

Ender 3 3D Printer


Instructions for assembly

This guide is for the Ender 3 3D printer.


Select the correct input voltage to match your local mains (220V or 110V)

 Because of software/hardware upgrades and model differences, new revisions may not be listed in this guide.


◆ Detailed instructions for use are available on the SD card.


List 1


List 2


*Select the correct input voltage to match your local mains (220V or 110V).


Step 9 *Don't tighten it too tight


Step 11 2pcs M5X8 R2 R1 2pcs M5 T-nut 2


Official Website: www.creality3d.com

Company Address: 12F, Building No.3, Jinchengyuan Industrial Area, Huafan Road,

Dalang, Longhua, Shenzhen, Guangdong Province


