Creality Sonic Pad Printer.cfg Configuration Tutorial

This document is a tutorial for configuring printer parameters after the printer is upgraded to Klipper firmware

Please refer to the attached printer-model.cfg for parameter configuration

1. Configure Printer.cfg (please open printermodel.cfg with Notepad)

1.1 Printer Information

#!Ender-3 S1 printer model

printer size: 230x230x270 Displays information on the Creality Sonic Pad

"#" is a comment character, the command will not take effect

1.2 Prohibition of modification

####=====>Do not modify this configuration

.

#####<=====Do not modify this configuration

The intermediate content is a fixed configuration, please do not modify it

1.3 Printer parameter configuration

#####=====>Please configure according to different printer models

[stepper_x]

step_pin: PC2 #pin interface, please consult the motherboard

supplier or check the motherboard information

dir_pin: PB9

enable_pin: !PC3

microsteps: 16 #For related parameters, please refer to other

user configuration or self-configured

rotation_distance: 40

endstop pin: !PA5

position_min: -5

position_endstop: -5

position_max: 245

homing speed: 80

.

#####<=====Please configure according to different printer models

The middle content is the relevant parameter configuration of the printer (motor, hotend, hot bed, etc.), please configure according to the actual model parameters

#####=====>Please select by yourself according to different printer models

.....

#####<======Please select by yourself according to different printer models

In the middle are custom added functions (BLtouch, filament_sensor, fan, etc.), please configure as required

"#" is a comment character, and the command will not be executed. To execute a command, delete the "#" before the paragraph

1.4 Get hardware serial port ID

Enter other models - get hardware serial port ID

Successfully obtained serial port ID (example)

1.5 Printer Configuration Reference

If you do not know the relevant parameters and command configuration of the model, please refer to the following link

1.5.1 https://github.com/Klipper3d/klipper/tree/master/config

There are configuration files uploaded by users to the Klipper community in Github, which can be used as a reference. Copy the parameter configuration to printer-model.cfg

1.5.2 https://github.com/Klipper3d/klipper/blob/master/docs/Config Reference.md

The content of this link is the detailed definition and explanation of the command parameters in printer.cfg, which can be used as a custom configuration reference document

2. Copy to U disk and load to Creality Sonic Pad

- 2.1. After configuring printer-model.cfg according to the model, change the file name to printer.cfg (the file name cannot be modified, and Creality Sonic Pad can only recognize the printer.cfg file)
- 2.2. Copy to the root directory of the U disk, and load the configuration in the custom model of the Creality Sonic Pad according to the operating instructions