

ASSEMBLY STEPS

1. BUILD THE BASE UNIT (ITEM #1)
2. ASSEMBLE THE X-AXIS (ITEM #2)
3. LOCATE X-AXIS IN PLACE AND MATCH DRILL END PLATES TO BASE
4. ASSEMBLE Y-AXIS (ITEM #3)
5. ASSEMBLE Z-AXIS (ITEM #4)
6. LOCATE Z-AXIS ONTO Y-AXIS AND MATCH DRILL END PLATES
7. LOCATE Y-AXIS TO SIDE SUPPORTS AND MATCH DRILL

MODULAR CNC ROUTER PLANS 2009v1
 COPYRIGHT MODULAR CNC ©2009
 FOR PERSONAL USE ONLY

ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	MC-Base Assy	MACHINE BASE	1
2	MC-X-Axis Assy	X-AXIS SLIDE	1
3	MC-Y-Axis Assy	Y-AXIS SLIDE	1
4	MC-Z-Axis Assy	Z-AXIS SLIDE	1
5	HF-ROUTER ASSY1	ROUTER SPINDLE MOUNT	1

ITEM NO.	PART NUMBER	DESCRIPTION	Vendor	Material	Cost	QTY.
1	MC-B-001	SIDE SUPPORT	PLASTIC SUPPLY	HDPE	\$10	2
2	MC-B-002	BASE PLATE	PLASTIC SUPPLY	HDPE	\$20	2
3	MC-B-003	BASE SUPPORT	PLASTIC SUPPLY	HDPE	\$3.00	3

www.modularcnc.com

www.modularcnc.com

MC-B-002

MC-B-001

MC-B-003

MODULAR CNC ROUTER PLANS 2009v1

COPYRIGHT MODULAR CNC @2009
FOR PERSONAL USE ONLY

www.modularcnc.com

LINEAR SLIDE ASSEMBLY NOTES:

1. PLACE DRIVE END PLATE ONTO TABLE, C'BORES FACING UP.
2. INSERT LINEAR RODS INTO PLACE.
3. INSERT TWO LINEAR BEARINGS ONTO EACH LINEAR ROD.
4. PLACE THE OTHER END PLATE ONTO THE OTHER END OF THE LINEAR ROD.
5. PLACE TOP PLATE ONTO WORK SURFACE.
6. PLACE ASSEMBLE RODS AND END PLATES ONTO TOP PLATE
7. SPACE OUT BEARING EVENLY ANDMATCH DRILL WITH .161" DRILL BIT THRU.
8. INSERT SELF THREADING SCREWS #10 AND DRIVE INTO PLACE, LEAVE LOOSE.
9. LINE UP EDGES OF TOP PLATE TO EDGES OF END PLATES AND TIGHTEN SCREWS.
10. BEARINGS MAY BE TIGHT AND LOCKED INTO PLACE.
11. USE A PLASTIC/RUBBER HEAD HAMMER, STRIKE THE TOP PLATE OVER EACH LINEAR BEARING.
12. THIS WILL ALIGN THE LINEAR BEARINGS TO THE ROD.
13. INSERT THREADED ROD WITH ATTACHED DRIVE NUT, MATCH DRILL NUT INTO PLACE.
14. ASSEMBLE THRUST BEARINGS AND MOTOR MOUNT ACCORDINGLY

MODULAR CNC ROUTER PLANS 2009v1
 COPYRIGHT MODULAR CNC @2009
 FOR PERSONAL USE ONLY

ITEM NO.	PART NUMBER	DESCRIPTION	Vendor	Material	Cost	Default/QTY.
1	MC-X-001	X END PLATE	MODULAR CNC	HDPE	\$10.00	1
2	MC-X-002	X END PLATE	MODULAR CNC	HDPE	\$10.00	1
3	MC-X-003	X TOP PLATE	MODULAR CNC	HDPE	\$25.00	1
4	MC-X-004	LINEAR BEARING RAIL	SPEEDY METALS	3/4" 1018 CRS STEEL	\$8.00	2
5	3813T3	LINEAR BEARING	MODULAR CNC	PURCHASE	\$1.50	4
6	.25 x 20 Thd Rod x 24	LEAD SCREW	McMASTER CARR/H.D.	PURCHASE	\$2.00	1
7	SFZZR4 Bearing	THRUST BEARING	EBAY	PURCHASE	\$1.50	3
8	MC- DRIVE NUT	DRIVE NUT	MODULAR CNC	NYLON	\$2.50	1
9	MC-Motor Mount Assy	NEMA 23 MOUNT	MODULAR CNC	PURCHASE	SEE ASSY	1
10	90498A029	1/4-20 NUT	McMASTER CARR or H.D.	STEEL	\$.03	6

MC-X-001

2X $\phi .150$ THRU ALL
10-24 UNC THRU ALL

MC-X-003

MC-X-002

MODULAR CNC ROUTER PLANS 2009v1

COPYRIGHT MODULAR CNC @2009
FOR PERSONAL USE ONLY

MC-X-004

LINEAR SLIDE ASSEMBLY NOTES:

1. PLACE DRIVE END PLATE ONTO TABLE, C'BORES FACING UP.
2. INSERT LINEAR RODS INTO PLACE.
3. INSERT TWO LINEAR BEARINGS ONTO EACH LINEAR ROD.
4. PLACE THE OTHER END PLATE ONTO THE OTHER END OF THE LINEAR ROD.
5. PLACE TOP PLATE ONTO WORK SURFACE.
6. PLACE ASSEMBLE RODS AND END PLATES ONTO TOP PLATE
7. SPACE OUT BEARING EVENLY ANDMATCH DRILL WITH .161" DRILL BIT THRU.
8. INSERT SELF THREADING SCREWS #10 AND DRIVE INTO PLACE, LEAVE LOOSE.
9. LINE UP EDGES OF TOP PLATE TO EDGES OF END PLATES AND TIGHTEN SCREWS.
10. BEARINGS MAY BE TIGHT AND LOCKED INTO PLACE.
11. USE A PLASTIC/RUBBER HEAD HAMMER, STRIKE THE TOP PLATE OVER EACH LINEAR BEARING.
12. THIS WILL ALIGN THE LINEAR BEARINGS TO THE ROD.
13. INSERT THREADED ROD WITH ATTACHED DRIVE NUT, MATCH DRILL NUT INTO PLACE.
14. ASSEMBLE THRUST BEARINGS AND MOTOR MOUNT ACCORDINGLY

SECTION A-A
SCALE 1 : 3

MODULAR CNC ROUTER PLANS 2009v1
 COPYRIGHT MODULAR CNC @2009
 FOR PERSONAL USE ONLY

ITEM NO.	PART NUMBER	DESCRIPTION	Vendor	Material	Cost	QTY.
1	MC-Y-001	DRIVE PLATE	MODULAR CNC	HDPE	\$10.00	1
2	MC-Y-002	END PLATE	MODULAR CNC	HDPE	\$8.50	1
3	MC-Y-003	BASE PLATE	PLASTIC SUPPLY	HDPE	\$15.00	1
4	MC-Y-004	Y TOP PLATE	PLASTIC SUPPLY	HDPE	\$8.00	1
5	MC-Y-005	LINEAR ROD	SPEEDY METALS	1018 CRS	\$8.00	2
6	.25 x 20 Thd Rod x 19	THREADED ROD	MCMASTER OR H.D.	STEEL	\$2.00	1
7	MC-Motor Mount Assy	NEMA 23 MOUNT	MODULAR CNC	PURCHASE	SEE ASSY	1
8	3813T3	LINEAR BEARING	MODULAR CNC	PURCHASE	\$1.50	4
9	MC- DRIVE NUT	DRIVE NUT	MODULAR CNC	NYLON	\$2.50	1
10	90498A029	1/4-20 NUT	MCMMASTER CARR or H.D.	STEEL	\$.03	6
11	SFZZR4 Bearing	THRUST BEARING	EBAY	PURCHASE	\$1.50	3

MODULAR CNC ROUTER PLANS 2009v1

COPYRIGHT MODULAR CNC @2009
FOR PERSONAL USE ONLY

LINEAR SLIDE ASSEMBLY NOTES:

1. PLACE DRIVE END PLATE ONTO TABLE, C'BORES FACING UP.
2. INSERT LINEAR RODS INTO PLACE.
3. INSERT TWO LINEAR BEARINGS ONTO EACH LINEAR ROD.
4. PLACE THE OTHER END PLATE ONTO THE OTHER END OF THE LINEAR ROD.
5. PLACE TOP PLATE ONTO WORK SURFACE.
6. PLACE ASSEMBLE RODS AND END PLATES ONTO TOP PLATE
7. SPACE OUT BEARING EVENLY ANDMATCH DRILL WITH .161" DRILL BIT THRU.
8. INSERT SELF THREADING SCREWS #10 AND DRIVE INTO PLACE, LEAVE LOOSE.
9. LINE UP EDGES OF TOP PLATE TO EDGES OF END PLATES AND TIGHTEN SCREWS.
10. BEARINGS MAY BE TIGHT AND LOCKED INTO PLACE.
11. USE A PLASTIC/RUBBER HEAD HAMMER, STRIKE THE TOP PLATE OVER EACH LINEAR BEARING.
12. THIS WILL ALIGN THE LINEAR BEARINGS TO THE ROD.
13. INSERT THREADED ROD WITH ATTACHED DRIVE NUT, MATCH DRILL NUT INTO PLACE.
14. ASSEMBLE THRUST BEARINGS AND MOTOR MOUNT ACCORDINGLY

MODULAR CNC ROUTER PLANS 2009v1

**COPYRIGHT MODULAR CNC @2009
FOR PERSONAL USE ONLY**

ITEM NO.	PART NUMBER	DESCRIPTION	Vendor	Material	Cost	QTY.
1	MC-Z-001	DRIVE END PLATE	MODULAR CNC	HDPE	\$10.00	1
2	MC-Z-002	END PLATE	MODULAR CNC	HDPE	\$8.00	1
3	MC-Z-003	TOP PLATE	MODULAR CNC	HDPE	\$12.50	1
4	MC-Z-005	LINEAR ROD	SPEEDY METALS	1018 CRS	\$3.00	2
5	.25 x 20 Thd Rod x 11	LEAD SCREW	MCMMASTER or H.D.	THREADED ROD	\$1.00	1
6	.625 ID Z-AXIS BRG	.625 ID BEARING	MODULAR CNC	BRONZE/STEEL	\$1.50	4
7	SFZZR4 Bearing	THRUST BEARING	EBAY	PURCHASE	\$1.50	3
8	90498A029	1/4-20 NUT	MCMMASTER CARR or H.D.	STEEL	\$.03	6
9	MC- DRIVE NUT	DRIVE NUT	MODULAR CNC	NYLON	\$2.50	1
10	MC-Motor Mount Assy	NEMA 23 MOUNT	MODULAR CNC	PURCHASE	SEE ASSY	1

MODULAR CNC ROUTER PLANS 2009v1
COPYRIGHT MODULAR CNC @2009
FOR PERSONAL USE ONLY

SECTION B-B
SCALE 1 : 1

MC-Motor Mount Assy

ITEMS NEEDED TO FINISH YOUR MACHINE:

1. CUTTING SPINDLE
2. SPINDLE MOUNT
3. ELECTRONICS PACKAGE (MOTORS, BOARDS, POWER SUPPLY)
4. CNC SOFTWARE
5. OLD PC
6. G & M CODES
7. CUTTING BITS/ENDMILLS
8. WORK HOLDING OR CLAMPING SYSTEM

OTHER WEBSITES TO VISIT:

- <http://freecncplans.blogspot.com>
- <http://modularcnc.blogspot.com>
- www.xylotex.com (electronics packages)
- www.linuxcnc.org (free CNC software)

MODULAR CNC ROUTER PLANS 2009v1
COPYRIGHT MODULAR CNC @2009
FOR PERSONAL USE ONLY

ITEM NO.	PART NUMBER	DESCRIPTION	Vendor	Material	Cost	QTY.
1	MC-M-002	THRU HOLE SO	MODULAR CNC	NYLON	\$.25	4
2	MC-M-003	#10-32 TAPPED SO	MODULAR CNC	NYLON	\$.50	4
3	90280A829	#10-32 x 1/2" FILISTER HD SCR.	MCMaster	PURCHASE	\$.06	4
4	90276A838	#10-32 x 2" RD. HEAD SCR	MCMaster	PURCHASE	\$.06	4