

Leapfrog 3D Printers - Manual Xeed 1

Leapfrog 3D Printers - Manual Xeed 2

Dear customer,

Congratulations with the purchase of your very own Leapfrog Xeed 3d-printer. We want to help

you make your first 3d-print with the very first Leapfrog stand-alone printer.

To make your first impression the best one possible, we want to provide you with our manual

which will take you through the first steps and make you more familiar with your Xeed. For

maximum 3D-print pleasure.

It is possible that after reading this document or while operating your printer you have a question
that is not listed in this document. Therefore, we also explain you how to contact our support
department.

We wish you happy printing!

With kind regards,

The Leapfrog team

Leapfrog 3D Printers - Manual Xeed 3

Table of content

1. Installation

1.1 Unpack Page 5

2. Printing

2.1 Turning on your printer and loading your filament Page 7

2.2 Heating the extruders Page 9

2.3 Manually controlling your Xeed Page 11

2.3.1 Movements Page 11

2.4 Uploading your 3D model Page 12

 2.4.1 Uploading a model from a USB device Page 13

 2.4.2 Uploading a model from your computer Page 14

2.5 Making your print Page 15

2.6 After the print Page 20

3. Support

3.1 Need support? Page 22

3.2. Updates Page 24

3.3. Troubleshooting Page 25

 3.3.1. Transporting, Unpacking and Positioning the Xeed Page 25

 3.3.2. Turning off and (re)starting the Xeed Page 25

 3.3.3. Filament slipping Page 26

 3.3.4. Removing your print from the bed Page 26

 3.3.5. Replacing your print bed Page 26

Leapfrog 3D Printers - Manual Xeed 4

1. Installation

The following steps are steps you only have to follow when your brand new Xeed arrives at your

doorstep for the first time. Please follow each step thoroughly to make sure the installation will be

successful and you will find yourself to be a member of the leapfrog eco-system.

This section contains the following:

1.1 Unpack

o How to unpack your Xeed and where you plug the power cord and usb cable.

Leapfrog 3D Printers - Manual Xeed 5

1.1 Unpack

In this step we will show you how to unpack your Xeed when it arrives at your doorstep. Before

you start, make sure that you have cleared a spot where you want to place the printer. We advise

you to not place the Xeed next to a window or at a place where it is draughty.

 Unscrew the 4 screws in the bottom left and right sides of the shipping crate and lift

the covering crate straight up. Do this gently and push aside any cushioning material

that is impeding movement.

 Lift it with preferably 4 people from the bottom plate.

 Remove all the plastic from the printer and be careful not to hook the plastic on the

glass corners of the door.

 Open the filament drawer and remove the door handle and power cord. Attach the

door handle onto the door.

 Insert the power cord in the outlet at the back of the printer as shown in the next

picture. Then turn on your Xeed using the power switch next to the outlet.

NB: Make sure that you connect the power cord to a grounded outlet!

Leapfrog 3D Printers - Manual Xeed 6

2. Printing

The following steps are general steps which you need to follow when making a 3D print with your

Xeed.

2.0 Initial setup

2.1 Turning on your printer and loading your filament

o How to turn on the Xeed and load the filament for printing

2.2 Heating the extruders

o How to manually preheat your extruders

2.3 Manually controlling your Xeed

o How to control the movements of your Xeed manually

2.4 Uploading your 3D model

o How to connect with your Xeed to upload new models

2.5 Making your print

o How to make the Xeed print your uploaded models

2.6 After the print

o What to do when your print is finished

Leapfrog 3D Printers - Manual Xeed 7
2.0.1 Initial setup
Before you can use the Xeed, we have to go through the initial setup. This will make sure the Xeed is

connected to the network and is up-to-date. This will allow you to access the Xeed through a LAN

network later, which allows remote control of the printer, remote upload from Gcode files and more.

 For the setup you will need the following:

-USB keyboard
-USB mouse
-Ethernet cable to Xeed with Internet access

Plug in the keyboard, mouse and Ethernet cable at the back of the Xeed. Turn on the Xeed by

switching the button next to the power inlet. The keyboard and mouse are only needed during this

initial setup.

The Xeed will start-up, usually this takes around 30-60 seconds. The screen can show some text

scrolling during this start up period. When the Xeed is started up the home page of the software

running on the Xeed, LilyPrint, is shown on the 7" touch screen.

2.0.2 Setup Internet
Press F11 on the keyboard to exit full screen mode of LilyPrint, a black application menu bar will

appear on the top of the screen. Right click on the network icon in the right top corner next to

LilyPrint. In the menu that appears click on Connection Information.

Leapfrog 3D Printers - Manual Xeed 8

In the pop-up that appears note the IP Address under the IPv4 section, you can use this later to

access LilyPrint from your own computer in the same network.

To connect to a WiFi network, left click on the network icon and select the wifi network. In the pop-

up enter the WiFi password. (If it asks for admin password it is "lily").

Leapfrog 3D Printers - Manual Xeed 9

//Update LilyPrint

LilyPrint has an update feature, we will run this to make sure that it is up-to-date before we start.

Click on the System menu in the top bar of LilyPrint and select "Update LilyPrint", confirm the

notification to start the update. Make sure you have Internet connection!

(If there is no system menu and it asks for a login, username: "lily"; password: "lily". Refresh browser

with F5 if the login does not show right away.) A pop-up on the right top corner of the screen will

notify you when the update has succeeded.

Leapfrog 3D Printers - Manual Xeed 10
When the update is complete reboot the system by clicking on the System Menu and selecting

Reboot. (Update regularly to get new features!)

LilyPrint is now updated to the latest version.

Leapfrog 3D Printers - Manual Xeed 11
//Setting z-Offset

The Xeed uses a variable called z-Offset to calibrate the distance between the z-stop and the nozzle.

It basically depicts the distance between the nozzle and the bed at the start of a print and is very

important. This setting can be found under the LilyPrint settings in z-offset section. Default is 0 mm,

but it slightly differs per printer or changes when you use a different bed for example. If you notice at

the start of a print that the nozzle is not close enough to the bed, you have to increase the z-offset.

Once calibrated there is often no need to adjust it any more until a change in the printer happens.

The Xeed comes calibrated, but transport might have changed the calibration.

LilyPrint has a z-offset wizard, clicking the “Set z-offset” button in the Control menu will start the

wizard. Be careful of the extra height that a print sticker or other adhesives might add to the print

bed.

Follow the instructions carefully.

Place a 0.05 flusher between the nozzle and the bed. Press the button Start Calibration, the bed will

home and then move close to the nozzle. Use the up arrow until the nozzle is against the flusher. You

can use the down arrow if you think you are too close. Press 'Save' to save the new z-offset.

Leapfrog 3D Printers - Manual Xeed 12
//Level bed

Before we start to print we want to make sure that the bed is levelled. Under the "Control" tab in

LilyPrint there is a "Xeed" section. Press the “LEVEL BED” button to start the sequence. It will probe

5 spots on the bed and make sure it is levelled. This can take up to 4-5 sequences.

Leapfrog 3D Printers - Manual Xeed 13

2.1 Loading your filament

We need filament loaded in the printer to start printing. This section will guide you through the

process.

Load your filament into the filament drawer. The filament drawer is located at the left side of the

printer and can be opened by gently pushing on the bottom of the drawer as shown in the next

picture

Once you have opened the drawer you can place your

spool(s) of filament in it as shown in the following picture.

To make sure that the filament will be grabbed by the

driver gear which is indicated with a green arrow you

need to clamp the filament by the driver gear. This can be

done by pushing the lever which is indicated with the

other green arrow such that space opens up to push the

filament through. When you let go of the lever the

filament will be stuck which is good. Make sure that you

push the filament through all the way into the hole after

the driver gear such that it will flow nicely when pulling it

in later on. We will explain later how to actually load the

filament into the extruder.

Leapfrog 3D Printers - Manual Xeed 14

2.2 Extruding filament

The software that is used to control the Xeed is called LilyPrint. In the next screenshot we have

outlined real brief what all the tabs in the main screen. During this manual we will explain each

option and its functions starting with the heating of your extruders.

Status – Printer status and upload files

Temperature – Control and set temperature. Temperature graph

Control – Control the printer manually. Home axis. Extrude, load filaments, level bed, etc.

Terminal – Terminal that shows all communications with the printer. Advanced users can send

commands.

Settings – Houses most of the LilyPrint settings. At the moment, only z-offset is of real importance.

System – allows for an update of LilyPrint, as well as shutdown and reboot.

To heat up your extruders you have to go to the “Temperature tab”. In the temperature tab you

can control the temperature of the front and back extruder.

To set the extruder to a certain temperature tap on the down arrow to select one of the pre-

defined settings. In the example below the temperature for the front extruder is set to 200 degrees

Celsius. This is the standard temperature for printing PLA.

Leapfrog 3D Printers - Manual Xeed 15

You can notice that the temperature graph of the front extruder shows the current and target

temperature.

To load your filament into the extruder you can use the “EXTRUDE” button, located on the control

tab. Make sure your filament is placed correctly in the filament drawer and that your extruders are

heated to the correct temperature for your filament type. Select the correct tool that you want to

extrude.

After pushing the Extrude button, the filament will be guided through the tube towards the

extruder head and covers a small distance inside the tube each time you press this button. This is a

good way clear your nozzles with newly molten filament before starting a new print.

For the reverse process push “RETRACT”

//Quick Load and quick Unload

Leapfrog 3D Printers - Manual Xeed 16
If you want to load filament quickly then push the “QUICK LOAD” button which automatically

guides the filament all the way to the extruder head. Before pressing “QUICK LOAD” it is best to

open the filament drawer fully. This allows for you to check if the filament is still being loaded and

reduces any risk of jamming due to resistance in the cables. The process takes about one minute,

where filament is first loaded quickly and slows down in the last half not to clog the nozzle. ONLY

PRESS QUICK LOAD WHEN FILAMENT HAS NOT BEEN LOADED! The nozzles cannot cope with the

high feeding rate and will likely get clogged. If no filament is seen after quick loading, use the

“EXTRUDE” button to extrude the last part of the filament.

The reverse process happens during “QUICK UNLOAD”. Again, this process is best done with the

filament drawer open. It will first slowly retract filament from the nozzle and will then quickly

retract the remaining distance. It is useful to help the filament roll in rotating to ensure the

filament returns to the roll properly. If the filament did not retract fully, pull the knob on the

filament driver unit and manually retract the last part of filament. It is possible the filament

catches in the driver unit because the molten filament created a blob. In this case, please refer to

the appendix (removing catching filament from the filament drive unit). Please be

aware that these functions only work with the nozzles heated up to avoid clogging the nozzles.

2.3 Manually controlling your Xeed

The manual controls give you full control over all movement and actions of your printer when it is

not running a print job.

2.3.1 Movements

The movements of the printer are done at the control tab. Before moving the printer head and bed

manually it is highly recommended to home these first. This will make sure the printer does not

move in a direction it cannot move. Press both the X/Y- and Z-home button to home all three axes.

This means that the bed will be in its most upward position and the print head is located in the

left-back corner of the printer.

Leapfrog 3D Printers - Manual Xeed 17

After this you can use the arrows to move the extruder head or the printer bed.

Leapfrog 3D Printers - Manual Xeed 18

2.4 Uploading your 3D model.

Now that you have loaded the filament and the printer is on, it is time to load the model that you

wish to print. This section explains the steps to follow when uploading your 3D models.

Go to the “Status” tab in the upper left corner. .

There are two ways to upload your models to the Xeed. You can use a portable USB device, which

you can insert in the back of the printer or you can use a network connection that allows you to

connect your Xeed with your computer through your network.

2.4.1 Uploading a model from a USB device

To upload a Gcode-file from your USB device plug the device in the back of the printer and tap on

the ”Upload”-button. In that menu select the removable device and select your Gcode.

To upload the model from your USB device select it and tap on “CHOOSE”. The model will be

added to the model list in the Status tab. Below is a screenshot with keywords for the 5 icons.

Leapfrog 3D Printers - Manual Xeed 19

2.4.2 Uploading a model from your computer

To upload a model from your computer you will have to connect your Xeed to your network. This

can be done in two ways, either by Wi-Fi or using an Ethernet cable. For instructions see the Initial

Setup chapter of this manual.

It is really easy to access LilyPrint via your browser, just enter the IP number you have noted down

from the initial setup and input that into your browser. Make sure you are in the same internal

network as the printer (for example both “192.168.0.X”). You will have access to exactly the same

controls as on the touchscreen. Pressing upload will now guide you to your local hard drive where

you can select any GCODE and it will be uploaded to your printer.

Leapfrog 3D Printers - Manual Xeed 20

Leapfrog 3D Printers - Manual Xeed 21
2.4.3 Start a print

It is very easy to start a print. Just press on the printer icon on the model and the printer will start

the GCODE. In the “State” field it will show the progress, time elapsed and time left(estimated).

2.4.4 The terminal

The terminal tab shows all the communication between the printer and the software. This is useful if

there is an error or the printer is not working. Advanced users can also send manual GCODE

commands to the printer on this tab.

Leapfrog 3D Printers - Manual Xeed 22

2.5 Making your print.

You received Simplify 3D slicing software with download instructions for your PC, which allows you

to “fine tune” your print settings for printing even the most complex 3D models.

The Simplify 3D Software comes with an integrated Quick Start Printing Guide that walks you

through the entire print process, beginning to end. We cover only the basics in this manual.

The first step is to import your 3D print model (STL-file) in the left upper window by pressing the

“Import” button as shown in the picture below.

“Double click” on your Imported model and enter numeric positioning information for shifting,

rotating or scaling your model.

Leapfrog 3D Printers - Manual Xeed 23
The second step is to click on the “Add” button in the left lower window. After pressing this button

the “FFF window” pops up where you can select a standard print profile in the drop down menu.

Leapfrog is continuously testing and developing Profiles with standard print settings in order to

establish the best print results and therefor might send you additional Profiles applicable to your

printer which you can add to your software by clicking the “Import” button in the FFF window.

At the time of writing we developed three Profiles:

1. “Leapfrog_Xeed ABS_BackExtruder.fff” most ideal settings for printing a random 3D model

in ABS with only the back extruder

2. “Leapfrog_Xeed ABS_FrontExtruder.fff” most ideal settings for printing a random 3D model

in ABS with only the front extruder

3. “Leapfrog_Xeed ABS_BothExtruder.fff” most ideal settings for printing a random 3D model

in ABS with both the front and back extruder

Leapfrog 3D Printers - Manual Xeed 24
With step three you can choose your own settings to optimize print results for your personal 3D

models and start exploring the 3D printing boundaries.

FFF Settings shown in the picture below allow you to easily select “Medium” or “High” print

quality. Be noted that printing in High quality increases the printing time.

Further it is possible to select:

-“Material” depending on the “Selected Profile” you are able to select optimal settings for printing

in PLA, ABS, PVA or Nylon.

-“Infill Percentage” changes the interior solidity (strength) of your print.

-“Include Raft” generates raft or support between the bed and your print for optimal cohesion.

-“Generate support” automatically generates support for steep overhangs.

Above mentioned functionalities are further explained in the integrated Quick Start Printing Guide.

For exploring the 3D print boundaries you have the option to select “Show Advanced” settings.

Click “Save” when you have finished configuring your settings in the FFF window.

Leapfrog 3D Printers - Manual Xeed 25
The final step after saving your settings is to press the “Prepare” button in the left lower window

to generate, save and preview your G-code.

The G-code can now be uploaded by your printer through a computer connection as explained in

paragraph “2.4.2. Uploading a model from your computer” and is ready to be printed!

Leapfrog 3D Printers - Manual Xeed 26

2.6 After the print.

This section will explain what to do when your Xeed has finished the print job.

After the print you have to wait until the Xeed goes into its home position. It will home your x- and

y-axis and it will bring down your print bed, so it is easier for you to access your print. You can

open the doors and take your model off the print bed, you can also take out your print bed. This is

needed if the model is stuck to the bed. If you take out the print bed you can access your print

from more angles so it is possible to take off the model without damaging it.

Leapfrog 3D Printers - Manual Xeed 27

3. Support

In case anything in the manual is unclear and you still have some remaining questions or if you are

experiencing some kind of problem with your Xeed or your prints we are there to help you. This

section explains to you how to contact us with your questions so that we can help you as soon as

possible. This section contains the following:

3.1 Need support?

o How to contact the Leapfrog support team

Leapfrog 3D Printers - Manual Xeed 28

3.1 Need support?

Of course it is possible that you run into something that was not explained in this document. Here

we explain you what to do in such a case.

 Go to https://www.lpfrg.com/support/.

 If you cannot find the solution to your problem at FAQ, Knowledgebase or on our Forum,
you can always ask our support team by creating a ticket.

 Click on the button with the Ticket icon, select Existing customer and log in with your
account. If you do not have an account or if you have forgotten your account, please create
one.

 In our support ticket system you can again see the Knowledgebase. If you have not yet
checked if your question is listed here, please do so.

If your question is not to be found in the Knowledgebase, create a new ticket by clicking on
New ticket.

o Summarize your question in one sentence and enter this in the Ticket title field.
o Select the category which best suits your question.
o Select the priority of your question.
o Next, please describe your question as detailed as possible so our support team

can answer you as best as possible.
o Clarifying your question with pic’s and movies will significantly increase the speed

of providing a clear answer, you can add files below Attach a file.

You will receive an automatic email when your ticket has been updated. This way, you do
not have to check if you have received an answer but we will let you know.

https://www.lpfrg.com/support/

Leapfrog 3D Printers - Manual Xeed 29

Leapfrog 3D Printers - Manual Xeed 30
3.2. Updates

We will be able to remotely send updates to your Xeed which will be announced through the

“Updates / notifications” button.

If you receive an update go to “Configuration” and select “System upgrade” or “Firmware upgrade”

as shown below and follow any given instructions.

Leapfrog 3D Printers - Manual Xeed 31

3.3. Troubleshooting

Although we work very hard on minimizing possible troubles some might occur while or even

before operating the machine. In general these troubles can be tackled quite easily.

We listed 5 possible troubles that could occur and how you can to tackle them.

3.3.1. Transporting, Unpacking and Positioning the Xeed

Transporting

Think carefully before delivery or (local) pick up how to transport your Xeed to its final destination.

Xeed weighs around 75KG with outer dimensions: 900 x 580 x 640 mm.

Xeed + Crate + filament weighs up to 135KG with outer dimensions: 1150 x 980 x 850 mm.

On arrival at destination (office, facility etc.) we advise to move the Xeed as far as possible inside

its wooden protection crate preferable by a forklift or pallet truck.

Avoid (strong) vibrations and tip the machine as little as possible to secure its print quality

Unpacking & Positioning

Disassemble the crate preferably in such a way that the side and top panels are removed leaving

the Xeed standing on just the bottom panel.

Have preferably 4 people available to lift the Xeed and position the machine at around 1 meter

height on for instance a stable and strong table, cabinet or the wooden crate after rebuilding.

Avoid positioning the Xeed in wet, cold and windy areas to secure its print quality

3.3.2. Turning off and (re)starting the Xeed

Turning off the Xeed should be done by pressing the digital shutdown button on the screen in IcosI.

This will shutdown the screen and motherboard first. After this you can switch off manually the

power button at the back of the machine.

Avoid shutting down the Xeed with the power switch only, this might damage the motherboard

After pushing the shutdown button and switching off the power button wait around 5 seconds to

switch on the power button again. If you switch on to quickly IcosI might not start.

After turning off your Xeed wait at least 5 seconds before switching on your Xeed

If an error occurred in the turning off or restarting process you might see an alternative start up

screen, with a black background and white instruction letters. Follow up the instructions by

plugging in a keyboard in the USB port at the back of the Xeed and press the key applicable to your

situation.

Leapfrog 3D Printers - Manual Xeed 32
3.3.3. Filament slipping

Before loading the filament make sure that filament on the spool is free and not entangled which

can occur after removing and replacing the spool. Take the time to make sure that the filament is

inserted properly in the driver gear. Depending on the spool size it might help to place it upside

down in the drawer so that filament rolls of from the bottom instead of the top. Push the filament

manually as far until it reaches the white tube. After “QUICK LOADING" the filament up to the

extruder head, check again if the filament is positioned correctly in the driver gear. Sometimes you

must use the “EXTRUDE”-button to push the filament through the extruder head step by step.

Take your time loading the filament correctly to prevent slipping and use the “EXTRUDE”-button

3.3.4. Removing your print from the bed

The advantage of using a plastic bed is that your object sticks well to the bed preventing it from

shifting. The disadvantage can be that your print sticks so well, that it is hard to remove.

Make sure that you remove your print just after the printing process finished when the print,

surroundings and print bed are still warm.

Use a spatula to slide in-between the print and the bed and gently wiggle and twitch to loosen the

print from the bed.

Another technique would be to remove the bed completely and bend the bed, so that the object

detaches itself from the bed. You need quite some force to establish this.

3.3.5. Replacing your print bed

Like a print sticker (in general used on a glass print platform) has to be replaced after it is wear out,

sometimes also the plastic print bed needs to be replaced.

Prints will leave marks on the bed, which can positively intensify the cohesion between the bed

and the print, however if the bed is damaged too much your print will not stick or stays levelled on

the surface (bed).

To increase the user time of the bed remove prints as soon as the printing process finishes and the

print, the bed and its surroundings are still warm. If the bed is damaged you can flip it upside down

or rotate it, to keep on printing a little longer.

3.3.5. removing catching filament from the filament drive unit

- remove push-in coupling, clip the filament, manually remove filament by pulling knob.

