tornillos de fijación. Los tornillos de

ajuste deben de ser colocados aproximadamente a

30mm (1-3/16”) desde el extremo de la V-Slot al

centro del tornillo.

Mantenga 20mm (13/16") de distancia de la V-Slot

respecto a la parte superior de la guía 20*60mm del

eje-Y al agregar las patas. Asegúrese de que todas las

patas salen con la misma longitud por debajo del

ensamble, de lo contrario su mesa no estará de

nivelada. Los Tornillos de bajo perfil M5 de 8mm de

las patas deben de ser apretados por completo.

Repita todos los pasos anteriores dos veces hasta se

acaban ambos lados del eje-Y. El eje-Y terminado

debe de tener la apariencia como se muestra en la

.Fig. 27..

① 10 Pzs. Tornillos de Bajo Perfil M5 - 8mm (5/16“)

② 4 Pzs. Soporte Universal en forma L - 3 agujeros

③ 10 Pzs. Tuercas T - M5

Y-axis

The next step to finish the Y-axis guides is

shown in Fig. 27.. Slide the wheels on the

20*60*500mm V-Slot guide ②. Slide both setscrews

with the T-nut ① on the V-Slot guide at the side of

the stepper motor. Make sure the T-nuts are placed

with the flange facing away from the V-Slot, in other

words, the T-nut is placed at reverse so the timing belt

can be guided easily underneath the setscrews. The

setscrews should be placed about 30mm from the

end of the V-Slot to the center of the screw.

Keep the V-Slot 20mm (13/16″) from the top of the

20*60mm Y-axis guide when adding the legs. Make

sure that all legs stick out with the same length

underneath the assembly, or else your table won’t be

level. The 8mm low profile M5 screws from the legs

should be tightened completely. Repeat all previous

steps twice so both sides of the Y-axis are finished.

The finished Y-axis should look like shown in

Fig. 27..

① 10 Pcs. Low Profile Screws M5 - 8mm (5/16“)

② 4 Pcs. L Bracket - Triple

③ 10 Pcs. Tee Nuts - M5

 Fig. 27.

 Fig. 28.

①

①

②

③

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

34

Soporte de la Mesa

El siguiente paso se muestra en la .Fig. 29..

Este punto es crucial para nuestra porque es la base

completa de la máquina CNC. En cada esquina se va

usar un tornillo de bajo perfil M5 de 10mm (3/8“) ③

y una Tuerca-T ② compartiendo dos Guías Lineales

V-Slot - 20*20*431mm ① para poder armar la base

para la mesa de la máquina. Los extremos de la V-Slot

deben ser roscados para tornilloM5.

Con la .Fig. 30. tenemos una vista diferente del

ensamble. Es muy importante seguir el proceso de

armado correctamente. Se debe comprobar que las

esquinas y juntas se encuentren a 90° con ayuda de

una escuadra. Los motores a pasos de las partes ③

deben quedar viendo el uno al otro hacia el interior

de la máquina. Las tuercas-T ② se utilizan para

montar la tabla de la mesa a la estructura.

Para asegurarse de que la estructura de la

máquina/cama es cuadrada, debe medir las

distancias de las esquinas opuestas, estas deben ser

de la misma longitud. También de la parte delantera

y trasera de la máquina deben medir el mismo ancho.

Asegúrese de ajustar y medir la máquina en una

superficie plana.

Table Support

The next step is shown in .Fig. 29.. This

point is crucial to our build because it’s the base of

the complete CNC machine. At every corner there

should be a 10mm (3/8“) low profile M5 screw ③

used and a T-nut ② for both the V-Slot linear rails of

20*20*431mm ① to build the base for the table of

the machine. The ends of the V-Slot should be tapped

with M5 thread.

With .Fig. 30. we have a different view of the

assembly. It is very important to follow the process of

the assembly properly. You should check that the

corners and joints are 90° with the use of a

carpenter's or speed square. The stepper motors of

parts ③ must face away of each other, pointing

outwards of the machine. The T-nuts ② are used to

mount the table plate on the structure.

To make sure the machine frame/bed is square,

measure the distance of opposite corners, they

should be equal lengths. Also the front and back of

the machine should measure the same width. Make

sure to set the machine on a flat surface when

measuring.

 Fig. 29.

 Fig. 30.

①

②

③

①
②

②

③

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

35

Soporte de la Mesa

Para fijar la mesa de trabajo, .Fig. 31.,

necesitamos una base de madera de 560*391*18mm

(L*An*Al) y debe de ser cuadrado.

Dicha tabla puede ser de triplay, MDF o Melanina. El

kit está provisto de tornillos de bajo perfil M5 de

20mm (13/16″) para montar la tabla de 18mm o 3/4"

a la estructura. Use una broca de 10mm o 7/16” para

avellanar la cabeza de los tornillos por los cuatro

huecos a 4mm. Tenga cuidado de no perforar muy

profundo, utilice una tope de perforado (drill-stop) si

es posible porque un broca grande se auto inserta

muy fácil.

Se fija la tabla ② usando cuatro tornillos de bajo

perfil M5 de 20mm (13/16“) ① y las cuatro

tuercas-T ③ previamente insertadas en la V-Slot de

la estructura como se indica en la .Fig. 32..

Table Support

To mount the worktable, .Fig. 31., we

need a wooden base of 560*391*18mm (L*W*H) and

needs to be square.

This board can be plywood, MDF or Melamine. The kit

is provided with 20mm (13/16″) low profile screws to

mount the 18mm or 3/4" board to the structure. Use

a larger 10mm or 7/16” drill to countersink the head

of the screws by 4mm in all four holes. Be careful not

to drill too deep, use a drill-stop if possible as a large

drill will grab a lot of material at once.

.Fig. 32. shows the board ② that will be mounted

with four 20mm (13/16") low profile M5 screws ①

and four T-nuts ③ that were previously inserted into

the V-Slot of the structure.

Fig. 31.

 Fig. 31.

 Fig. 32.

①

②

③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

36

Terminación del eje-X

En el paso siguiente se muestra en

.Fig. 33.. La guía lineal V-Slot 20*20*442mm que se

utiliza para reforzar el eje-X. Al final de la V-Slot se

insertará un Tornillo de Bajo Perfil M5 de 10mm ③ y

debe de ser enroscado con para tornillo M5. El

soporte universal en forma L ② será utilizado para

montar el V-Slot contra ambos lados del pórtico. Para

ello es necesario de agregar una tuerca-T de M5 ①

en el V-Slot del pórtico y utilizar un tornillo de bajo

perfil M5 de 8mm para montar el soporte al pórtico.

Use una pequeña pieza de masking para sujetar la

tuerca-T en su lugar. El soporte del eje-X se debe

colocar un tan bajo como las placas pórtico por lo que

la distancia a la mesa es lo mismo.

La .Fig. 34. muestra el ensamble terminado.

Finishing the X-axis

The next step is shown in .Fig. 33.. The

20*40*442mm V-Slot linear rail is used to reinforce

the X-axis. At the end of the V-Slot a 10mm low profile

M5 screw ③ will be inserted and should be tapped

with a M5 screw thread. The L-bracket ② will be

used to mount the V-Slot against both sides of the

gantry. To do this you need to add a M5 T-nut ① into

the gantry V-Slot and use an 8mm low profile M5

screw to mount the bracket. Use a small piece of

masking tape to hold the T-nut in place. The X-axis

support should be placed as low as the V-Slot gantry

plates so the distance to the table is the same.

.Fig. 34. shows the completed assembly.

 Fig. 33.

 Fig. 34.

①

② ③

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

37

Terminación del eje-X

Coloque la guía lineal V-Slot

60*20*443mm en el cuerpo del eje-X y la guía eje-Z

como se indica en la .Fig. 35..

.Fig. 36. muestra el ensamble de cada fin del pórtico.

Cada fin del pórtico lleva un soporte en forma L ②,

puesto con seis tuercas-T M5 con un tornillo de bajo

perfil M5 de 8mm atornillado en ellas ③. Mantenga

las tuercas en el extremo de los tornillos de manera

exista suficiente espacio para deslizar el pórtico en las

patas del eje-Y

En este punto del ensamblaje es el momento de hacer

el ajuste final de las ruedas dual V. Los tornillos de las

ruedas V que tienen un espaciador regular de

aluminio se pueden apretar por completo. Antes de

apretar los tornillos de las ruedas se necesita ajustar

los espaciadores excéntricas. La .Fig. 37. muestra el

ensamble terminado.

Finishing the X-axis

Place the 20*60*443mm V-Slot linear rail

into the X-axis and Z-axis guide body shown in

.Fig. 35..

.Fig. 36. shows the assembly of each end of the

gantry. Each end of the gantry has an L-bracket ②,

mounted with six M5 T-nuts with an 8mm low profile

M5 screws screwed into them ③. Keep the nuts on

the extreme end of the screws so there is enough

space to slide the gantry on the Y-axis legs.

At this point of the assembly it is time to make the

final adjustment on the V wheels. The screws of the V

wheels that have a regular aluminum spacer can be

tightened completely. You need to adjust the

eccentric spacers before you tighten the screws of the

wheels. .Fig. 37. shows the completed assembly.

Fig. 35.

 Fig. 36.

 Fig. 37.

①

②

③

④

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

38

Terminación del eje-X

Deslice todo el pórtico en su lugar como se

muestra en la .Fig. 38.. Deslice las tuercas-T por una

de las patas de pórtico, empezando por uno a la

izquierda y otro a la derecha, seguir haciendo esto

hasta que el pórtico está en su lugar.

Mantenga la parte superior del pórtico al ras con la

parte superior de las patas de pórtico del eje Y.

Apriete los tornillos del pórtico en el lado izquierdo.

Asegúrese de que el pórtico se coloca en un ángulo de

90º a la mesa usando una escuadra de carpintero.

Cuando todo se alinea bien, debe medir la distancia a

la superficie de la mesa en el lado izquierdo y hacer

que la misma distancia esté ajustada en el lado

derecho del pórtico. Apriete los tornillos en el lado

derecho. Compruebe si el pórtico está bien alineado.

Compruebe que todos los tornillos en la máquina,

excepto los que sujetan la banda, estén bien

apretados.

Finishing the X-axis

Slide the whole gantry into its place as

shown in .Fig. 38.. Slide the T-nuts one by one into the

gantry legs, starting with one at the left and one at

the right, continue doing this till the gantry is in place.

Keep the top of the gantry flush with the top of the

Y-axis gantry legs. Tighten the three screws at the left

side.

Make sure the gantry is placed at an angle of 90° to

the table top using a carpenter´s or speed square.

When all is aligned well, measure the distance to the

table top on the left side and make sure the same

distance is set at the right side of the gantry. Tighten

the screws at the right side. Check if the gantry is

aligned well.

Check the whole machine to see that all screws,

except the screws that hold the belt, are tightened

well.

 Fig. 38.

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

39

Terminación

El siguiente paso es agregar las correas

dentadas. Las correas dentadas deben estar

ligeramente tensas, pero no tan flojas ya que la

polea puede saltar un diente. Se puede comprobar la

tensión de la correa presionando la en la parte donde

la banda pasa entre una rueda y a la polea. Si se dobla

unos pocos milímetros esto indica una correa bien

tensada. El exceso de tensión puede resultar en una

menor vida del balero del motor y las ruedas. Apriete

los prisioneros lo suficiente para mantener fija la

polea. Asegúrese de introducir la banda dentro de la

máquina antes de cortar a la medida deseada, para

esto fije la banda en un extremo y en el extremo final

agregue de 25mm (1”) de la longitud necesaria de

correa. La Correa que sobresale puede ser utilizada

para jalar la correa a la tensión correcta. La correa

dentada no necesita lubricación, solo se recomienda

revisar la tensión de la correa de vez en cuando antes

de operación de la máquina.

Para terminar la máquina, se debe de agregar el

cableado, control y la fuente de poder CNC. La parte

mecánica está terminada.

 ¡Felicidades con su propia máquina CNC!

Finishing

Next step the timing belts will be added.

There should be some play in the timing belts but not

so loose that the pulley can slip. You can check the

tension of the belt by pushing the belt at the part

where it comes from the pulley and goes to a wheel.

Bending of a few millimeters indicates a well

tensioned belt. Over-tension can result in lower ball-

bearing life of the motor and the wheels. The set

screws holding the ends of the belt should be

tightened sufficiently to hold the belt securely. Keep

the belt flush with one end of the V-slot and tighten

the setscrew. Leave the belt sticking out at the other

setscrew about 25 (1”). The end that sticks out can be

used to pull the belt to the right tension. Timing belts

do not need any lubrication. Checking the belt tension

from time to time before machine operation is

recommended.

To finish the machine, you must add the wiring, CNC

control and power supply. The mechanical part is

done.

Congratulations with your own CNC machine!

 Fig. 39.

- FIN del Manual - / - END of the Manual -

 Routy GT2 BSX 290 Series

LIcencia/Derechos / License/Rights: Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Documento / Document: WI-OB-ASM-290 Rev. B, 15 Septiembre / September 15 2015

40

