
Xerox® ColorQube®
9301 / 9302 / 9303 Xerox ConnectKey Controller

User Guide
Guide d'utilisation

Xerox ColorQube
9301 / 9302 / 9303
Multifunction Printer
Imprimante multifonction

Italiano Guida per l’utente

Deutsch Benutzerhandbuch

Español Guía del usuario

Português Guia do usuário

Nederlands Gebruikershandleiding

Svenska Användarhandbok

Dansk Betjeningsvejledning

Suomi Käyttöopas

Norsk Brukerhåndbok

Русский Руководство пользователя

Čeština Uživatelská příručka

Polski Przewodnik użytkownika

Magyar Felhasználói útmutató

Türkçe Kullanıcı Kılavuzu

Ελληνικά Εγχειρίδιο χρήστη

Română Ghid de Utilizare

© 2013 Xerox Corporation. All rights reserved. Unpublished rights reserved under the copyright laws of the United States. Contents of
this publication may not be reproduced in any form without permission of Xerox Corporation.

Copyright protection claimed includes all forms of matters of copyrightable materials and information now allowed by statutory or
judicial law or hereinafter granted, including without limitation, material generated from the software programs are displayed on the
screen such as styles, templates, icons, screen displays, looks, and so on.

XEROX® and XEROX and Design®, Phaser®, PhaserSMART®, PhaserMatch®, PhaserCal®, PhaserMeter™, CentreWare®, PagePack®,
eClick®, PrintingScout®, Walk-Up®, WorkCentre®, FreeFlow®, SMARTsend®, Scan to PC Desktop®, MeterAssistant®,
SuppliesAssistant®, Xerox Secure Access Unified ID System®, Xerox Extensible Interface Platform®, ColorQube®, Global Print Driver®,
and Mobile Express Driver®are trademarks of Xerox Corporation in the United States and/or other countries.

Adobe®Reader®, Adobe®Type Manager®, ATM™, Flash®, Macromedia®, Photoshop®, and PostScript® are trademarks of Adobe
Systems Incorporated in the United States and/or other countries.

Apple®, AppleTalk®, Bonjour®, EtherTalk®, Macintosh®, Mac OS®, and TrueType® are trademarks of Apple Inc., registered in the U.S.
and other countries.

HP-GL®, HP-UX®, and PCL® are trademarks of Hewlett-Packard Corporation in the United States and/or other countries.

IBM® and AIX® are trademarks of International Business Machines Corporation in the United States and/or other countries.

Microsoft®, Windows Vista®, Windows®, and Windows Server® are trademarks of Microsoft Corporation in the United States and
other countries.

Novell®, NetWare®, NDPS®, NDS®, IPX™, and Novell Distributed Print Servicesô are trademarks of Novell, Inc. in the United States
and other countries.

SGI® and IRIX® are trademarks of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

Sun, Sun Microsystems, and Solaris are trademarks or registered trademarks of Oracle and/or its affiliates in the United States and
other countries.

UNIX® is a trademark in the United States and other countries, licensed exclusively through X/ Open Company Limited.

Document Version 1.0: February 2013

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

3

Contents

1 Copy

Introduction .8
Copy Options .9
Image Quality . 15
Layout Adjustment . 17
Output Format . 20
Job Assembly . 28
Log In/Out . 31

2 ID Card Copy

Introduction . 34
ID Card Copy Options . 35
Image Quality . 37

3 Print From

Introduction . 40
Using Print From . 41
Saving Jobs for use with Print From. 43
Log In/Out . 46

4 Scan To

Introduction . 48
Scan To Using the Printer Address Book. 49
Scan To Using Favorites . 50

5 Fax

Introduction . 52
Dialing Options . 53
Fax . 56
Image Quality . 58
Layout Adjustment . 59
Fax Options . 61
Job Assembly . 67
Log In/Out . 68

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

4

6 Fax from PC

Introduction . 70
Faxing from a PC . 71
Fax from PC Options. 72

7 Email

Introduction . 76
Email . 77
Advanced Settings . 81
Layout Adjustment . 84
Email Options . 86
Job Assembly . 88
Log In/Out . 89

8 Server Fax

Introduction . 92
Dialing Options . 93
Server Fax Options . 95
Image Quality . 96
Layout Adjustment . 97
Fax Options . 98
Job Assembly . 99
Log In/Out . 100

9 Workflow Scanning

Introduction . 102
Workflow Scanning Options. 104
Advanced Settings . 106
Layout Adjustment . 109
Filing Options . 111
Job Assembly . 113
Log In/Out . 122

10 USB Port

Introduction . 124
Scan to USB . 125
Print from USB . 126
Log In/Out . 127

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

5

11 Internet Fax

Introduction . 130
Internet Fax . 131
Advanced Settings . 134
Layout Adjustment . 136
Internet Fax Options . 137
Job Assembly . 139
Log In/Out . 140

12 Print

Introduction . 142
Wireless Configuration . 144
Printing Options . 145
Image Options . 150
Document Options . 151
Advanced. 155

13 CentreWare Internet Services

Introduction . 158
Accessing CentreWare Internet Services . 159
Status . 160
Jobs . 163
Print . 164
Scan. 165
Address Book . 166
Properties. 167
Support. 168
Help . 169

14 Paper and Media

Introduction . 172
Trays 1 and 2 . 173
Tray 3 . 175
Tray 4 . 176
Tray 5 . 178
Tray 6 . 179
Media Types . 181
Storage and Handling . 185

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

6

15 Machine and Job Status

Introduction . 188
Job Status . 189
Machine Status . 193

16 Administration and Accounting

Tools . 198
Device Settings. 199
Service Settings . 209
Network Settings . 217
Accounting Settings . 218
Security Settings . 220
Troubleshooting. 222

17 Safety and Regulation

Notices and Safety . 226
Safety Labels and Symbols. 227
Operational Safety Information . 228
Basic Regulations . 232
Copy Regulations . 234
Fax Regulations . 237
Material Safety Data . 240
Product Recycling and Disposal . 241
Energy Program Compliance . 243
Environmental Health and Safety Contact Information . 244

18 General Care and Troubleshooting

Power Options . 246
General Care . 248
Troubleshooting. 253
Further Assistance. 261

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

7

1Copy

This chapter includes:
• Introduction on page 8
• Copy Options on page 9
• Image Quality on page 15
• Layout Adjustment on page 17
• Output Format on page 20
• Job Assembly on page 28
• Log In/Out on page 31

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

8

Introduction

This guide describes the copying features
of the printer, including options for Output
Color, Reduce/Enlarge, 2-Sided Copying,
Layout Adjustment, Image Quality, Output
Format, Job Assembly, and other copy
functions.

Copy is a standard feature and is selected
by pressing the Services Home button and
touching Copy.

When Copy is selected, the printer scans
the originals and stores the images. It then prints the images, based on the selections made.

Most feature screens include these buttons to confirm or cancel the choices.
• Cancel resets the screen and returns to the previous screen.
• OK saves the selections made and returns to the previous screen.
• Close closes the screen and returns to the previous screen.

Instructions for making a copy and using the basic features are provided in
ColorQube 9301/9302/9303 Multifunction Printer How To Sheets. If Authentication or Accounting is
enabled on the printer, you may have to type login details to access the features. Refer to Log In/Out
on page 31.

Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

9

Copy Options

The Copy tab includes basic copying
selections such as Output Color, 
Reduce / Enlarge, Paper Supply,
2-Sided Copying, and Copy Output.

1

Output Color

The Output Color options include
selections to automatically detect and
match the color of your original or produce
monotone, full color, or a single color
output from your original automatically. Touch More to access the following options:
• Auto Detect selects output that matches your original.
• Black & White selects monotone output regardless of the color of your original.
• Color selects color output from your original.
• Single Color selects a single color output regardless of the color of your original.

Reduce / Enlarge

A variety of options are available on your printer to enable you to reduce or enlarge the output from
your original. These options include selecting a specific ratio, either proportionately or independently,
and choosing from a selection of predefined preset buttons. For convenience, easy access to ratio
selection can be found on the Copy tab in the Reduce / Enlarge area. Use More to access all the
options.

You can enlarge or reduce images placed on the document glass by any ratio 25%–400%. Images
from originals fed through the automatic document feeder enlarge or reduce by any ratio 25%–200%.
• Use the - / + buttons on the Copy screen to select the required reduction or enlargement

percentage.
• Alternatively, select the ratio button and use the numeric keypad to type the ratio required.
• To have your output image be the same size as your original, set the ratio window to 100%.

Proportional %

Selections made on this screen reduce or enlarge the image by the same ratio in both directions so that
the image resizes, but the proportions remain the same.
• Select and use the numeric keypad or the arrow buttons to enter the ratio required.
• Use the Presets (X-Y%) buttons to select 100%, Auto %, or commonly used ratios defined by your

administrator. The selected proportional ratios in percentages appear next to the button, together
with an example application.
When Auto % is selected, the printer chooses the best ratio to reduce or enlarge the original onto
the selected paper size. Specify a paper tray before using this option.

Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

10

Independent %

This selection enables you to set different reduction or enlargement ratios for the X (width) and the
Y (height) of the image. This produces a distorted copy of the original.
• Select the resize button and use the numeric keypad or the arrow buttons to enter the

Width - X% and Length - Y% ratios required.
• Use the Presets (X-Y%) buttons to select 100%/100%, Auto Independent X-Y% or commonly used

ratios set up by your administrator. The selected X and Y ratios in percentages are shown next to
the button, together with an example application.
Use 100%/100% to produce an image the same size as your original.
Auto Independent X-Y% automatically fits the image of your original onto the paper you select.
The reduction or enlargement is not proportional, and the printer distorts the image to fit onto the
paper. Specify a paper tray before you use this option.

Auto Center

This option can be selected with either the Proportional or Independent options to position the image
in the center of the paper selected.

Paper Supply

On the Paper Supply section of the Copy tab, you can select a paper tray, the paper size required, or
Automatically Select. Use More to access all the options.
• Automatically Select automatically selects the appropriate paper size for each original, based on

the size of the original and any directly selected magnification ratios.
• Alternatively, you can select a paper tray that contains the size and type of paper you require. The

size and type of media loaded in each tray is displayed.

When More is selected, the Paper Supply screen is displayed showing all the trays and the confirmed
size and type of media loaded in each tray.
• A user can select a tray to use from this list. The chosen tray is highlighted in blue.
• If the Auto Tray Switching feature is enabled and the same size and type of media is loaded in

more than one tray, the printer automatically switches from one tray to another when media in
the active tray runs out.

2-Sided Copying

The printer provides options to make 1-sided or 2-sided copies from 1-sided or 2-sided originals, using
either the automatic document feeder or the document glass. The options are:
• 1>1-Sided Use this option if the originals are printed on one side and you want 1-sided copies.
• 1>2-Sided: Use this option if the originals are printed on one side and you want 2-sided copies.

You can also press the Rotate Side 2 button to have the second page rotated 180o.
• 2>2-Sided: Use this option if you want to make 2-sided copies from 2-sided originals. You can also

press the Rotate Side 2 button to have the second page rotated 180o.
• 2>1-Sided: Use this option to make 1-sided copies from 2-sided originals.

Note: If using the document glass to scan originals, the printer displays a message when ready to
scan side 2.

Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

11

Copy Output

The most commonly used Copy Output options are selected directly from the Copy tab. The options
available are dependent on the finishing device and kits installed. Refer to Finishing Devices on
page 13.
• Collated sorts the copies into sets 1,2,3 1,2,3 1,2,3.
• 1 Staple (Portrait) staples in one of the short edge corners, depending on how the originals are

loaded.
• 1 Staple (Landscape) staples in one of the long edge corners, depending on how the originals are

loaded.
• Folding a new window opens providing access to the folding options. Refer to Folding on page 12.
• Use More to access the following additional output options:

• Uncollated sorts the copies into stacks 1,1,1 2,2,2 3,3,3.
• Staple: The stapling options available are dependent on the finishing device available and

the configuration setup. For information about the available finishing devices, refer to
Finishing Devices on page 13.
• Off: When staples are not needed, use this option.
• 1 Staple: When this option is selected, a single staple is positioned in the top left corner

of the output.
• 2 Staples: When this option is selected, two staples are positioned parallel to the left or

top edge of the copies.
• Multi-Staple: When this option is selected, depending on the size of the copy paper,

three or four staples will be positioned parallel to the left edge of the copies. For
example:

• 4 Staples = A4 LEF, A3, 8.5 x 11 in. LEF, 11 x 17 in., 8 x 10 in. LEF.
• 3 Staples = 8 x 10 in. SEF, 8.5 x 11 in. SEF, 8.5 x 5.5 in. LEF, A4 SEF, A5 LEF,

8.5 x 14 in. SEF, B5 SEF.

Note: SEF is Short Edge Feed, and LEF is Long Edge Feed.

• Use the Original Orientation option to select the orientation of the originals being
scanned. Select Portrait Originals or Landscape Originals or Upright Images or
Sideways Images.

• Hole Punching: If the printer is equipped with one of the optional Hole Punch kits, 2
Hole, 3 Hole, 4 Hole, Swedish 4 Hole, or 2 Hole Legal Punch is available.

• Hole punching can be selected only for A4 LEF, Legal SEF, and A3 (8.5 x 11 in. LEF,
Legal SEF, and 11 x 17 in. SEF) paper; and it can be combined with a stapling
option, if required.

• Each sheet is hole punched individually so there is no limit to the number of pages
in the set.

• Use the Paper Supply option to select the output media required.

Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

12

To achieve some of the staple options, load the copy paper as shown:

Paper Size and
Orientation Output Required Original Orientation Output Tray

Orientation

A4, 8.5 x 11 in. LEF LEF A4, 8.5 x 11 in.
Single Staple
Top Left

A4, 8.5 x 11 in. SEF SEF A4, 8.5 x 11 in.
Single Staple
Top Left

A4, 8.5 x 11 in. SEF SEF A4, 8.5 x 11 in.
Single Staple
Bottom Left

Note: For some selections, the printer rotates the image. If you are unable to staple, ensure that
Image Rotation is On in Tools. Refer to Administration and Accounting on page 195 for more
information.

Folding

If the optional Tri-fold Module is installed on the printer, A4 or 8.5 x 11 in. media in a weight range of
60 to 105 g/m² (16 lb to 28 lb) can be folded in a Single Fold, C-Fold, or Z-fold. Load originals SEF, and
select the orientation of the originals.
• Off: Use this option when no folding is required.
• Single Fold folds the page in half. Select an option:

• Individually is used to fold each page individually.
• Together as a Set is used to fold all the pages together to create a single booklet.
• Booklet Staple is selected to fold and staple the output. This option is only available with the

Together as a Set option.
• Advanced Settings are used to select additional layout options:

• Originals options allow you to select if the originals are standard or already formatted
as a booklet.

• Side 1 Image options are used to select if the image on the first side is printed inside or
outside the fold.

• Collation is used to select collated or uncollated output.
• Use the Original Orientation option to select the orientation of the originals being scanned. Select

Upright Images or Sideways Images. The images are rotated, as required.

Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

13

Finishing Devices

Your printer is equipped with one of the following finishing devices:

5

6

1

2

4

3

1 High Volume Finisher: The High Volume Finisher
has a comprehensive range of finishing options.
It collates, offsets, stacks, and staples your
output. The top tray can receive up to 250 sheets
of paper and the stacker tray up to 3000 sheets
of paper. This finisher can be fitted with the
optional 2, 3 or 4 Hole-Punch kit and the Tray 6
(Post Process Inserter) kit.

4 Tray 6 (Post Process Inserter): This optional
accessory is a feeder that sits on top of the
finisher unit. It enables pre-printed sheets
created by the printer to be inserted into sets.
The inserted sheets do not go through the copy
or print process in the printer. For more
information about using Tray 6 (Inserter), see
Tray 6 on page 177.

2 Booklet Maker: The High Volume Finisher is also
available with a Booklet Maker that enables
booklets to be folded and stapled. Folded sheets
and booklets are delivered to the booklet tray
that can hold 10–30 booklets, depending upon
the number of pages. If the flap on the right of
the tray is folded down, an unlimited number of
booklets can be collected in a suitable container.

5 Office Finisher: This finisher can receive up to
250 sheets of paper in the top tray and up to
2000 sheets of paper in the stacker tray. The
Office Finisher can be fitted with the optional 2,
3 or 4 Hole-Punch Kit.

3 Tri-fold Module: If you have a High Volume
Finisher with Booklet Maker, a Tri-fold module
can also be fitted. This enables your printer to
tri-fold booklets. With the Tri-fold module fitted,
the capacity of the finisher stacker tray is
reduced to 2000 sheets. Refer to Folding on
page 12 for information about the folding
options.

6 Offsetting Catch Tray (OCT): The offset catch
tray holds up to 500 sheets of 80 g/m² (20 lb)
paper and is on the right-hand side of the printer.

Note: Thick stacks of paper can be removed from your finisher
more easily by using the pause function. Press the button as
shown to lower the stacker tray to a more convenient height.
Then press the button again to return the stacker tray to normal
height. Alternatively, it automatically resets after 30 seconds.

Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

14

Convenience Stapler

This optional device is used to manually staple documents.
Documents can be stapled straight or at an angle. The Convenience
Stapler can staple 2 sheets of 64 g/m² (18 lb) through 50 sheets of
80 g/m² (20 lb). The Staple Cartridge holds 5000 staples.
• To use the Convenience Stapler, hold your documents face up

and slide the corner to staple into the stapler.
During stapling, the indicator light on the top of the stapler is lit.

• The stapler automatically staples the documents.

Image Quality

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

15

Image Quality

This section describes how to enhance the quality of the output and available options. Options enable
you to set the type of original; adjust the lightness, darkness, contrast, and sharpness of the image;
and customize the settings for color output.

Original Type

Use this option to define the type of the original being copied. Making the correct selection enhances
the quality of the output. The options are:

Content Type
• Photo and Text is recommended for originals containing high-quality photographs and halftones.

Using this setting, the output will contain medium quality pictures though the sharpness of text
and line art is slightly reduced.

• Text produces sharper edges and is recommended for text and line art.
• Photo is used specifically for originals containing photos, magazine pictures, or continuous tones,

without any text or line art. Produces the best quality for photos but reduced quality text and line
art.

• Map is used if the original is a map or contains intricate line art and text.
• Newspaper / Magazine is used if the original is So a magazine or newspaper that contains

photographs or text.

How the Original was Produced
• Printed is for originals that have come from a magazine, book, or newspaper, or that have been

printed on a large printing device.
• Photocopied is for originals that are photocopies.
• Photograph is for high-quality photo originals.
• Inkjet is for originals that have been produced using an inkjet printer.
• Solid Ink is for originals produced by a solid ink printing process, such as the output from this

printer.

Image Options

Use Image Options to change the appearance of the copy output. The options are:
• Lighten / Darken provides manual control to adjust the lightness or darkness of the scanned

images. Move the indicator down to darken the image or up to lighten the image.
• Sharpness provides manual control to adjust the sharpness of the scanned images. Move the

indicator up to sharpen the image. Move the indicator down to soften the scanned image.
• Saturation controls the balance between vivid and pastel shades of the image. Move the

indicator toward Vivid for more saturated colors. Move the indicator toward Pastel for less
saturated colors.

Image Quality

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

16

Image Enhancement

Image Enhancement provides options for improving the quality of the output by reducing the
background or adjusting the contrast. The options are:
• Background Suppression enhances originals that have colored backgrounds by reducing or

eliminating the background on the output copy. This option is useful when the original is on
colored paper.
• Select Auto Suppression to suppress the unwanted background automatically.
• Select Off to turn off the Background Suppression feature, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out the fine detail that was lost due to a dark edge when using bound

originals.
• Contrast controls the image density on the output and compensates for an original that has too

much or too little contrast on the image.
• Select Manual Contrast to set the level of contrast yourself. Move the indicator toward the

More setting to reproduce more vivid blacks and whites for sharper text and lines but less
detail in pictures. Move the indicator toward the Less setting to reproduce more detail in the
light and dark areas of the original.

• Select Auto Contrast to set the contrast level automatically, depending on the original being
scanned.

Color Presets

Color Presets provide options for enhancing the quality of the color copies. Selecting a color preset
option optimizes all the image quality features. The options are:
• Off removes any color presets.
• Lively increases the depth of color of the copies.
• Bright increases the lightness of the copies.
• Warm brings out the red tones in the output.
• Cool brings out the blue tones in the output.

Color Balance

Color Balance enables you to adjust the balance between individual colors and the overall amount of
color on the copies. The options are:
• Normal leaves the color the same as the original.
• Basic Color adjusts the individual density levels for each of the four process colors, yellow,

magenta, cyan, and black. Move the indicator up the scale for increased density and down the
scale for less density for each color.

• Advanced Color adjusts the highlight, mid-tone, and shadow density levels in each of the four
process colors. Select a process color and move the indicator up the scale for increased density and
down the scale for less density for each of the three options.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

17

Layout Adjustment

Using the Layout Adjustment features, you can change the appearance of the output image. This
includes shifting the image, producing a mirror image, deleting an area from any or all of the edges of
the original, and copying from book originals.

Original Orientation

Use to specify the orientation of the originals being scanned. The options are:
• Portrait Originals refer to the image orientation on the original documents. Use this option to

select a Portrait image orientation. Originals can be fed in any direction.
• Landscape Originals refers to the image orientation on the original documents. Use this option to

select a Landscape image orientation. Originals can be fed in any direction.
• Upright Images refers to the direction the images are loaded in the automatic document feeder.

Use this option if the images are in the orientation, matching the image shown when loaded in
the automatic document feeder.

• Sideways Images refers to the direction the images are loaded in the automatic document
feeder. Use this option if the images are in the orientation, matching the image shown when
loaded in the automatic document feeder.

Select OK to save the selections and exit.

Original Size

Original Size allows you to specify automatic size detection of the originals, mixed size originals, or the
specific size of the image scanned. The options are:
• Auto Detect is the default setting and enables automatic size sensing. The size detected is

matched to standard-size paper.
• Preset Scan Areas allows you to define the size of the original from a list of pre-set, standard

original sizes. You can view the list by using the scroll bar.
• Custom Scan Area is used to mark a specific area for scanning. Measure the desired scan area on

the original and type the X- and Y-axes measurements in the fields provided. Only the area
specified is scanned.

• Mixed Size Originals allows you to scan documents containing different size pages. The pages
must be the same width, like A4 LEF and A3 SEF (8.5 x 11 in. LEF and 11 x 17 in. SEF). Other
combinations are shown on the screen. The printer detects the size of the documents and can
produce the following output:
• If Auto Reduce/Enlarge and a specific Paper Supply is selected, all the images are reduced

or enlarged and copied onto the same size paper.
• If Auto Paper Supply is selected, the images are copied size for size, and a mix of paper sizes

is the output.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

18

Book Copying
CAUTION: Do not close the automatic document feeder when scanning bound originals.

This feature enables you to specify page or pages of
a book are scanned. The book original is placed face
down on the document glass with the spine of the
book lined up with the marker on the rear edge of
the glass. Align the top of the bound original against
the rear edge of the document glass.

The printer identifies the size of the original during
scanning. If the pages have a black- or dark-colored
border, the printer assumes that the pages are
smaller than they really are. To overcome this, use
the Custom Scan Area feature in Original Size to
type the exact size of the page. Refer to Original Size on page 17.
• Off is used to clear any scan settings.
• Both Pages is used to scan both pages; the left page of the book scans first. Use the arrow

buttons to specify a value, 0–50 mm (0–2 in.), to be deleted from the center of the book in order
to delete the unwanted marks reproduced from the gutter of the book.

• Left Page Only is used to scan the left page only. Use the arrow buttons to specify a value,
0–25 mm (0–1 in.), to be deleted from the right side of the page in order to delete the unwanted
marks reproduced from the gutter of the book.

• Right Page Only is used to scan the right page only. Use the arrow buttons to specify a value,
0–25 mm (0 –1 in.), to be deleted from the left side of the page in order to delete the unwanted
marks reproduced from the gutter of the book.

Select OK to save the selections and exit.

Image Shift

Image Shift allows you to move the position of the image on the output page. The options are:
• Auto Center automatically centers the scanned image on the output paper. To work effectively,

the original should be smaller than the selected output media, or alternatively, the image should
be reduced.

• Margin Shift moves the image up / down or left / right on the page to give a bigger or smaller top
and left margin. Enter the shift required by selecting a field or use the arrow buttons.
This shift is entered in 1-mm (0.1 in.) increments up to 50 mm (2.0 in.).
When copying 2-sided, there are two options:
• Adjust the margin of side two, independently of side one.
• Create a mirror image of side one to provide a binding margin.

• Presets provide access to commonly used shift settings and are customized by the system
administrator by using Tools.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

19

Edge Erase

Edge Erase enables you to specify how much of the image to erase around the edges of the document.
For example, you can remove the marks caused by punched holes or staples in the original.

Note: The printer applies an automatic edge deletion to all the printed output.

The options are:
• All Edges is used to erase an equal amount from all the edges. Use the arrow buttons to adjust the

amount to be erased, 0–50 mm (0–2 in.). All marks or defects within the measurement set are
deleted.

• Individual Edges enables an individual value to be erased from each of the edges, on both the
first and second sides.
Use the arrow buttons to adjust the values for each edge, 0–50 mm (0–2 in.).

• Mirror Side 1 can be selected to erase exactly the same amount on the Side 2 image, as selected
for Side 1.

• Presets provide access to commonly used erase settings and are customized by the system
administrator by using Tools.

Invert Image

Invert Image allows you to reverse the image or create a negative. This feature is useful for originals
that have a substantial amount of dark background or light text and images, saving on ink usage.

The options are:
• Mirror Image reverses the original image, creating a mirror of the original.

• Negative Image converts the dark image areas to light and the light image areas to dark.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

20

Output Format

The Output options allow you to manipulate the copied images and enhance the appearance and style
of the copy jobs. For example, you can add covers or annotations, create booklets, combine several
images onto one page, and interleave transparencies.

Booklet Creation

Booklet Creation enables the production of booklets from 1-sided or 2-sided originals. The printer scans
the originals and automatically reduces and arranges the images in the correct sequence on the
selected copy paper so that a booklet is created when the copy set is folded in half.

A cover can be inserted onto the booklet automatically
by selecting the Special Pages option through the
Output Format tab.

If the printer is fitted with a High Volume Finisher with
Booklet Maker, you can use the Booklet Creation
feature to automatically produce folded and stapled
booklets. The following Booklet Maker specifications
apply:
• Paper Sizes A3, 11 x 17 in., A4, 8.5 x 11 in.,

8.5 x 13 in. and 8.5 x 14 in.
• All media must be SEF.
• Booklet thickness:

• For Folded and Stapled booklets, a maximum of 15 sheets of 80 g/m² (20 lb) or equivalent
thickness. For example, you can have 13 sheets of 80 g/m² (20 lb) and a cover sheet of
160 g/m² (43 lb).

• For Folded Only booklets, a maximum of 5 sheets of 80 g/m² (20 lb) or equivalent thickness.
For example, you can have 3 sheets of 80 g/m² (20 lb) and a cover sheet of 200 g/m² (53 lb).

To create a booklet:
1. Select Booklet Creation and On.

Note: Booklet Creation is not available if Auto Paper is selected. Select an alternative Paper
Supply option.

2. Select the Paper Supply button and select the tray that contains the paper you want to use.
If using High Volume Finisher with Booklet Maker to fold and staple the output, SEF Paper Supply
must be selected.

3. From the Original Input drop-down menu, select either 1-Sided Originals or 2-Sided Originals,
according to the originals you are using.

4. If available, select either Fold Only or Fold and Staple, as required, and select OK to confirm the
selections.

5. Load the originals into the automatic document feeder.
6. Use the Original Orientation option on the Layout Adjustment tab to select the correct feed and

image orientation for the originals. Refer to Original Orientation on page 17.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

21

7. Select OK to confirm the selections and run the job.

Note: The default reading order of the booklet is from the left page to the right page. If a different
reading order is required, the system administrator can use Tools to display a reading order
option. Refer to Administration and Accounting on page 195 for more information.

Special Pages

The Special Pages feature controls how you add special pages such as covers and inserts to the copy
job. If you have High Volume Finisher and the optional Tray 6 (Inserter) installed, you can feed the
Covers or Inserts from this tray. Media loaded into Tray 6 (Inserter) is not part of the printing process.
If you require printed Covers, you must use pre-printed media or use another tray. Refer to Paper and
Media on page 169 for more information.

Note: Special Pages cannot be used with Auto Paper Supply; a paper supply must be specified.

The Special Pages options are:
• Covers enables blank or printed pages to be added to the front, back, or both sides of the set. The

covers can be a different media to the rest of the job. Refer to Covers on page 21.
• Chapter Starts ensures each chapter starts on a right or left page, as required blank pages are

inserted automatically, if needed. Refer to Chapter Starts on page 22.
• Inserts enables blank pages to be inserted at designated places within the copy sets. Single or

multiple pages can be inserted. This option is also used to insert Pre-Cut tabs into the document.
Refer to Inserts on page 22.

• Exceptions is used to program pages that require printing on a different media to the rest of the
job. Refer to Exceptions on page 23.

Note: When scanning a 2-sided document and identifying the page number to be entered for
Chapter Starts, Inserts, and Exceptions, count each side as a separate page.

Covers

Use the following instructions to program Covers:
1. On the Copy tab, select the paper you want to use for the main body of the copies.

Note: Special Pages is not available if Auto Paper is selected.

2. If required, load special paper into another paper tray, ensuring that it is in the same orientation
as the paper you are using for the body of the copies.
Update the Paper Settings screen and Confirm the selections.

3. Select the Output Format tab, the Special Pages button, and then Covers.
4. Select Covers Option required:

• Off clears all options selected for covers.
• Front & Back Same is used if the same media and printing options are required for both

covers.
• Front & Back Different is used for front and back covers with different programing

requirements.
• Front Only is used if only a front cover is required.
• Back Only is used if only a back cover is required.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

22

5. Select Printing Option from the drop-down menu for each of the covers required:
• Blank Cover is used if no printing is required.
• Print on Side 1 is used to print the first or last page of the document onto side 1 of the front

or back cover sheet.
• Print on Side 2 is used to print the first or last page of the document onto side 2 of the front

or back cover sheet.
• Print on Both Sides is used to print the first or last two pages of the document onto side 1

and side 2 of the front or back cover sheet.

Note: If Front & Back Same is selected, the same programing options are applied to the Front and
Back covers.

6. Select the paper tray that contains the cover media.
7. Select Close to return to the Special Pages screen.

A list of the selected Special Pages is displayed on the screen. To make changes, select the item in
the list you wish to change and use Edit. Use Delete or Delete All to delete unwanted entries.
Select Close Menu to exit the drop-down menu.

8. Select OK to confirm the selections and run the job.

Chapter Starts

Use the following instructions to program Chapter Starts:
1. On the Copy tab, select the paper you want to use the job.

Note: Special Pages is not available if Auto Paper is selected.

2. Select the Output Format tab, the Special Pages button, and then Chapter Starts.
3. Select the Chapter Starts button.
4. Select the Page Number box and use the numeric keypad to type a page number for the chapter

start.
5. Select either On Right Page to print on Side 1, or On Left Page to print on Side 2.
6. Select the Add button to confirm the selections and add the programed Chapter Start to the list

on the right.
Add further Chapter Starts, as required.

7. Select Close to return to the Special Pages screen.
A list of the selected Special Pages is displayed on the screen. To make changes, select the item in
the list you wish to change and use Edit. Use Delete or Delete All to delete unwanted entries.
Select Close Menu to exit the drop-down menu.

8. Select OK to confirm the selections and run the job.

Inserts

Use the following instructions to program Inserts:
1. On the Copy tab, select the paper you want to use for the main body of the copies.

Note: Special Pages is not available if Auto Paper is selected.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

23

2. If required, load special paper into another paper tray ensuring that it is in the same orientation
as the paper you are using for the body of the copies.
If using Tab Stock for the inserts, refer to Paper and Media on page 169 for information about
loading tabs.
Update the Paper Settings screen and Confirm the selections.

3. Select the Output Format tab, the Special Pages button, and then Inserts.
4. Select the After Page Number box and use the numeric keypad to type the page number you

want the insert to follow.

Note: To add an insert before page 1 of the document, use the Covers option. Refer to Covers.

5. Use the arrow buttons to type how many inserts should be added.
6. Select the Paper Supply button and select the tray that contains the Inserts media. Select OK to

save the selection.
7. Select the Add button to confirm the selections and add the programed Insert to the list on the

right. Add further Inserts, as required.
8. Select Close to return to the Special Pages screen.

A list of the selected Special Pages is displayed on the screen. To make changes, select the item in
the list you wish to change and use Edit. Use Delete or Delete All to delete unwanted entries.
Select Close Menu to exit the drop-down menu.

9. Select OK to confirm the selections and run the job.

Exceptions

Use the following instructions to program Exceptions:
1. On the Copy tab, select the paper you want to use for the main body of the copies.

Note: Special Pages is not available if Auto Paper is selected.

2. If required, load special paper into another paper tray, ensuring that it is in the same orientation
as the paper you are using for the body of the copies.
Update the Paper Settings screen and Confirm the selections.

3. Select the Output Format tab, the Special Pages button, and then Exceptions.
4. Select the Page Number boxes and use the numeric keypad to type the page number or sequence

of pages you want printed on different media.
5. Select the Paper Supply button and select the tray that contains the Exceptions media. Select OK

to save the selection.
6. Select the Add button to confirm the selections and add the programed Exceptions to the list on

the right. Add further Exceptions, as required.
7. Select Close to return to the Special Pages screen.

A list of the selected Special Pages is displayed on the screen. To make changes, select the item in
the list you wish to change and use Edit. Use Delete or Delete All to delete unwanted entries.
Select Close Menu to exit the drop-down menu.

8. Select OK to confirm the selections and run the job.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

24

Annotations

The Annotations feature enables you to automatically add a
comment, page number, date, or Bates Stamp to the copy
output. You can select any or all of these annotation options and
specify where these should appear on the copy output. You can
also select the appearance of the annotations, such as the font
size and font color. The options are:
• Page Numbers to automatically print the page number at a

specified position on the page. Page numbers are
automatically increased by one. For 2-sided copy output, the page number is printed on both sides
and counts as two pages.

• Comment to add up to 50 alpha-numeric characters at a specified position on the page. An
existing comment can be added, or a new comment can be created or edited.

• Date to add today’s date in a specified format and position on the page. The date printed is the
date set on the printer.

• Bates Stamp to add a selected Bates Stamp at a specified position on the page. Bates Stamping
is used primarily in the legal and business fields and consists of a set prefix (such as a case number
or client reference) together with a page number applied to a document as it is being processed.
The prefix can contain up to eight alpha-numeric characters. You can add a new prefix or choose
an existing one from the list provided.

Page Numbers

Use the following instructions to program Page Numbers:
1. Select the Output Format tab, the Annotations button, and then Page Numbers.
2. Select the On button.
3. Specify the position of the page number by selecting one of the arrow buttons on the right.
4. Select the Page Number input box, and use the numeric keypad to type the starting page number

you want printed on the copy output.
5. From the drop-down menu on the left, select either All Pages or All Pages Except First to

determine pages the page number will apply to.
6. Select OK to store the selections and return to the Annotations screen. Program additional

annotations, as required.
7. Program the Format & Style options required for Annotations. Refer to Format and Style on

page 26 for instructions.
8. Select OK to confirm the selections and run the job.

Comment

Use the following instructions to add a Comment:
1. Select the Output Format tab, the Annotations button, and then Comment.
2. Select the On button.
3. Select one of the arrow buttons to determine the position of the comment on the page.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

25

4. Specify if you want the comment to appear on All Pages, All Pages Except First, or First Page
Only.

5. Use the scroll bar to browse the list of available comments, and select the comment you require.
6. To add a new comment to the list, highlight an empty entry and use the keyboard to type up to

50 alpha-numeric characters. To edit an existing comment, highlight the comment in the list and
select the Edit button. Use the keyboard to edit the entry and select OK to close the keyboard.

7. Select OK to store the selections and return to the Annotations screen. Program additional
Annotations, as required.

8. Program the Format & Style options required for Annotations. Refer to Format and Style on
page 26 for instructions.

9. Select OK to confirm the selections and run the job.

Date

Use the following instructions to add the Date:
1. Select the Output Format tab, the Annotations button, and then Date.
2. Select the On button.
3. Select one of the arrow buttons to determine the position of the date on the page.
4. Specify the date format by selecting DD/MM/YYYY, MM/DD/YYYY, or YYYY/MM/DD.
5. Specify if you want the date to appear on All Pages, All Pages Except First, or First Page Only.
6. Select OK to store the selections and return to the Annotations screen. Program additional

Annotations, as required.
7. Program the Format & Style options required for Annotations. Refer to Format and Style on

page 26 for instructions.
8. Select OK to confirm the selections and run the job.

Bates Stamp

Use the following instructions to program a Bates Stamp:
1. Select the Output Format tab, the Annotations button, and then Bates Stamp.
2. Select the On button.
3. Select one of the arrow buttons to determine the position of Bates Stamp on the page.
4. Select the Starting Page Number box and use the numeric keypad to type a starting page

number. Leading zeros may be typed to set the starting page number length, such as 000000001.
5. Specify if you want Bates Stamp to appear on All Pages or All Pages Except First.
6. Use the scroll bar to browse the list of available prefixes and select the one you require. To add

a new prefix to the list, highlight an empty entry and use the keyboard to type up to eight
alpha-numeric characters. Alternatively, to edit an existing prefix, highlight the prefix in the list
and select the Edit button. Use the keyboard to edit the entry and select OK to close the keyboard.

7. Select OK to store the selections and return to the Annotations screen. Program additional
Annotations, as required.

8. Program the Format & Style options required for Annotations. Refer to Format and Style on
page 26 for instructions.

9. Select OK to confirm the selections and run the job.

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

26

Format and Style

Once you have programed the required Annotations, use the following instructions to select the
required format and style:
1. Select the Output Format tab, the Annotations button, and then Format & Style.
2. Specify the appearance of annotated text:

• Opaque: The annotated text is placed on the copy output with a white border. No copy text is
visible under the annotated text.

• Transparent: The annotated text is placed on the copy output so that the copy text is visible
under the annotated text.

3. Use the arrow buttons to enter the Font Point Size that determines the size of all the annotation
options used on the copy output.

4. Use the scroll bar to browse the list of font colors and select the one you require.
5. Select Side 2 Options from the following selections:

• Same as Side 1 settings will apply to both Side 1 and Side 2 of the output.
• The Mirror Side 1 Flip on Horizontal output will open from right to left like a book, with the

binding edge on the left. The position of the annotation on Side 2 will mirror Side 1. For
example, if a page number is positioned in the bottom left corner of Side 1, it will appear in
the bottom right corner of Side 2.

• The Mirror Side 1 Flip on Vertical output will open from bottom to top like a calendar, with
the binding edge at the top. The position of the annotation on Side 2 will mirror Side 1. For
example, if a page number is positioned in the bottom left corner of Side 1, it will appear in
the bottom right corner of Side 2.

6. Select OK to save the annotation Format & Style options.
7. Select OK to confirm the selections and run the job.

Transparency Separators

Use Transparency Separators to interleave each printed transparency with a blank sheet of paper from
a specified paper tray.
1. Load the transparencies into Tray 4 (Bypass), update the Paper Settings screen, and Confirm the

selections. Refer to Paper and Media on page 169 for loading instructions.

Note: Transparency Separators is not available if Auto Paper is selected.

2. Select the Output Format tab, next Transparency Separators, and then On.
3. Select the paper tray containing paper for the separators.
4. Select the tray that contains the transparencies.
5. Select OK to confirm the selections and run the job.

Page Layout

The Page Layout feature is ideal for handouts, storyboards, or archival purposes. It allows up to
36 images to fit onto one sheet of paper. The printer will reduce or enlarge the images, as needed,
to display them either in landscape or portrait orientation on one page, based on the paper supply
selected. The options are:

Output Format

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

27

• Pages per Slide: Individual images reduced to fit onto one sheet of
paper.

• Repeat Image: Multiple copies of the same image reduced to fit onto
one sheet of paper. The actual number of rows and columns available
is limited by the minimum reduction value (25%) and the selected
paper output.

Note: Some features cannot be used with the Page Layout feature and will be grayed out on the
touch screen.

The examples shown here are typical
outputs that can be produced when using
the Page Layout feature.

4 Originals using 2
rows and 2 columns

6 Originals using 3
rows and 2
columns

2 Originals using 2
rows and 1 column

Note: The practical limit is for
16 images on A4 (8.5 x 11 in.) paper.

1. On the Copy tab, select the paper you want to use for the copies.
2. Select the Output Format tab and then select Page Layout.
3. Select the required Page Layout option:

Pages per Slide
• Select the button that represents the required number of images per page.
• Alternatively, select the Specify Rows and Columns button and use the arrow buttons to

select 1–15 rows and columns.
• Select Portrait Originals or Landscape Originals from the drop-down menu on the right.
Repeat Image
• Select the button that represents the required number of images per page.
• Alternatively, select the Specify Rows and Columns button and use the arrow buttons to

select 1–15 rows and columns.
• Select Portrait Originals or Landscape Originals from the drop-down menu on the right.
• If Auto Repeat is selected, the size of the original is used to automatically calculate the

maximum number of rows and columns that can be accommodated on the currently selected
paper size.

• To determine how the images are printed, select either Upright Images or Sideways images
from the drop-down menu on the right.

4. Select OK to save the selections and run the job.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

28

Job Assembly

Use the Job Assembly options to program a job that requires individual selections for specific pages or
sections, produce Sample Set before printing the whole job or for storing and retrieving frequently run
programs.

Build Job

Use this feature to build a job that requires
different settings for each page, or a segment of
pages.

Some pages
with text and
some with
photos

Some pages
2-sided and
some 1-sided

Various
sized
originals

More than
100 pages

You can select the appropriate settings to be
applied to individual pages or segments of a
completed job. First, split the originals into
sections for individual programing.
1. Select Build Job on the Job Assembly tab

and then select the On button.
2. Select Options, select Display this window between segments to view the Build Job screen

during scanning, and then select OK.
3. Select the options required for the first segment of the job.
4. Load the first segment originals and press Start.
5. Remove the first segment originals. The Build Job screen displays the first segment in the list. The

following options can be applied to any segment:
• Sample Last Segment produces a proof print of the last segment scanned. The proof is

delivered to the output module. If you are satisfied with the proof, you can continue
programing Build Job.

• Delete Last Segment deletes the last segment scanned. You can continue programing Build
Job.

• Delete All Segments deletes current Build Job and returns you to the main Build Job screen.
6. Using Program Next Segment, select the options required for the second segment.
7. Load the second segment originals and press Start.
8. Repeat these steps until all segments of the job have been programed and scanned.
9. After the last segment has been scanned, select Print the Job to indicate that you have finished

scanning and the job can be processed and completed.

Sample Job

When copying many sets, use the Sample Set feature to review a proof copy to ensure that all the print
settings are correct, before printing the remaining sets.
1. Select the Sample Job button on the Job Assembly tab.
2. Select the On button and then select OK.
3. Load the originals in the automatic document feeder and program the job requirements.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

29

4. Type the total quantity required and press the Start button.
One copy set of the job, the Sample Set, is printed.
The Job Progress screen is displayed, and the job is held in Job List.

5. If the Sample Set is acceptable, select Release. The programed number of sets will be produced.
If the Sample Set is unacceptable, select Delete and Delete Job to confirm. The job will be
deleted from the list.

Note: If the Job Progress screen is not displayed, access the job by selecting the Job Status
button. Select the job in the list and select Release or Delete.

Print Multiple Copies

To produce multiple copies:
1. Press the Services Home button and then touch Copy.
2. Program and scan the first segment:

a. Load the originals for the first segment.
b. Select the required settings, such as layout adjustments, image quality, Build Job, and so on.

3. Use the alphanumeric keypad to type the number of copies and press Start in the control panel.

Save Current Settings

Up to 10 combinations of commonly used feature selections can be retained in the printer memory as
Saved Settings. The printer stores only the programing of the job and NOT the image. Each time Saved
Settings are retrieved and used, the image must be scanned.

To Save
1. Program the required job features.
2. Press the Save Current Settings button on the Job Assembly tab.
3. Select the Setting drop-down menu and use the scroll bar to select the <Available> setting.
4. Use the keyboard to type a name for the saved settings.
5. Select OK.

The settings are stored and can be accessed using the Retrieve Saved Settings feature.

Retrieve Saved Settings

This feature enables you to use Retrieve Saved Settings from the printer memory and apply them to
the current job. Changes can be made to the retrieved settings, but these changes are not stored with
the saved settings.
1. Press the Retrieve Saved Settings button on the Job Assembly tab.
2. Select the required job settings from the list. If needed, use the scroll bar to access all the settings.
3. Select the Load Settings button to retrieve the programing information.

The recalled programing features become active.
To delete a Settings entry, select the Delete Settings option and select Delete to confirm.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

30

4. Modify the selections, as required for this job.
These additional modifications are not saved with the saved settings.

5. Load the originals and press the Start button.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

31

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service prompts
you to type your user name and
password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name and then touch Next.

3. Use the keyboard to type your password and then touch Done.
4. If an accounting system is used on the printer, you may also need to enter additional information.

• If Xerox Standard Accounting is enabled, log in using your Xerox Standard Accounting details.
• If Network Accounting is enabled, type your User ID and Account ID.
• If a Foreign Device Interface (FDI) is installed, you are prompted to access the printer using

the device, such as a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In/Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

32

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

33

2ID Card Copy

This chapter includes:
• Introduction on page 34
• ID Card Copy Options on page 35
• Image Quality on page 37

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

34

Introduction

ID Card Copy enables you to scan each side of an ID card onto one side of a single sheet of paper. The
ID card is placed on the document glass, and the first side is scanned. When prompted, the card is
turned over and the other side is scanned. You can also set different image quality settings for side 1
and side 2.

This chapter describes the ID card copying features of the printer, including options for Image Quality,
Output Color, Reduce/Enlarge, Paper Supply, Output Format, Background Suppression, and other
functions.

ID Card Copy is a standard feature and is
selected by pressing the Services Home
button and touching ID Card Copy.

When ID Card Copy is selected, the printer
scans the originals and stores the images.
It then prints the images, based on the
selections made.

Most feature screens include these buttons
to confirm or cancel the choices.
• Cancel resets the screen and returns

to the previous screen.
• OK saves the selections made and returns to the previous screen.
• Close closes the screen and returns to the previous screen.

Instructions for making an ID Card copy and using the basic features are provided in
ColorQube 9301/9302/9303 Multifunction Printer How To Sheets. If Authentication or Accounting is
enabled on the printer, you may have to type login details to access the features. For details, see Log
In/Out on page 46.

ID Card Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

35

ID Card Copy Options

The ID Card Copy tab includes basic options
such as Output Color, Reduce/Enlarge, Paper
Supply, and Copy Output.

1

You can copy both sides of an ID card or small
document onto one side of paper. Each side is
copied using the same location on the
document glass. The printer stores both sides
and prints them side by side on paper.

To copy an ID Card:
1. Lift the automatic document feeder. Place the ID card face down onto the document glass and

align it to the arrow at the top right rear corner. Close the automatic document feeder.
2. Press the Clear All (AC) button once to cancel any previous screen programing selections.
3. Press the Services Home button and touch ID Card Copy.

The ID Card Copy features are displayed.
4. Select the required enlargement or reduction.
5. Select the paper tray required for the job. The graphic on the screen changes to reflect the

orientation of the output paper.
6. Touch Image Quality Side 1 and program the features required for side 1.
7. Type the copy quantity by using the numeric keypad and press Start on the Control Panel to scan

side 1 of the ID card.
8. Lift the automatic document feeder and turn over the ID card to enable side 2 to be scanned.

Close the automatic document feeder.
9. Touch Image Quality Side 2 and program the features required for side 2.
10. Press Start to scan side 2 of the ID card.

The job is processed and printed. Retrieve your copies from the output tray.

If your job is held in the list, it requires additional resources to print. To identify the resources required,
press the Job Status button. Touch your job in the list and touch Job Details. Once the resources are
available, the job prints.

Output Color

The Output Color options include selections to detect and match the color of the original or produce
monotone, full color, or a single color output from the original automatically. Use More to access all
the options. The options are:
• Auto Detect to select output that matches the original.
• Black and White to select monotone output regardless of the color of the original.

ID Card Copy Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

36

Reduce/Enlarge

A variety of options are available on the printer to enable you to reduce or enlarge the output from the
original. This includes selecting a specific ratio, either proportionately or independently, and choosing
from a selection of pre-defined, preset buttons. For convenience, easy access to ratio selection can be
found on the ID Card Copy tab in the Reduce / Enlarge area.

Images from originals placed on the document glass can be enlarged or reduced in any proportion,
25%–400%.

To reduce or enlarge the image:
1. Press the Services Home button and touch ID Card Copy.
2. Touch the ID Card Copy tab.
3. Under Reduce / Enlarge:

• Touch - / + buttons to select the required reduction or enlargement percentage.

• Alternatively, touch ratio and use the numeric keypad to type the ratio required.
• To set the output image to be the same size as the original, set the ratio window to 100%.

4. Touch More for additional options.
a. To reduce or enlarge, touch an option:

• Proportional % reduces or enlarges the image proportionally, 25%–400%.
• Independent % allows you to reduce or enlarge the width and length of the image by

different percentages in the range of 25%–400%.
b. To select custom or preset values, touch an option:

• Proportional % or Independent % allows you to specify exact values. Touch the arrows
or touch the % field and then use the alphanumeric keypad to enter the value.

• Presets (X-Y%) or Presets (Y/X) allows you to select from a list of preset values.
c. Touch OK to Save.

Paper Supply

Select a paper tray loaded with the desired paper
to make copies on letterhead, colored paper,
transparencies, or different paper sizes.

1

To select the tray to use for ID card copies:
1. Press the Services Home button and then

touch ID Card Copy.
2. Touch the ID Card Copy tab.
3. Under Paper Supply, touch the desired tray.
4. If the desired tray is not listed, touch another

tray:
• Touch More for additional options.
• Touch the desired tray. The selected tray is highlighted in blue.
• Touch OK to Save.

Image Quality

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

37

Image Quality

The Image Quality tab includes Image Quality options for Side 1 and Side 2. Each option is described
in detail.

Image Quality Side 1 and Side 2

This section describes how to enhance the quality of the output and the options available. These
options enable you to set the type of the original; adjust the lightness, darkness, contrast, and
sharpness of the image; and also to customize the settings for color output.

Original Type

The printer optimizes the image quality of the copies based on the type of images in the original
document and how the original was created.

To specify the original type:
1. Press the Services Home button and then touch ID Card Copy.
2. Touch the Image Quality tab.
3. Under Original Type, select the appropriate settings:

• Photo and Text is recommended for originals containing high-quality photographs and
halftones. This setting produces medium quality pictures with slightly reduced sharpness of
text and line art.

• Text produces sharper edges and is recommended for text and line art.
• Photo is used specifically for originals containing photos, magazine pictures, or continuous

tones, without any text or line art. Produces the best quality for photos but reduced quality
text and line art.

• Newspaper / Magazine is used if the original is from a magazine or newspaper that contains
photographs or text.

Lighten/Darken

Lighten / Darken provides manual control to adjust the lightness or darkness of the scanned images.
Move the indicator down to darken the image or up to lighten the image.

To adjust the image:
1. Press the Services Home button and then touch ID Card Copy.
2. Touch the Image Quality tab.
3. To lighten or darken the image for side 1, under Lighten/Darken, adjust the slider up or down.
4. Lift the document cover.
5. Place the ID card, or a document smaller than half the selected paper supply size, in the upper left

corner of the document glass.
6. Press the Start button.
7. Lift the document cover.

Image Quality

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

38

8. Turn over the document and position it in the upper left corner of the document glass.
9. To lighten or darken the image for side 2, adjust the slider up or down.
10. Press the Start button.
11. Lift the document cover and remove the ID card or document.

Background Suppression

Background Suppression enhances originals that have colored backgrounds, by reducing or
eliminating the background on the output copy. This option is useful when the original is on colored
paper.

To change this setting:
1. Press the Services Home button and then touch ID Card Copy.
2. Touch the Image Quality tab.
3. Under Background Suppression, touch Auto Suppression.
4. Touch Off to turn off the Background Suppression feature, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out the fine detail that was lost due to a dark edge when using bound

originals.
5. Touch OK to save your selections and exit.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

39

3Print From

This chapter includes:
• Introduction on page 40
• Using Print From on page 41
• Saving Jobs for use with Print From on page 43
• Log In/Out on page 46

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

40

Introduction

Print From is a standard feature that can
be enabled. If enabled, it is selected by
pressing the Services Home button, then
touching the Print From option.

Print From enables you to print jobs, have
been stored on the printer or on a USB
Flash Drive.

Jobs can be stored on the printer by using
the Print Driver or CentreWare Internet
Services Print Submission. Stored jobs are
placed in a folder on the printer. Stored jobs can be recalled and printed multiple times, as required.

To print directly from a USB memory printer, insert the USB Flash Drive and touch Print from USB from
the drop-down menu on the screen. The Print From options are displayed. Touch the print-ready file for
printing, the required options, and then print the job.

If Authentication or Accounting has been enabled on your printer, you may have to type login details
to access the features; refer to Log In/Out on page 46.

Using Print From

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

41

Using Print From

The Print From service can be used to print
saved jobs have been stored on the printer,
or PDF, TIFF, JPEG, XPS and other print
ready files have been stored on a USB
Flash drive. Jobs stored on the printer can
also be printed using CentreWare Internet
Services.

Using the Printer
1. Press the Clear All (AC) button twice

and then Confirm to cancel any
previous screen programing selections.

2. Press the Services Home button and touch Print From
3. Jobs can be printed from the printer or from the USB Flash Drive:

• Saved Jobs: To print a job stored on the printer, touch Saved Jobs.
• USB Drive: To print jobs from a USB Flash Drive, insert a USB Flash Drive into the USB Port on

the left side of the printer. The USB Drive Detected screen appears. Touch Print from USB.
The system administrator must set up this feature before you can use it. For details, see the
System Administrator Guide for your printer model.
The list of folders and jobs is displayed.

4. Touch the folder required and the print ready job required. If necessary, use the Up and Down
buttons to scroll the list until the folder or job is displayed.

5. Touch the features required for your job:
• Paper Supply is used to select the paper size, type and color, or touch Auto for the printer to

choose a suitable paper supply.
• 2-Sided Printing is used to select 1- or 2-sided output, or touch Auto for the printer to choose

an appropriate option.
• Finishing is used to select a specific finishing option for the output, or touch Auto for the

printer to choose an appropriate option.
6. Touch the Quantity box and type the number of copies required by using the numeric keypad.
7. Press Start to print the job. If the job is a secure job, type the passcode required and touch Print

Job.
8. The Job Progress screen is displayed. Touch Job Status to view status information or use Program

Next Job to run a different job.

If using a USB Flash Drive, remove it from the USB Port when you have finished printing.

Using CentreWare Internet Services

You can reprint your saved jobs using CentreWare Internet Services:
1. Open the Web browser from your Workstation.

Using Print From

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

42

2. In the URL field, type http:// followed by the IP Address of the printer. For example: If the IP
Address is 192.168.100.100, type the following into the URL field: http://192.168.100.100.

3. Press Enter to view the Home page.
The CentreWare Internet Services options for your printer are displayed.

Note: To find out the IP address of your printer, print a Configuration Report. Refer to Machine
and Job Status on page 185.

4. Touch Jobs.
This screen shows the jobs currently in the printer list.

5. To access the list of Saved Jobs, touch the Saved Jobs tab.
6. Touch the folder that contains the job you want to print.
7. Touch the check box next to the job you want to print.

You may choose several jobs and specify how many copies you would like.
8. Touch Print Job from the drop-down menu and then touch Go.
9. Your selected job or jobs are printed at the printer using the saved print setting for each job.

Saving Jobs for use with Print From

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

43

Saving Jobs for use with Print From

Saved jobs stored on the printer can be accessed and printed using the Print From service. Saved Jobs
are created using the Print Driver or CentreWare Internet Services. Job folders can be set up by the
system administrator by using CentreWare Internet Services and can be managed by the users. Refer
to Managing Saved Jobs on page 44.

Submitted print jobs can only be saved to Default Public Folder. Once jobs are on the printer,
authorized users may copy or move them to either the Private folder or the Read Only folder.

Using the Print Driver

Touch or create a document on your computer.
1. Touch Print from the application File menu. The application Print window is displayed.
2. Touch the ColorQube 9301/9302/9303 Multifunction Printer from the Printer Name drop-down

menu.
3. Touch Properties to access print settings for the job.
4. Touch the Job Type drop-down menu and touch Saved Job.

The Saved Job options are displayed.
5. Program the Saved Job options as required:

• Touch Save to store the job only or Save and Print to store and print the job.
• Job Name is used to type a name for the job or touch Use Document Name to use the

filename of the document being submitted.
• Save in Folder is used to select a location to store the job. The Default Public Folder is

available to all users; other folders may have restricted access.
• Secure Saved Job is used to add a passcode to the job. The job can only be accessed and

printed by typing the passcode here.
6. Touch OK to save the settings and exit the Saved Job options.

Program the print features required for the saved job.
7. The Help option provides an explanation of all the options.
8. Touch OK to save the print settings.
9. Touch OK on the Print dialogue window to send the job.

The job is processed and sent to the printer for saving or saving and printing, depending on the
selection.

Using CentreWare Internet Services

The Print option within CentreWare Internet Services can also be used to create a Saved Job. The job
file submitted must be a print ready file, such as a PDF or PostScript file. To access CentreWare Internet
Services:
1. Open the Web browser from your Workstation.
2. In the URL field, type http:// followed by the IP Address of the printer. For example: If the IP

Address is 192.168.100.100, type the following into the URL field: http://192.168.100.100.

Saving Jobs for use with Print From

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

44

3. Press Enter to view the Home page.
The CentreWare Internet Services options for your printer are displayed.

Note: To find out the IP address of your printer, print a Configuration Report. Refer to Machine
and Job Status on page 185.

4. Touch Print to access the Job Submission options.
5. Enter the file name of the job requiring saving, or use the Browse option to locate the file.
6. Touch the Job Type drop-down menu and touch Save Job for Reprint.

The Saved Job options are displayed.
• Touch Save to store the job only or Save and Print to store and print the job.
• Job Name is used to type a name for the job.
• Save in Folder is used to select a location to store the job. The Default Public Folder is

available to all users, other folders may have restricted access.
• Secure Saved Job is used to add a passcode to the job. The job can only be accessed and

printed by typing the passcode here.
• Program the Paper, Paper Selection, 2-Sided Printing, Output Color, Collate, Orientation,

Staple, Hole Punch, and Output Destination as required.
7. Touch Submit Job at the top of the page to send the job to the printer over the Internet.

The job is processed and sent to the printer for saving or saving and printing, depending on the
selection.

Managing Saved Jobs

Create New Folder

Folders and the files saved within them can be managed using CentreWare Internet Services.
1. Open the Web browser from your Workstation.
2. In the URL field, type http:// followed by the IP Address of the printer. For example: If the IP

Address is 192.168.100.100, type the following into the URL field: http://192.168.100.100.
3. Press Enter to view the Home page.

The CentreWare Internet Services options for your printer are displayed.

Note: To find out the IP address of your printer, print a Configuration Report. Refer to Machine
and Job Status on page 185.

4. Touch Jobs.
5. Touch the Saved Jobs tab to access the folder options.
6. Touch Create New Folder.
7. Input the name for the folder in the Name field.

As a normal user you are only able to create Public folders. These are the other kind of folders you
may see.
• The Public folder has been created by a user. It can be used by any user and has no access

authority limitations. Any user can access and modify the documents in this folder.

Saving Jobs for use with Print From

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

45

• The Read Only folder is created by the system administrator or a user as a Read Only Public
folder. Any user can print from the folder but documents cannot be deleted or modified.

• The Private folder is created by a user only when the printer is in Authentication mode. The
User marks the folder as Private and the folder is only visible to the Owner and the system
administrator.

8. When you have selected the appropriate Permissions, touch Apply.
The Folder is displayed in the Folders List.

Modify or Delete Folder

You can modify or delete existing folders that contain Saved Jobs using CentreWare Internet Services.
1. Open the Web browser from your Workstation.
2. In the URL field, type http:// followed by the IP Address of the printer. For example: If the IP

Address is 192.168.100.100, type the following into the URL field: http://192.168.100.100.
3. Press Enter to view the Home page.

The CentreWare Internet Services options for your printer are displayed.

Note: To find out the IP address of your printer, print a Configuration Report. Refer to Machine
and Job Status on page 185.

4. Touch Jobs.
5. Touch Saved Jobs tab to access the folder options.
6. Touch Manage Folders.

The window displays all the Public folders and any Private folders belonging to you.
Check the box next to the folder you want to modify.

7. Touch options required for the folder.
The folder can be deleted by touching the Delete Folders button.
The folder and the contents of the folder are deleted from the list on this screen and the list of
available folders at the printer.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

46

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service will also
prompt you to type your user name
and password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name, and then touch Next.

3. Use the keyboard to type your password, and then touch Done.
4. If an accounting system is in use on the printer, you may also need to type additional information.

• If Xerox Standard Accounting is enabled, you need to log in by using your Xerox Standard
Accounting details.

• If Network Accounting is enabled, you must type your User ID and Account ID.
• If a Foreign Device Interface (FDI) is installed, you are prompted to access by using the

device installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In/Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

47

4Scan To

This chapter includes:
• Introduction on page 48
• Scan To Using the Printer Address Book on page 49
• Scan To Using Favorites on page 50

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

48

Introduction

The Scanning feature provides several
methods for scanning and storing an original
document. The scanning procedure using your
printer differs from that of desktop scanners.
The printer is connected typically to a network
then to a single computer, so you select a
destination for the scanned image at the
printer.

Workflow Scanning enables the creation of an
electronic image file by scanning an original
hard copy document. For more information,
refer to Workflow Scanning on page 99.

Scan To is a standard feature that can be enabled. If enabled, it is selected by pressing the Services
Home button and then touching Scan To, which enables the electronic images to be scanned to the
selected recipient on the printer address book or Favorites.

The Address Book is used to store individual numbers, names, email addresses, Internet Fax address,
Fax number, and Scan To destination.

Favorites is a way of distinguishing a contact and/or contact information in such a way that it can be
displayed separately from the Address Book listing, which allows speed dial by name.

Scan To Using the Printer Address Book

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

49

Scan To Using the Printer Address Book

If individual names and other details
have been saved in the Address Book,
they can be accessed using the
Address Book button.
1. Touch the Address Book button.

A list of often used individuals,
which are called Favorites in the
Address Book, is displayed.
You can add, delete, or edit fields
in the Address Book if the system
administrator allows users to edit
it. For details, see the System
Administrator Guide for your
printer model.

2. Touch the required recipient and select Add to Recipients from the drop-down menu. The contact
is added to the Recipients list.
Continue adding recipients, as required.
Use the Search option to search for a specific entry. Touch Search, type the required name by
using the touch screen keyboard, and touch Search.
The matching entries are displayed. Select the required name from the drop-down list and add the
recipient to the recipient list.

3. To view the details of an existing entry, touch the entry in the list and touch the Details button.
Edit the entry, as required, and touch OK.

4. Touch Close to return to the Address Book screen.
The scanned image is sent to all the contacts in the Recipients list.

Scan To Using Favorites

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

50

Scan To Using Favorites

1. The Scan To Favorites option must be enabled and set up by the system administrator. If
frequently used individual names and other details have been grouped as Favorites within the
address book, they can be accessed using the Favorites button. Touch the Favorites button.
A list of individual names used
often from the Address Book,
which are called Favorites, is
displayed.

2. Touch the required recipient in
Favorites. Select recipients, then
press Start to submit the job.
Optionally, you can add a
contact to the Recipients list by
touching OK.
Continue adding recipients, as
required.
Use the Search option to search
for a specific entry. Touch
Search, type the required name by using the touch screen keyboard, and touch Search.
The matching entries are displayed. Touch the required name from the drop-down list and add the
recipient to the recipient list.

3. To view the details of an existing entry, touch the entry from the list and touch the Details button.
Edit the entry, as required, and touch OK.

4. Touch Close to return to the Favorites screen.
The scanned image is sent to all the favorite contacts in the Recipients list.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

51

5Fax

This chapter includes:
• Introduction on page 52
• Dialing Options on page 53
• Fax on page 56
• Image Quality on page 58
• Layout Adjustment on page 59
• Fax Options on page 61
• Job Assembly on page 67
• Log In/Out on page 68

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

52

Introduction

Fax is an optional feature that can be
installed on your printer. If installed, it can
be accessed by pressing the Services
Home button, then touching Fax. Using
Fax enables you to scan the documents
and send them to most types of fax
machines that are connected to the
telephone network.

The printer is connected directly to a
telephone line and, therefore, gives you
direct control over the fax transmissions.
This type of fax travels over normal telephone lines and will, therefore, be charged at telephone rates.

The standard Fax option has the ability to
connect to one telephone. An Extended
Fax option is also available, utilizes two
telephone lines. Using two telephone lines
provides the capability to simultaneously
send and receive.

Note: This printer faxes only in black
and white.

Most feature screens include these
buttons to confirm or cancel the choices.
• Cancel resets the screen and returns

to the previous screen.
• Save saves the selections made and returns to the previous screen.
• Close closes the screen and returns to the previous screen.

Instructions for sending a fax and using the basic features are provided in ColorQube 9301/9302/9303
Multifunction Printer How To Sheets. If Authentication or Accounting has been enabled on the printer,
you can type login details to access the features. Refer to Log In/Out on page 68.

Dialing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

53

Dialing Options

The dialing options enable you to type the destination fax number or numbers. Touch the appropriate
dialing option for the fax job.

To access Dialing Options, Press the Services Home button, and then touch Fax.

Manual Dialing
1. Touch the fax number field and type the fax number required by using the numeric keypad.
2. If special characters are required, use the Dialing Characters option to type the number plus

additional dialing characters. Refer to Dialing Characters on page 53.
3. Touch Add to add the number to the recipient list. Type additional numbers, as required.

The fax is sent to all the numbers in the recipient list.

Dialing Characters

Additional dialing characters can be accessed by pressing the Dialing Characters button. Use this
option to type the fax number if special characters are required. To type a fax number by using the
dialing characters:
1. Touch Dialing Characters.

1

0*

7

4

2 3

5 6

8 9 <1> <2>

()

-

, :

/ =

#

2. Use the numeric keypad to type the
number plus additional dialing
characters.
The following characters are
available:
• Dial Pause [,] is used to pause

between numbers. For additional
pause time, add multiple pauses.
If you are using charge code
numbers, type a pause after the
fax number but before the charge code number.

• Pulse to Tone [:] is used to switch between pulse and tone dialing.
• Mask Data [/] is used to protect confidential information. For example, if a special charge

code or credit card number is required for a call, use the Mask Data character. Touch the /
character before typing confidential numbers. After the last confidential numbers, touch /
again to turn off the mask data. Characters between the / symbols appears as *.

• Wait for Dial Tone [=] suspends dialing until an expected network tone is detected. It can
also be used to detect a specific tone when accessing an outside line or other service.

• Readability Characters [Space () -] are used for readability purposes but do not affect the
number typed. For example, if you wish to identify the area code of a fax number, use the
Readability Characters (1234) 567890.

Dialing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

54

If more than one fax line is available, the following characters are also available:
• Line 1 [<1>] selects line 1 to dial the number. Using the line selection identifier temporarily

overwrites the fax settings and is for the current job only.
• Line 2 [<2>] selects line 2 to dial the number. Using the line selection identifier temporarily

overwrites the fax settings and is for the current job only.
If an incorrect entry is made, use the left/right arrows to navigate through the number and use

 or backspace in the keyboard to delete an incorrect entry, or to delete the entire entry.
3. When you have typed the fax number and dialing characters required, touch Add to the number

to the recipient list.
Up to 5000 fax destinations can be added. These fax destinations can be individual fax numbers
or fax group designations.

4. Touch Close to return to the fax options.

Address Book

The Address Book is used to store contacts, can be individuals or groups. Therefore, a contact can
contain an individual fax number or multiple fax numbers in the case of groups. To add, edit, or remove
Individual or Group entries, refer to System Administrator Guide.

If numbers have been designated as an Address Book, they can be accessed using the Address Book
option.
1. Touch Address Book.

A list of individuals added in the Address Book is displayed.
2. Touch the required recipient and touch Add to Recipients from the drop-down menu. The number

is added to the Recipients list.
Continue adding recipients as required.

3. To add a Group entry to the list, touch Fax Group from the Fax Contacts drop-down menu. The
available Groups are displayed. Touch the Group required and touch Add to Recipients from the
drop-down menu.
The Group is added to the Recipients list.
Continue adding Individual or Group entries as required.

4. To view the details of an existing entry, touch the entry from the list and touch Details, and touch
Close to return to the printer address book screen.

5. Touch Close to return to the fax options screen.

The fax is sent to all the numbers in the Recipients list.

Favorites

The Favorites is used to store contacts can be individuals or groups used frequently. Therefore a
contact can contain an individual fax number or multiple fax numbers in the case of groups. To add,
edit, or remove Individual or Group entries refer to System Administrator Guide.

Dialing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

55

If numbers have been designated as Favorites, they can be accessed using the Favorites option.
1. Touch Favorites.

A list of individuals and group added in the Favorites is displayed.
2. Touch the required recipient, and touch OK. The number is added to the recipients list and return

to the fax options screen.
Continue adding recipients as required.

The fax is sent to all the numbers in the Recipients list.

Fax

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

56

Fax

These Fax options provide access to fax
features, are required for programing basic
fax jobs. To access the Fax options, press
the Services Home button and then touch
Fax. The Fax tab is displayed.

2-Sided Scanning

The 2-sided Scanning option allows you to
set if one or two sides of the original
document are scanned. The options are:
• 1-Sided is used if the original documents are 1-sided.
• 2-Sided is used if the original documents are 2-sided. Use the automatic document feeder to scan

the originals with this option.
• 2-Sided, Rotate Side 2 touch if the original opens up like a calendar. Use the automatic

document feeder to scan the originals with this option.

Original Type

Use this option to define the type of original being used for scanning. Making the correct selection
enhances the quality of the output image. The options are:
• Photo and Text is recommended for originals containing high-quality photographs and halftones.

Using this setting, the scanned image will contain medium quality pictures though the sharpness
of text and line art is slightly reduced.

• Photo is used specifically for originals containing photos, magazine pictures, or continuous tones
without any text or line art. Produces the best quality for photos but reduced quality text and line
art.

• Text produces sharper edges and is recommended for text and line art.

Resolution

The Resolution affects the appearance of the fax at the receiving fax terminal. A higher resolution
produces a better quality image. A lower resolution reduces the communication time. The options are:
• Standard (200x100 dpi) is recommended for text originals. It requires less communication time

but does not produce the best image quality for graphics and photos.
• Fine (200 dpi) is recommended for line art and photos. This is the default resolution and the best

choice in most cases.
• Super Fine (600 dpi) is recommended for photos and halftones or for images that have gray

tones. It requires more communication time but produces the best image quality.

Fax

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

57

Cover Sheet

The Cover Sheet feature attaches a cover sheet to the document being transmitted. This feature
replaces the routine of manually sending a cover sheet each time you send a document.

The Cover Sheet includes the following information:
• To: The recipient’s name, as can be typed at the printer.
• From: The sender’s name, as typed at the printer.
• Comment: The comment, as specified, from the comment list.
• Start Time: The date and time of the fax transmission. Depending on the setup, the time is

displayed as a 12- or 24-hour clock. This information is added automatically to the cover
sheet.

• Pages: The page count, excluding the cover page. This information is added automatically to
the cover sheet.

• Fax number: The number of the sending fax printer. This information is added automatically
to the cover sheet.

To select a Cover Sheet:
1. Touch the Cover Sheet button and touch On.
2. Touch the To field and type the name of the recipient by using the touch screen keyboard.

• Up to 30 alphanumeric characters can be typed.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

• Touch OK.
3. Touch the From field, type the name of the sender by using the touch screen keyboard, and touch

OK.
4. Touch the comment required from the list.

If a customized comment is required, touch an <Available> comment and use to type the text
required, then touch OK.

5. To delete a comment from the list, touch the comment and touch .

A confirmation screen is displayed; touch Delete.
The cleared comment becomes <Available>.

6. Touch OK to save the selections and exit.

Image Quality

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

58

Image Quality

The Image Quality options provide access to the features, enhance the image quality or output
quality. To access the Image Quality options, press the Services Home button, touch Fax, and touch
the Image Quality tab.

Image Options

Use Image Options to change the appearance of the output image. The options are:
• Lighten / Darken provides manual control to adjust the lightness or darkness of the scanned

images. Move the indicator down to darken the image or up to lighten the image.
• Sharpness provides manual control to adjust the sharpness of the scanned images. Move the

indicator up to sharpen the image. Move the indicator down to soften the scanned image.

Image Enhancement

Image Enhancement provides options for improving the quality of the output by reducing the
background or adjusting the contrast. The options are:
• Background Suppression enhances originals that have colored backgrounds by reducing or

eliminating the background on the output. This option is useful when the original is on colored
paper.
• Touch Auto Suppression to automatically suppress unwanted background.
• Touch Off to turn the Background Suppression feature off, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out the fine detail that was lost due to a dark edge when using bound

originals.
• Contrast controls the image density on the output and compensates for an original that has too

much or too little contrast on the image.
• Touch Manual Contrast to set the level of contrast. Move the indicator towards the More

setting to reproduce more vivid blacks and whites for sharper text and lines but less detail in
pictures. Move the indicator towards the Less setting to reproduce more detail in light and
dark areas of the original.

• Touch Auto Contrast to automatically set the contrast level, depending on the original being
scanned.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

59

Layout Adjustment

The Layout Adjustment options allow you to manipulate the scanned image and enhance the
appearance and style of the faxed document. To access the Layout Adjustment options, press the
Services Home button, touch Fax, and touch the Layout Adjustment tab.

Original Size

Touch Original Size to type the size of the document when scanning from the document glass or the
document feeder. The printer uses this information to calculate the size of the original and the scanned
image. You can also touch Auto Detect for automatic size detection, or Mixed Size Originals, if
scanning a mix of sizes. The options are:
• Auto Detect is the default setting and enables automatic size sensing. The size detected is

matched with the standard-size paper.
• Preset Scan Areas allows you to define the size of the original from a list of pre-set, standard

document sizes. You can view the list by using the scroll bar.
• Custom Scan Area is used to type a specific area for scanning. Measure the area to be scanned on

the original and type the X- and Y-axis measurements in the fields provided. Only the area
specified is scanned.

• Mixed Size Originals allows you to scan documents containing different size pages. The pages
must be the same width, like A4 LEF and A3 SEF (8.5 x 11 in. LEF and 11 x 17 in. SEF). Other
combinations are shown on the screen.
The printer will detect the size of the documents and determine if the receiving fax machine can
support the various paper sizes. If the receiving fax cannot support the page sizes, the image is
reduced or enlarged to fit.

Touch OK to save the selections and exit.

Reduce/Split

Touch Reduce/Split to specify how the faxed document is printed if the document paper size is larger
than the receiving fax machine capabilities. The options are:
• Reduce to Fit reduces the image to fit the paper size of the receiving fax machine.
• Split Across Pages splits the document into two equal parts, or the majority of the image is put on

to one page and the remainder on the next page.

Touch OK to save the selections and exit.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

60

Book Faxing
CAUTION: Do not close the automatic document feeder when scanning bound originals.

Touch Book Faxing to specify page or pages of a book
are to be scanned. The book original is placed face
down on the document glass with the spine of the book
lined up with the marker on the rear edge of the glass.
Align the top of the bound original against the rear
edge of the document glass.

The printer will identify the size of the original during
scanning. If the pages have a black- or dark-colored
border, the printer considers that the pages are smaller
than they really are. To overcome this, use the Custom
Scan Area feature in Original Size to type the exact
size of the page. Refer to Original Size on page 59.

The options are:
• Both Pages is used to scan both pages; the left page of the book will be scanned first. Use the

arrow buttons to specify 0–50 mm (0–2 in.) to be deleted from the center of the book in order to
delete unwanted marks reproduced from the gutter of the book.

• Left Page Only is used to scan the left page only. Use the arrow buttons to specify 0–25 mm
(0 in. to 1in.) to be deleted from the right side of the page, in order to delete unwanted marks
reproduced from the gutter of the book.

• Right Page Only is used to scan the right page only. Use the arrow buttons to specify 0–25 mm
(0 in. to 1in.) to be deleted from the left side of the page, in order to delete unwanted marks
reproduced from the gutter of the book.

Touch OK to save the selections and exit.

Several pages of a bound document can be faxed by using the Build Job feature. Refer to Build Job on
page 67 for more information.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

61

Fax Options

The Fax Options allow you to specify how the fax document is transmitted, how it is printed at the
receiving fax machine, and how to print confirmation report after performing these tasks. To access the
Fax Options, press the Services Home button, touch Fax, and touch the Fax Options tab.

Confirmation Report

Touch Confirmation Report to print a broadcast report to identify the success or failure of a fax job.
The options displayed depend on the settings enabled in Tools. Refer to Administration and
Accounting on page 195 for more information.

The options are:

Print Confirmation
• Use to print a transmission report containing details about the fax, together with a reduced copy

of the first faxed page.
• The Confirmation report is printed after every transmission.
• When sending a fax to multiple recipients, one report is printed listing all the recipients.

Print On Error Only
• Touch this option to print the Confirmation report only if an error occurs with the transmission.
• Touch OK to save the selections and exit.

Starting Rate

Use Starting Rate to select the speed at the printer starts transmitting the fax job. A high starting
rate should be used in good transmission areas, and a low rate should be used in poor quality areas.
The options are:

Super G3 (33.6 Kbps)
• Determines the transmission rate to be used, based on the maximum capabilities of the receiving

fax machine.
• This rate minimizes transmission errors by using Error Correction Mode (ECM). The initial

transmission speed is 33,600 Bits Per Second (bps).

G3 (14.4 Kbps)
• Selects the transmission rate, based on the maximum capabilities of the receiving fax machine.
• Initial transmission speed is 14,400 BPS. This rate minimizes transmission errors by using ECM.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

62

Forced (4800 bps)
• Used in areas of low quality communication, when experiencing telephone noise or when fax

connections are susceptible to errors.
• Forced 4,800 bps is a slower transmission rate but is less susceptible to errors. In some regional

areas, the use of Forced 4,800 bps is restricted.

Touch OK to save the selections and exit.

Delay Send

Touch Delay Send to specify the time within the next 24 hours that you want the fax to be
transmitted. Use this feature to transmit faxes during off-peak hours or when sending to another
country or time zone. Delay Send can also be used with Mailbox and Polling options.

The option is:

Delay Send
• Touch Delay Send and touch either the Hour or Minute field to type a time to send the fax.
• Use the arrow buttons or numeric keypad to type the hours and minutes.
• If the printer is set up to display the time by using a 12-hour clock, you must also touch either the

AM or the PM button.
• Touch OK to save the selections and exit.

The fax will be stored in memory and sent at the specified time.

Send Header Text

This feature allows you to include header text information when sending the fax. The information is
printed in the header at the top of each page of the fax transmission. The information included is
displayed on the screen and can be customized using Tools. Refer to Administration and Accounting on
page 195.
• Touch On to enable the Send Header Text to print on the fax output.
• Touch OK to save the selections and exit.

Mailboxes

Mailboxes are areas of the printer memory where incoming faxes are stored and where outgoing faxes
can be polled. Mailboxes enable you to store all received fax documents until it is convenient to retrieve
them. Conversely, storing fax documents in a mailbox for Polling allows a remote user or users to
retrieve the fax on demand.

Mailboxes must be set up by the system administrator before fax documents can be stored in them.
The printer can contain up to 200 electronic mailboxes within its memory. To allow remote user to send
fax message to your mailbox, they must know your mailbox number. To retrieve a document from your
mailbox, the remote user must know your mailbox number and, if appropriate, your passcode.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

63

The mailbox passcode ensures that the fax documents held in the mailbox are secure and can only be
accessed by an authorized user. The passcode is a 4-digit number. If the mailbox has been set up with
a passcode of 0000, then any combination of numbers, including no numbers, can be typed as the
passcode to gain access to the mailbox.

Touch Mailboxes. The options are:

Send to Remote Mailbox

This feature enables you to send a fax directly to an private mailbox on a remote machine. The remote
machine must have mailbox capabilities.
1. Touch Send to Remote Mailbox.
2. Type fax number of the recipient using the control panel, or touch Dialing Characters to type the

number plus additional dialing characters. Refer to Dialing Characters on page 53.
3. To send to a remote mailbox, you need the mailbox number of the recipient. Type the Mailbox

Number, in the range 001–200.
4. Type the 4-digit Mailbox Passcode.
5. Touch OK to save the selections and exit.
6. Use Delay Send to program a delay time to send the fax. Refer to Delay Send on page 62.
7. Load the originals and touch Start on the Control Panel to send the fax to the private mailbox.

A Store to Remote Mailbox message is displayed showing information.
If enabled by the system administrator, a report is printed once the documents are sent to the
remote mailbox.

Store to Local Mailbox

This feature allows you to store documents to be polled. The document is stored in your mailbox on the
printer and automatically sent to a remote fax machine when requested.
1. Touch Store to Mailbox.
2. Type the Mailbox Number, in the range 001–200.
3. Type the Mailbox Passcode.
4. Touch OK to save the selections and exit.
5. Load the originals and touch Start.

Your fax job is scanned and stored in the mailbox, and the Mailboxes screen returns.

Print Local Mailbox Documents

Faxes stored in your mailbox can be printed.
1. Touch Print Local Mailbox Documents.
2. Type the Mailbox Number, in the range 001–200.
3. Type the Mailbox Passcode.
4. Touch Print All Documents to print the contents of the mailbox.

The documents can be deleted after printing, depending on the Mailbox & Polling Policies set.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

64

Delete Local Mailbox Documents

All the faxes stored in your mailbox can be deleted. Local Mailbox Documents are faxes you have
stored ready for Polling and faxes that you have received in your mailbox.
1. Touch Delete Local Mailbox Documents.
2. Type the Mailbox Number, in the range 001–200.
3. Type the Mailbox Passcode.
4. Touch Delete All Documents to delete the contents of the mailbox.

A confirmation screen is displayed, touch Delete All or Cancel.

Note: The storage time for faxes is set up by the system administrator.

5. A confirmation screen is displayed before deleting the faxes stored in the selected mailbox.

Local Polling

The Local Polling feature allows a fax document to be left in the memory of your printer and retrieved
by another fax machine. If the fax document is in memory, it can be polled once and deleted, or polled
several times, depending on the Mailbox & Polling Policies set.

Touch Local Polling. The options are:

Non-Secure Polling

This feature allows you to scan documents and store them in the memory of your printer. When a
remote fax machine polls your printer, it is able to retrieve the scanned fax document or documents.
No passcode is required for Non-Secure Polling.
1. Touch Non-Secure Polling.
2. Touch Save to save the selections and exit.
3. Load the originals to store for polling and press Start.

The originals are scanned and stored in memory ready to be polled.

Secure Polling

This feature allows you to scan documents and store them in the memory of your printer ready for
polling. Secure Polling is used for sensitive documents, access is granted if the fax numbers of the
retrieving devices have been entered, or if the Allow access to all option is selected.
1. Touch Secure Polling.
2. Type the fax numbers of the devices retrieving the document or touch Allow access to all.
3. Use Add to add more than one number to the list.
4. Touch OK to save your selections and exit.
5. Load the originals to store for polling and press Start.

The originals are scanned and stored in memory ready to be polled.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

65

Print All Stored Documents

Documents stored in the memory for local polling can be printed. Touch Print All Stored Documents to
print all the documents stored in the memory.

Touch OK to save the selections and exit.

Delete All Stored Documents

Documents stored in the memory for local polling can be deleted. Touch Delete All Stored Documents
to delete all the documents stored in the memory. A confirmation screen is displayed; touch Delete All
or Cancel.

Touch OK to save the selections and exit.

Remote Polling

The Remote Polling feature allows you to retrieve a stored document from a remote machine, where
you call or Poll that machine. The printer offers several ways of Polling another fax machine:
• Poll a Remote Fax retrieves a fax from a remote fax machine or machines, immediately or at a

specified time by using Delay Send.
• Poll a Remote Mailbox retrieves a fax document from the mailbox of a remote fax machine. The

mailbox number and, if applicable, the passcode must be known.

Note: If your printer does not connect with the remote machine when Polling, it redials the
number. If it connects and then the transmission fails, it does not redial the number and you have
to start the Polling activity again. Polling a remote machine is not available if the fax line is set to
Send Only or Receive Only.

Touch Remote Polling. The options are:

Poll a Remote Fax

The Poll a Remote Fax feature allows you to call a remote fax machine. The call locates and retrieves
faxes stored at the remote machine. Remote Polling allows you to poll a remote machine immediately
or at a specified time. More than one remote machine can be polled at a time.
1. Touch Remote Fax.
2. Type the fax numbers of the devices that are being polled. Use Add to add more than one number

to the list.
Use the Dialing Characters option to type the number if special characters are required. Refer to
Dialing Characters on page 53.

3. Use Delay Send to program a specific time to poll the remote machine. Refer to Delay Send on
page 62.

4. Touch Poll Now to commence polling.

The remote printer is polled, and the retrieved document is printed. Touch Close to exit.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

66

Poll a Remote Mailbox

The Poll Remote Mailbox feature allows you to call a, mailbox that is set up on a remote fax machine.
The call locates and retrieves faxes stored within the Polled mailbox.
1. Touch Remote Mailbox.
2. Type the fax number of the printer being polled.

Use the Dialing Characters option to type the number if special characters are required. Refer to
Dialing Characters on page 53.

3. Type Mailbox Number, in the range 001–200.
4. Type 4-digit Mailbox Passcode.
5. Touch Poll Now to commence polling the mailbox.

The remote printer is polled, and the retrieved document is printed. Touch Close to exit.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

67

Job Assembly

This tab provides access to the Build Job feature for compiling jobs that have different originals or
programing requirements within a job. To access Job Assembly options, press the Services Home
button, touch Fax, and touch the Job Assembly tab.

Build Job

Use this feature to build a job that requires different settings for each page, or a segment of pages.

You can touch the appropriate settings to apply to individual pages or segments of a completed job.
First, split the originals into sections for individual programing.
1. Touch Build Job on the Job Assembly tab and touch the On button.
2. Touch Options and Display this window between segments to view the Build Job screen during

scanning, then touch OK.
3. Select Options and Turn Build Job Off after Job is submitted to turn off the Build Job after job

submitted.
4. Touch the options required for the first segment of the job.

Note: Type fax destination details before scanning.

5. Load the segment originals and press Start.
6. Remove the first segment originals. The Build Job screen displays the first segment in the list. The

following options can be applied to any segment:
• Delete Last Segment deletes the last segment scanned. You can continue programing the

Build Job.
• Delete All Segments deletes the current Build Job and returns you to the main Build Job

screen.
7. Using Program Next Segment, touch the options required for the second segment.
8. Load the second segment originals and press Start.
9. Repeat these steps until all segments of the job have been programed and scanned.
10. After the last segment has been scanned, touch Submit the Job to process and complete the job.

Secure Faxes

All incoming faxes are submitted to the Incomplete Jobs list as fax jobs and printed immediately.

If the administrator has switched on the Secure Receive feature, all incoming faxes require a passcode
to release them for printing.
1. To release Secure Fax for printing, press the Job Status button and touch the held fax in the list.
2. To release a fax for printing, touch Release from the drop-down menu.
3. Use the numeric keypad to type the passcode and touch Release Job.

The secure fax job is released for printing.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

68

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service prompts
you to type your user name and
password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name, and then touch Next.

3. Use the keyboard to type your password, and then touch Done.
4. If an accounting system is in use on the printer, you can also need to type additional information.

• If Xerox Standard Accounting is enabled, log in by using your Xerox Standard Accounting
details.

• If Network Accounting is enabled, type your User ID and Account ID.
• If a Foreign Device Interface (FDI) is installed, you are prompted to access by using the

device installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In/Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

69

6Fax from PC

This chapter includes:
• Introduction on page 70
• Faxing from a PC on page 71
• Fax from PC Options on page 72

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

70

Introduction

The Fax from PC service on ColorQube 9301/9302/9303 Multifunction Printer print driver enables you
to send a fax to any fax machine over the telephone network from your computer or workstation. The
main advantage of this feature is that you do not have to print your document before you send it as a
fax and you can accomplish the complete task without leaving your workstation.

The two requirements for this option are:
• Connected printer configuration
• Fax enabled on the printer

There are three main screens that enable
the setup and use of Fax from PC:
• The Recipients screen is used to

address your fax by either entering
recipients individually or from
address books.

• The Cover Sheet tab provides the
facility to print a cover sheet with
your fax.

• The Options window enables the user to program additional options for the fax job, such as
selecting a confirmation sheet, the send speed, and fax resolution. You can also specify a time to
send the fax by using the Send Time option.

Faxing from a PC

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

71

Faxing from a PC

To fax your job, the fax option must be installed on your printer and fax must be enabled on the
Installable Options screen.
1. Select or create a document on your computer.
2. With the document open in your application, select Print from the Quick Access menu to display

the Print options.
3. Select the correct print driver from the drop-down list corresponding to Name and then click

Properties.
4. Select Fax as the Job Type on the Properties screen of the print driver.

The Fax screen is displayed. The Recipients tab is selected by default.
5. To add names, you can now click the Add Recipient icon or the Add From Phonebook icon in the

Recipients tab.
6. To add a new recipient, press the Add Recipient button. Type the name and fax number of the

recipient. Complete the additional information and select OK.
7. If you require a Cover Sheet to be sent with your fax document, select Print a Cover Sheet in the

Cover Sheet tab.
The Cover Sheet window appears, allowing you to customize the page according to your
requirements.

8. When you have selected all the required options, select OK.
9. Select the Options tab to choose:

• The Confirmation Sheet: Print a Confirmation Sheet or Do Not Print a Confirmation Sheet.
• The Send Speed: G3 (Automatic), G3 (14.4 Kbps), or Forced (4800 bps).
• The Fax Resolution: Standard, Fine, or Superfine.
• The Send Time: Send Now or Send At (specify the time).
• Dialing prefix.
• Credit card details.
When you have selected all the required options, select OK.

10. Select OK on the Properties screen and then select OK on the Print screen.
The Fax Confirmation screen displays the list of recipients you have chosen.

11. If you wish to make any changes, edit the details by selecting the button with a pencil icon. If the
details are correct, select OK.
Your fax will be submitted to the printer job list ready to be transmitted.

12. Press the Job Status button on the control panel to display the job list.
Your job is displayed in the list. If there are no other jobs in the list, your job may have been
processed. Refer to Machine and Job Status on page 185.

Fax from PC Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

72

Fax from PC Options

Recipients

Use the Recipients option to type a recipient or group of recipients for your fax.
1. Select Fax as the Job Type on the Properties screen of the print driver.

The Fax screen will open. The Recipients tab is the default tab.
2. To add a recipient, click the Add Recipient button.
3. Type the following information for the recipient:

• Name
• Fax Number
• Organization
• Telephone Number
• Email Address
• Mailbox

4. Select OK.
Your entry is added to the recipient list.

5. Select the Save icon on the Recipients screen if you want to add the recipient to your Personal
Phonebook.

6. To enter a recipient from a phonebook, click the Add From Phonebook button.
You can choose from three Phonebooks—Personal, Shared, and Shared LDAP. The Personal and
Shared phonebook information is stored in data files. The file for your Personal Phonebook is on
your computer or personal file space. The file for the Shared Phonebook, if you have one, is on a
server and can be shared with other people. The Shared LDAP option will be linked to your
company phonebook, if you have one.
Select the required phonebook. The system retrieves the phonebook information and displays the
entries.
• Type a name, or select the required name from the list.
• Use the arrow pointing to the recipient list to add a recipient from the phonebook to the list.
• To delete an entry from the recipient list, select it, use the Delete button, and select Yes in the

Remove Recipient window to delete it.
• To edit an entry from the recipient list, select it, use the Edit button to make the changes, and

click OK.
7. When you have selected all the required options, select OK to continue making other selections for

the job.

Cover Sheet

The Cover Sheet option enables you to add a cover sheet to your fax.

Select Print a Cover Sheet to send a cover sheet with your job. The cover sheet options are displayed.

Fax from PC Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

73

Information

The Information tab is selected by default:
• Type the details of the sender to be included on the cover sheet:

• Sender Name
• Sender Organization
• Sender Email Address
• Sender Telephone Number
• Sender Fax Number

• From the Recipients drop-down list:
• Select Show Recipient to print the names of the recipients on the cover sheet.
• Select Hide Recipients if you do not want the recipient names to be printed on the cover

sheet.
• Select Show Custom Text to customize the cover sheet with your information.

Image

Select the Image tab to select an image or text to be included on the cover sheet:
• If you want to include a watermark:
1. Select Custom from the Watermark drop-down list.
2. From the next drop-down list, choose Text or Picture.
3. Select the desired angle and alignment respectively by using the rotate and position options for

the image or text.
4. From the Layering drop-down list, select Print in Background, Blend, or Print in Foreground.
5. From the drop-down list below the Preview on the right side of the screen, you can select the cover

sheet paper size, Letter (8.5 x 11") or A4.
6. If you want to save your customized watermark, select Save As from the Watermark drop-down

list.
• If you do not want to include a watermark, select None from the Watermark drop-down list.

Select OK to apply all your selection and close the Cover Sheet screen.

Options

On this screen, there are six fax transmission options that you may use to customize fax transmission.

Confirmation Sheet

You can choose to print a confirmation sheet that will confirm success or failure of the transmission.

Select Print a Confirmation Sheet from the drop-down menu.

Fax from PC Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

74

Send Speed

You can choose one of the three transmission speeds. The options in the Send Speed drop-down list
are:
• G3 (Automatic): This is the fastest transmission rate and is the default setting. This rate minimizes

transmission errors by using Error Correction Mode (ECM). The initial transmission speed is
33,600 bits per second (bps).

• G3 (14.4Kbps): This speed option selects the transmission rate, based on the maximum
capabilities of the receiving fax machine. The initial transmission speed is 14,400 bps. This rate
minimizes transmission errors by using ECM.

• Forced 4800 bps: This speed is used in areas of low quality communication when experiencing
telephone noise or when fax connections are susceptible to errors. The speed of 4800 bps is slow
but less susceptible to errors. In some regions, use of 4800 bps is restricted.

Fax Resolution

You can choose one of the three image resolutions, depending on the type of documents being sent.
The higher the resolution, the better the received image will be, but a high-resolution image will take
longer to be transmitted. The options are:
• Standard is recommended for text originals. It requires less communication time but does not

produce the best image quality for graphics and photos.
• Fine is recommended for line art and photos. This is the default resolution and the best choice in

most cases.
• Superfine is recommended for photos and halftones, or images that have gray tones. It requires

more communication time but produces the best image quality.

Send Time

It is sometimes called Delayed Send. Use this feature to transmit fax messages during off-peak hours
or when sending to another country or time zone. The default setting called Send Now sends the fax
immediately.

To send the fax at a specific time in the next 24 hours, select Send At and either type or use the arrow
buttons to choose the local time you want the fax to be sent.

Dialing Prefix

Use the Dialing Prefix option if you need to add information such as an external access number, a
country code, or an area code, to the recipient number you have selected on the Recipients screen.

Credit Card

Use the Credit Card option if you want to bill the call to a credit card.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

75

7Email

This chapter includes:
• Introduction on page 76
• Email on page 77
• Advanced Settings on page 81
• Layout Adjustment on page 83
• Email Options on page 85
• Job Assembly on page 87
• Log In/Out on page 88

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

76

Introduction

Email is a standard feature that can be
enabled. If enabled, it is selected by
pressing the Services Home button and
touching Email.

Email first enables the creation of an
electronic image file by scanning a hard
copy document. The scanned image is
then mailed to the specified email
recipient or recipients over the Internet or
intranet.

Using the Email feature allows you to add and remove recipients and edit the subject line of the email
message.

Most feature screens include these buttons to confirm or cancel your choices.
• Cancel resets the screen and returns to the previous screen.
• OK saves the selections made and returns to the previous screen.
• Close closes the screen and returns to the previous screen.

Instructions for sending an email and using the basic features are provided in
ColorQube 9301/9302/9303 Multifunction Printer How To Sheets. If Authentication or Accounting has
been enabled on your printer, you can have to type login details to access the features; refer to Log
In/Out on page 88.

Email

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

77

Email

These Email options provide access to features that are required for programing basic email jobs.
Details such as To (the recipient), Cc (copy to), and Subject are specified here.

New Recipient

Use this option to type details of all the recipients of the email message. To type the recipient details:
1. Touch New Recipient.
2. Touch To:, Cc:, or Bcc: to type the recipient name by using the drop-down menu on the left of the

email address box.
3. Using the touch screen keyboard, type the email address.

• Up to 40 alphanumeric characters can be typed.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

4. Touch Add to add the email address to the recipient list.
5. Continue adding email addresses until all the recipients have been added to the list.
6. Touch Close.

All the recipients are displayed in the recipient list.

Favorites

Use this option to choose recipients’ names that you have saved earlier in this list on the printer
Address Book.

Address Book

If the printer has been set up to access the Network and Public Address Books, you can use them to
select recipients. For information about setting up address books, refer to the System Administrator
Guide.
1. Touch the Address Book field.

A list of email addresses is displayed.
2. From the Email Contacts drop-down menu, you can touch Email Contacts, Email Favorites, or

All Contacts.
3. Touch the required email address in the Names list and touch To, Cc, Bcc, or Details from the

drop-down menu that appears.
The email address is added to the recipient list.

4. Continue adding email addresses, as required.
5. Use the Search option to search for a specific entry. Touch Search and type the required name by

using the touch screen keyboard. Touch Search to start the search.
The matching entries are displayed.

Email

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

78

6. Touch the required name; and by using the drop-down menu, add the recipient to the list.
7. After selecting all the recipients, touch Close to exit the Address Book window.
8. To find out more information about an address in the Address Book, touch the address and then

touch Details.
Full details of the email address owner are displayed.

9. Touch Close to exit the Details window.

From

To type or edit the sender’s name:
1. Touch From.

Note: This option may not be available.

2. If the default name is displayed, use or backspace in the keyboard to delete it.
3. Using the touch screen keyboard, type the email address of the sender.

• Up to 40 alphanumeric characters can be typed.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

4. Touch OK to save and return to the previous screen or touch Cancel to exit.
The specified email address is displayed in the From field.

Subject

To type a subject for the email:
1. Touch Subject.
2. Using the touch screen keyboard, type the subject of the email.

• Up to 40 alphanumeric characters can be typed.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

3. Touch OK to save and return to the previous screen or touch Cancel to exit.
The specified subject is displayed in the Subject field.

Output Color

Touch Output Color to automatically detect and match the color of your original or produce
monotone, full color, or a single color output from your original. The options are:
• Auto Detect to select the output that matches your original.
• Black and White to select the monotone output regardless of the color of your original.

Email

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

79

• Grayscale to use gray scales instead of color.
• Color to select the color output from your original.

2-Sided Scanning

The 2-Sided Scanning option allows you to set if one or two sides of your original document are
scanned. The options are:
• 1-Sided is used if original documents are 1-sided.
• 2-Sided is used if original documents are 2-sided. Use the automatic document feeder to scan the

originals with this option.
• 2-Sided, Rotate Side 2 is used if the original opens up like a calendar. Use the automatic

document feeder to scan the originals with this option.

Original Type

Use this option to define the type of original being used for scanning. Touching the correct option from
the list of Content Type and How Original was Produced enhances the quality of your image.

Content Type
• Photo and Text is recommended for originals containing high-quality photographs and halftones.

Using this setting, the scanned image will contain medium quality pictures, although the
sharpness of text and line art will be slightly reduced.

• Photo is used specifically for originals containing photos, magazine pictures, or continuous tones
without any text or line art. Produces the best quality for photos but reduced quality for text and
line art.

• Text produces sharper edges and is recommended for text and line art.
• Map is used if the original is a map or contains intricate line art and text.
• Newspaper / Magazine is used if the original is from a magazine or newspaper that contains

photographs or text.

How Original was Produced
• Printed is for originals that have come from a magazine, book, or newspaper, or printed on a large

printing device.
• Photocopied is for originals that are photocopies.
• Photograph is for high-quality photo originals.
• Inkjet is for originals that have been produced using an inkjet printer.
• Solid Ink is for originals produced by a solid ink printing process, such as an output from this

printer.

Email

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

80

File Name

This feature enables you to name the file that is sent by Email.
• Using the touch screen keyboard, type the file name.

• Up to 40 alphanumeric characters can be typed.

• To delete a character, use or backspace in the keyboard to delete it, or to delete the entire
entry.

• Touch to access additional language keyboards.

Touch OK to save your selection and exit.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

81

Advanced Settings

The Advanced Settings provide access to the features that enhance the image quality or output
quality. To access Advanced Settings, press Services Home, touch the Email tab, and then touch the
Advanced Settings tab.

Image Options

Image Options is used to change the appearance of the output image. The options are:
• Lighten / Darken provides manual control to adjust the lightness or darkness of the scanned

images. Move the indicator down to darken the image or up to lighten the image.
• Sharpness provides manual control to adjust the sharpness of the scanned images. Move the

indicator up to sharpen the image. Move the indicator down to soften the scanned image.
• Saturation controls the balance between vivid and pastel shades of the image. Move the

indicator toward Vivid for more saturated colors. Move the indicator toward Pastel for less
saturated colors.

Image Enhancement

Image Enhancement provides options for improving the quality of the output by reducing the
background or adjusting the contrast. The options are:
• Background Suppression enhances originals that have colored backgrounds, by reducing or

eliminating the background on the output. This option is useful when your original is on colored
paper.
• Touch Off to turn the Background Suppression feature off, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out the fine detail that was lost due to a dark edge when using bound

originals.
• Touch Auto Suppression to automatically suppress unwanted background.

• Contrast controls the image density on the output and compensates for an original that has too
much or too little contrast on the image.
• Touch Manual Contrast to set the level of contrast yourself. Move the indicator toward the

More setting to reproduce more vivid blacks and whites for sharper text and lines but less
detail in pictures. Move the indicator toward the Less setting to reproduce more detail in light
and dark areas of the original.

• Touch Auto Contrast to automatically adjust the contrast settings.

Scan Presets

Use Scan Presets to optimize scan settings to match the intended purpose of the scanned documents.
The options are:
• Sharing and Printing is used for sharing files that are going to be viewed onscreen and for

printing most standard business documents. This setting results in a small file size and normal
image quality.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

82

• Archival - Small File Size is the best for standard business documents that are stored
electronically for record-keeping purposes. This setting results in the smallest file sizes and normal
image quality.

• OCR is best for documents that need to be processed by Optical Character Recognition (OCR)
software. This setting results in large file sizes and the best image quality.

• High Quality Printing is best for business documents containing detailed graphics and photos.
This setting results in large file sizes and the highest image quality.

• Simple Scan is used for faster processing but can result in excessively large file sizes. Using this
setting requires only minimal image processing and compression.

Touch OK to save your selection and exit.

Resolution

The Resolution affects the appearance of the scanned image. A higher resolution produces a better
quality image. A lower resolution reduces communication time. The options are:
• 72 dpi: Recommended for output displayed on a computer. It produces the smallest file size.
• 100 dpi: Recommended for output that delivers low quality text documents.
• 150 dpi: Recommended for average quality text documents and line art. Does not produce the

best image quality for photos and graphics.
• 200 dpi: Recommended for average quality text documents and line art. Does not produce the

best image quality for photos and graphics.
• 300 dpi: Recommended for high-quality text documents that are to pass through OCR

applications. Also recommended for high-quality line art or medium quality photos and graphics.
This is the default resolution and the best choice in most cases.

• 400 dpi: Recommended for photos and graphics. It produces average image quality for photos
and graphics.

• 600 dpi: Recommended for high-quality photos and graphics. It produces the largest image file
size, but delivers the best image quality.

Touch OK to save your selection and exit.

Quality/File Size

The Quality/File Size settings allow you to choose between scan image quality and file size. These
settings allow you to deliver the best quality or make smaller files. A small file size delivers slightly
reduced image quality but is better when sharing the file over a network. A large file size delivers
improved image quality but requires more time when transmitting over the network. The options are:
• Normal Quality produces small files by using advanced compression techniques. Image quality is

acceptable, but quality degradation and character substitution errors can occur with some
originals.

• Higher Quality produces larger files with better image quality.
• Highest Quality produces the largest files with the maximum image quality. Large files are not

ideal for sharing and transmitting over the network.

Touch OK to save your selection and exit.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

83

Layout Adjustment

The Layout Adjustment options allow you to manipulate the scanned image and enhance the
appearance and style of your output. To access the Layout Adjustment options, press Services Home,
touch the Email tab, and then touch the Layout Adjustment tab.

Original Orientation

Allows you to specify the orientation of the originals being scanned. The options are:
• Portrait Originals refers to the image orientation on the original documents. Use this option to

select a portrait image orientation. Originals can be fed in any direction.
• Landscape Originals refers to the image orientation on the original documents. Use this option to

select a landscape image orientation. Originals can be fed in any direction.
• Upright Images refers to the direction the images are loaded in the automatic document feeder.

Use this option if your images are in the orientation, matching the image shown when loaded in
the automatic document feeder.

• Sideways Images refers to the direction the images are loaded in the automatic document
feeder. Use this option if your images are in the orientation, matching the image shown when
loaded in the automatic document feeder.

Touch OK to save your selection and exit.

Original Size

Original Size allows you to specify automatic size detection of the originals, mixed size originals, or the
specific size of the image to be scanned. The options are:
• Auto Detect is the default setting and enables automatic size sensing. The size detected is

matched to standard-size paper.
• Preset Scan Area allows you to define the size of your original from the Presets list of standard

original sizes. You can view the list by using the scroll bar.
• Custom Scan Area is used to enter the dimensions of a specific area for scanning. Measure the

area to be scanned on the original, and type the X- and Y-axes measurements in the fields
provided. Only the area specified is scanned.

• Mixed Size Originals allows you to scan documents containing different size pages. The pages
must be the same width, such as A4 LEF and A3 SEF (8.5 x 11” LEF and 11 x 17” SEF). Other
combinations are shown on the screen.

Touch OK to save your selection and exit.

Edge Erase

Edge Erase enables you to specify how much of the image to erase around the edges of your
document. For example, you can remove the marks caused by punched holes or staples in your original.
The options are:

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

84

• All Edges is used to erase an equal amount from all the edges. Use the arrow buttons to adjust the
amount to be erased, 0–50 mm (0–2 in.). All marks or defects within the measurement set are
deleted.

• Individual Edges enables an individual amount to be erased from each of the edges.
Use the arrow buttons to adjust the amount for each edge, 0–50 mm (0–2 in.).

Touch OK to save your selection and exit.

Blank Page Management

Blank Page Management allows you to include or exclude blank pages in your originals when scanning.
The options are:
• Include Blank Pages is used to include blank pages.
• Remove Blank Pages is used to ignore non-imaged pages in your originals. This setting is useful

when scanning 2-sided originals with no image on side 2.

Touch OK to save your selection and exit.

Email Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

85

Email Options

Email Options allows you to temporarily change the format of the email image file, set a Reply To
address, and add a brief message. To access Email Options, press Services Home, touch the Email tab,
and then the Email Options tab.

File Format

File Format determines the type of file created. You can select the file format you wish to use for your
scanned image. The options are:
• Portable Document Format (PDF) allows recipients with the right software to view, print, or edit

email files, no matter what their computer platform is.
• Image Only optimizes the file for viewing and printing and cannot be modified.
• Searchable runs the file through an Optical Character Recognition (OCR) process. This can

take a few minutes but allows the text in the file to be searchable and editable. If Searchable
is selected, the drop-down language menu becomes available. Touch the appropriate
language in the menu.

Depending on the receiving printer, the PDF selection may not be compatible when the resolution
is set to 200 dpi.

• PDF/A is an industry standard format for long-term document preservation, based on the PDF
format. The Advanced Settings may need checking to ensure they are appropriate for extended
use.
• Image Only optimizes the file for viewing and printing and cannot be modified.
• Searchable runs the file through an OCR process. This can take a few minutes but allows the

text in the file to be searchable and editable. If Searchable is touched, the drop-down
language menu becomes available. Touch the appropriate language in the menu.

• XML Paper Specification (XPS) is a new format supported by Windows Vista.
• Image Only optimizes the file for viewing and printing and cannot be modified.
• Searchable runs the file through an OCR process. This can take a few minutes but allows the

text in the file to be searchable and editable. If Searchable is touched, the drop-down
language menu becomes available. Touch the appropriate language in the menu.

• Tagged Image File Format (TIFF) Multi-Page produces a single TIFF file containing several
pages of scanned images. Specialized software is required to open this type of file format.

• TIFF 1 File per Page produces a graphic file that can be opened by a variety of graphic software
packages across a variety of computer platforms. A separate file is produced for each image
scanned.

• Joint Photographic Experts Group (JPEG), 1 File Per Page produces a compressed graphic file
that can be opened by a variety of graphic software packages across multiple computer platforms.
A separate file is produced for each image scanned.

Touch OK to save your selection and exit.

Email Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

86

Message

This option is used to type a message for the email. The message is the text contained within the email
message and not the subject line.
• Using the touch screen keyboard, type the required message.

• Up to 50 alphanumeric characters can be typed.

• To delete a character, use or backspace in the keyboard to delete it, or to delete the entire
entry.

• Touch to access additional language keyboards.
• Touch OK to save your selection and exit.

Reply To

The Reply To feature enables you to include the email address you want the recipient to reply to. For
example, you can type your personal email address. If you logged in through authentication and your
details are available in the Address Book, your email address is displayed.
• Using the touch screen keyboard, type the required email address.

• Up to 50 alphanumeric characters can be typed.

• To delete a character, use or backspace in the keyboard to delete it, or to delete the entire
entry.

• Touch to access additional language keyboards.
• Touch OK to save your selection and exit.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

87

Job Assembly

This tab provides access to the Build Job feature for compiling jobs that have different originals or
programming requirements within a job. To access the Job Assembly options, press the Services Home
button, touch the Email tab, and then touch the Job Assembly tab.

Build Job

Use this feature to build a job that requires different settings for each page or a segment of pages.

You can select the appropriate settings to be applied to individual pages or segments of a completed
job. First, split the originals into sections for individual programing.
1. Touch Build Job on the Job Assembly tab and touch On.

Note: The recipient details must be entered prior to scanning.

2. Touch Options and Display summary window between segments to view the Build Job screen
during scanning.

3. Touch the options required for the first segment of the job.
4. Load the first segment originals and touch Start.
5. Remove the first segment originals. The Build Job screen displays the first segment in the list.

Delete All Segments deletes the current Build Job and returns you to the main Build Job screen.
6. Using Program Next Segment, touch the options required for the second segment.
7. Load the second segment originals and touch Start.
8. Repeat these steps until all the segments of your job have been programmed and scanned.
9. After the last segment has been scanned, touch Submit the Job to indicate that you have finished

scanning and the job can be processed and completed.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

88

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service will also
prompt you to type your user name
and password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name and then touch Next.

3. Use the keyboard to type your password and then touch Done.
4. If an accounting system is in use on the printer, you may also need to enter additional

information.
• If Xerox Standard Accounting is enabled, you need to log in by using your Xerox Standard

Accounting details.
• If Network Accounting is enabled, you must type your User ID and Account ID.
• If Foreign Device Interface (FDI) is installed, you are prompted to access by using the device

installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In/Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

89

8Server Fax

This chapter includes:
• Introduction on page 90
• Dialing Options on page 91
• Server Fax Options on page 93
• Image Quality on page 94
• Layout Adjustment on page 95
• Fax Options on page 96
• Job Assembly on page 97
• Log In/Out on page 98

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

90

Introduction

Server Fax is a standard feature that can
be enabled. If enabled, it is selected by
pressing the Services Home button, then
touching Server Fax.

Server Fax scans the documents and sends
them to any type of fax machine that is
connected to a telephone network. Your
images are sent from the printer to a
Third-Party fax server that relays them
over the telephone network to the fax
number of choice.

This means that the fax transmissions are
controlled by the server that may limit the
faxing options. For example, the server may
be set up to collect and send all faxes at
off-peak times.

Most feature screens include these buttons
to confirm or cancel the choices.
• Cancel resets the screen and returns to

the previous screen.
• OK saves the selections made and

returns to the previous screen.
• Close closes the screen and returns to the previous screen.

Instructions for sending a server fax and using the basic features are provided in
ColorQube 9301/9302/9303 Multifunction Printer How To Sheets. If Authentication or Accounting has
been enabled on the printer, you may have to enter login details to access the features; refer to Log
In/Out on page 98.

Dialing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

91

Dialing Options

The Dialing Options enable you to enter the destination fax number or numbers. Select the appropriate
dialing option for the fax job.

To access Dialing Options, press the Services Home button and then touch Server Fax.

Manual Dialing
1. Using the numeric keypad, select the fax number field and enter the fax number required.
2. If special characters are required, use Dialing Characters to enter the number plus additional

dialing characters. Refer to Dialing Characters on page 91.
3. Touch Add to add the number to the recipient list. Enter additional numbers, as required.

The fax will be sent to all the numbers in the recipient list.

Dialing Characters

Additional dialing characters can be accessed
by touching Dialing Characters. Use this
option to enter the fax number if special
characters are required. To enter a fax
number using the dialing characters:

1

0.
7

4

2 3

5 6

8 9 : S

W

+

, |

/ \

#

1. Touch Dialing Characters.
2. Use the numeric keypad to enter the

number plus additional dialing
characters.
The following characters are available:
• Dial Pause [,] is used to pause between numbers. The pause allows time to switch from an

inside to an outside line during automatic dialing. For additional pause time, add multiple
pauses. If you are using charge code numbers, enter a pause after the fax number but before
the charge code number.

• Long Pause [|] is used to enter a long pause between numbers.
• Mask Data [/] is used to protect confidential information. For example, if a special charge

code or credit card number is required for a call, simply use the Mask Data character. touch
the / character before entering confidential numbers. After the last confidential number,
select / again to turn the mask data off. Characters between the / symbols will appear as *.

• Group Dial [\] is used to add another fax number to the entry if the fax is being sent to
multiple recipients.

• Pulse to Tone [:] is used to switch between pulse and tone dialing.
• Password Check [S] is used for remote terminal identification. This character verifies that the

correct number has been dialed.
• Wait for Network Tone [W] suspends dialing until an expected network tone is detected.

This character can also be used to detect a specific tone when accessing an external line or
other service.

Dialing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

92

• Optional Readability Character [+] is used for readability purposes and does not affect the
number entered. For example, if you wish to identify the area code of a fax number, use the
Readability Character 01234+567890.

If an incorrect entry is made, use the left/right arrows to navigate through the number and use
 or backspace in the keyboard to delete an incorrect entry, or to delete the entire entry.

3. When you have entered the fax number and required dialing characters, touch Add to add the
number to the recipient list.

4. Touch Close to return to the fax options.

Fax Directory

Fax Directory is used to store individual fax numbers that are used frequently. Fax Directory can be
accessed from all screens where a fax number requires entering. Up to 29 entries can be added.

Using Fax Directory

If numbers have been entered into the Fax Directory they can be accessed using Fax Directory.
1. Touch Fax Directory.

A list of fax numbers entered in Fax Directory is displayed.
2. Select the required number and touch Add to Recipients from the drop-down menu. The number

is added to Recipients list.
Continue adding recipients, as required.

3. To edit an entry, select it in the list and touch Edit.
Edit the entry, as required, and touch OK.

4. To clear an entry from the list, select the entry requiring deletion and touch Remove from the
drop-down menu. A confirmation screen is displayed; touch Remove or Cancel.

5. Touch Close to return to the fax options.

The fax will be sent to all the numbers in the recipient list.

Setting up the Fax Directory
1. Touch the Server Fax tab, then the Fax Directory.
2. Select an empty slot from the list of entries. If necessary, use the scroll bar.
3. Enter the fax number in the Enter Fax Number field.

Use or backspace in the keyboard to delete an incorrect entry, or to delete the entire entry.
Touch OK.
The new entry is displayed in the list.

4. To use the entry for the current job, select the entry in the list and touch Add To Recipients.
The number is added to the Recipients list.

5. To edit an entry, select it in the list and touch Edit.
Edit the entry, as required, and touch OK.

6. To exit the Fax Directory, touch Close.

Server Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

93

Server Fax Options

The Server Fax options provide access to fax features that are required for programing basic server fax
jobs. To access Server Fax Options, press Services Home button and Server Fax. Server Fax tab is
displayed.

2-Sided Scanning

The 2-Sided Scanning option allows you to set if 1 or 2 sides of the original document are scanned. The
options are:
• 1-Sided is used if the original documents are 1-sided.
• 2-Sided is used if the original documents are 2-sided. Use the automatic document feeder to scan

the originals with this option.
• 2-Sided, Rotate Side 2 select if the original opens up like a calendar. Use the automatic

document feeder to scan the originals with this option.

Original Type

Use this option to define the type of original being used for scanning. Making the correct selection
enhances the quality of the output image. The options are:
• Photo and Text is recommended for originals containing high-quality photographs and halftones.

Using this setting, the scanned image will contain medium quality pictures, although the
sharpness of text and line art is slightly reduced.

• Photo is used specifically for originals containing photos, magazine pictures, or continuous tones,
without any text or line art. Produces the best quality for photos but reduced quality text and line
art.

• Text produces sharper edges and is recommended for text and line art.

Resolution

The Resolution affects the appearance of the fax at the receiving fax terminal. A higher resolution
produces a better quality image. A lower resolution reduces the communication time. The options are:
• Standard (200x100 dpi) is recommended for text documents. It requires less communication

time but does not produce the best image quality for graphics and photos.
• Fine (200 dpi) is recommended for line art and photos. This is the default resolution and the best

choice in most cases.

Image Quality

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

94

Image Quality

Image Quality options provide access to the features that enhance the image quality or output. To
access the Image Quality options, press the Services Home button and Server Fax, then touch the
Image Quality tab.

Image Options

Image Options is used to change the appearance of the output image. The option Lighten / Darken
provides manual control to adjust the lightness or darkness of the scanned images. Move the indicator
down to darken the image or up to lighten the image.

Image Enhancement

Image Enhancement provides options for improving the quality of the output, by reducing the
background or adjusting the contrast. The options are:
• Background Suppression enhances originals that have colored backgrounds, by reducing or

eliminating the background in the output. This option is useful when the original is on colored
paper.
• Touch Auto Suppression to automatically suppress the unwanted background.
• Touch Off to turn the Background Suppression feature off, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out fine detail that was lost due to a dark edge when using bound

originals.
• Contrast controls the image density on the output and compensates for an original that has too

much or too little contrast on the image.
• Touch Manual Contrast to set the level of contrast yourself. Move the indicator towards the

More setting to reproduce more vivid blacks and whites for sharper text and lines but less
detail in pictures. Move the indicator towards the Less setting to reproduce more detail in the
light and dark areas of the original.

• Touch Auto Contrast to automatically set the contrast level, depending on the original being
scanned.

• Touch OK to save the selections and exit.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

95

Layout Adjustment

The Layout Adjustment options allow you to manipulate the scanned image and enhance the
appearance and style of the faxed document. To access Layout Adjustment options, press the Services
Home button and Server Fax, then touch the Layout Adjustment tab.

Original Orientation

Used to specify the orientation of the originals being scanned. The options are:
• Portrait Originals refers to the image orientation on the original documents. Use this option to

select the Portrait image orientation. Originals can be fed in any direction.
• Landscape Originals refers to the image orientation on the original documents. Use this option to

select the Landscape image orientation. Originals can be fed in any direction.
• Upright Images refers to the direction the images are loaded in the automatic document feeder.

Use this option if the images are in the orientation, matching the image shown when loaded in
the automatic document feeder.

• Sideways Images refers to the direction the images are loaded in the automatic document
feeder. Use this option if the images are in the orientation, matching the image shown when
loaded in the automatic document feeder.

Touch OK to save the selections and exit.

Original Size

Touch Original Size to enter the size of the document when scanning from the document glass or the
automatic document feeder. Your printer uses this information to calculate the size of the original and
scanned images. You can also touch Auto Detect for automatic size detection, or Mixed Size
Originals, if scanning a mix of sizes. The options are:
• Auto Detect is the default setting and enables automatic size sensing. The size detected is

matched to standard size paper.
• Preset Scan Areas allows you to define the size of the original from a list of pre-set, standard

document sizes. You can view the list by using the scroll bar.
• Custom Scan Area is used to enter a specific area for scanning. Measure the area to be scanned

on the original and enter the X- and Y-axis measurements into the fields provided. Only the area
specified is scanned.

• Mixed Size Originals allows you to scan documents containing different size pages. The pages
must be the same width, such as A4 LEF and A3 SEF (8.5 x 11 in. LEF and 11 x 17 in. SEF). Other
combinations are shown on the screen.
The printer will detect the size of the documents and determine if the receiving fax machine can
support various paper sizes. If the receiving fax cannot support the page sizes, the image is
reduced, or enlarged to fit.

Touch OK to save the selections and exit.

Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

96

Fax Options

Fax Options allow you to specify when the fax document is transmitted. To access Fax Options, press
the Services Home button and Server Fax, then touch the Fax Options tab.

Delay Send

Touch Delay Send to specify the time within the next 24 hours that you want the fax to be
transmitted. Use this feature to transmit faxes during off-peak hours or when sending to another
country or time zone. Delay Send can also be used with the Mailbox and Polling options.
• Touch Off to send the fax within 24 hours from the current time.
• Touch Delay Send to transmit faxes during off-peak hours or when sending to another country or

time zone.
• Touch either the Hour or Minute field to enter a time to send the fax.
• Use the arrow buttons or numeric keypad to enter hours and minutes.
• If the printer is set up to display the time using a 12-hour clock, you must also touch either

the AM or PM.
• Touch OK to save and program and scan the fax job.

The fax will be stored in memory and sent at the specified time.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

97

Job Assembly

This tab provides access to the Build Job feature for compiling jobs that have different originals or
programing requirements within a job. To access Job Assembly options, press the Services Home
button and Server Fax, then touch the Job Assembly tab.

Build Job

Use this feature to build a job that requires different settings for each page, or a segment of pages.

You can select the appropriate settings to be applied to individual pages or segments of a completed
job. First, split the originals into sections for individual programing.
1. Touch Build Job on the Job Assembly tab and touch On.

Note: The fax destination details must be entered prior to scanning.

2. Touch Display summary window between segments to view the Build Job screen during
scanning, then touch OK.

3. Select the options required for the first segment of the job.
4. Load the first segment originals and press Start.
5. Remove the first segment originals. The Build Job screen displays the first segment in the list.

Delete All Segments deletes the current Build Job and returns you to the main Build Job screen.
6. Using Program Next Segment, select the options required for the second segment.
7. Load the second segment originals and press Start.
8. Repeat these steps until all segments of the job have been programed and scanned.
9. After the last segment has been scanned, touch Submit the Job to indicate that you have finished

scanning and the job can be processed and completed.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

98

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service will also
prompt you to type your user name
and password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name and then touch Next.

3. Use the keyboard to type your password and then touch Done.
4. If an accounting system is in use on the printer, you may also need to enter additional

information.
• If Xerox Standard Accounting is enabled, you need to log in by using your Xerox Standard

Accounting details.
• If Network Accounting is enabled, you must type your User ID and Account ID.
• If a Foreign Device Interface (FDI) is installed, you are prompted to access by using the

device installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In/Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

99

9Workflow Scanning

This chapter includes:
• Introduction on page 100
• Workflow Scanning Options on page 102
• Advanced Settings on page 104
• Layout Adjustment on page 107
• Filing Options on page 109
• Job Assembly on page 111
• Log In/Out on page 120

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

100

Introduction

Workflow Scanning is a standard feature
that can be enabled. If enabled, it is
selected by pressing the Services Home
button and touching Workflow Scanning
option.

Workflow Scanning enables the creation of
an electronic image file by scanning a hard
copy document. Use Workflow Scanning
when both the printer and the computer
have access to the same specified filing
location. The scanned file is placed in
location specified by the template selected on the printer, for example, a repository set up on a
network server, a PC drive or a USB Flash Drive.

The standard Workflow Scanning option enables the electronic images to be stored and retrieved from
a server or workstation on the network. Further options are available:
• Scan to Mailbox will store the image in the printer memory and a user can retrieve the files by

using CentreWare Internet Services. For further information, refer to Scan to Mailbox on page 115.
• Scan to Home allows a user to send the files to a location on the network specified as the Home

destination. For further information, refer to Scan to Home on page 118.
• Scan to USB Flash Drive allows a user to store the images on a USB Flash drive inserted into the

printer USB Port, refer to USB Port on page 121.

Workflow Scanning is set up by a system administrator using CentreWare Internet Services. Users can
use CentreWare Internet Services to create templates and folders once the relevant scanning function
has been set up and enabled.

Instructions for using the basic Workflow Scanning features are provided in the
ColorQube 9301/9302/9303 Multifunction Printer How To Sheets. If Authentication or Accounting has
been enabled on the printer, you may have to enter login details to access the features, refer to Log
In/Out on page 120.

Repositories

Repositories are directories or filing locations set up on a server, where the scanned files are saved to
and held. The Repositories are set up using CentreWare Internet Services. Before you can use Workflow
Scanning, the system administrator must set up the repositories available to the printer. Selecting a
template identifies the repository / location the scanned job is filed to. Repositories are validated by
CentreWare Internet Services when defined by the system administrator as a scanning destination. Up
to five Repositories (one default and four additional) can be defined. After the Repositories are set up,
they are available to you as choices when modifying templates.

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

101

Templates

Templates are used for scanning and faxing jobs at the printer using the Workflow Scanning service.
They define the parameters of the scan or fax job. Information such as the final destination of the job
(the file location) and the image quality settings are defined within the template, along with the
template name. The template name is displayed within the template list, accessed on the printer touch
screen.

You can select an existing template 'as is' or use CentreWare Internet Services to create a brand new
one or modify an existing one. To successfully complete a Workflow Scanning job, you must select a
template from the printer touch screen.

Template operations can either be performed using CentreWare Internet Services, or FreeFlow™
SMARTsend™. For information about FreeFlow™ SMARTsend™ templates, refer to the FreeFlow™
SMARTsend™ User Guide. This guide is included with the FreeFlow™ software documentation that
accompanies the printer.

Always present on the printer, at the top of the list, is the Default template. The Default template is
supplied with the printer software. Once the system administrator has set up the file repository, they
define the parameters of the Default template.

As a user, you can create a new template, delete an existing template or copy, and then modify an
existing template. These template operations are performed using CentreWare Internet Services.
More information on these operations is given later in this guide.

Workflow Scanning Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

102

Workflow Scanning Options

Selecting a Template

To use a template, select the template required from the template list. To access additional templates,
use the drop-down menu above the list. To ensure that the latest templates are available, touch
Update Templates from the Advanced Settings tab.
• All Templates allows you to identify and

select all the scanning templates or
workflows that are available on the printer.
Use the scroll options to browse the list and
select a scanning template for use.

• DEFAULT displays the basic scanning
templates that have been created using the
options provided by the printer.

• USB is used to store the scanned images on
a USB Flash Drive. The USB Flash Drive is
specified as the filing location on this template. If this template is selected and a USB Flash Drive
has not been inserted, a message is displayed.

Output Color

Touch Output Color to automatically detect and match the color of the original or produce monotone,
full color, or a single color output from the original. The options are:
• Auto Detect to select the output that matches the original.
• Black and White to select the monotone output regardless of the color of the original.
• Grayscale to use gray scales instead of color.
• Color to select the color output from the original.

2-Sided Scanning

The 2-Sided Scanning option allows you to set if 1 or 2 sides of the original document are scanned. The
options are:
• 1-Sided is used if the original documents are 1-sided.
• 2-Sided is used if the original documents are 2-sided. Use the automatic document feeder to scan

the originals with this option.
• 2-Sided, Rotate Side 2 select if the original opens up like a calendar. Use the automatic

document feeder to scan the originals with this option.

Workflow Scanning Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

103

Original Type

Use this option to define the type of original being used for scanning. Making the correct selection
enhances the quality of the output image. The options are:
• Photo and Text is recommended for originals containing high-quality photographs and halftones.

Using this setting, the scanned image will contain medium quality pictures though the sharpness
of text and line art is slightly reduced.

• Text produces sharper edges and is recommended for text and line art.
• Photo is used specifically for originals containing photos, magazine pictures, or continuous tones,

without any text or line art. Produces the best quality for photos but reduced quality text and line
art.

• Map is used if the original is a map or contains intricate line art and text.
• Newspaper / Magazine is used if the original is from a magazine or newspaper that contains

photographs or text.

How the Original was Produced
• Printed is for originals that have come from a magazine, book, or newspaper, or that have been

printed on a large printing device.
• Photocopied is for originals that are photocopies.
• Photograph is for high quality photographic originals.
• Inkjet is for originals that have been produced using an inkjet printer.
• Solid Ink is for originals produced by a solid ink printing process, such as output from this printer.

File Name

This feature enables you to name the file that is stored.
• Using the touch screen keyboard, enter the name of the file.

• Up to 40 alphanumeric characters can be entered.
• Use or backspace in the keyboard to delete an incorrect entry, or to delete the entire

entry.

• Touch to access additional language keyboards.

Touch OK to save the selections and exit.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

104

Advanced Settings

The Advanced Settings provide access to the features that enhance the image quality or output
quality. To access the Advanced Settings, press the Services Home button and touch Workflow
Scanning, then touch Advanced Settings tab.

Image Options

Image Options is used to change the appearance of the output image. The options are:
• Lighten / Darken provides manual control to adjust the lightness or darkness of the scanned

images. Move the indicator down to darken the image or move up to lighten the image.
• Sharpness provides manual control to adjust the sharpness of the scanned images. Move the

indicator up to sharpen the image. Move the indicator down to soften the scanned image.
• Saturation controls the balance between vivid and pastel shades of the image. Move the

indicator towards Vivid for more saturated colors. Move the indicator towards Pastel for less
saturated colors.

• Touch OK to save the selections and exit.

Image Enhancement

Image Enhancement provides options for improving the quality of the output by reducing the
background or adjusting the contrast. The options are:
• Background Suppression enhances originals that have colored backgrounds, by reducing or

eliminating the background on the output. This option is useful when the original is on colored
paper.
• Touch Auto Suppression to automatically suppress unwanted background.
• Touch Off to turn the Background Suppression feature off, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out the fine detail that was lost due to a dark edge when using bound

originals.
• Contrast controls the image density on the output and compensates for an original that has too

much or too little contrast on the image.
• Touch Manual Contrast to set the level of contrast yourself. Move the indicator towards the

More setting to reproduce more vivid blacks and whites for sharper text and lines but less
detail in pictures. Move the indicator towards the Less setting to reproduce more detail in
light and dark areas of the original.

• Touch Auto Contrast to automatically set the contrast level depending on the original being
scanned.

• Touch OK to save the selections and exit.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

105

Scan Presets

Use Scan Presets to optimize scan settings to match the intended purpose of the scanned documents.
The options are:
• Sharing and Printing is used for sharing files that are going to be viewed onscreen and for

printing most standard business documents. This setting results in a small file size and normal
image quality.

• Archival - Small File Size is best for standard business documents that are stored electronically for
record-keeping purposes. This setting results in the smallest file sizes and normal image quality.

• OCR is best for documents that are going to be processed by Optical Character Recognition (OCR)
software. This setting results in large file sizes and the highest possible image quality.

• High Quality Printing is best for business documents containing detailed graphics and photos.
This setting results in large file sizes and the highest possible image quality.

• Simple Scan is used for faster processing but may result in excessively large file sizes. Using this
setting requires only minimal image processing and compression.

• Touch OK to save the selections and exit.

Resolution

The Resolution affects the appearance of the scanned image. A higher resolution produces a better
quality image. A lower resolution reduces [the] communication time. The options are:
• 72 dpi: Recommended for output displayed on a computer. It produces the smallest file size.
• 100 dpi: Recommended for output that delivers low quality text documents.
• 150 dpi: Recommended for average quality text documents and line art. Does not produce the

best image quality for photos and graphics.
• 200 dpi: Recommended for average quality text documents and line art. Does not produce the

best image quality for photos and graphics.
• 300 dpi: Recommended for high-quality text documents that are to pass through OCR

applications. Also recommended for high-quality line art or medium quality photos and graphics.
This is the default resolution and the best choice in most cases.

• 400 dpi: Recommended for photos and graphics. It produces average image quality for photos
and graphics.

• 600 dpi: Recommended for high-quality photos and graphics. It produces the largest possible
image file size, but delivers the best image quality.

• Touch OK to save the selections and exit.

Quality/File Size

The Quality/File Size settings allow you to choose between scan image quality and file size. These
settings allow you to deliver the highest quality or make smaller files. A small file size delivers slightly
reduced image quality but is better when sharing the file over a network. A larger file size ensures
improved image quality but requires more time when transmitting over the network. The options are:
• Normal Quality creates small files by using advanced compression techniques. Image quality is

acceptable but some quality degradation and character substitution errors may occur with some
originals.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

106

• Higher Quality creates larger files with better image quality.
• Highest Quality creates the largest files with the maximum image quality. Large files are not

ideal for sharing and transmitting over the network.

Touch OK to save the selections and exit.

Note: If you change the Quality / File Size, you may affect the settings in Scan Presets on the
Workflow Scanning tab.

Update Templates

The Update Templates feature retrieves new or updated templates or workflow and removes outdated
items from the list.
• Update Now retrieves updated template information immediately.
• Touch Update Now to confirm that an update is required.
• Touch Close.

Note: Selecting this option may cause a delay, and the Workflow Scanning service to be
unavailable for several minutes. The delay does not affect other services available on the printer.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

107

Layout Adjustment

The Layout Adjustment options allow you to manipulate the scanned image and enhance the
appearance and style of the output. To access the Layout Adjustment options, press the Services
Home button and touch Workflow Scanning, then touch Layout Adjustment tab.

Original Orientation

Used to specify the orientation of the originals being scanned. The options are:
• Portrait Originals refers to the image orientation on the original documents. Use this option to

select the Portrait image orientation. Originals can be fed in any orientation.
• Landscape Originals refers to the image orientation on the original documents. Use this option to

select the Landscape image orientation. Originals can be fed in any orientation.
• Upright Images refers to the direction that the images are loaded in the automatic document

feeder. Use this option if the images are in the orientation matching the image shown when
loaded in the automatic document feeder.

• Sideways Images refers to the direction that the images are loaded in the automatic document
feeder. Use this option if the images are in the orientation matching the image shown when
loaded in the automatic document feeder.

Touch OK to save the selections and exit.

Original Size

Original Size allows you to specify automatic size detection of the originals, mixed size originals, or the
specific size of the image to be scanned. The options are:
• Auto Detect is the default setting and enables automatic size sensing. The size detected is

matched with standard-size paper.
• Preset Scan Areas allows you to define the size of the original from a list of pre-set, standard

original sizes. You can view the list by using the scroll bar.
• Custom Scan Area is used to enter a specific area for scanning. Measure the area to be scanned

on the original, and enter the X- and Y-axis measurements in the provided fields. Only the
specified area is scanned.

• Mixed Size Originals allows you to scan documents containing different size pages. The pages
must be the same width, like A4 LEF and A3 SEF (8.5 x 11 in. LEF and 11 x 17 in. SEF). Other
combinations are shown on the screen.

Touch OK to save the selections and exit.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

108

Edge Erase

Edge Erase enables you to specify how much of the image is to be erased around the edges of the
document. For example, you can remove the marks caused by punched holes or staples in the original.
The options are:
• All Edges is used to erase an equal amount from all the edges. Use the arrow buttons to adjust the

amount to be erased, 0–50 mm (0–2 in.). All marks or defects within the measurement set are
deleted.

• Individual Edges enables an individual amount to be erased from each of the edges.
Use the arrow buttons to adjust the amount for each edge, 0–50 mm (0–2 in.).

Touch OK to save the selections and exit.

Blank Page Management

Blank Page Management allows you to include or exclude blank pages in your originals when scanning.
The options are:
• Include Blank Pages is used to include blank pages.
• Remove Blank Pages is used to ignore non-imaged pages in your originals. This setting is useful

when scanning 2-sided originals with no image on side 2.

Select OK to save your selection and exit.

Filing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

109

Filing Options

Use the filing options to specify details about the scanned images to be stored, for example, the file
name, the file format, and the overwrite conditions. To access the Filing Options, press the Services
Home button and touch Workflow Scanning, then touch Filing Options tab.

File Format

File Format determines the type of file created. You can select the file format you wish to use for the
scanned image. The options are:
• Portable Document Format (PDF) allows recipients with the right software to view, print or edit

the file, no matter what their computer platform.
• Image Only optimizes the file for viewing and printing and cannot be modified.
• Searchable runs the file through an OCR process. This can take a few minutes but allows the

text in the file to be searchable and editable. If Searchable is selected, the Language menu
becomes available. Select the appropriate language from the menu.

Depending on the receiving printer, the PDF selection may not be compatible when the resolution
is set to 200 dpi.

• PDF/A is an industry standard format for long-term document preservation based on the PDF
format. The Advanced Settings may need checking to ensure they are appropriate for extended
use.
• Image Only optimizes the file for viewing and printing and cannot be modified.
• Searchable runs the file through an OCR process. This can take a few minutes but allows the

text in the file to be searchable and editable. If Searchable is selected, the Language menu
becomes available. Select the appropriate language from the menu.

• XML Paper Specification (XPS) is a new format supported by Windows Vista.
• Image Only optimizes the file for viewing and printing and cannot be modified.
• Searchable runs the file through an OCR process. This can take a few minutes but allows the

text in the file to be searchable and editable. If Searchable is selected, the Language menu
becomes available. Select the appropriate language from the menu.

• TIFF produces a graphic file that can be opened by various graphic software packages across
various computer platforms. Specialized software is required to open this type of file format.

• JPEG (1 File per Page) (Joint Photographic Experts Group) produces a compressed graphic file
that can be opened by various graphic software packages across various computer platforms. A
separate file is produced for each scanned image.

Note: Multi-Page produces a single file containing several pages of scanned images. 1 File per
Page produces a separate file for each scanned image.

Touch OK to save the selections and exit.

Filing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

110

If File Already Exists

This option is used to determine how the printer handles duplicate filenames.
• Add Number to Name adds a unique number to the current filename.
• Add Date and Time To Name appends a date and timestamp and a printer identifier to the

filename.
• Add to PDF adds the scanned images as PDF.
• Overwrite Existing File overwrites the existing file with the new file.
• Do Not Save does not save the scanned image if a file with the same name exists.

Document Management

The Document Management feature enables users to assign descriptive data to a scanned job. The
descriptive data can be accessed by other software applications to assist in searching, indexing, and
automated processing of scanned documents.

The Document Management data requirements are individually defined and programed within the
workflow scanning template.

The Document Management data fields can be either mandatory or optional. If the data is
mandatory, the user is prompted to enter the data before scanning is allowed. Once the required data
is entered, the user can commence scanning the job. If the data is optional, the user is prompted to
enter the data but can complete the job without the data, if required.

Add File Destination

This option allows you to select additional network locations as filing destinations for the scanned
documents. These additional filing destinations must be set up by the system administrator by using
CentreWare Internet Services.
• Select the destination required from the list.
• To view information about the destination, touch View Details.

The destination filing path and information are displayed.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

111

Job Assembly

This tab provides access to the Build Job feature for compiling jobs that have different originals or
programing requirements within a job. To access the Job Assembly options, press the Services Home
button and touch Workflow Scanning, then touch Job Assembly tab.

Build Job

Use this feature to build a job that requires different settings for each page, or a segment of pages.

You can select the appropriate settings to be applied to individual pages or segments of a completed
job. First split the originals into sections for individual programing.
1. Touch Build Job on the Job Assembly tab and touch On.

Note: The destination details must be entered prior to scanning.

2. Touch Display summary window between segments to view the Build Job screen during
scanning, then touch OK.

3. Select the options required for the first segment of the job.
4. Load the first segment originals and press Start.
5. Remove the first segment originals. The Build Job screen displays the first segment in the list.

Delete All Segments deletes the current Build Job and returns you to the main Build Job screen.
6. Using Program Next Segment, select the options required for the second segment.
7. Load the second segment originals and press Start.
8. Repeat these steps until all segments of the job have been programed and scanned.
9. After the last segment has been scanned, touch Submit the Job to indicate that you have finished

scanning and the job can be processed and completed.

Creating Templates

Templates can be created, modified, and deleted using the CentreWare Internet Services option on the
printer. Template operations can only be performed once the system administrator has defined the
repositories and the default template. This operation is performed within CentreWare Internet
Services. To access CentreWare Internet Services:
1. Open the Web browser from the Workstation.
2. In the URL field, enter http:// followed by the IP Address of the printer. Example: If the IP address

is 192.168.100.100, enter the following in the URL field: http://192.168.100.100.
3. Press Enter to view the Home page.

The CentreWare Internet Services options for the printer are displayed.

Note: To find out the IP address of the printer, print a Configuration Report. Refer to Machine and
Job Status on page 185 for instructions.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

112

New Templates
1. To create a template, touch Scan and touch Create New Template.

Note: A New Distribution Template General Information window is displayed.

2. Enter the name that you want to appear as the template name on the printer.
3. Complete the Description and Owner fields, if required.
4. Touch Add to create the template.

The new template name is added to the list on the left of the screen. The new template is
populated with the same settings as the Default template.

You can now modify the settings, as required.

Modifying a Template

Existing templates can be modified by using CentreWare Internet Services.
1. To modify a template, touch CentreWare Internet Services Scan.
2. Select the required template from the list on the left of the screen.

The template settings are displayed. Refer to Template Options on page 113 for information
about the available settings.

3. Touch Edit to change the options required.
4. Touch Apply to save the selections and exit.

Copying a Template

A template can be copied and used as a base for a new template by using CentreWare Internet
Services.
1. To copy a template, touch CentreWare Internet Services Scan.
2. Select the required template from the list on the left of the screen.
3. Touch Copy.
4. Enter the new template name and the template description and owner, if required.

If the name is not changed, “Copy” is appended to the template name.
5. Touch Add.

An exact copy of the original template is displayed with the new name.
6. Select the copied template and make any required changes.

Deleting a Template

Templates can be deleted by using CentreWare Internet Services.
1. To delete a template, touch CentreWare Internet Services Scan.
2. Select the required template from the list on the left of the screen.
3. Touch Delete.

The template is deleted from the list on the left of the screen.

Note: The Default template cannot be deleted.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

113

Template Options

Destination Services

This option is used to select if the template is for filing and/or faxing.
• File is selected if you only require the originals to be scanned and stored in the designated filing

location.
• Fax is selected if you also require the scanned images to be faxed to a remote fax destination. If

this is selected, the fax destination must also be entered.

File

This option is used to select the filing location required for scanned images.

A default filing destination is always available. If additional locations have been defined by the system
administrator, these can also be added to the template.
1. To add a new destination, touch Add. The Filing Destination options are displayed.
2. Touch Filing Policy required for the destination if a file exists with the same name:

• Add Number to Name
• Add Date and Time to Name
• Overwrite Existing File
• Do Not Save

3. Touch File Destination required using the drop-down menu.
4. If required, enter a file path for storing the scanned images.
5. Touch Apply to add the new destination and exit the screen. The destination is listed.

Document Management Fields

This option enables users to assign descriptive data to a scanned job. The descriptive data can be
accessed by other software applications to assist in searching, indexing, and the automated processing
of scanned documents.
1. To add a field, touch Add and enter the required data.
2. Touch Editable if the user is required to enter data at the time of scanning. Touch Not Editable to

include fixed data.
3. Enter a field label and a default value, if required. If user input is required, Touch User Input

Required. Touch Mask User Input if the data entered is confidential, such as a passcode. If details
of the entry must be added to the log, touch Record User Input to Job Log.

4. Touch Apply to save the field entry.

Workflow Scanning

These options are used to set the basic options for a job. The options are:
• Output Color provides selections to automatically detect and match the color of the original or

produce monotone, full color, or a single color output from the original.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

114

• 2-Sided Scanning allows you to set if 1 or 2 sides of the original document will be scanned and
then filed.

• Content Type is used to define the type of original being used for scanning.
• How Original was Produced is used to select the production method of the original.
• Scan Presets are used to optimize scan settings to match the intended purpose of the scanned

documents.

Advanced Settings

These settings provide advanced scanning options used to adjust image quality, select the file size and
enhance the image.

The following options are available:
• Image Options are used to adjust the image quality applied to the scanned document.
• Image Enhancement is used to select an image quality setting appropriate for the originals.
• Resolution is used to define the resolution to use for scanning the original. The higher the

scanning resolution, the better the image quality, although a larger image file is created.
• Build Job allows you to build a job that requires different settings for each page, or a segment of

pages, or has more originals that can be scanned in the automatic document feeder at one time.
• Quality / File Size allows you to choose between scan image quality and file size. These settings

allow you to deliver the highest quality or make smaller files. A small file size delivers slightly
reduced image quality but is better when sharing the file over a network. A larger file size delivers
improved image quality but requires more time when transmitting over the network.

Touch Edit to change the options. Touch Apply to save the selections and exit.

Layout Adjustment

These options allow you to manipulate the scanned image and enhance the appearance and style of
the filed image.

The following options are available:
• Original Orientation is used to specify the orientation of the originals being scanned.
• Original Size is used to enter the size of the document when scanning from the document glass or

the automatic document feeder. Your printer uses this information to calculate the size of the
original and the scanned image.

• Edge Erase is used to erase spots, unwanted lines, marks, and punched holes that appear on the
original but are not required on the scanned image.

Filing Options

These options are used to specify the document name and file format used to store the scanned
images. The following options are available:
• Document Name enables you to name the file that will be stored.
• File Format determines the type of file created and can be temporarily changed for the current

job.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

115

File Name Extension

This option is used to specify if the file name extension uses lowercase or uppercase characters, for
example, .pdf or .PDF.

Report Options

These options are used to enable the confirmation sheet and job log.
• Confirmation Sheet provides information about the success of the scanning job and prints at the

printer when the job is complete.
• Job Log allows you to print a list of the last jobs that the system has completed processing.

Workflow Scanning Image Settings

These settings are used to set the image optimization, the searchable options, and the compression
settings. The following options are available:
• Optimized for Fast Web Viewing: Used to set the printer to optimize the image file for viewing on

a website.
• Searchable Options: Used to select if the file content is searchable and the language options.
• Text Compression: Allows you to enable the text to be compressed if the file format output is

PDF or PDF/A.

Scan to Mailbox

Scan to Mailbox allows you to scan hard
copy originals and store them on the
printer for later retrieval. To use Scan to
Mailbox, you must first create a private
folder using CentreWare Internet
Services. You must give the folder a name
and a secure password.

Once set up, the private folder is
displayed on the printer under the
templates list. To store images in the
private folder, select the folder in the list
of templates, enter the passcode and
scan the images.

The scanned images can then be retrieved at the PC by accessing CentreWare Internet Services,
selecting the folder, and entering the passcode. You can then print the scanned documents or
download them on the PC.

The Workflow Scanning option needs to be installed before this feature can be used, but it is NOT
necessary for the Workflow Scanning repositories and templates to be configured.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

116

Creating a Private Folder

The system administrator enables the Scan to Mailbox feature by using CentreWare Internet Services.
To use Scan to Mailbox, you must set up a personal folder using CentreWare Internet Services. To
access CentreWare Internet Services:
1. Open the Web browser from the Workstation.
2. In the URL field, enter http:// followed by the IP Address of the printer. Example: If the IP Address

is 192.168.100.100, enter the following into the URL field: http://192.168.100.100.
3. Press Enter to view the Home page.

The CentreWare Internet Services options for the printer are displayed.

Note: To find out the IP address of the printer, print a Configuration Report. Refer to Machine and
Job Status on page 185 for instructions.

4. Touch Scan and then touch Mailboxes.
The Scan to Mailbox options are displayed.

5. Touch Create Folder, enter the folder name and password, and then confirm the password.
6. Touch Apply.

The new folder is created and displayed in the folder list.
7. To access the private folder and customize the options, enter the folder password.

Touch Personalize Settings to customize the scanning selections by using the Edit. Touch Apply
after customizing each option.
When you have finished customizing the scanning options, touch Back to return to the Folder
Contents screen.

8. To change the folder password or delete the folder, use the Modify Folder.

The private folder is now set up and will display in the templates list when Workflow Scanning is
selected on the printer.

Using Scan to Mailbox
1. Load the original documents in the

automatic document feeder or on the
document glass.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

117

2. Press the Clear All (AC) button
twice and then Confirm to cancel
any previous screen programing
selections. 2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

3. Press the Services Home button
and touch Workflow Scanning.
The Workflow Scanning features
are displayed.

4. Select the private folder template from the templates list.
5. Enter the folder password by using the touch screen keyboard.

The template settings are updated to the customized settings defined when the folder is created.
6. Make programing changes to Output Color, 2-Sided Scanning, Original Type, and Scan Presets,

as required.
Refer to Workflow Scanning Options on page 102 for more information.

7. Additional Workflow Scanning options are provided on each of the tabs. Refer to the following
sections for further information:
• Advanced Settings on page 104
• Layout Adjustment on page 107
• Filing Options on page 109
• Job Assembly on page 111

8. Press Start to scan the originals and process the Workflow Scanning job.
Remove the originals from the automatic document feeder or glass when scanning is complete.
The Workflow Scanning job enters the job list ready for filing.

9. Press the Job Status button to view all the job lists and check the status of the job. Refer to the
Machine and Job Status on page 185 for more information.
The scanned images are filed in the private folder and are accessed using CentreWare Internet
Services.

10. To access CentreWare Internet Services, open the Web browser from the Workstation.
In the URL field, enter http:// followed by the IP Address of the printer. Example: If the IP Address
is 192.168.100.100, enter the following into the URL field: http://192.168.100.100.
Press Enter to view the Home page.
The CentreWare Internet Services options for the printer are displayed.

Note: To find out the IP address of the printer, print a Configuration Report. Refer to the Machine
and Job Status on page 185 for instructions.

11. Touch Scan and touch Mailboxes. Select the private folder, enter the folder password, and touch
OK.
A list of the folder contents is displayed. If necessary, use Update View to update the list of
contents.

12. Select the file required. The following options are available:
• Download is used to save a copy of the file to a specified location. If Download is selected,

you need to touch Save and specify the file location.
• Reprint can be used to print the file on the printer. The job is sent to the printer immediately

and printed.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

118

• Delete is used to permanently remove the file from the private folder and from the printer.
• Job Log is used to view the job log information for the selected job.

13. Select the action required from the drop-down menu and touch Go.

Scan to Home

Scan to Home allows you to scan hard copy documents at the ColorQube 9301/9302/9303
Multifunction Printer and send them to a destination on the network that is specified as the Home
destination.

Enter the Network Authentication login at
the printer. The printer displays a Scan to
Home template. When you scan a
document, the authentication server
provides the information as to who is
logged in at the printer.

The Workflow Scanning option needs to
be installed before this feature can be
used, but it is NOT necessary for the
Workflow Scanning repositories and
templates to be configured.

The system administrator enables the Scan to Home option in CentreWare Internet Services. The
system administrator also needs to enable Network Authentication for this feature to be available.
Lightweight Directory Application Protocol (LDAP) connectivity can also be used.

Using Scan to Home

The Scan to Home option must be enabled and set up by the system administrator in order for the
Scan to Home template to be available on the printer. You must also be logged in to the printer by
using Network Authentication to use this option.
1. Load the original documents in the automatic document feeder or on the document glass.
2. Press the Clear All (AC) button twice and then Confirm to cancel any previous screen programing

selections.
3. To login, press the Log In/Out

button on the control panel.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

4. Use the keyboard to enter the User
Name, then touch Next.
Use the keyboard to enter the
Password, then touch Enter.

5. Press the Services Home button
and touch Workflow Scanning.
The Workflow Scanning features are displayed.

6. Touch Scan To Home Templates from the drop-down menu.
The Default Template is displayed, and the current settings are changed to the settings in the
Scan to Home template.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

119

7. Make programing changes to Output Color, 2-Sided Scanning, Original Type and Scan Presets,
as required.
Additional Workflow Scanning options are provided on each of the tabs. Refer to the following
sections for further information:
• Advanced Settings on page 104
• Layout Adjustment on page 107
• Filing Options on page 109
• Job Assembly on page 111

8. Press Start to scan the originals and process the Scan to Home job.
Remove the originals from the automatic document feeder or glass when scanning has
completed.
The job enters the job list ready for filing to the specified home location.

9. Press the Job Status button to view all the job lists and check the status of the job. Refer to the
Machine and Job Status on page 185 for more information.
The scanned images are filed to the location specified on the template and ready for retrieval by
the user.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

120

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service will also
prompt you to type your user name
and password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name and then touch Next.

3. Use the keyboard to type your password and then touch Done.
4. If an accounting system is in use on the printer, you may also need to enter additional

information.
• If Xerox Standard Accounting is enabled, you need to log in by using your Xerox Standard

Accounting details.
• If Network Accounting is enabled, you must type your User ID and Account ID.
• If a Foreign Device Interface (FDI) is installed, you are prompted to access by using the

device installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In/Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

121

10USB Port

This chapter includes:
• Introduction on page 122
• Scan to USB on page 123
• Print from USB on page 124
• Log In/Out on page 125

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

122

Introduction

ColorQube 9301/9302/9303 Multifunction Printer has a USB Port, which enables users to insert a USB
Flash Drive and access jobs for printing or storing scanned jobs.

When a USB Flash Drive is inserted into the USB Port on the left side of the printer, the USB Drive
Detected screen appears.

To scan and store files on a USB Flash
Drive, touch Scan to USB from the
drop-down menu. The Workflow Scanning
options are displayed. Touch the options
required for scanning and scan the job.
The scanned job is stored in the USB Flash
Drive root directory.

To print directly from a USB Memory
printer, insert the USB Flash Drive and
touch Print from USB from the drop-down
menu on the screen. The Print From
options are displayed. Touch the print-ready file and the required options, and then print the job.

Instructions for using the basic features are provided in ColorQube 9301/9302/9303 Multifunction
Printer How To Sheets.

Scan to USB

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

123

Scan to USB

You can insert a USB Flash Drive into the printer, scan a document, and save the scanned file on the
USB Flash Drive.

Note: The system administrator must set up this feature before you can use it. Refer to the System
Administrator Guide for instructions.

To scan to a USB Flash Drive:
1. Load the original documents in the automatic document feeder or on the document glass.
2. Insert the USB Flash Drive into the USB Port on the left side of the printer.

The USB Drive Detected screen appears.
3. Touch Scan to USB.

The Workflow Scanning options are displayed and touch the Scan to USB template.
4. If required, modify the template settings by using the options on the Workflow Scanning,

Advanced Settings, Layout Adjustment, and Filing Options tabs.
For information about all the Workflow Scanning options, refer to Workflow Scanning Options on
page 102.

5. Press Start to scan the originals.
Remove the originals from the automatic document feeder or document glass when the scanning
is complete.
The file is saved on the USB Flash Drive in the root directory.

6. Remove the USB Flash Drive from the USB Port.

Print from USB

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

124

Print from USB

You can print PDF, TIFF, JPEG, XPS, and other print-ready files directly from a USB Flash Drive.

Note: The system administrator must set up this feature before you can use it. Refer to the System
Administrator Guide for instructions.

To print from a USB Flash Drive:
1. Insert the USB Flash Drive into the USB Port on the left side of the printer. The USB Drive Detected

screen appears.
2. Touch Print from USB.

The Print From options are displayed.
3. Touch the required folder and print-ready job.

If necessary, use the Up and Down buttons to scroll the list until the folder or job is displayed.
4. Select the features required for the job:

• Paper Supply is used to select the paper source, or select Auto for the printer to choose
suitable paper supply.

• 2-Sided Printing is used to select 1- or 2-sided output, or select Auto for the printer to choose
an appropriate option.

• Finishing is used to select a specific finishing option for the output, or select Auto for the
printer to choose an appropriate option.

5. Touch Quantity box and type the number of copies required using the numeric keypad.
6. Press Start to print the job.
7. The Job Progress screen is displayed. Press the Job Status button to view status information or use

Program Next Job to run a different job.

When you have completed printing, remove the USB Flash Drive from the USB Port.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

125

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service will also
prompt you to type your user name
and password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name, and then touch Next.

3. Use the keyboard to type your password, and then touch Done.
4. If an accounting system is in use on the printer, you may also need to enter additional

information.
• If Xerox Standard Accounting is enabled, you need to log in by using your Xerox Standard

Accounting details.
• If Network Accounting is enabled, you must type your User ID and Account ID.
• If a Foreign Device Interface (FDI) is installed, you are prompted to access by using the

device installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In / Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

126

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

127

11Internet Fax

This chapter includes:
• Introduction on page 128
• Internet Fax on page 129
• Advanced Settings on page 132
• Layout Adjustment on page 134
• Internet Fax Options on page 135
• Job Assembly on page 137
• Log In/Out on page 138

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

128

Introduction

Internet Fax is a standard feature that can
be enabled. If enabled, it is selected by
pressing the Services Home button, then
touch Internet Fax.

Internet Fax enables the creation of an
electronic image file by scanning a hard
copy document. The scanned image is
converted into the email format to
transmit over the Internet or intranet.

Recipients are selected from an address
book or entered manually by using the touch screen keyboard. Received Internet Faxes are
automatically sent from the server to the printer as print jobs.

Most feature screens include these buttons
to confirm or cancel your choices.
• Cancel resets the screen and returns to

the previous screen.
• OK saves the selections and returns to

the previous screen.
• Close closes the screen and returns to

the previous screen.

Instructions for sending an Internet fax and
using the basic features are provided in
ColorQube 9301/9302/9303 Multifunction Printer How to Sheets. If Authentication or Accounting has
been enabled on your printer you may have to enter log in details to access the features, refer to Log
In/Out on page 138.

Internet Fax

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

129

Internet Fax

These Internet Fax options provide access
to features that are required for
programing basic Internet fax jobs. To
access Internet Fax options, press the
Services Home button and then touch
Internet Fax. The Internet Fax tab is
displayed.

New Recipient

Use this option to enter details of all the recipients of the Internet Fax. To enter the recipient details:
1. Touch New Recipient.
2. Touch To or Cc for the recipient by using the drop-down menu to the left of the entry box.
3. Using the touch screen keyboard, type the email address.

• Up to 40 alphanumeric characters can be typed.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

4. Touch Add to add the email address to the recipient list.
5. Continue adding email addresses until all the recipient’s have been added to the list.
6. Touch Close.

All the recipients are displayed in the recipient list.

From

To enter or edit the sender’s name:
1. Touch From.

Note: This option may not be available.

2. If a default name is displayed, touch to delete the entry.
3. Using the touch screen keyboard, type the email address of the sender.

• Up to 40 alphanumeric characters can be entered.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

4. Touch OK to save and return to the previous screen, or touch Cancel to exit.

The email address entered is displayed in the From field.

Internet Fax

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

130

Subject

To enter a subject for the Internet fax:
1. Touch Subject.
2. Using the touch screen keyboard, enter the subject of Internet Fax.

• Up to 40 alphanumeric characters can be entered.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

3. Touch OK to save and return to the previous screen, or touch Cancel to exit.

The subject entered is displayed in the Subject field.

Address Book

If the printer has been set up to access Network and Public Address Books, you can use them to select
recipients. For information about setting up address books, refer to the System Administrator Guide.
1. Touch Address Book.

A list of email addresses is displayed.
2. Touch the email address required and touch To or Cc from the drop-down menu.

The email address is added to the recipient list.
3. Continue adding email addresses as required.
4. Use the Search option to search for a specific entry. Touch Search and type the required name by

using the touch screen keyboard and touch Search.
The matching entries are displayed. Touch the required name from the drop-down list and add the
recipient to the recipient list.

5. To find out more information about an address in Address Book, touch Details. Full details of the
email address owner are displayed. Touch Close to exit the Details window.

Output Color

Output Color options include selections to automatically detect and match the color of the original or
to produce monotone, full color or grayscale output from the original. The options are:
• Auto Detect to the select output that matches the original.
• Black & White to the select monotone output regardless of the color of the original.
• Grayscale to use gray scales instead of color.
• Color to select the color output from the original.

2-Sided Scanning

The 2-Sided Scanning option allows you to set if one or two sides of the original documents are
scanned. The options are:

Internet Fax

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

131

• 1-Sided is used if the original documents are 1-sided.
• 2-Sided is used if the original documents are 2-sided. Use the automatic document feeder to scan

the originals with this option.
• 2-Sided, Rotate Side 2 select if the original opens up like a calendar. Use the automatic

document feeder to scan the originals with this option.

Original Type

Use this option to define the type of original being used for scanning. Making the correct selection
enhances the quality of the output image. The options are:
• Photo and Text is recommended for originals containing high-quality photographs and halftones.

By using this setting the scanned image will contain medium quality pictures although the
sharpness of text and line art is slightly reduced.

• Photo is used specifically for originals containing photos, magazine pictures or continuous tones
without any text or line art. Produces the best quality for photos but with reduced quality text and
line art.

• Text produces sharper edges and is recommended for text and line art.
• Map is used if the original is a map or contains intricate line art and text.
• Newspaper / Magazine is used if the original is from a magazine or newspaper that contains

photographs or text.

File Format

File Format determines the type of file created. You can touch the file format you wish to use for the
scanned image. The options are:
• Multi-Page Tagged Image File Format (TIFF) produces a single TIFF file containing several

pages of scanned images. Specialized software is required to open this type of file format.
• Portable Document Format (PDF) allows recipients with the appropriate software to view, print,

or edit the Internet Fax file, no matter what their computer platform is. Depending on the
receiving printer, the PDF selection may not be compatible when the resolution is set to 200 dpi.
This file format is optimized for viewing and sharing.

• PDF/A is an industry standard format for long-term document preservation based on the PDF
format. The Advanced Settings may need checking to ensure they are appropriate for extended
use.

How the Original was Produced
• Printed Original is for originals from a magazine, book, or newspaper or that have been printed on

a large printing device.
• Photocopied Original is for originals that are photocopies.
• Photograph is for high-quality photographic originals.
• Inkjet Original is for originals produced by using an inkjet printer.
• Solid Ink Original is for originals produced by a solid ink printing process, such as output from this

printer.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

132

Advanced Settings

The Advanced Settings provide access to the features that enhance the image quality or output
quality. To access Advanced Settings, press the Services Home button, and touch Internet Fax, then
touch the Advanced Settings tab.

Image Options

Image Options is used to change the appearance of the output image. The options are:
• Lighten / Darken provides manual control to adjust the lightness or darkness of the scanned

images. Move down the indicator to darken the image or move it up to lighten the image.
• Sharpness provides manual control to adjust the sharpness of the scanned images. Move up the

indicator to sharpen the image. Move down the indicator to soften the scanned image.
• Saturation controls the balance between the vivid and pastel shades of the image. Move the

indicator towards Vivid for high saturated colors. Move the indicator towards Pastel for reduced
saturated colors.

Image Enhancement

Image Enhancement provides options for improving the quality of the output, by reducing the
background or adjusting the contrast. The options are:
• Background Suppression enhances originals that have colored backgrounds, by reducing or

eliminating the background on the output. This option is useful when the original is on colored
paper.
• Touch Auto Suppression to automatically suppress the unwanted background.
• Touch Off to turn the Background Suppression feature off, particularly when:

• The Darken adjustment does not produce a satisfactory output from light originals.
• The original has a gray or colored border, such as a certificate.
• You want to bring out the fine detail that was lost due to a dark edge when using bound

originals.
• Contrast controls the image density on the output and compensates for an original that has too

much or too little contrast on the image.
• Touch Manual Contrast to set the level of contrast. Move the indicator towards the More

setting to reproduce more vivid blacks and whites for sharper text and lines but less detail in
pictures. Move the indicator towards the Less setting to reproduce more detail in light and
dark areas of the original.

Resolution

The Resolution affects the appearance of the scanned image. A high resolution produces a better
quality image. A low resolution reduces the communication time. The options are:
• 72 dpi is recommended for output displayed on a computer. It produces the smallest file size.
• 100 dpi is recommended for output that delivers low-quality text documents.

Advanced Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

133

• 150 dpi is recommended for average quality text documents and line art. Does not produce the
best image quality for photos and graphics.

• 200x100 dpi is recommended for good quality text documents and line art.
• 200 dpi is recommended for good quality text documents and line art. Suitable for office

documents and photographs.
• 300 dpi is recommended for high-quality text documents that are to pass through OCR

applications. Also recommended for high-quality line art or medium quality photos and graphics.
This is the default resolution and the best choice in most cases.

• 400 dpi is recommended for photos and graphics. It produces average image quality for photos
and graphics.

• 600 dpi is recommended for high-quality photos and graphics. It produces the largest image file
size, but delivers the best image quality.

Touch OK to save the selections and exit.

Quality/File Size

Quality/File Size settings allow you to choose between scan image quality and file size. These settings
allow you to deliver the highest quality or create small files. A small file size delivers slightly reduced
image quality but is better when sharing the file over a network. A larger file size delivers improved
image quality but requires more time when transmitting over the network. The options are:
• Normal Quality produces small files by using advanced compression techniques. Image quality is

acceptable but some quality degradation and character substitution errors may occur with some
originals.

• Higher Quality produces larger files with better image quality.
• Highest Quality produces the largest files with the maximum image quality. Large files are not

ideal for sharing and transmitting over the network.

Touch OK to save the selections and exit.

Layout Adjustment

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

134

Layout Adjustment

The Layout Adjustment options allow you to manipulate the scanned image and enhance the
appearance and style of the faxed document. To access Layout Adjustment options, press the Services
Home button, and touch Internet Fax, then touch the Layout Adjustment tab.

Original Orientation

Use to specify the orientation of the originals being scanned. The options are:
• Portrait Originals refers to the image orientation on the original documents. Use this option to

select the Portrait image orientation. Originals can be fed in any direction.
• Landscape Originals refers to the image orientation on the original documents. Use this option to

select the Landscape image orientation. Originals can be fed in any direction.
• Upright Images refers to the direction the images are loaded in the automatic document feeder.

Use this option if the images are in the orientation matching the image shown when loaded in the
automatic document feeder.

• Sideways Images refers to the direction the images are loaded in the automatic document
feeder. Use this option if the images are in the orientation matching the image shown when
loaded in the automatic document feeder.

Touch OK to save the selections and exit.

Original Size

Touch Original Size to enter the size of the document when scanning from the document glass or the
automatic document feeder. The printer uses this information to calculate the size of the original and
the scanned image. You can also touch Auto Detect for automatic size detection, or touch Mixed Size
Originals if scanning a mix of sizes. The options are:
• Auto Detect is the default setting and enables automatic size sensing. The size detected is

matched with standard-size paper.
• Preset Scan Areas allows you to define the size of the original from a list of pre-set, standard

document sizes. You can view the list by using the scroll bar.
• Custom Scan Area is used to enter a specific area for scanning. Measure the area to be scanned

on the original and enter the X and Y-axis measurements into the fields provided. Only the area
specified is scanned.

• Mixed Size Originals allows you to scan documents containing different size pages. The pages
must be the same width, such-as A4 LEF and A3 SEF (8.5 x 11” LEF and 11 x 17” SEF). Other
combinations are shown on the screen.

Touch OK to save the selections and exit.

Internet Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

135

Internet Fax Options

The Internet Fax Options allow you to temporarily change the format of the image file, set a Reply To
address, and add a brief message. The Acknowledgement Report can also be enabled. To access
Internet Fax Options, press the Services Home button, and touch Internet Fax, then touch the
Internet Fax Options tab.

Message

This option is used to enter a message for the Internet fax. The message is the text contained within
the fax and not the subject line.
1. Using the touch screen keyboard, type the required message.

• Up to 50 alphanumeric characters can be entered.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

2. Touch OK to save the selections and exit.

Reply To

The Reply To feature enables you to include an email address that the recipient can use to reply. For
example, you can type your personal email address. If you logged in through authentication and your
details are available in the Address Book, your email address is displayed.
1. Using the touch screen keyboard, type the required email address.

• Up to 50 alphanumeric characters can be entered.

• To delete a character, touch or use the back arrow key.

• To change the current touch screen language keyboard, touch to access additional
language keyboards, select the language, and touch OK to save and return to the previous
screen.

2. Touch OK to save the selections and exit.

Internet Fax Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

136

Acknowledgement Report

Using this feature a confirmation report is printed indicating the delivery status of the Internet fax job.
Each Internet fax recipient provides a delivery receipt when the job is received. Once the receipt is
received by the printer, the report is compiled and printed.

Note: The report may be delayed depending on how quickly the recipient’s respond.

Print Report
• The printer requests a receipt from each of the recipients when the Internet fax is sent.
• Once the recipient’s acknowledge the receipt, the report is compiled and printed automatically.

Touch OK to save the selections and exit.

Job Assembly

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

137

Job Assembly

This tab provides access to the Build Job feature for compiling jobs that have different originals or
programing requirements within a job. To access Job Assembly options, press the Services Home
button, and touch Internet Fax, then touch the Job Assembly tab.

Build Job

Use this feature to build a job that requires different settings for each page, or a segment of pages.

You can select the appropriate settings to be applied to individual pages or segments of a completed
job. First split the originals into sections for individual programing.
1. Touch Build Job on the Job Assembly tab and touch On.

Note: The recipient details must be entered prior to scanning.

2. Touch Options and Display summary window between segments to view the Build Job screen
during scanning.

3. Touch Options and Turn Build Job Off after Job is submitted to turn off the Build Job after job
submitted, then touch OK.

4. Touch the options required for the first segment of the job.
5. Load the first segment originals and press Start.
6. Remove the first segment originals. The Build Job screen displays the first segment in the list.

Delete All Segments deletes the current Build Job and returns you to the main Build Job screen.
7. Using Program Next Segment, touch the options required for the second segment.
8. Load the second segment originals and press Start.
9. Repeat these steps until all segments of the job have been programed and scanned.
10. After the last segment has been scanned, touch Submit the Job to indicate you have finished

scanning and the job can be processed and completed.

Log In/Out

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

138

Log In/Out

If Authentication or Accounting has been enabled on the printer, you may need to log in before using
some or all of the services. A picture of a lock on a button indicates that you must log in to use that
service.
1. To log in, press the Log In/Out

button on the control panel.
Pressing a locked service will also
prompt you to type your user name
and password.

2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

2. Use the keyboard to type your user
name, and then touch Next.

3. Use the keyboard to type your password, and then touch Done.
4. If an accounting system is in use on the printer, you may also need to enter additional

information.
• If Xerox Standard Accounting is enabled, you need to log in by using your Xerox Standard

Accounting details.
• If Network Accounting is enabled, you must type your User ID and Account ID.
• If a Foreign DeviceInterface (FDI) is installed, you are prompted to access by using the device

installed, for example, a card reader or coin slot.
Your user details appear in the User Details area on the right side of the displayed message.

5. To log out, press the Log In / Out button again, or touch the User Details area and touch Log Out
from the drop-down menu.

6. A confirmation screen is displayed; touch Log Out or Cancel.

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

139

12Print

This chapter includes:
• Introduction on page 140
• Wireless Configuration on page 142
• Printing Options on page 143
• Image Options on page 148
• Document Options on page 149
• Advanced on page 153

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

140

Introduction

ColorQube 9301/9302/9303 Multifunction Printer will produce high-quality prints from your electronic
documents. However, the advanced print features of this machine will enable you to create
professionally finished documents at the click of a button.

For example, you can:
• Publish your prints as booklets
• Put covers onto your prints
• Automatically staple or hole punch
• Produce sets of transparencies with dividers ready for a presentation, and many more features

that will take the strain out of printing.

You access the printer from your computer
application using a print driver. A print driver
converts the code in an electronic document
into a language that the printer can
understand. You can use generic print drivers
on this printer, but these will not enable all
features. Therefore, it is best to use the print
drivers that accompany this printer.

There are a number of print drivers available for this printer to enable use on most computer operating
systems. These drivers are provided on a disc with your printer, or you can download the latest versions
from the Xerox website, www.xerox.com/office/CQ930Xdrivers.

Instructions for installing the ColorQube 9301/9302/9303 Multifunction Printer and print drivers are
provided in the System Administrator Guide.

Print Drivers

For Windows users, there are several drivers. The system administrator may have loaded specific drivers
on your computer. However, if the choice of driver is yours, the following information will help you
decide driver is most suited to your workstation.

The print drivers are available in PostScript, PCL 5, PCL 6, and XPS printing formats:
• PostScript gives you greater ability to scale and manipulate images and offers more precision

with high-end graphics. PostScript also provides you with different types of error-handling and
font substitution options.

• Printer Command Language (PCL) generally has fewer advanced features than PostScript.
However, by using PCL, you can process most jobs faster.

• XML Paper Specification (XPS) is an open specification for a page description language and a
fixed-document format, originally developed by Microsoft.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=driver&Language=English

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

141

Once you have decided on the most appropriate print driver, install it on your workstation. If you do not
know how to install drivers, refer to the System Administrator Guide or consult your system
administrator.

Note: You can load more than one print driver for the printer on your workstation. When you send
a job for print, you can choose the most appropriate print driver for the job.

Xerox System PPD Files

A PostScript Printer Description (PPD) file is a readable text file that provides a uniform approach to
specifying special features for print drivers that interpret PostScript. Xerox provides PostScript PPDs for
use with generic Windows XP/Server 2003/Vista PostScript print drivers. These PPD files are available
on the disc provided with your printer or from the Xerox website.

Control Options

There are a number of options that appear on all of the print driver screens:
• OK: Saves all the new settings and closes the driver or the dialog box. These new settings remain

in effect until changed or until the software application is closed and the print driver options revert
to the default settings.

• Cancel: Closes the dialog box and returns all settings in the tabs to the values that were in place
before the dialog box was opened. Any changes made are lost.

• Help: The print driver help system is the primary source of information about using print drivers.
You can access the Help system through the Help buttons in the driver. The Help system includes
feature descriptions, step-by-step procedures, Xerox system information, problem-solving
information, and support information.

• Reset: Resets the current tab and all its settings to the system default values. The action of this
button applies only to the current tab. All other tabs remain unchanged.

• Earth Smart Settings: Displays the Earth Smart Settings window that lists Earth Smart Features:
• Set 2-Sided Print: Prints 2-sided to save paper.
• Turn off Banner Pages: Turns off banner pages to reduce the amount of paper and ink used.
• Set 2-Up as my Layout: Prints two pages of content on each sheet to reduce the amount of

paper and ink used. You can print ID in Margins only on the first page or on all the pages.
• Set Sample Set as my Job Type: Use this option to print one copy of each job to check,

before printing all the required sets.

Wireless Configuration

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

142

Wireless Configuration

If your IT infrastructure includes wireless connectivity, you can connect the printer to the network with
an optional wireless USB interface. The printer can be configured for an active wired or wireless
interface, but not for both interfaces active simultaneously. All printer services available over the wired
interface will also be available through the wireless interface. Detailed wireless configuration must be
completed through a connection to CentreWare Internet Services.

A wireless network connection provides the same access and services as a wired connection. A wireless
network connection is faster than USB and allows direct access to setting of the printer by using
CentreWare Internet Services.

For more information on wireless settings and configuration, refer to the System Administrator Guide.

Printing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

143

Printing Options

Use the Printing Options tab to select the basic printing requirements for your job. Identify the type of
job being submitted, the paper, sides printed, finishing, and quality requirements.

Note: Some features are only supported by specific printer configurations, operating systems, or
driver types. You may see more features or options listed than your specific printer supports.

Job Type

Use this option to select the type of job being submitted to the printer.
• Normal Print prints the job immediately without requiring a passcode.
• Secure Print is used for confidential or sensitive jobs. The job is held at the printer until a passcode

is typed to release the job for printing.
When you select this job type, the Secure Print screen appears. You need to type a unique
passcode.
When the job arrives at the printer, it is held in the job list until you release the job by using the
same passcode.

Note: If multiple secure jobs are held in the list and require the same secure code, they will all be
released for printing.

• Sample Set: Use this option to print one copy of the job as a sample and hold the remaining
copies in the job list at the printer.
Once you have checked the sample set, you can release the remaining sets for printing, or delete
the job, if no longer required.

• Delay Print: Use this option to type a specific time to print the job. This option is useful for large
jobs or if you want all your jobs to be printed at the same time. When you select this job type, the
Delay Print screen is displayed.
Type the time, then click OK. The job remains in the job list until the specified time for printing.

• Saved Job: Use this option to store the job on the printer hard drive so that it can then be printed
on demand when required or printed from CentreWare Internet Services.
Type a name for the job or select Use Document Name to provide the file name.
Select Print and Save to print a copy of the job at the printer.
Select Public or Private to specify the folder to be used for the saved job and to determine if the
job is available to other users or not. If you have selected Private, type the passcode required to
print the job.

Note: To save jobs on the printer, Job Storage must be enabled on the Installable Options screen.

• Fax: Use this option to send the current job as a Fax from PC job. The job is sent from the
computer to the printer over the network and then faxed over a telephone line to the specified fax
destination.
When you select this job type, the Fax screen is displayed so that you can specify the fax recipients
and other fax settings.
Refer to Fax from PC on page 69 for more information.

Note: To fax your job, the fax option must be installed on your printer and fax must be enabled on
the Installable Options screen.

Printing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

144

Paper

This option displays information about the paper to be used for the print job, such as the size and type.

To change the paper to be used for printing, select the Paper drop-down menu.

Other Size

Select this option to display the Paper Size screen. On this screen, select Output Paper Size, Scaling
Options, Alignment, and Orientation to select the options in each list. Original Document Size
appears, as specified by the application.

Output Paper Size

Select this drop-down list to specify the size of the paper. The default selection is Letter (8.5 x 11”).
To specify a size that is not available in the list, select New.

Scaling Options

You can reduce the image to 25% of its original size or enlarge it to 400% of its original size. The
default setting is 100%.

In Windows, Scaling Options can be accessed by clicking the arrow at the right side of the Paper field
and selecting Other Size:
• Automatic Scale changes the print from one standard paper size to another standard paper size.
• No Scaling does not increase or decrease the size of the image from the original.
• Manually Scale changes the output print size by the percentage typed in the field below the

graphic, to the right of Scaling Options.

Alignment

The alignment styles are available soon after Scaling Options. You can choose an alignment style from
the different styles available in the drop-down list.

Original Document Size

Original Document Size is scaled to fit on the selected output paper size shown in the Output Paper
Size field. Any changes made to it will not appear in the printed document.

Orientation

Depending on your requirement, you can choose a suitable orientation, Portrait, or Landscape.

Select OK to apply your selections and exit.

Other Color

Use this option to select a paper color for the print job. Select a color from the drop-down menu.

Printing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

145

Other Type

Use this option to select a type of paper or media to be used for the print job. The default selection is
Printer Default Type. You can select Automatically Select to enable the printer to select the paper
type.

Select by Tray

Use this option to select a specific tray for printing the job. The printer uses only the paper in the
selected tray, even when more than one tray contains the same paper size and type. You can select
Automatically Select to enable the printer to select a tray loaded with the required size and type of
paper.

Transparency Separators

Select this option to display the Transparency Separators screen. If the Blank Separators or Printed
Separators option is selected, a blank or printed sheet is respectively placed after each transparency.
From the Separator Color drop-down list, you can select the separator color.

2-Sided Printing

You can have your job automatically printed on both sides of a sheet of paper.
• 1-Sided Print prints on one side of paper or transparency. Use this option when printing on

transparencies, envelopes, or labels.
• 2-Sided Print prints on both sides of a sheet of paper. The images are printed so that the job can

be bound on the long edge of the sheet.
• 2-Sided Print, Flip on Short Edge prints on both sides of a sheet of paper. The images are printed

so that the job can be bound on the short edge of the sheet.

Note: Some media types, sizes, and weights cannot be automatically printed on both sides. Refer
to www.xerox.com/paper for specifications information.

Finishing

Use this drop-down list to select the finishing options for the print job, such as stapling or hole
punching. To change the finishing options, select the button to the right of the summary to display the
finishing selection drop-down menu.

Staple
• Select 1 Staple, 2 Staples, or Multiple Staples, per your requirement.
• Select No Stapling to switch off stapling.

Note: The stapling options vary depending on the type of the finisher.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=rmlna&Language=English

Printing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

146

Hole Punch

Select Hole Punch to punch the paper.

Note: The number of holes punched and their locations depend on the hole punch unit in the
finisher.

Folding
• Bi-Fold Multiple Sheets : The page will be folded once to create two leaves.
• C Tri-Fold : Folds the output twice to create three leaves, with the outer flap folded over the

inner flap.
• Z Tri-Fold : Folds the output twice to create three leaves in a Z effect.
• No Folding Switches off folding.

Booklet Creation

Select this menu item to display the Booklet Creation screen to select a booklet layout and booklet
finishing options.

Booklet Layout
• Using this option, the document pages are rearranged in the correct sequence to create the

booklet.

Booklet Fold
• Select Booklet Fold to fold the booklet.

Booklet Fold and Staple
• Select Booklet Fold and Staple to staple the booklet in the center and then fold.

Page Border
• In addition to the above options, you can select Print Page Borders if you want to place a border

around the images or text on each page.

Booklet Paper Size
• Use Automatically Select to enable the printer to select the paper size for the job.
• To select a paper size for the job, clear the checkbox and use the drop-down menu.

Booklet Adjustments
1. Select Booklet Adjustments.

The Booklet Adjustment screen appears.
2. You can select the Imposition Source type and the Booklet Paper Size option.
3. Select OK to save your selection and exit.

Note: Some media types, sizes, and weights cannot be stapled, punched, or folded. Refer to
www.xerox.com/paper for specifications information.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=rmlna&Language=English

Printing Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

147

Print Quality

The Print Quality affects the appearance of printed output and the time the job takes to print.

High Resolution

Use this option for printing high-quality output or photos.

Enhanced
• This is the default option when color printing is selected.
• It is a high-quality printing mode for fine lines and detail.
• Recommended for vibrant, saturated, color prints.

Note: The print job may take longer to process when printed in the Enhanced print-quality mode.

High Speed
• This option is a high-speed printing mode, available for black and white printing only.
• It is the default setting for black and white printing and is recommended for most office uses and

quick prints.

Output Destination
• Use this option to select the destination for your output from the tray choices in the drop-down

menu.
• Use Automatically Select to send the printed output to a destination, based on the paper size.

Note: If a destination appears in gray text, it may not be available due to other settings that you
have selected.

• Select Top Tray to send the printed output to Top Tray.
• Select Stacker Tray to send the print output to Stacker Tray.

Image Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

148

Image Options

The Image Options tab enables you to see the preview of your printout. Select Preview and then click
the arrow below the preview area to see various image previews. To see the preview in the black and
white mode, select Xerox Black and White Conversion.

Document Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

149

Document Options

The Document Pages tab allows you to choose layouts, provide different types of special pages, and
provide watermarks, depending on the type of document.

Page Layout

Use this tab to specify the page per sheet settings and the booklet layout.

Pages Per Sheet (Normal)

Select this option to print 1, 2, 4, 6, 9, or 16 pages on each side of a sheet of paper. Selecting multiple
pages per sheet saves paper and is useful when you want to review the layout of the document.

Booklet Creation

Select Booklet Creation. The Booklet Creation screen appears from where you can access the options
to create layouts, fold the book, and complete the folding and stapling steps.
• Select Booklet Layout to specify the layout.
• Select Booklet Fold to fold the booklet.
• Select Booklet Fold and Staple to staple the booklet at the center and then fold it.
• Select Page Borders if you want to create borders on the pages of the book. Clear the Page

Borders check box if you do not require borders.
• Select Booklet Adjustments to specify Imposition Source, Booklet Paper Size, and Booklet

Margins.

Note: Some media types, sizes, and weights cannot be stapled, punched, or folded. Refer to
www.xerox.com/paper for specifications information. If your document is already formatted as a
booklet, do not select Booklet Layout.

Special Pages

The Special Pages tab enables you to add, modify, or delete cover pages, inserts, or exception pages.

The table provides a summary of the special pages for your print job. Up to 250 inserts and exception
pages can be included in the table. You can change the width of the columns in the table.

To edit, delete, or move an entry in the table, use the following buttons:
• Edit is used to change the properties of the entries after selecting them.
• Delete is used to delete an individual entry or a selection of entries.
• Delete All is used to delete all the entries in the table.
• Undo is used to undo the last actions if you make an error.
• Up and Down are used to move the entries up or down in the table.

Some features are only supported by specific printer configurations, operating systems, or driver types.
You may see more features or options listed than your specific printer supports.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=rmlna&Language=English

Document Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

150

Add Covers

Use this option to add blank or printed covers to your printed document.
1. To add a cover, select the Add Covers button above the table.
2. Select the required Cover Options:

• Front Only provides a front cover.
• Back Only provides a back cover.
• Front and Back: Same provides the front and back covers with the same settings, on the

same media.
• Front and Back: Different provides the front and back covers with individual programing

requirements and on different media, if required.
3. Select Paper Settings for the selected cover options.
4. Select the printing options:

• Blank or Preprinted inserts a blank or pre-printed sheet and does not print an image.
• Print on Side 1 prints on side 1 of the cover.
• Print on Side 2 prints on side 2 of the cover only.
• Print on Both Sides prints on both sides of the cover.

5. Select OK to save your selections and exit.
The cover details appear in the table.

Add Inserts

Use this option to add blank or pre-printed inserts to your printed document. To program the inserts,
type the page number of the page before the insert. If an insert is required as your first page, Before
Page 1 can be specified. It is recommended that you work through your document and identify the
page numbers where inserts are required before programing.

This option is also used if tabs are required in the job. Refer to Paper and Media on page 169 for further
information about tabs.
1. To add an insert, click the Add Inserts button above the table.
2. Using the Inserts Options drop-down menu, select if the insert is to be placed Before Page 1 or

select After Page(s) to place inserts after the specified page numbers.

Note: To add an insert to the front of your document, use the Before Page 1 option.

3. Select the number of insert sheets required.
4. Specify the page number before each insert. If multiple inserts are required, you should type all

the page numbers separated by a comma or type a page range separated by a dash.
5. Select the Paper requirements for the inserts and select OK. If Pre-Cut Tab is selected as the paper

type, type the number of tabs in the sequence in the displayed Pre-Cut Tab window.

Note: If you are using the Tab Stock for your blank or pre-printed inserts, refer to Paper and Media
on page 169 for information about loading tabs.

All the programed inserts appear in the table.
6. If any inserts have different programing, such as a different paper color or a different number of

inserts, select the required entry and use the Edit button to change the programing.

Document Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

151

Add Exceptions

Use this option to specify the characteristics of any pages in the print job that differ from the settings
used for the majority of the job. For example, your print job may contain 30 pages that print on
standard-size paper and two pages that print on a different size of paper. Use this option to indicate
these two exception pages and select the alternate paper size to be used.
1. To add Exceptions, select the Add Exceptions button above the table.
2. Type the page number that the exception programing applies. If multiple exceptions are required,

type all the page numbers separated by a comma or type a page range separated by a dash.
If different programing is required for some of the exceptions, those entries can be edited from
the table.

3. Select the Paper requirements for the exceptions.
If Use Job Setting is displayed, the same paper as the main job is used.

4. Select 2-Sided Printing requirements for the exceptions:
• Use Job Setting uses the same programing as applied to the main job.
• 1-Sided Print prints the exception pages on one side only.
• 2-Sided Print prints the exception pages on both sides of the sheet of paper with the images

printed so that the job can be bound along the long edge of the sheet.
• 2-Sided Print, Flip on Short Edge prints the exception pages on both sides of the sheet of

paper with the images printed so that the job can be bound along the short edge of the
sheet.

Job Settings displays the paper requirements specified for the main job.
5. Select OK to save your selections and exit.

All the exceptions programed appear in the table.
6. If any exceptions pages require different programing such as a different paper color or a different

number of inserts, select the entry and use the Edit button to change the programing.

Watermark

A watermark is a picture or text, independent of that provided by the application, printed on every
page or the first page of the job.

The watermark options are provided in the drop-down menu. There are preset watermarks listed and
available—None, Custom, Draft, Confidential, and Copy.

Once a watermark is selected, provide the text to be used in the watermark. Use the Layering menu to
select to print the watermark in the background, in the foreground, or to blend it with the job. Also
select to print the watermark on Page 1 only or on all pages.

Additional watermarks can be created using New. The Watermark Editor screen is displayed with
options for creating a new watermark.
• Name is used to type a name for the watermark. The name appears in the watermark selection

menu under the Watermark tab. When creating a new watermark, type a name that is not more
than 255 characters.

• The next drop-down menu allows you to choose the type of watermark to create. Select one of the
following options:

Document Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

152

• Text uses the characters that you type in the Text field. This text is displayed in the document
as a watermark.

• Time Stamp uses a time stamp as the watermark. Select to include the weekday, date, time,
and/or time zone in the Time Stamp Format drop-down list.

• Picture uses a picture as the watermark. The picture can be in the Bitmap, GIF, or JPG format.
Specify the file name in the File Name field or select the Choose File button to browse the
picture that you want to use.

• Font: If you selected Text or Time Stamp, select this option to access the Font screen to change
the font family, style, size, and script to be used for the text.

• Font Color: If you selected Text or Time Stamp, select this option to access the Color screen, to
change the color to be used for the text.

• If you selected Text or Time Stamp, use the rotation arrows to get the required angle of the text
on the page. The default angle is 45 degrees.

• Use the position boxes to shift the watermark from the center of the page or select the Center
option to center align the watermark.

• Use the arrow below the Preview area to select the paper size, scale, density, and orientation to be
used for the preview image of the watermark. Select Color or Black and White to display the
watermark in the selected font color or gray, respectively.

Note: All applications do not support watermark printing.

Advanced

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

153

Advanced

The Advanced tab enables you to select advanced printing options that are rarely changed.

Note: Some features are only supported by specific printer configurations, operating systems, or
driver types. You may see more features or options listed than supported by specific printer.

Advanced

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

154

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

155

13CentreWare Internet
Services

This chapter includes:
• Introduction on page 156
• Accessing CentreWare Internet Services on page 157
• Status on page 158
• Jobs on page 161
• Print on page 162
• Scan on page 163
• Address Book on page 164
• Properties on page 165
• Support on page 166
• Help on page 167

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

156

Introduction

CentreWare Internet Services uses the embedded HTTP Server on the printer. This server allows you to
communicate with ColorQube 9301/9302/9303 Multifunction Printer through a Web browser and
gives you access to the Internet or intranet.

Typing the IP address of the printer as the Universal Resource Locator (URL) in the browser provides
direct access to the printer.

CentreWare Internet Services enables users to perform many functions, including:
• Checking machine status, billing information, and consumable status.
• Submitting print jobs over the Internet or intranet.
• Setting up the Public Address Book by importing an existing address book or by adding entries

individually.
• Creating, modifying, and deleting Workflow Scanning templates.
• Customizing printer settings, such as Energy Saver, Paper Trays, and Timeout Settings.

The CentreWare Internet Services Help function describes all the available features and functions.

Accessing CentreWare Internet Services

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

157

Accessing CentreWare Internet Services

Before connecting to CentreWare Internet Services, the printer must be physically connected to the
network with TCP/IP and HTTP enabled. An operational workstation with TCP/IP Internet or Intranet
accessibility is also required. To access CentreWare Internet Services:
1. Open the Web browser from your workstation.
2. In the URL field, type http:// followed by the IP Address of the printer. For example, if the IP

address is 192.168.100.100, type the following into the URL field: http://192.168.100.100.
3. Press Enter to view the Home page.

The CentreWare Internet Services options for your printer are displayed.

Note: To find out the IP address of your printer, print a Configuration Report. Refer to Machine
and Job Status on page 185 for instructions.

Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

158

Status

The Status option provides information about the printer.

Welcome

The Welcome page provides information about setting up and installing your printer.

Once you have reviewed this page, it can be switched off using Don’t Show Welcome Page again.

Description and Alerts

A description of any problems or Alerts on the printer.

Billing Information

Provides the machine serial number, the number of Black Impressions, Color Impressions, and Total
Impressions.

Usage Counters

Provides more detailed information on printer usage, such as total impressions, number of copied
sheets, number of printed sheets, number of faxes, and number of large sheets.

Configuration Report

This section displays the links to configuration information about the printer and the option to print
the complete Configuration Report.

Supplies

This option provides information about the status and life of printer consumables that includes solid
ink, Cleaning Unit, and Automatic Document Feed Roller.

Trays

This area displays status information about all the paper trays. It also provides information about the
tray media and settings.

Information Pages

You can use this option to print individual guides that provide information about
ColorQube 9301/9302/9303 Multifunction Printer services and features.

Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

159

It also provides sampler pages that are used for checking quality and color settings.

Select the required guide or sampler page and select Print.

Smart eSolutions

Smart eSolutions provides the ability to automatically send data to Xerox to be used for billing,
supplies tracking and replenishment and for troubleshooting problems.

Smart eSolutions provides the following features:
• MeterAssistant: Automatically submits billing meter readings to Xerox from the networked

devices; therefore, there is no need to collect and report billing meter read information manually.
• SuppliesAssistant: Manages ink and component supplies for the printer and monitors the actual

usage. This feature also lists %Life Remaining for components, such as Cleaning Unit.
• Maintenance Assistant: Monitors the printer and reports diagnostic information to Xerox through

the network. You can also use Maintenance Assistant to conduct an online troubleshooting session
with Xerox and to download information about printer performance.

MeterAssistant

MeterAssistant provides detailed information, including dates, times, and counts of impressions, sent in
the last billing meter transmission. The billing meter data is recorded in the Xerox service management
system. It is used for invoicing of metered service agreements and also for evaluating consumable
usage against printer performance.

Email notifications can be set up to alert you of the following changes:
• Billing meter reads reported: An alert is generated when billing of billing meter readings has

taken place. You can set up your printer so that it will automatically offer billing meter readings
when requested by the Xerox Communication Server.

• Smart eSolutions enrollment is canceled: An alert is generated when the state is changed from
"Enrolled" to "Not Enrolled."

• Smart eSolutions communication error has occurred: An alert is generated when there is a
communication error.

For information about configuring MeterAssistant settings, refer to the System Administrator Guide.

SuppliesAssistant

SuppliesAssistant enables you to manage ink and component supplies for the printer, ensuring that
you never run out of these. This feature monitors supplies usage and automatically orders supplies,
based on the actual usage.

The most recent supplies usage information sent to Xerox can also be viewed. Use the Refresh button
to ensure that the latest information is displayed.

For information about configuring SuppliesAssistant settings, refer to the System Administrator Guide.

Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

160

Maintenance Assistant

Maintenance Assistant monitors your printer and notifies Xerox support services of potential issues.
This feature automates the notification, troubleshooting, and repair process, minimizing printer
downtime.
• If a problem occurs, you can use the Send Diagnostics Information to Xerox option to

immediately send information to Xerox that will assist with troubleshooting activities.
• Use the Start an Online Troubleshooting session at www.xerox.com/CQ930XSupport button to

access the Xerox website for immediate advice on resolving printer problems.
• Use the Download File to Your Computer button to save or view a Comma-Separated Values

(CSV) file containing detailed information about printer usage and any problems that have
occurred on your printer.

• Use the Refresh button to view the latest status information.

For information about configuring the Maintenance Assistant settings, refer to the System
Administrator Guide.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=Color&Model=ColorQube+CQ930X&PgName=tech&Language=English

Jobs

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

161

Jobs

The Jobs option provides information about all the incomplete jobs in the Job List on the printer and
the Saved Jobs.

Active Jobs

Use this option to check the status of your job. The Incomplete Jobs list displays a list of the current
jobs and the status of each job.

Saved Jobs

Jobs that which have been saved to the printer memory, can be accessed using the Saved Jobs option.
A Saved Job can be selected and printed, deleted, copied, or moved.

For information about creating and managing Saved Jobs, see Saving Jobs for use with Print From on
page 43.

Print

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

162

Print

The Print option enables you to send a print-ready job, such as a PDF or PostScript file, to the printer
over the Internet. You can send the job from your desktop or from a remote location.

To use the Job Submission option:
• Type the file name of the job that requires printing or use the Browse option to locate the file.
• Program the required printing options.
• Select Submit Job to send the job to the printer over the Internet.

Scan

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

163

Scan

The Scan option displays a list of all the Workflow Scanning templates that were created using
CentreWare Internet Services.

Use Scan options to create, modify, copy, or delete Workflow Scanning templates.

Refer to Workflow Scanning on page 99 for more information about the Scan options.

Address Book

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

164

Address Book

The printer supports two types of address books:
• Internal: A global address book provided by Lightweight Directory Access Protocol (LDAP) services.
• Public: An address book created from a list of names and addresses saved in a CSV file format.

The Address Book tab is used to set up and manage a Public Address Book. The file must be in a
CSV format for the printer to be able to read the file contents. The printer can have access to both
an LDAP server and a Public Address Book. If the system administrator configures these address books
to provide access to users, you can use either address book to select email recipients.

Refer to the System Administrator Guide for further information about Address Books.

Properties

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

165

Properties

The Properties option contains all the settings, setups, and default values for installing and setting up
the printer. These values are protected by a user name and a password and should only be changed by
the system administrator.

Refer to the System Administrator Guide for information about configuring the printer.

Support

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

166

Support

The Support option contains the General, Troubleshooting, Billing Impression Mode, and Remote
Control Panel tabs.

The General tab displays Assistance Links, the name and telephone number of the system
administrator, and the telephone numbers you should use for Customer Support, Service, and Supplies.

Use the Troubleshooting tab to access reports and information to help identify and resolve printer
printing problems.

The Billing Impression Mode tab displays the Impression Mode and provides information on how to
receive a PIN and change the current Billing Impression Mode.

The Remote Control Panel tab allows the system administrator to remotely interact with the printer
Control Panel. The administrator has the option to block the local control panel access so that the users
can only observe the actions performed.

Help

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

167

Help

Select the Help button to display the Help screen.

The structure of the Help screens corresponds to the structure of the CentreWare Internet Services
options.

Use the menu on the left of the Help page to access descriptions and instructions about all the
features and functions of CentreWare Internet Services.

Help

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

168

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

169

14Paper and Media

This chapter includes:
• Introduction on page 170
• Trays 1 and 2 on page 171
• Tray 3 on page 173
• Tray 4 on page 174
• Tray 5 on page 176
• Tray 6 on page 177
• Media Types on page 179
• Storage and Handling on page 183

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

170

Introduction

This chapter describes the different types of media that can be used on the printer, the paper trays
available, and the types and sizes of media that can be loaded and fed from each tray.

The chapter also identifies the orientation that the media can be loaded, long-edge feed (LEF) or
short-edge feed (SEF).

1

2

4

3

6

5

1 Paper Tray 1: This tray is the standard tray on
the printer. It is a fully adjustable tray and is used
for media sizes 5.5 x 8.5 in. to 11 x 17 in. / A5 to
A3. The capacity of this tray is 550 sheets of
75 g/m² or 20 lb paper.

4 Tray 4 (Bypass): This tray is also standard on the
printer and is used for non-standard printing
media. It can be used for media sizes in the
range A5 SEF to SRA3 SEF (5.5 x 8.5 in. SEF to
12x18 in. SEF). The capacity of this tray is
100 sheets of 75 g/m² or 20 lb paper.

2 Paper Tray 2: This tray is standard on the printer.
It is a fully adjustable tray and is used for media
sizes 5.5 x 8.5 in. to 11 x 17 in. / A5 to A3. The
capacity of this tray is 550 sheets of 75 g/m² or
20 lb paper.

5 Tray 5: An optional high-capacity paper source
that feeds A4 or 8.5 x 11 in. LEF media as the
standard. Additional kits can be purchased to
enable different paper sizes to be fed. The
capacity of this tray is 4000 sheets of 75 g/m²
or 20 lb paper (A4 or 8.5 x 11 in. LEF); or
2000 sheets of 75 g/m² or 20 lb paper
(A3 or 11 x 17 in.).

3 Paper Tray 3: This tray is the standard tray on
the printer. It is a dedicated tray and is set to a
fixed size, either A4 or 8.5 x 11 in. The capacity
of this tray is 2,100 sheets of 75 g/m² or 20 lb
paper.

6 Tray 6 (Post Process Inserter): An optional paper
tray for use with the High Volume Finisher. It is
used to insert pre-printed sheets into copy sets.
The printer cannot print on sheets fed from this
tray. The capacity of this tray is 250 sheets of
75 g/m² or 20 lb paper.

The trays automatically detect low media and out of media conditions. A warning message is
displayed on the screen when a tray requires loading.

Always use the labels in each of the trays for guidance on loading orientations and maximum fill
information.

Trays 1 and 2

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

171

Trays 1 and 2

Trays 1 and 2 are located on the front of the printer and feed the majority of media sizes. Media can be
loaded in the LEF or SEF orientation. The printer uses a system of programmable settings to manage
the trays and media. These settings are established by The system administrator who can set Trays 1
and 2 to Fully Adjustable or Dedicated.
• Fully Adjustable: If this option is set, the paper settings screen is displayed each time the tray is

opened and closed. The drop-down menus are used to change the size, type, and color of the
loaded media. The guides automatically detect the size of media loaded, and the printer gives a
warning if the guides are not set correctly or a non-standard paper size is used.

• Dedicated: When a tray is opened, a screen is displayed identifying the media that should be
loaded in the tray. If the media of incorrect size is loaded or the tray guides are set incorrectly, the
printer gives a warning to adjust the guides.

Note: Only the system administrator can change the media attributes for a dedicated tray.

If a non-standard size media is loaded or the tray guides are set incorrectly, the printer displays a
screen showing Unknown size and asking you to confirm or change the settings.

If set to Adjustable, the following media can be loaded in Trays 1 and 2:
• Up to 550 sheets of 75 g/m² or 20 lb paper.
• Weights from 60 g/m² to 216 g/m² (16 lb to 56 lb).
• Media sizes ranging from A5 SEF to A3 SEF (5.5 x 8.5 in. SEF to 11 x 17 in. SEF).
• Media types:

• Bond, standard, or recycled paper
• Card
• Pre-printed media
• Labels
• Hole-punched paper
• Carbonless paper

Trays 1 and 2 must not be used to feed transparencies, envelopes, or tabs. Tray 4 (Bypass Tray) can be
used for these media types.

Note: For 80 g/m² paper, capacities are slightly lower than specified.

Loading Trays 1 and 2

If Tray 1 or Tray 2 is set as a Dedicated tray, the media requested must be loaded in the tray and the
settings cannot be adjusted.

CAUTION: A problem occurs if a tray is opened while it is being used to feed media. Do not open
Tray 1 if Tray 2 is open.

1. Open the tray.

Trays 1 and 2

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

172

2. Place the media in the tray. Media
must be positioned against the left
side of the tray.
• Load pre-printed paper and

labels face up and with the top
toward the front of the printer.

• Load hole-punched paper with
the holes on the right edge.

Paper must not be loaded above the
maximum fill line.

3. Make sure that the paper guides just
touch the paper.
• To position the right side guide, squeeze the clamp mechanism and slide the guide to touch

the right edge of the media.
• To position the rear guide,

squeeze the clamp mechanism
and slide the guide to touch the
rear edge of the media.

4. Close the paper tray.
The paper settings for the tray are
displayed on the touch screen.

5. Touch Confirm or change the
settings, as required.

Tray 3

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

173

Tray 3

Tray 3 is a high-capacity tray. It is intended to be the primary feeder for the most commonly used
media. This tray is permanently set as a dedicated tray and feeds only A4 or 8.5 x 11 in. LEF-sized
media. The following media can be loaded in Tray 3:
• Up to 2,100 sheets of 75 g/m² or 20 lb paper.
• Weights from 60 g/m² to 216 g/m² (16 lb to 56 lb).
• Media types:

• Bond, standard, or recycled paper
• Card
• Pre-printed media
• Hole-punched paper
• Carbonless paper

Tray 3 must not be used to feed labels, transparencies, envelopes, or tabs. Tray 4 (Bypass Tray) can be
used for these media types.

Note: For 80 g/m², paper capacities are slightly lower than specified.

Loading Tray 3

Only A4 or 8.5 x 11 in. LEF-sized media can be loaded. The requested paper size and type must be
loaded in the tray, and the settings cannot be adjusted by the user.

Note: The printer does not warn you if the media of incorrect size is loaded.

CAUTION: A problem may occur if a tray is opened while it is being used to feed media.

1. Opening the tray automatically lowers an elevator in the base of the tray.
2. The required media is displayed on the screen. Ensure the correct media is loaded.
3. Place the media in the tray. The media must be

positioned against the left side of the tray.
• Load pre-printed paper and labels face up

and with the top toward the front of the
printer.

• Load hole-punched paper with the holes on
the right edge.

Paper must not be loaded above the maximum fill
line.

4. Close the paper tray.
When the tray is closed, the elevator rises to feed
the media.

Tray 4

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

174

Tray 4

Tray 4, or Bypass, is a paper tray on the left-hand side of the printer and can be folded away when not
in use. It is primarily intended for use as a small quantity, special materials feeder and accommodates
media of all types, including transparencies, envelopes, and tabs.

When media is detected in Tray 4, a paper settings screen is displayed. The drop-down menus are used
to change the size, type, and color of the loaded media. The guides automatically detect the size of the
media loaded, and the printer gives a warning if the guides are not set correctly or a non-standard
paper size is used. The following media can be loaded in Tray 4 (Bypass):
• Up to 100 sheets of 75 g/m², or 20 lb paper.
• Weights ranging from 60 g/m² to 216 g/m² (16–56 lb).
• Media sizes ranging from A5 SEF to SRA3 SEF (5.5 x 8.5 in. SEF to 12x18 in. SEF). Envelope sizes

ranging from DL to C4 (#10 to 9 x 12 in.) must be fed in the SEF orientation.
• Media types:

• Bond, standard, or recycled paper
• Card
• Pre-printed media
• Labels
• Transparencies
• Hole-punched paper
• Carbonless paper
• Tabs
• Envelopes

Note: For 80 g/m², paper capacities are slightly lower than specified.

Loading Tray 4

The printer alerts you if Tray 4 is selected for a job and the media requested does not match the media
currently loaded. The printer also warns you if the tray runs out of paper during a job.
1. Make sure the tray is in the down

position. For larger media, use the tray
extension.

2. Place the media on the tray. Locate
the media to the right edge.
• Load pre-printed paper and

labels face down and with their
top toward the front of the
printer.

• Load hole-punched paper with
the holes on the left.

• Load transparencies face down with the white strip on the left.
For information about loading tabs, refer to Pre-Cut Tabs on page 181.
Paper must not be loaded above the maximum fill line.

Tray 4

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

175

3. Make sure that the guides just touch the paper.
The paper settings for the tray are displayed on the
touch screen.
The tray detects the position of the side guide to
determine the size of the media.

4. Touch Confirm or change the settings, as required.

Tray 5

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

176

Tray 5

Tray 5 is an optional high-capacity paper source. When installed, Tray 5 takes priority as the primary
paper feeder. This tray is a dedicated tray and as standard feeds A4 or 8.5 x 11 in. LEF media
Additional kits can be purchased and enable the tray to take either A4, 8.5 x 11 in. or 8.5 x 14 in. SEF,
or A3 or 11 x 17 in. SEF. The following media can be loaded in Tray 5:
• Up to 4000 sheets of 75 g/m² or 20 lb paper (A4 or 8.5 x 11 in. LEF), up to 2000 sheets of 75 g/m²

or 20 lb, paper (additional kits).
• Weights ranging from 60 g/m² to 216 g/m² (16–56 lb).
• Media types:

• Bond, standard, or recycled paper
• Card
• Pre-printed media
• Hole-punched paper

Tray 5 must not be used to feed labels, transparencies, envelopes, tabs, or carbonless paper. Tray 4
(Bypass) can be used for these media types.

Loading Tray 5

The requested paper size and type must be loaded in the tray, and the settings cannot be adjusted by
the user.

Note: The printer does not warn you if media of incorrect size is loaded.

CAUTION: A problem may occur if a tray is opened while it is being used to feed media.

1. Press the button to open the door.
Opening the tray automatically lowers an elevator in the base of the tray. Wait for the paper tray
to lower.

2. The required media is displayed on the
screen. Ensure that the correct media is
loaded.

3. Place the media in the tray. The media
must be positioned against the right
side of the tray.
• Load pre-printed paper face down

and with the top toward the front
of the printer.

• Load hole-punched paper with the
holes on the left edge.

Paper must not be loaded above the maximum fill line.
4. Close the door.

When the door is closed, the elevator rises to feed the media.

Tray 6

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

177

Tray 6

Tray 6, or Inserter, is an optional paper tray for use with the HVF and is used for inserting post-process
sheets in the set. This tray provides a convenient and efficient way of adding pre-printed covers or
inserts to a job. The following media can be loaded in Tray 6:
• Up to 250 sheets of 75 g/m² or 20 lb paper
• Weights from 60 g/m² to 216 g/m² (16–56 lb)
• Media sizes:

• A4 or 8.5 x 11 in. SEF or LEF
• 8.5 x 13 in. SEF
• 8.5 x 14 in. SEF
• A3 or 11 x 17 in. SEF

• Media types:
• Bond, standard, or recycled paper
• Card
• Pre-printed media
• Hole-punched paper
• Clear transparencies

Tray 6 must not be used to feed labels, envelopes, tabs, or carbonless paper. Tray 4 can be used for
these media types.

Loading Tray 6

A4 or 8.5 x 11 in. media may be loaded either in the LEF or SEF orientation. Media sizes larger than 
A4 or 8.5 x 11 in. must be loaded in the SEF orientation.
1. Place the media in the correct orientation for the job.

The labels on the top of Tray 6 provide
instructions for the input and output
orientations. Refer to Orientation of Pre-
printed Media on page 178.

2. The paper is registered centrally, to the left
edge of the tray.
Paper must not be loaded above the
maximum fill line.

3. Make sure that the guides just touch the
paper.

Tray 6

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

178

Orientation of Pre-printed Media

It is important to load the media in the correct orientation so that it matches the output. The table
below compares various original orientations and how the pre-printed media should be loaded in each
case.

Paper Size and
Orientation Output Required Original

Orientation
Output Tray
Orientation

Inserter
Orientation (to
match output)

A4, 8.5 x 11 in. LEF Long Edge Feed
Stapled Top Left or
non-stapled

A4, 8.5 x 11 in. SEF Short Edge Feed
Stapled Top Left or
non-stapled

A4, 8.5 x 11 in. SEF Short Edge Feed
Staple Bottom Left or
non-stapled

A4, 8.5 x 11 in. SEF Short Edge Feed
Stapled Top Left or
non-stapled

A4, 8.5 x 11 in. LEF Booklets From
A4/8.5 x 11 in. Long
Edge Feed Originals

A3/A4 11 x
17 in./8.5 x 11 in. SEF

Booklets from A4/A3
or
11 x 17 in./8.5 x 11 in
. SEF originals in a
booklet format

Media Types

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

179

Media Types

This section describes the different types of media that can be loaded in the printer. For further
information about media types and specifications, refer to www.xerox.com/paper.

The Type can be selected from a drop-down menu for the adjustable trays. It is important to select the
correct Type setting for the media loaded in each tray. The printer can detect different types of media
as it travels through the paper path, and the printer halts a job if a mismatch occurs.

The following media types are supported:
• Plain
• Pre-punched
• Transparency
• Pre-printed
• Recycled Paper
• Labels
• Heavyweight
• Extra Heavyweight
• Pre-Cut Tabs
• Envelopes

Plain

This media type is used for plain and colored paper, as well as a lightweight card. It is also the type
used when loading carbonless paper.

The following paper types are not recommended:
• Coated paper
• Conductive paper
• Paper containing talc
• Highly glossy paper
• Paper containing wax, stearate, or plasticizer

Pre-Punched

This media type is used for hole-punched media that has two or more holes along one edge for use in
ring binders and notebooks. To ensure ink is not placed where the holes occur, a small deletion is
applied to the binding edge of the image.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=rmlna&Language=English

Media Types

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

180

• Load pre-punched paper with the holes on the right edge in Trays 1, 2, 3, and 6.
• Load pre-punched paper with holes on the left edge in Tray 4 and Tray 5.

Note: If the deletion affects the output image, refer to Copy on page 7 for instructions on using
Image Shift.

CAUTION: Before loading the media, make sure that any plugs (the round pieces cut out of the
paper to create the holes) do not remain in the stack. If they get into the system they can cause
jams and can also damage the internal components of the printer. Fan the media to help separate
the individual sheets.

Transparencies

Transparencies are used to create images that can be projected on a screen for presentations, or as
covers. Transparencies are made of polyester film coated with a chemical substance. Clear
transparencies allow maximum presentation space.

Note: Only Tray 4 can be used to feed
transparencies.

• Load transparencies that have a white strip
along one edge with a strip to the left and
on the underside of the transparencies.

• Fan transparencies to stop them sticking
together.

• Load transparencies on top of a small stack
of same-size paper.

If a coating of oil remains on the transparency
after printing, remove it with a lint-free cloth.

Pre-Printed

Use this option for pre-printed paper such as letterheads and forms.
• Load pre-printed paper face up and with the top toward the front of the printer in Trays 1, 2, 3,

and 6.
• Load pre-printed paper face down and with the top toward the front of the printer in Tray 4 and

Tray 5.

Recycled Paper

Use this option for any recycled paper being loaded in the trays.

The printer supports recycled media that has been designed for laser and solid ink devices, such as
Xerox Recycled paper.

Media Types

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

181

Labels

Labels consist of three layers, the face sheet, pressure
sensitive adhesive, and the backing or release sheet. The
printer supports labels that have been designed for laser
and solid ink devices, such as Xerox Labels. The adhesives
are designed to withstand the high temperatures of
these devices without bleeding and causing spotting or
damage to the internal components.

Note: Dry gum labels—those that require
moistening before being applied—can cause dry
particles of glue to detach from the backing and
should not be used.

The labels should be left in the printing environment overnight before using it in the printer to allow it
to adjust to the ambient temperature.
• Load labels face up and with the top toward the front of the printer in Trays 1 and 2.
• Load labels face down and with the top toward the front of the printer in Tray 4.

Note: Do not fan the label sheets before use unless the package instructs you to do so. If jamming
or multi-sheet feeding occurs, shuffle the labels before loading.

Heavyweight and Extra Heavyweight

Use this paper type for feeding heavyweight and card. The maximum weight that can be fed is
216 g/m² (56 lb).

Pre-Cut Tabs

Tabs are used as dividers in documents. The printer can accommodate tabs with 1–10 tabs and
weights of up to 200 g/m² (53 lb).
• Do not use tabs with bent corners. They can cause

feeding-related problems. If a tab is bent, remove it from
the set and replace it with an undamaged tab in the same
position.

• Tabs can only be loaded into Tray 4.
• The tabs must be loaded with tab 1 on the top, with the

tab to the left.
• Select the Special Pages > Inserts option in Copy or the

Print Driver to program inserts where the tabs are
required. Refer to the Copy on page 7 or Print on
page 139 for information.

Media Types

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

182

Envelopes

Printing on envelopes is available using Tray 4 only.
Envelopes should not be used in Trays 1, 2, 3, 5, or 6.
• Place the envelopes face down in Tray 4.
• Envelopes must always be fed SEF.
• The flaps should always be closed. Flap edge should

be to the left or toward the front.

The printer can feed the following types of envelopes:

Acceptable Types
• Diamond/Banker
• Wallet
• Business envelopes with diagonal seams
• Baronial
• Booklet

Weight

Lightweight and medium weight

Sizes
• DL, C5, and C4
• Commercial #10, 6x9 in., 9 x 12 in.

Acceptable Sealing
• Gummed
• Press and Seal

Unacceptable Types

The following envelope characteristics are not acceptable:
• Side seamed construction
• Announcement or catalog envelopes
• Windows
• Board backed
• Padded
• Self-adhesive with release strips
• Clasps of any kind

Storage and Handling

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

183

Storage and Handling

It is important for optimum printing that paper is stored correctly. Make a note of the following when
storing media:
• Store at ambient temperature. Damp paper may cause problems or poor image quality.
• Do not open reams of paper until they are required for use. The ream wrapper contains an inner

lining that protects the paper from moisture.
• Store on a flat surface to prevent paper from folding or curling.
• Stack reams of paper carefully on top of one another to avoid crushing the edges. Do not stack

more than five reams on top of each other.

For problem-free printing and copying, observe the following when loading paper into the paper trays:
• Do not use folded or wrinkled paper.
• Do not load paper of varied sizes into a tray.
• If feed problems occur, fan the media or shuffle labels before loading.

Storage and Handling

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

184

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

185

15Machine and Job Status

This chapter includes:
• Introduction on page 186
• Job Status on page 187
• Machine Status on page 191

Introduction

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

186

Introduction

This guide explains how to use the
Machine Status and Job Status
functions. These are both accessed by
buttons on the control panel. 2

5

8

0

C

ABC

JKL

TUV

3

6

9

#

DEF

MNO

WXY

1

4

7

*

GHI

PRS

Job Status displays all the jobs in the
job list that are waiting to be processed,
secure print jobs, and completed jobs.
Each list can be viewed by touching the relevant tab.

Machine Status provides information about the installed options on the printer, the status of the
paper trays and consumables, and fault information. The serial number and printer details are also
provided, along with usage information, such as the number of impressions.

Job Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

187

Job Status

The job lists can be accessed by pressing
the Job Status button. The information
about current jobs, secure print jobs, and
completed jobs is displayed.

Active Jobs

This screen displays all the jobs currently in the list that are waiting to be processed. Each job is
identified with the following information Owner, Name, and Status. The Active Jobs list displays up to
150 jobs.
• Pressing the Job Status button on the control panel.

The Active Jobs list is displayed.
Use the Up and Down buttons to scroll the jobs.
The most recently submitted job is displayed at the bottom of the list.

• The sequence of jobs can be altered by promoting or deleting jobs in the list.
• The Status is updated as the jobs are processed and printed. The following status information can

be shown:
• Printing: The printer is currently printing the job.
• Scheduling: The job has been converted into the appropriate format and is being scheduled

to print.
• Pending: The job has been scanned, but is awaiting the resources to be formatted.
• Paused: The active job was paused. The pause can be initiated using the Stop button on the

control panel, by pressing Pause from the print queue screen on the computer or due to a
system fault during the running of the job. The job is not deleted from the list and can be
resumed.

• Interrupted: The job was interrupted because a task at the printer is being carried out. Once
the task is completed, the interrupted job automatically continues.

• Sending: The printer is sending the job through network transmission.
• Completed: The job was successfully completed without errors.
• Waiting for Printer: The job is ready to print and is waiting for the current job to finish

printing and the required resources to become available.
• Formatting: The job is being converted into the appropriate format. For print tasks the job is

decompressed, for fax, Internet fax, scan and email tasks the job is compressed.
• Scanning: The printer is currently scanning the image for this job, ready for formatting.

Job Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

188

• Held: The job has been temporarily stopped from printing. The job remains in the job list and
continues to proceed up the list as prior jobs are printed. If a held job is at the top of the list
all subsequent jobs continue to be processed and printed. A held job does not hold up other
jobs in the list. There are various reasons why a job might be held, for example the job is a
secure print or fax job, or the required resources are not available. The reason for the held
status identified by touching Job Details and Required Resources.

• Receiving: The printer is receiving the job through a network transmission.
• Deleted: The job is deleted from the job list.
• Completed with Errors: The job was completed with errors.

• Touch All Jobs and use the drop-down list to filter the jobs and display only Copy, Print and Fax
Received Jobs or Scan Jobs and Fax Sent Jobs, are active on the printer.

Secure Print Jobs

Secure print allows you to associate a 4–10 digit passcode with a print job when sending it to the
printer. The job is held at the printer until you enter the passcode at the control panel. When printing a
series of secure print jobs, you can assign a default passcode in Printing Preferences of the print driver.
You can then use the default passcode for all print jobs sent from that computer. If you must use a
different passcode, you can override it in the application print driver.

Note: Only the user that sent the job or the system administrator can delete a secure print job.

Sending a Secure Print Job
1. On the Print tab, from the Job Type list, touch Secure Print.
2. In the Secure Print window, type the passcode in the Passcode field. You are required to type this

passcode when you print the job from the control panel.
3. In the Confirm Passcode field, type the passcode again.

Notes:
• If you do not supply a passcode, the printer assigns a passcode and displays it in the

Passcode Required window. Use this passcode to print the document at the printer, or
touch Cancel and type your passcode to use in the Secure Print window.

• The passcode is associated with your user name. After you set a passcode, it becomes
the default passcode for any print job that requires a passcode on all Xerox® printers.
You can reset the passcode at any time from any window that contains the passcode.

4. Touch OK.
5. Verify that the paper is the correct size, type, and weight. If not, change the paper settings.

Note: You can select the paper for the print job by using Select By Tray.

6. Touch an option for 2-sided printing.
7. If the printer has a finisher installed, touch a stapling option. The image next to Stapling displays

the staple position.
8. Touch the print-quality mode.
9. Touch the output destination.
10. Touch Apply and touch another tab or touch OK.

Job Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

189

Releasing a Secure Print
1. At the control panel, press the Job Status button.
2. Touch the Secure Print tab.
3. Touch the folder that holds the print job.
4. Enter the passcode number that you assigned to the print job by using the keypad and touch OK.
5. Touch the corresponding print job in the list, then touch Release.

Deleting a Secure Print
1. At the control panel, press the Job Status button.
2. Touch the Secure Print tab.
3. Touch the folder that holds the print job.
4. Enter the passcode number that you assigned to the print job by using the keypad and touch OK.
5. Touch the corresponding print job in the list, then touch Delete.

Completed Jobs

This option displays the jobs, have been completed on the printer. Up to 150 jobs can be displayed.
The Owner, Name, and Status of each job are shown.
1. Press the Job Status button on the control panel.
2. The Active Jobs list is displayed.
3. Touch Completed Jobs.
4. The list of completed jobs is displayed.
5. Use the Up and Down buttons to scroll the jobs in the list.
6. To view the details of a completed job, touch the job.
7. The job details are displayed.
8. Touch Close to exit the Job Details screen.

Touch All Jobs to filter the jobs and display only Copy, Print and Fax Received Jobs or Scan Jobs and
Fax Sent Jobs that have been completed.

Managing Jobs

Manage the Active Jobs by using Job Commands.
• Press the Job Status button on the control panel.

The Active Jobs list is displayed.
• To access Job Commands, highlight the required job in the list.

The job command buttons are available depending on the selected job.
• The following options are available:

Job Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

190

• Delete removes the selected job from the list. Any job can be deleted using the feature,
regardless of the job originator.

Notes:
• The system administrator can restrict users from deleting jobs. If a system administrator

has restricted job deletion, you can view the jobs, but not delete them.
• Only the user that sent the job or the system administrator can delete as secure print

job.
• Job Progress displays status information about an individual job.
• Details can be accessed for incomplete and completed jobs. Depending on the type of a

selected job, such as copy or print, the details show the submission time, image quality
settings, the owner, finishing options, or sender’s email address.

Held Jobs

If a job is Held in the list, it requires additional resources or a passcode to print.
1. Touch the job in the list and touch Job Details > Required Resources.

The resources required for the job are displayed.
2. Ensure the job resources to print the job are available.
3. Touch Close to exit the Job Details screen.
4. If the job is a Secure Print or Fax job, a passcode is required to release the job for printing.
5. Touch the job in the list and touch Release.
6. Type the passcode. For Secure Print jobs, it must match the passcode entered when the job was

submitted using the print driver. For Secure Fax jobs, it must match the passcode entered when
Secure Receive was enabled in Tools.
If the passcode is valid, the job is released for printing.

Notes:
• If multiple secure jobs are held in the list and require the same secure code, they will all

be released for printing.
• Only the user that sent the job or the system administrator can delete as secure print

job.

Machine Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

191

Machine Status

Machine Status provides information
about the printer, the status of paper
trays, consumables, and any current faults.
Usage counters are also available.

Machine Information

Machine Information provides general information about the printer, such as the printer model, serial
number, and software version.

This documentation supports ColorQube 9301\9302\9303 with software version 071.180.002.03100.

To find the software version number in the control panel:
1. Press the Machine Status button.
2. Touch the Machine Information tab and note the software version number listed.

Machine Information also provides options for access status information about the paper trays and
consumables.

Further information can be printed about printer options, and a list of the installed services and
solutions is available.

Paper Tray Status

Information about each of the trays, including Tray 4, or Bypass, is displayed. The paper Size, Type, and
Color are the attributes set when loading the trays.

Information Pages

Using this option, a Configuration Report, billing summary, and quick user guide can be printed,
providing information about the setup, functions, and features of ColorQube 9301/9302/9303
Multifunction Printer.

It also provides sampler and example pages, are used for checking quality and color settings.

Machine Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

192

Touch the report, guide, demo, or sampler page required and touch Print.

Note: Access to the Information Pages may be restricted. Contact the system administrator, or
refer to the Administration and Accounting on page 195 for further information.

Installed Options

This option displays a list of Services, or additional solutions, that have been installed on the printer.

Maintenance Assistant

Use this option to send diagnostic information about the printer to Xerox over the network connection.

Active Messages

The Active Messages tab displays alerts on faults and lists printer error logs.

The messages are separated into Current Faults, Current Alerts, and Fault History.
• Faults & Alerts displays both list of current faults on the printer and all current fault messages.
• Faults displays a list of current faults on the printer. Each fault can be touched for further

information.
• Alerts displays a list of all the current fault messages.
• Fault History provides a log of all the printer errors along with fault codes.

Supplies

The Supplies tab provides information on consumables, such as Solid Ink and SMart Kits.

ColorQube Ink

This option displays the status of each of the Solid Ink Sticks. The percentage used, the estimated
number of days remaining, and the estimated number of pages remaining is shown.

Other Supplies

This option displays the percentage used and the pages remaining for each of the consumables, such
as Cleaning Unit and Document Feeder Feed Roller.

Billing Information

This tab provides printer utilization and performance statistics. This information is typically used by
Xerox or third-party organizations to calculate billings pertaining to leasing or other warranty and
maintenance agreements.

Machine Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

193

Usage Counters

The Usage Counters track all input/output functions, scanning functions, and performance data.
• Impression Counters displays the total number of impressions the printer has made, along with

various levels of color impressions.
• Sheet Counters displays the number of sheets that have passed through the printer in each of the

job categories.
• Images Sent Counters displays the number of Fax, Server Fax, Internet Fax, Email, and Workflow

Scanning images that have been sent from the printer.
• Fax Impressions Counters displays the number of prints generated from Fax, Server Fax, and

Internet Fax jobs received.
• All Usage Counters displays the total impressions the printer has made.

Tools

Tools provides access to the administrative and maintenance tools for the printer. The following
options can be set:
• Device Settings
• Service Settings
• Network Settings
• Accounting Settings
• Security Settings
• Troubleshooting

General users are not permitted to view or alter some options.

Note: Information about the Tools option is provided in Administration and Accounting on
page 195 and the System Administrator Guide. Contact the system administrator for more details.

Machine Status

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

194

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

195

16Administration and
Accounting

This chapter includes:
• Tools on page 196
• Device Settings on page 197
• Service Settings on page 207
• Network Settings on page 215
• Accounting Settings on page 216
• Security Settings on page 218
• Troubleshooting on page 220

Tools

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

196

Tools

The settings on the printer can be set up using two options, CentreWare Internet Services or Tools.
This guide explains the options available in Tools. For information about the settings available in
CentreWare Internet Services, refer to Accessing CentreWare Internet Services on page 157.

These options should be set up and customized by the system administrator. Therefore, access to Tools
options is passcode-protected. Entry to Tools pathway is by using the Machine Status button on the
control panel.

Accessing Tools
1. Press the Machine Status button.
2. Select the Tools tab.

To have access to all Tools options, you must be logged in as the Administrator.
3. Press the Log In/Out button and type your User Name and Password, as directed.

For further information, refer to the System Administrator Guide.
The Tools options are displayed.
Most Tools screens include the following buttons to confirm or cancel your choices:
• Cancel resets the screen and returns to the previous screen.
• OK saves the selections made and returns to the previous screen.
• Close closes the screen and returns to the previous screen.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

197

Device Settings

The Device Settings are used to customize options that are specific to the printer, such as Energy Saver
and Paper Tray settings.

General

Select General to access the following settings:
• Energy Saver on page 197
• Date and Time on page 197
• Language/Keyboard Selection on page 198
• Custom Keyboard Button on page 198
• Xerox Customer Support on page 198
• Entry Screen Defaults on page 198
• Measurements on page 198
• Paper Size Preference on page 199
• Audio Tones on page 199
• Billing Impression Mode on page 199
• Feature Installation on page 199

Energy Saver

The printer is designed to be energy efficient and automatically reduces its power consumption after
periods of inactivity. This utility enables the administrator to modify the time the printer spends
between standby, low power, and sleep modes.
• Intelligent Ready wakes up and sleeps automatically, based on previous usage.
• Job Activated wakes up when an activity is detected.
• Scheduled wakes up and sleeps at set times on a daily basis. Select Scheduled Settings to

program the setting for each day.
• Activity is selected if the printer is required to wake up when an activity is detected.
• Time is selected if specific Warm up Time and Energy Saver Time are required. Select the

time required for each option by using the scroll bar.
• Fast Resume reduces the time taken to wake up. This changes the default sleep/low power

timeouts and increases energy usage.

Date and Time

Some features and functions on the printer require the local date and time, such as Delayed Send or
the Configuration sheet. This utility enables you to set and change the local date and time on the
printer.
• GMT Offset (Time Zone): Use this option to set the difference between your local time and

Greenwich Mean Time. Enter the GMT Offset time from -12.0 to +14.0 hours, using the arrow
buttons.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

198

• Date: Select the Format required and enter the Month, Day, and Year.
• Time: Enter the correct Hour and Minute and select PM or AM. If a 24-hour clock is required, select

the Display 24 hour clock option and enter the Hour and Minute by using the 24-hour clock
format.

• Select Reboot to save and reboot the printer, or Cancel to exit without saving.

Language/Keyboard Selection

You can choose the default language used on the printer touch screen, that is, the language that
displays when the printer is switched on. You can also select the keyboard to display when a text entry
is required.
• Languages is used to select the required language by using the scroll bar.
• Keyboard is used to select the appropriate keyboard layout for the selected language.

Custom Keyboard Button

Use this option to enter frequently used text that you would like to appear in the keyboard.

Enter the required text by using the touch screen keyboard. Use or backspace in the keyboard to
delete an incorrect entry, or to delete the entire entry.

Xerox Customer Support

Use to enter the Xerox Customer Support telephone number. This number is displayed on the touch
screen and is accessed using the Machine Status button.

Enter the appropriate telephone number by using the keyboard. Use or backspace in the keyboard
to delete an incorrect entry, or to delete the entire entry.

Entry Screen Defaults

This feature can only be set using CentreWare Internet Services. It enables the system administrator to
set the screen the user sees first on the printer. Instructions for accessing the feature are displayed on
the screen when the option is selected. For further information, refer to the System Administrator
Guide.

Measurements

This utility enables you to set the printer to display measurements, either in millimeters or inches, and
the numeric separator, as a period (full stop) or a comma.
• Units is used to select Inches or mm (millimeters) as the unit of measure.
• Numeric Separator is used to define which character is used to separate numbers; select Comma

or Period.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

199

Paper Size Preference

This option is used to select the most frequently used paper size formats.
• Inches for formats such as 8.5 x 11 in. or 11 x 17 in.
• Metric for formats such as A4 or A3.

Audio Tones

The printer generates three types of audio tones to notify the user of an event that has occurred at the
printer. Use this feature to switch off or adjust the volume of each of the tones.
• Fault Tone sounds when there is a fault on the printer. Select High, Medium, Low, or Off. Use Test

to hear the tone selected.
• Conflict Tone sounds when an incorrect touch screen selection is made. Select High, Medium,

Low, or Off. Use the Test option to hear the selected tone.
• Selection Tone sounds when the printer accepts your selection. Select High, Medium, Low, or Off.

Use Test to hear the selected tone.

Billing Impression Mode

This feature enables you to change the Billing Impression Mode on your preference. To change the
Billing Impression mode, contact Xerox Customer Support with provided sequence PIN number and
serial PIN number. For further information, refer to the System Administrator Guide.

Feature Installation

This feature enables you to do feature installations. For further information, refer to the System
Administrator Guide.

Paper Management

Select Paper Management to access the following settings:
• Paper Type and Color on page 199
• Paper Substitution on page 200
• Paper Size Preference on page 200
• Tray Settings on page 200
• Tray Contents on page 200

Paper Type and Color

Allows the programing of the default paper type and color. This is usually the most common media
that is used in the printer and is the media that the printer feeds if a specific paper type is not selected.
• Select Plain or Recycled for the paper type, using the scroll bar.
• Select a paper color from the list shown, using the scroll bar. If the required color is not shown, use

the Other option.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

200

Paper Substitution

Enables the printer to automatically substitute the common US and metric paper sizes when printing.
• Nearest Match is used to automatically substitute the paper sizes shown on the screen if they are

not available. For example, if an A4 document is received for printing and only 8.5 x 11 in. paper is
available, the printer substitutes 8.5 x 11 in. for A4. If Disable is selected, the printer does not
substitute the sizes shown. In this instance, a job would be held in the job list until the correct
paper size is loaded.

• Replace 8.5 x 14 in. is used to automatically substitute 8.5 x 14 in. paper with A3 or 11 x 17 in. if
8.5 x 14 in. paper is requested but is not available. If Disable is selected, the printer does not
substitute the paper.

Paper Size Preference

This option is used to select the most frequently used paper size formats.
• Inches for formats such as 8.5 x 11 in. or 11 x 17 in.
• Metric for formats such as A4 or A3.

Tray Settings

Use these to apply attributes to each paper tray so that they operate productively in your working
environment. You can assign trays as dedicated to a specific paper size and type, and set up Auto
Selection and the selection Priority of each tray.
• Select the required tray and select Change Settings.
• Select the Tray Type required:

• Dedicated is set to contain one size and type of media only and cannot be adjusted by the
user.

• Adjustable is selected if the tray can be adjusted by the user to contain any media within
specification. This option may not be available for all trays.

• Select the required setting and select Save.
• Priority is used to indicate what tray is selected if trays contain the same media. This setting also

determines the order that the trays are displayed on the Copy tab. Set the Tray Priority 1–99; 1 is
the highest priority and 99 is the lowest. Select Save.

• Auto Selection enables the printer to choose the best media for the job. This setting also enables
the printer to automatically switch from one tray to another when a tray runs out of paper and
another tray is available with the same media loaded. Select Enable or Disable and select Save.

• Repeat the process for each tray, as required.

Tray Contents

Use these to specify the size, type, and color of the media in a tray that has been designated as a
dedicated tray.
• Select a tray designated as the dedicated tray.
• Change Size is used to select the size required for the tray. Select the size of the media loaded in

the tray and select Save.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

201

• Change Description is used to specify the paper type and color. It is important that this setting
matches the paper type and color loaded in the printer. Select the appropriate Paper Type and
Color setting and select Save.

• Repeat the process for each of the trays, as required.

Timers

Select the Timers option to access the following settings:
• Auto Resume Timer on page 201
• Held Job Timeout on page 201
• System Timeout on page 201

Auto Resume Timer

If the printer is stopped during a job execution, this feature determines if the printer automatically
resumes the job after a set period of time or if it waits for user intervention to resume the job. This can
prevent a user leaving the printer in a stopped or paused state.
• Auto Resume is selected to automatically resume stopped operations at the designated time.

Select the period of time the printer waits for before resuming, 15 –120 seconds, using the arrow
buttons.

• Wait for User instructs the system to remain stopped until a user selects Resume or Cancel.

Held Job Timeout

Use this option to enable the printer to delete jobs that have been held in the job list for a specified
period of time and have been abandoned by a user. email, network scanning, incoming server fax,
embedded fax, and Internet fax jobs are not affected by this setting.
• Enable allows the printer to automatically delete held jobs after a specified period, set the period

of time, 0–120 hours and 0–59 minutes, using the arrow buttons.
• Disable instructs the printer not to delete held jobs from the job list. The held jobs are deleted

only if the printer is switched off.

System Timeout

Use this option to set the printer to return to the default screen and feature settings after a specified
period of time. This option enables the system administrator to define the timeout period by using
CentreWare Internet Services or the UI. After the timeout on the UI, the screen appears the same as it
does after pressing Clear All, log out, or remove a partial job.
• Select Enable to instruct the printer to time out after a specified period. Select the time period,

0–60 minutes, using the slide bar.
• The time range should be 0–45 seconds in 15-second increments.
• There is always some timeout for security reasons.

• When the timeout reaches the specified limit, a system timeout screen will appear, letting the user
know that the session will time out in 5 seconds and asking if the user would like to continue. For
further information, refer to the System Administrator Guide.

• Select Disable if you do not want the printer to automatically return to the default settings after
the specified period of time.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

202

Input

Select the Input option to access the following settings:
• Auto Color Detection on page 202
• Photo/Text Settings on page 202

Auto Color Detection

When the Auto Detect option is used, the printer can focus on black and white or colors during
scanning. This option allows you to customize the bias based on the type of originals scanned and the
output required.
• Select the bias toward color or monochrome for scanning, using the document glass.
• Select the bias toward color or monochrome for the automatic document feeder.

Photo/Text Settings

When the Photo/Text Setting option is used, the printer can be customized to enhance the photo or
the text, depending on requirements.
• Select Bias Photo if the photo quality is more important.
• Select Bias Text to enhance the text quality.

Output

Select the Output option to access the following settings:
• Contention Management on page 202
• Out of Staples Options on page 202
• Output Location on page 203
• Within Job Offsetting on page 203
• Staple Productivity Mode on page 203

Contention Management

The printer is capable of processing several jobs at the same time, such as scanning, sending a fax, and
printing a job. At times, two jobs may require the same resource and the contention management
system decides which job has priority. This printer enables you to change the priority of print and copy
jobs.
• Priority enables you to choose which jobs have priority, Copy or Print jobs. Use the arrow buttons

to set the priority for Copy Jobs and Print Jobs. Number 1 has the highest priority.
• First In, First Out instructs the printer to process jobs based on when they are received. The jobs

are processed in the order they enter the job list.

Out of Staples Options

If the printer has a finisher, you can set how the printer handles a stapling job when the stapler runs
out of staples.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

203

• Complete Job Without Stapling instructs the printer to continue the job without stapling.
• Fault/Hold Job instructs the printer to hold the job in the job list for the user. If a job has already

started and the stapler runs out of staples, a fault is declared.

Output Location

This option determines the output location for unfinished jobs. The output location for finished jobs is
determined by the system.

System generated reports are sent to the Top Tray automatically.

The following options are available for Copy, Print, and Fax jobs:
• Top Tray delivers the output to the Top tray.
• Stacker Tray delivers the specified job output to the Stacker Tray.

Within Job Offsetting

The printer offsets every set from the previous set, making it easier to separate the sets. There may be
occasions when you require the job to stack without offsetting. Use this feature to enable or disable
the offsetting.
• Enable instructs the printer to offset each printed set.
• Disable instructs the printer to stack the sets without offsetting.

Staple Productivity Mode

Productivity can be improved by stapling LEF documents in the top right corner.
• Enable instructs the printer to staple LEF documents in the top right corner.
• Disable instructs the printer to staple LEF documents in the top left corner.

Supplies

Select the Supplies option to access the following settings:
• Enter Supplies Plan Activation Code on page 203
• Low Supply Warning on page 204
• Supply Counter Reset on page 204
• Printer Software Upgrade on page 204

Enter Supplies Plan Activation Code

This option is used to set up the optional services available on the printer. To enable a service, enter the
Authorization Code provided with the option and select Enter.

Once a service is enabled, it may require configuring using CentreWare Internet Services. For further
instructions, refer to the System Administration Guide.

Note: Some services will require a Reboot to activate them on the printer.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

204

Low Supply Warning

This option is used to set up the warning period given for each of the printer consumables. The printer
will display a message showing the specified number of days before the consumable reaches the end
of its life. Set the notification period for the following consumables:
• ColorQube Ink Sticks
• Cleaning Unit
• Automatic Document Feeder Feed Roller

If 0 is set, no warning is provided.

Supply Counter Reset

This option is used to reset the counter when a listed supply is replaced.
• Select the supply and then select Reset Counter.
• Select Reset to confirm.

Printer Software Upgrade

This option is used to upgrade the software in the printer. For further instructions, refer to the System
Administration Guide.

Quick Setup Home

This option is used to quickly set up the printer with the key information required to start using the
features and functions.

Select the Quick Setup Home option to access the following settings:
• IP Address Settings on page 204
• Contact Numbers on page 205

IP Address Settings

Use to enter the IP Address Settings for the system. There are several screens for entering the IP
Address information; select the Next option to view further screens.
• IPv4 is used to select IPv4 protocol. Select Enabled to activate this setting.
• IPv6 is the new standard protocol for the Internet. If you are unsure which IP setting to use, select

Enabled for both IPv4 and IPv6.
• Select Next to continue to the next screen.
• Get IP Address from a DHCP Server is used if you want to have an IP address automatically

assigned to this printer.
• Use a Static IP Address is used if you know the IP address you want to assign to the printer.
• Select the required option and then select Next to continue to the next screen.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

205

• Enter the IPv4 Address, Subnet Mask, Host Name, and Gateway information by selecting each
of the fields in turn. A numeric keypad is displayed for numeric entries, or a keyboard is displayed
for text entries.

• Select Next to continue to the next screen. A completion screen is displayed with instructions for
printing a Configuration Report, if required. Select Done to exit.

• Select another option to program, or select Close to return to the previous screen.

Contact Numbers

Use to enter the Customer Support and Supplies Telephone numbers that are displayed on the printer.
• Customer Support Number is selected to type the Xerox Support number supplied with the

printer. Enter the number by using the keyboard and select Save. Use option or backspace on
the keyboard to delete an incorrect entry, or to delete the entire entry.

• Supplies Number is selected to type the telephone number that you call to obtain supplies for the
printer. Enter the number by using the keyboard and select Save. Use option or backspace on
the keyboard to delete an incorrect entry, or to delete the entire entry.

Select Next to continue to the next screen. A completion screen is displayed with instructions for
printing a Configuration Report, if required. Select Done to exit. Select another option to program or
select Close to return to the previous screen.

Display Brightness

Enables you to adjust the brightness of the touch screen to suit ambient light levels.

Adjust the brightness, as required, using the indicator.

Configuration/Information Pages

Provides various options for printing the Configuration Report and information pages.
• Administrator only: Ensures that the Configuration Report and information pages can be printed

only by authenticated system administrators.
• Open to all users Provides all users with access to print the Configuration Report and information

pages.
• Print Configuration at Power On: Is set to Yes to print a configuration when the printer is

powered on, or No to disable the option.
• Print Now prints the Configuration Report immediately.

Reset UI to Factory Settings

This option resets all the control panel and touch screen settings to their original state when the printer
was set up at the factory.

A confirmation screen is displayed. Select Reboot to continue with the reset and to reboot the printer.
Select Cancel to exit without resetting the settings.

Device Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

206

Interrupt Printing Enablement

If this option is enabled, jobs printing can be held in the job list for more urgent jobs to print.
• Enable instructs the printer to allow jobs to be interrupted.
• Disable instructs the printer not to allow jobs to be interrupted and held for more urgent jobs.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

207

Service Settings

The Service Settings are used to customize options that are specific to individual services, such as Copy,
Fax, or Print.

Copy Service Settings

Select the Copy Service Settings option to access the following settings:
• Feature Defaults on page 207
• Edge Erase Presets on page 207
• Image Shift Presets on page 207
• Reduce/Enlarge Presets on page 208
• Reading Order Options on page 208
• Auto Image Rotation on page 208

Feature Defaults

Is used to select the default settings for each programing feature within the Copy service, such as
paper supply, output, and 2-sided.
• Select the default required for each feature in each of the programing tabs.
• Select Save Defaults. The selected settings become the default settings for each copy job.

A confirmation screen is displayed.
• Select Done to return to the previous screen.

Edge Erase Presets

Enables you to set up the Edge Erase pre-set entries. There are 2 pre-named, pre-set options and an
Available setting. All of the presets can be customized with names and settings to meet your needs.

Note: The printer applies an automatic edge deletion to all the printed output.

• Select the preset option required from the Presets menu.
• Select the side options, as required, Side 1, Side 2, and Mirror Side 1.
• Select Name to customize the name of the preset option. Use Clear Text to clear the existing

name and type a new name by using the touch screen keyboard. Use the option or backspace
in the keyboard to delete an incorrect entry, or to delete the entire entry. Select Save.

• Enter the deletion amounts for the Top, Bottom, Left, and Right margins. The parameters entered
are the defaults shown when the preset is selected.

Image Shift Presets

Enables you to set up the Image Shift pre-set entries. There are two pre-named, pre-set options and an
Available setting. All of the presets can be customized with names and settings to meet your needs.
• Select the preset option required from the Presets menu.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

208

• Select Name to customize the name of the preset option. Use Clear Text to clear the existing
name and type a new name by using the touch screen keyboard. Use the option or backspace
on the keyboard to delete an incorrect entry, or to delete the entire entry. Select Save.

• Enter the amounts for shifting Up/Down and Left/Right for Side 1.
• Enter the amounts for shifting Up/Down and Left/Right for Side 2. Select Mirror Side 2 if the shift

for the second side should be the same as for the first side.
The parameters entered are the defaults shown when the preset is selected.

Reduce/Enlarge Presets

This feature enables you to set 10 proportional reduce/enlarge pre-set ratios and 4 pre-set
independent reduce/enlarge ratios.
• Select Proportional and then enter the preset ratios required for each preset option. You can

choose 25%–400%.
• If you wish to reset all the proportional preset values back to the default settings, select Reset All

to Default.
• Use the Common Values option to view the ratios for common reduce/enlarge activities.
• Select Independent and enter the preset ratios required for each preset option. A separate ratio is

required for the X and Y options. You can choose 25%–400%.

Reading Order Options

This option allows you to show or hide the Reading Order option. The Book Copying and Booklet
Creation options assume that the bound originals and booklets have a reading order of left to right
and are scanned or printed in this order by default. If there is a requirement to select a different
scanning or printing order, this feature provides users with the option of changing the scan or print
order.
• Scan Order impacts the Book Copying and Book Faxing features. Select Hide Reading Order if

you do not want the user to view the option to change the reading order. To display the feature,
select Show Reading Order.

• Print Order impacts the Page Layout and Booklet Creation features. Select Hide Reading Order if
you do not want the user to be able to view the option to change the reading order. To display the
reading order feature, select Show Reading Order.

Auto Image Rotation

The Auto Image Rotation feature optimizes the image output based on the selected job settings.
Disabling Auto Rotation may result in image loss.
• Use When Auto R/E Selected options to instruct the system how to proceed if the Auto

Reduce/Enlarge feature is selected. Select Auto Rotate as needed to allow automatic rotation or
Disable Rotation to restrict the printer from rotating the image.

• Use When Auto Paper Selected options to instruct the system how to proceed if Auto Paper is
selected. Select Auto Rotate as needed to allow automatic rotation or Disable Rotation to
restrict the printer from rotating the image.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

209

Embedded Fax Settings

Select the Embedded Fax Settings option to access the following settings:
• Fax Setup on page 209
• Feature Defaults on page 207
• Fax Country Setting on page 209
• Line 1 Setup on page 209
• Line 2 Setup on page 210
• Incoming Fax Defaults on page 210
• Transmission Defaults on page 211
• Mailbox and Polling Policies on page 212
• Mailbox Setup on page 212
• Setup Fax Reports on page 213
• Print Fax Reports on page 213

Fax Setup

Use this setting to Enable or Disable Embedded Fax.
• Enable activates the Embedded Fax service and is selectable from the Services Home screen.
• Disable switches off the service, and it is not available for selection.

Feature Defaults

Use this setting to select the default settings for each programing feature within the Embedded Fax
service.
1. Select the default required for each feature in each of the programing tabs.
2. Select Save Defaults. The settings selected become the default settings for each fax job.
3. A confirmation screen is displayed.

Select Done to return to the previous screen.

Fax Country Setting

Use this option to select the country the printer is located in. Select the Country required from the
options shown.

Line 1 Setup

The standard fax option supports one analog telephone line. If the Extended Fax option is installed, the
printer can support two analog telephone lines. This option enables you to set up Line 1.
• Fax Number is the number of phone lines the system is attached to. Type the number for Line 1,

using the numeric keypad.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

210

• Line Name is a friendly name to logically identify the system. Type the name, using the touch
screen keyboard provided. Use the backspace key to delete an incorrect character, or use Delete
Text to delete the entire entry. Select Save.

• Options determine if the line is able to Send and Receive, Send Only, or Receive Only. Select the
required option for the fax line.

Line 2 Setup

If the Extended Fax option is installed, the printer can support two analog fax lines. This option enables
you to set up Line 2.
• Fax Number is the number of the phone line that the system is using. Type the number for Line 2,

using the numeric keypad.
• Line Name is a friendly name to logically identify the system. Type the name using the touch

screen keyboard provided. Use the backspace key to delete an incorrect character, or use Delete
Text to delete the entire entry. Select Save.

• Options determine if the line is able to Send and Receive, Send Only, or Receive Only. Select the
required option for the fax line.

Incoming Fax Defaults

This setting allows you to select the default options for incoming faxes.

Auto Answer Delay

This setting allows you to set a time delay before the printer responds to a call. This is particularly
useful if the printer is attached to a shared telephone line.

Type the time delay required, 0–15 seconds.

Paper Settings

This setting determines if an incoming fax is printed onto media that is selected automatically by the
printer according to the parameters of the fax, or specified manually within this feature.
• Automatic allows the printer to automatically select a paper size for incoming faxes. If an exact

match is not available, the incoming fax is printed on the next best match available and may be
reduced to fit.

• Manual enables you to select the required paper selection options.
• Paper Size is used to select Normal paper size for all incoming faxes.
• Paper Type and Color is used to program the type and color of media required for incoming

faxes.
• Fit to Paper allows you to select Reduce to Fit if all faxes require reducing or enlarging to fit

the selected paper.

Ring Volume

This setting enables the user to hear a ringing tone from the printer when an incoming fax is received.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

211

• Enabled instructs the printer to sound the tone when a fax is received. Select High, Medium, or
Low.

• Disabled deactivates the tone.

Secure Receive

If this option is enabled, a four-digit passcode is requested. The passcode is required in order to print
any incoming fax.
• Enable activates Secure Receive. type a four-digit passcode to be used to release incoming fax

jobs for printing.
• Disable enables all incoming faxes to print without the passcode.

Default Output Options

If the printer is fitted with a finisher, you are able to staple, two-hole punch, or double-side your
incoming faxes. This utility is used to specify the output options you require for all the incoming faxes.
• Staple staples all incoming fax output, if enabled.
• Hole Punch prints all incoming faxes on two-hole punched media, if enabled.
• 2-Sided prints all incoming faxes 2-sided, if enabled.

Transmission Defaults

Use these options to set the fax sending defaults.

Automatic Redial Setup

If the printer cannot make contact with the destination fax machine, it automatically waits and redials
later. Use this setting to specify the interval between unsuccessful attempts and the number of times
the printer redials.
• Redial Time Interval is used to specify the time interval between redials for a failed transmission.

Type a value, 1–25 minutes.
• Automatic Redial Attempts instructs the printer how many times to redial the remote fax

machine, before rejecting the job. Type a value, 0–14.

Automatic Resend

If the printer connects to the receiving fax machine, but the fax transmission is unsuccessful, the
printer automatically attempts to resend the fax. Use this setting to specify how many attempts
should be made to resend the fax and which pages should be resent.
• Set number of resends is used to specify how many times the fax is resent. Select a number, 0–5.
• Failed page(s) without a cover page is selected to resend the failed pages but not the cover page

again.
• Whole Job without a cover page is selected if the entire job except the cover page should be

resent.
• Failed page(s) with a cover page is selected if only the failed pages should be resent with the

cover page.
• Whole job with cover page is selected if the whole job including the cover page should be resent.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

212

Audio Line Monitor

When the printer is transmitting a fax, the dialing, handshake, and digital data creates audible beeps
and buzzing sounds. The audio line monitor allows a user to listen to the call progress and hear the
number dialed and the beginning of the handshake.
• Enable allows the transmission tones to be heard. Select High, Medium, or Low.,
• Disable deactivates the sounds.

Send Header Text

When a fax is sent it, includes the telephone number, name, date, time, and page number at the top of
each page of the fax. You can add a personalized sentence to the header of all the fax pages using this
option. Enter the text required on the Header. Up to 30 characters can be typed. Use the backspace key
to delete an incorrect character entry, or use Clear Text to delete the entire entry.

Batch Send

Use this feature to enable a user to send several fax jobs to the same destination in one transmission.
• Disabled switches off the function.
• Enabled activates the Batch Send option.

Mailbox and Polling Policies

Use this option to specify how long the system keeps documents received or stored in mailboxes before
deleting them.
• Received Documents is used to specify the policy for documents received from remote machines.

• Delete On Print deletes the document after printing.
• Keep 1–72 Hours allows you to specify a value, 1–72, and keep the document for those hours

before deleting the document.
• Keep Forever keeps the document until manually deleted. A confirmation screen is displayed

because this can cause the memory to become full quickly.
• Stored Documents is used to specify the policy for documents stored in the printer for polling.

• Delete On Poll deletes the document after it has been polled.
• Keep 1–72 Hours allows you to specify a value, 1–72, and keep the document for those hours

before deleting the document.
• Keep Forever keeps the document until manually deleted. A confirmation screen is displayed

because this can cause the memory to become full quickly.

Mailbox Setup

Incoming Faxes can be stored in mailboxes prior to printing for convenience or added security. Users
can print the faxes in their mailboxes at anytime. This option enables you to create, edit, and delete
mailboxes. There is also a facility to print a list of all 200 mailboxes.

The Mailbox List displays the list of mailboxes available on the system. If a mailbox has already been
set up and assigned the user name, the name is displayed next to the mailbox number.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

213

• Edit is used to set up or amend an individual mailbox. Select the mailbox required from the
Mailbox List and select Edit.
• Mailbox Passcode is used to enter a four-digit passcode required to access the mailbox.
• Mailbox Name is used to enter a name for the mailbox, such as the owner, department, or

group. Use the backspace key to delete an incorrect character entry or Delete Text to delete
the entire entry.

• Mailbox Notification is enabled to provide notification of faxes received into the mailbox. If
disabled, no notification is provided.

• Delete Mailbox is used to delete a mailbox that has already been set up. A confirmation screen
displays a warning that the mailbox and its contents will be deleted if Confirm is selected.

• Print Mailbox List is used to print a list of all the mailboxes available on the system.

Setup Fax Reports

There are three fax reports available: Activity Report, Confirmation Report, and Broadcast and MultiPoll
Report. This option enables you to specify the appearance and printing behavior of these reports.
• Activity Report provides information on the fax activities that have occurred on the printer:

• Auto Print is used to print an Activity Report automatically.
• Off is selected if the Activity Report is not required.

• Confirmation Report provides information on an individual transmission.
• Report Options is used to determine when the report prints. Select Always Print to print after

each transmission, Off if a report is not required, or Print On Error if the report is required
only when an error occurs.

• Print Options is used to specify if a Reduced Image of the first page or No Image is required
on Confirmation Report.

• Broadcast and Multipoll Report provides a report when there is broadcast or multi-poll fax
activity.
• Always Print prints a report after each broadcast or multipoll fax transmission.
• Off switches off the report.
• Print On Error is selected if the report is required only when an error occurs.

• Select Close to return to the previous screen.

Print Fax Reports

Use this option to print fax reports. The reports available are Activity Report, Protocol Report, Dial
Directory Report, Group Directory Report, Options Report, and Pending Jobs Report.
• Select the report required and then Print Now.

The report is sent to the job list and printed.
• Select Close to return to the previous screen.

Service Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

214

Job Sheets

Select the Job Sheets option to access the following settings:
• Banner Sheets on page 214
• Output Error Sheets on page 214
• Paper Type and Color on page 199

Banner Sheets

With this option, the printer can print a banner page with every print job. If enabled, you can still
choose not to print the banner page from the print driver for specific jobs.
• Enable is selected to print a banner page.
• Disable switches off the banner page option.

Output Error Sheets

Enables the printer to print an error report, if an error occurs during a print job.
• Enable is selected to print an Output Error Sheet.
• Disable switches off the Output Error Sheet option.

Paper Type and Color

Allows you to select the type and color of media used to print the Banner, Error, Scan Status, and Fax
Status sheets. Select the required Paper Type and Paper Color.

Service Plan

This option is used to change your Xerox Service Plan. To change the plan, contact the Xerox Support
Center with your machine serial number. Xerox will provide you with a Service Plan Authorization
Number. Type the number and select the Change Service Plan button.

Network Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

215

Network Settings

These settings are used to enter the network parameters for the system. This section provides an
overview of the options available.

Detailed instructions for network installation are provided in the System Administrator Guide.

Online/Offline

Use this option to disconnect the printer temporarily from the network. Selecting Offline disconnects
the printer from all networks. Any job entering the system is held. Any current outgoing jobs are not
completed while the system is offline.

Select Online to reconnect the printer to the network.

TCP/IP Settings

This option enables the system administrator to enter the TCP/IP settings for the printer.

Advanced Settings

This option enables the system administrator to set up Network Settings. A warning screen is
displayed. Prior to accessing these settings as a Network Controller, reset is required after the settings
are changed. These settings must only be accessed and entered or changed by the system
administrator.

Network Logs

Use this option only if instructed to do so by the Xerox Support Center. This option is used to download
log information that can help to troubleshoot network-related problems.

USB Settings

This option is used to set up the USB Port at the rear of the printer. This port is used for software tools
and for direct printing through a print driver. This option cannot be used for direct printing through a
USB Flash Drive. The USB Port on the left side of the printer supports this function.

Accounting Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

216

Accounting Settings

Accounting settings are used to configure the accounting options. Accounting options are used to
record printer usage by different groups or departments and can also be used to restrict access to
different services.

Detailed instructions for Accounting Setups are provided in the System Administrator Guide.

Accounting Mode

Use this option to select the required Accounting Mode:
• None is used if no accounting mode is required.
• Auxiliary Access is used if a third party auxiliary printer is installed on the printer for accounting

purposes. For example, card activated or coin activated devices can be installed.
• Xerox Standard Accounting is an accounting system setup using the CentreWare Internet

Services user interface. Once enabled, the IP address of the printer is typed and Xerox Standard
Accounting can be set up.

• Network Accounting is a feature of the printer that automatically tracks print, scan, server fax,
and copy usage for each user. Network Accounting is run over a network, and the accounting
functions are performed remotely using third-party software.

Auxiliary Access

These options are used to set up and configure a third party device installed on the printer for
accounting purposes or to restrict use.
• Auxiliary Device Type is used to select the auxiliary device being used on the printer.
• Service Access and Accounting is used to select the services that require restricting and usage

tracking.
• Job Timeout sets the duration of time allowed before the system deletes the current job because

of required additional payment or a network printing job being held in the job list.
• Double Count Large Impressions is used to specify how the system counts the impressions for

sheets larger than 380 mm (15 in.), such as A3 or 11 x 17 in.

Xerox Standard Accounting

Xerox Standard Accounting provides the ability to track usage of print, copy, scan, and fax job services.
It is provided as standard and is set up using CentreWare Internet Services. Select Save to enable Xerox
Standard Accounting. Usage limits can be applied to users to restrict their usage. XSA is configured
using CentreWare Internet Services or UI and requires no additional software.

For further information, refer to the System Administrator Guide.

Accounting Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

217

Network Accounting

Network Accounting provides the ability to track usage of print, copy, scan, and fax job services over
the network. It works with third-party devices that are compatible with the Network Accounting
function.
• Customize Prompts allows you to customize the prompts that are provided to the users.
• Code Entry Validation is used to check user accounting credentials prior to providing access to

the accounting database.

Copy Activity Report

Use this option to print a report after each copy session. The report details the type of job and the
number of copies made during the session. This feature is intended for devices that are accessed by the
general public and enables the user to be charged for the copies.
• Select Copy Activity Report.
• Select Enable to have the printer print a report at the end of each copy session.
• Alternatively, select Disable to turn this feature off.

Security Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

218

Security Settings

The Security Settings are used to manage the security features of the printer. Job Deletion rights and
Image Overwrite Settings can be configured.

Detailed instructions for Security Settings are provided in the System Administrator Guide.

Authorization

Use this option to set up the deletion rights for authenticated users.

Job Deletion

Use this option to set up users that are authorized to delete jobs from the printer. The options available
are All Users or System Administrator Only.

Image Overwrite Security

Image Overwrite

If you have sent confidential or sensitive print jobs to the printer, you can set up the printer to
automatically remove any data stored on the hard drive after the job has been printed. Select Enable
to enable the Image Overwrite activity after each job.

On Demand Overwrite

If you have sent confidential or sensitive print jobs to the printer, you can delete any data that is stored
on the hard drive after the job has been printed. This task is done using the On Demand Overwrite
option.

There are two types of Overwrite options available: Standard or Full. Standard Overwrite takes
approximately 20 minutes and excludes:
• Print file directories
• Scan to mailbox jobs
• Fax dial directories
• Mailbox contents

A Full Overwrite takes approximately 60 minutes and includes all data. Select the required Overwrite
option and select Overwrite Now to run the overwrite process.

IPsec

IPsec is a security protocol enabled using CentreWare Internet Services. To disable IPsec on the printer,
select the Disable IPsec option.

Security Settings

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

219

Valid Recipients

This feature sets the parameters for allowed recipients in the email and Internet Fax Services.
• Allow any valid E-mail Address enables jobs to be sent to any recipient.
• Limit to Address Book entries only allows you to send to addresses that have been typed in the

Address Book. The New Recipient and Reply To features are disabled.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

220

Troubleshooting

These settings are used to troubleshoot any problems that may occur on the printer. They provide
various tests to check the functionality of the system and identify performance levels.

Support Pages

A list of reports and support pages for identifying image quality problems are displayed. Use the Print
option to print the list.

Fix Image Quality

Use this option to Print Test Pages to help you diagnose print issues. Analyze the output and choose
one of the options to fix image quality problems:
• Light Line fixes unexpected continuous lines of lighter colors or empty stripes visible on the

printed output.
• Smears fixes streaks, smudges, and inks pots of the same or different colors scattered over the

printed output.
• Advanced provides a list of expert routines. Customer Support may direct you to select this option.

Refer to Fix Image Quality on page 220.

Automatic Light Lines Fix

Use this option to fix any Banding problems.
• Quick Banding Fix corrects banding temporarily and may slow print speeds until Full Banding Fix is

completed.
• On is used to correct banding when it is detected.
• Off is selected if no action is required.

• Full Fix takes approximately eight minutes to complete.
• Eco Fix is selected to correct banding when the printer is not in use.
• Always Fix is selected to correct banding when it is detected.
• Off is selected if no action is required.

Resets

Use this option to reset the system software.
• Software Reset on page 221
• Supply Counter Reset on page 221

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

221

Software Reset

Software Reset is faster and wastes fewer consumables than switching the printer off and then on.

When instructed by the printer to perform a restart, choose a software option and then select the
Reset button.
• All Software resets the whole system software.
• Network Software resets the network controller software.
• Copy Software resets the copier software.

Supply Counter Reset

This option is used to reset the counter when a listed supply is replaced.
• Select the supply and then select Reset Counter.
• Select Reset to confirm.

Network

Network options are used to troubleshoot problems related to the network connection.

Echo Test

Echo Test allows you to test the network connectivity. Select the appropriate protocol and select the
Start Test button to run the echo test.
• TCP/IP
• AppleTalk
• Novell or IPX

Fax

The Fax options are used to test the Fax functionality on the printer.

Fax Protocol Report

Fax Protocol Report provides information about the Fax function on the printer. Select Protocol Report
and then select the Print Now button to print the report.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

222

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

223

17Safety and Regulation

This chapter includes:
• Notices and Safety on page 224
• Safety Labels and Symbols on page 225
• Operational Safety Information on page 226
• Basic Regulations on page 230
• Copy Regulations on page 232
• Fax Regulations on page 235
• Material Safety Data on page 238
• Product Recycling and Disposal on page 239
• Energy Program Compliance on page 241
• Environmental Health and Safety Contact Information on page 242

Notices and Safety

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

224

Notices and Safety

Read the following instructions carefully before operating the equipment. Refer to them as required to
ensure the continued safe operation of the equipment.

The Xerox product and supplies have been designed and tested to meet strict safety requirements.
These include safety agency evaluation and certification, and compliance with electromagnetic
regulations and established environmental standards.

The safety and environment testing and performance of this product have been verified using Xerox
materials only.

WARNING: Unauthorized alterations that can include the addition of new functions or
connection of external devices, can affect product certification. Contact the Xerox representative
for more information.

Safety Labels and Symbols

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

225

Safety Labels and Symbols

All warnings and instructions marked on or supplied with the product should be followed.

WARNING: This label alerts the users about an area of the equipment, that is, a sharp edge. This
edge could cause lacerations if extreme force is used on the guard that prevents contact in normal
use. The edge is colored yellow to indicate the area to be avoided.

WARNING: These labels alert users to areas of the equipment that are heated. The surfaces are
safe to touch, but long-term contact may result in discomfort.

Operational Safety Information

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

226

Operational Safety Information

Your Xerox equipment and supplies have been designed and tested to meet strict safety requirements.
These include safety agency examination, approval, and compliance with established environmental
standards.

To ensure continued safe operation of the Xerox equipment, follow these safety guidelines at all times:

Electrical Supply

This section provides important electrical supply safety information to read before installing or using
the printer.

Read the information in the following sections:
• Power Outlet Electrical Safety on page 226
• Power Cord Electrical Safety on page 226
• Equipment Safety on page 227
• Emergency Power Off on page 228
• Disconnect Device on page 228

Power Outlet Electrical Safety

This equipment must be operated from the type of electrical supply indicated on the data plate label
on the rear cover of the equipment. If you are not sure that the electrical supply meets the
requirements, consult the local power company or a licensed electrician for advice.

Ensure the electrical supply outlet is near the equipment and easily accessible.

WARNING: This equipment must be connected to a ground fault interrupter. This equipment is
supplied with a plug that has a protective earth pin. Only this plug fits into an earthed electrical
outlet. This is a safety feature. If you are unable to insert the plug into the outlet, contact a
licensed electrician to replace the outlet. Always connect the equipment to a correctly grounded
power outlet. If in doubt, have the outlet checked by a qualified electrician.

Improper connection of the equipment-grounding conductor can result in electrical shock.

Power Cord Electrical Safety
• Use only the power cord supplied with this equipment.
• Plug the power cord directly into a grounded electrical outlet. Do not use an extension cord. If you

do not know if an outlet is grounded, consult a qualified electrician.
• Do not place this equipment where people can step on or trip on the power cord.
• Do not place objects on the power cord.

Operational Safety Information

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

227

Equipment Safety

This equipment has been designed to provide operator access to safe areas only.

Operator access to hazardous areas is restricted using covers or guards that require a tool to enable
removal.

Never remove the covers or guards that protect hazardous areas.

Do These:

WARNING: Do not use aerosol cleaners. Aerosol cleaners can be explosive or flammable when
used on electromechanical equipment.

• Always follow all warnings and instructions that are marked on or supplied with the equipment.
• Before cleaning this product, unplug the product from the electrical outlet. Always use materials

specifically designated for this product. The use of other materials can result in poor performance
and create a hazardous situation.

• Always exercise care when moving or relocating equipment. Contact the local Xerox dealer to
arrange relocation of the equipment to a location outside of the building.

• Always locate the equipment on a solid support surface that has adequate strength to support the
weight of the printer.

• Always locate the equipment in an area that has adequate ventilation and room for servicing.
• Always unplug this equipment from the electrical outlet before cleaning.

Note: The Xerox equipment has an energy-saving function to conserve power when the
equipment is not in use. The equipment can be left on continuously.

Do Not Do These:

WARNING: Do not use aerosol cleaners. Aerosol cleaners can be explosive or flammable when
used on electromechanical equipment.

• Never use a ground adapter plug to connect the equipment to a power outlet that lacks a ground
connection terminal.

• Never attempt any maintenance function that is not specifically described in this documentation.
• Never obstruct ventilation openings. They are provided to prevent overheating.
• Never remove covers or guards that are fastened with screws. There are no operator serviceable

areas within these covers.
• Never place the machine near a radiator or any other heat source.
• Never push objects of any kind into ventilation openings.
• Never override or “cheat” any of the electrical or mechanical interlock devices.
• Never place this equipment where people might step on or trip on the power cord.
• Ensure this equipment is place a room with proper ventilation. Contact the local authorized dealer

for further information.

Operational Safety Information

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

228

Emergency Power Off

If any of the following conditions occur, turn off the equipment immediately and disconnect the power
cables from the electrical outlets. Contact an authorized Xerox Service Representative to correct the
problem:
• The equipment emits unusual odors or makes unusual noise.
• The power cable is damaged or frayed.
• A wall panel circuit breaker, fuse, or other safety device has been tripped.
• Liquid is spilled into the equipment.
• The equipment is exposed to water.
• Any part of the equipment is damaged.

Disconnect Device

The power cable is the disconnect device for this equipment. It is attached to the back of the printer as
a plug-in device. To remove all electrical power from the equipment, disconnect the power cable from
the electrical outlet.

Maintenance Information

WARNING: Do not use aerosol cleaners. Aerosol cleaners can be explosive or flammable when
used on electromechanical equipment.

• Any operator product maintenance procedures are described in the user documentation supplied
with the product.

• Do not carry out any maintenance on this product that is not described in the customer
documentation.

• Use supplies and cleaning materials only as directed in the user documentation.
• Do not remove covers or guards fastened with screws. There are no parts behind these covers that

you can consider for maintenance or service.

Consumables Information
• Store all consumables in accordance with the instructions provided on the package or container.
• Keep all consumables away from the reach of children.
• Cartridges: When handling cartridges, avoid skin or eye contact that can cause irritation and

inflammation. Do not attempt to disassemble the cartridge. This can increase the risk of skin or
eye contact.

Operational Safety Information

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

229

Product Safety Certification

This product is certified by the following agency, using the safety standards listed:

Agency Standard

Canadian Standards Association UL60950/CSA 22.2 No 60950

Canadian Standards Association IEC60950/EN60950

This product has been manufactured under a registered ISO9001 quality system.

Basic Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

230

Basic Regulations

Xerox has tested this product for electromagnetic emission and immunity standards. These standards
are designed to mitigate any interference caused or received by this product in a typical office
environment.

Regulatory Information for the 2.4-GHz Wireless LAN Module

This product contains a 2.4-GHz wireless LAN radio transmitter module, which complies with the
requirements specified in FCC Part 15, Industry Canada RSS-210 and European Council Directive
99/5/EC.

Operation of this device is subject to the following two conditions:
1. This device may not cause harmful interference.
2. This device must accept any interference received, including interference that may cause

undesired operation.

Changes or modifications to this device, not specifically approved by the Xerox Corporation, may void
the user's authority to operate this equipment.

United States (FCC Regulations)

This equipment has been tested and found to comply with the limits for a Class A digital printer,
pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection
against harmful interference in a commercial environment. This equipment generates, uses, and can
radiate radio frequency energy. If it is not installed and used in accordance with these instructions, it
may cause harmful interference in radio communications. Operation of this equipment in a residential
area can cause harmful interference that the user will be required to correct at his/her own expense.

If this equipment does cause harmful interference to radio or television reception that can be
determined by turning the equipment off and on, the user is encouraged to try to correct the
interference by one or more of the following measures:
• Reorient or relocate the receiver.
• Increase the separation between the equipment and the receiver.
• Connect the equipment to an outlet on a circuit different from that used by the receiver.
• Consult the dealer or an experienced radio/television technician for help.

Any changes or modifications not expressly approved by Xerox could void the user’s authority to
operate the equipment. To ensure compliance with Part 15 of the FCC rules, use shielded interface
cables.

Canada (Regulations)

This Class A digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe A est conforme à la norme NMB-003 du Canada.

Basic Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

231

European Union

WARNING: This is a Class A product. In a domestic environment this product may cause radio
interference that may require the user to take adequate measures.

The CE mark applied to this product symbolizes Xerox’s declaration of conformity with the
following applicable Directives of the European Union as of the dates indicated:

• December 12, 2006: Low Voltage Directive 2006/95/EC. Approximation of the laws of the
member states related to low voltage equipment.

• December 15, 2004: Electromagnetic Compatibility Directive 2004/108/EC. Approximation of the
laws of the member states related to electromagnetic compatibility.

• March 9, 1999: Radio & Telecommunications Terminal Equipment Directive 1999/5/EC.

This product, if used in accordance with the user’s instructions, is neither dangerous for the consumer
nor for the environment.

To ensure compliance with European Union regulations, use shielded interface cables.

A signed copy of the Declaration of Conformity for this product can be obtained from Xerox.

Turkey RoHS Regulation

In compliance with Article 7 (d)

We hereby certify

"It is compliant with the EEE Regulation"

""EEE yönetmeliğine uygundur"

Copy Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

232

Copy Regulations

United States

Congress, by statute, has forbidden the reproduction of the following subjects under certain
circumstances. Penalties of fine or imprisonment may be imposed on those guilty of making such
reproductions.
1. Obligations or Securities of the United States Government, such as:

• Certificates of Indebtedness
• National Bank Currency
• Coupons from Bonds
• Federal Reserve Bank Notes
• Silver Certificates
• Gold Certificates
• United States Bonds
• Treasury Notes
• Federal Reserve Notes
• Fractional Notes
• Certificates of Deposit
• Paper Money
• Bonds and Obligations of certain agencies of the government, such as FHA, and so on.
• Bonds (U.S. Savings Bonds may be photographed only for publicity purposes in connection

with the campaign for the sale of such bonds.)
• Internal Revenue Stamps. If it is necessary to reproduce a legal document that has a

canceled revenue stamp, this may be done provided the reproduction of the document is
performed for lawful purposes.

• Postage Stamps, canceled or uncanceled. For philatelic purposes, Postage Stamps may be
photographed, provided the reproduction is in black and white and is less than 75% or more
than 150% of the linear dimensions of the original.

• Postal Money Orders.
• Bills, Checks, or Draft of money drawn by or upon authorized officers of the United States.
• Stamps and other representatives of value, of whatever denomination that have been or may

be issued under any Act of Congress.
2. Adjusted Compensation Certificates for Veterans of the World Wars.
3. Obligations or Securities of any Foreign Government, Bank, or Corporation.
4. Copyrighted materials, unless permission of the copyright owner has been obtained or the

reproduction falls within the “fair use” or library reproduction rights provisions of the copyright
law.
Further information of these provisions may be obtained from the Copyright Office, Library of
Congress, Washington, D.C. 20559. Ask for Circular R21.5.

5. Certificate of Citizenship or Naturalization.
Foreign Naturalization Certificates may be photographed.

Copy Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

233

6. Passports. Foreign Passports may be photographed.
7. Immigration papers.
8. Draft Registration Cards.
9. Selective Service Induction papers that bear any of the following Registrant’s information:

• Earnings or Income
• Court Record
• Physical or mental condition
• Dependency Status
• Previous military service
Exception: United States military discharge certificates may be photographed.

10. Badges, Identification Cards, Passes, or Insignia carried by military personnel, or by members of
the various Federal Departments, such as FBI, Treasure, and so on. (Unless photograph is ordered
by the head of such department or bureau.)
Reproducing the following is also prohibited in certain states:
• Automobile Licenses
• Drivers’ Licenses
• Automobile Certificates of Title

The above list is not all inclusive, and no liability is assumed for its completeness or accuracy. In case of
doubt, consult your attorney.

Canada

Parliament, by stature, has forbidden the reproduction of the following subjects under certain
circumstances. Penalties of fine or imprisonment may be imposed on those guilty of making such
reproductions.
1. Current bank notes or current paper money.
2. Obligations or securities of a government or bank.
3. Exchequer bill paper or revenue paper.
4. The public seal of Canada or of a province, or the seal of a public body or authority in Canada, or

of a court of law.
5. Proclamations, orders, regulations or appointments, or notices thereof (with intent to falsely cause

same to purport to have been printed by the Queens Printer for Canada, or the equivalent printer
for a province).

6. Marks, brands, seals, wrappers or designs used by or on behalf of the Government of Canada or of
a province, the government of a state other than Canada or a department, board, Commission or
agency established by the Government of Canada or of a province or of a government of a state
other than Canada.

7. Impressed or adhesive stamps used for the purpose of revenue by the Government of Canada or
of a province or by the government of a state other than Canada.

Copy Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

234

8. Documents, registers or records kept by public officials charged with the duty of making or issuing
certified copies thereof, where the copy falsely purports to be a certified copy thereof.

9. Copyrighted material or trademarks of any manner or kind without the consent of the copyright
or trademark owner.

The above list is provided for the convenience and assistance, but it is not all-inclusive, and no liability is
assumed for its completeness or accuracy. In case of doubt, consult your solicitor.

Other Countries

Copying certain documents may be illegal in your country. Penalties of fine or imprisonment may be
imposed on those found guilty of making such reproductions:
• Currency notes
• Bank notes and checks
• Bank and government bonds and securities
• Passports and identification cards
• Copyright material or trademarks without the consent of the owner
• Postage stamps and other negotiable instruments

This list is not inclusive and no liability is assumed for either its completeness or accuracy. In case of
doubt, contact your legal counsel.

Fax Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

235

Fax Regulations

United States

Fax Send Header Requirements

The Telephone Consumer Protection Act of 1991 makes it unlawful for any person to use a computer or
other electronic device, including a fax machine, to send any message unless such message clearly
contains in a margin at the top or bottom of each transmitted page or on the first page of the
transmission, the date and time it is sent and an identification of the business or other entity, or other
individual sending the message and the telephone number of the sending machine or such business,
other entity or individual. The telephone number provided may not be a 900 number or any other
number for charges that exceed local or long-distance transmission charges. In order to program this
information into the machine, refer to customer documentation and follow the steps provided.

Data Coupler Information

This equipment complies with Part 68 of the FCC rules and the requirements adopted by the
Administrative Council for Terminal Attachments (ACTA). On the cover of this equipment is a label that
contains, among other information, a product identifier in the format US:AAAEQ##TXXXX. If
requested, this number must be provided to the Telephone Company. A plug and jack used to connect
this equipment to the premises wiring and telephone network must comply with the applicable FCC
Part 68 rules and requirements adopted by the ACTA. A compliant telephone cord and modular plug is
provided with this product. It is designed to be connected to a compatible modular jack that is also
compliant. See installation instructions for details.

You may safely connect the machine to the following standard modular jack: USOC RJ-11C using the
compliant telephone line cord (with modular plugs) provided with the installation kit. See installation
instructions for details.

The Ringer Equivalence Number (REN) is used to determine the number of devices that may be
connected to a telephone line. Excessive RENs on a telephone line may result in the devices not ringing
in response to an incoming call. In most but not all areas, the sum of RENs should not exceed five (5.0).
To be certain of the number of devices that may be connected to a line, as determined by the total
RENs, contact the local Telephone Company. For products approved after July 23, 2001, the REN for
this product is part of the product identifier that has the format US:AAAEQ##TXXXX. The digits
represented by ## are the REN without a decimal point (for example, 03 is a REN of 0.3). For earlier
products, the REN is separately shown on the label.

To order the correct service from the local telephone company, you may also have to quote the codes
listed below:
• Facility Interface Code (FIC) = 02LS2
• Service Order Code (SOC) = 9.0Y

WARNING: Ask the local telephone company for the modular jack type installed on the line.
Connecting this machine to an unauthorized jack can damage telephone company equipment.
You, not Xerox, assume all responsibility and/or liability for any damage caused by the connection
of this machine to an unauthorized jack.

Fax Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

236

If this Xerox equipment causes harm to the telephone network, the Telephone Company will notify you
in advance that temporary discontinuance of service may be required. But if advance notice is not
practical, the Telephone Company will notify the customer as soon as possible. Also, you will be advised
of your right to file a complaint with the FCC if you believe it is necessary.

The Telephone Company may make changes in its facilities, equipment, operations or procedures that
could affect the operation of the equipment. If this happens, the Telephone Company will provide
advance notice in order for you to make necessary modifications to maintain uninterrupted service.

If trouble is experienced with this Xerox equipment, for repair or warranty information, please contact
the appropriate service center; details appear either on the machine or contained within the User
Guide. If the equipment is causing harm to the telephone network, the Telephone Company may
request that you disconnect the equipment until the problem is resolved.

Repairs to the machine should be made only by a Xerox Service Representative or an authorized Xerox
Service provider. This applies at any time during or after the service warranty period. If unauthorized
repair is performed, the remainder of the warranty period is null and void.

This equipment must not be used on party lines. Connection to party line service is subject to state
tariffs. Contact the state public utility commission, public service commission or corporation
commission for information.

If your office has specially wired alarm equipment connected to the telephone line, make sure that the
installation of this Xerox equipment does not disable the alarm equipment.

If you have questions about what will disable alarm equipment, consult the Telephone Company or a
qualified installer.

Canada
Note: The Industry Canada label identifies certified equipment. This certification means that the
equipment meets certain telecommunications network protective, operational and safety
requirements as prescribed in the appropriate Terminal Equipment Technical Requirements
document(s). The Department does not guarantee the equipment will operate to the user’s
satisfaction.

Before installing this equipment, users must make sure that it is permissible to be connected to the
facilities of the local telecommunications company. The equipment must also be installed using an
acceptable method of connection. The customer should be aware that compliance with the above
conditions may not prevent degradation of service in some situations.

Repairs to certified equipment should be coordinated by a representative designated by the supplier.
Any repairs or alterations made by the user to this equipment, or equipment malfunctions, may give
the telecommunications company cause to request the user to disconnect the equipment.

Users should make sure for their own protection that the electrical ground connections of the power
utility, telephone lines and internal metallic water pipe systems, if present, are connected together.
This precaution may be particularly important in rural areas.

CAUTION: Users should not attempt to make such connections themselves, but should contact
the appropriate electric inspection authority, or electrician, as appropriate.

Fax Regulations

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

237

The Ringer Equivalence Number (REN) assigned to each terminal device provides an indication of the
maximum number of terminals allowed to be connected to a telephone interface. The termination on
an interface may consist of any combination of devices subject only to the requirement that the sum
of the Ringer Equivalent Numbers of all of the devices does not exceed 5. For the Canadian REN value,
please see the label on the equipment.

Europe

Radio Equipment & Telecommunications Terminal Equipment Directive

The Facsimile has been approved in accordance with the Council Decision 1999/5/EC for pan-European
single terminal connection to the public switched telephone network (PSTN). However, due to
differences between the individual PSTNs provided in different countries, the approval does not, of
itself, give an unconditional assurance of successful operation on every PSTN network terminal point.

In the event of a problem you should contact the authorized local dealer in the first instance.

This product has been tested to and is compliant with ES 203 021-1, -2, -3, a specification for terminal
equipment for use on analog-switched telephone networks in the European Economic Area. This
product provides a user-adjustable setting of the country code. Refer to the customer documentation
for this procedure. Country codes should be set prior to connecting this product to the network.

Note: Although this product can use either loop disconnect (pulse) or DTMF (tone) signaling, it is
recommended that it is set to use DTMF signaling. DTMF signaling provides reliable and faster call
setup. Modification of this product, connection to external control software or to external control
apparatus not authorized by Xerox, will invalidate its certification.

South Africa

This modem must be used in conjunction with an approved surge protection device.

Material Safety Data

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

238

Material Safety Data

For Material Safety Data information regarding the printer, go to:

North America: www.xerox.com/msds

European Union: www.xerox.com/environment_europe

For the Customer Support Center phone numbers, go to www.xerox.com/office/worldcontacts.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=msdsna&Language=English
http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=msdseu&Language=English
http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=customersupport&Language=English

Product Recycling and Disposal

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

239

Product Recycling and Disposal

USA & Canada

Xerox operates a worldwide equipment take back and reuse/recycle program. Contact the Xerox sales
representative (1-800-ASK-XEROX) to determine if this Xerox product is part of the program. For more
information about Xerox environmental programs, visit www.xerox.com/environment.

If you are managing the disposal of your Xerox product, please note that the product may contain
lead, mercury, Perchlorate, and other materials whose disposal may be regulated due to environmental
considerations. The presence of these materials is fully consistent with global regulations applicable at
the time that the product was placed on the market. For recycling and disposal information, contact
the local authorities. Perchlorate Material: This product may contain one or more Perchlorate-
containing devices, such as batteries. Special handling may apply, please see
www.dtsc.ca.gov/hazardouswaste/perchlorate.

European Union

WEEE Directive 2002/96/EC

Some equipment may be used in both a domestic/household and a professional/business application.

Professional/Business Environment

Application of this symbol on the equipment is confirmation that you must dispose of this
equipment in compliance with agreed national procedures. In accordance with European
legislation, end of life electrical and electronic equipment subject to disposal must be
managed within agreed procedures.

Domestic/Household Environment

Application of this symbol on the equipment is confirmation that you should not dispose
of the equipment in the normal household waste stream. In accordance with European
legislation, end of life electrical and electronic equipment subject to disposal must be
segregated from household waste. Private households within EU member states may
return used electrical and electronic equipment to designated collection facilities free of
charge. Please contact the local disposal authority for information. In some member
states, when you purchase new equipment, the local retailer may be required to take back
the old equipment free of charge. Please ask you retailer for information. Prior to disposal,
please contact the local dealer or Xerox representative for end of life takeback information.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=environmentna&Language=English
http://www.dtsc.ca.gov/hazardouswaste/perchlorate

Product Recycling and Disposal

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

240

Information for Users on Collection and Disposal of Old Equipment and Used
Batteries

These symbols on the products, and/or accompanying documents, mean that used
electrical and electronic products and batteries should not be mixed with general
household waste.

For proper treatment, recovery and recycling of old products and used batteries, please take them to
applicable collection points, in accordance with the national legislation and the Directive 2002/96/EC
and 2006/66/EC.

By disposing of these products and batteries correctly, you will help to save valuable resources and
prevent any potential negative effects on human health and the environment that could otherwise
arise from inappropriate waste handling.

For more information about collection and recycling of old products and batteries, please contact the
local municipality, the waste disposal service or the point of sale where you purchased the items.

Penalties may be applicable for incorrect disposal of this waste, in accordance with national legislation.

For Business Users in the European Union

If you wish to discard electrical and electronic equipment, please contact the dealer or supplier for
further information.

Information on Disposal in Other Countries Outside the European Union

These symbols are only valid in the European Union. If you wish to discard these items, please contact
the local authorities or dealer and ask for the correct method of disposal.

Note for the Battery Symbol

This wheeled bin symbol may be used in combination with a chemical symbol. This
establishes compliance with the requirements set out by the Directive.

Removal

Batteries should only be replaced by a MANUFACTURER approved service facility.

Energy Program Compliance

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

241

Energy Program Compliance

All Markets

ENERGY STAR

The Xerox® ColorQube 9301/9302/9303 Multifunction Printer is ENERGY STAR® qualified under the
ENERGY STAR Program Requirements for Imaging Equipment.

The ENERGY STAR and ENERGY STAR MARK are registered United States trademarks.

The ENERGY STAR Imaging Equipment Program is a team effort between U.S., European
Union and Japanese governments and the office equipment industry to promote
energy-efficient copiers, printers, fax, multifunction machine, personal computers, and
monitors. Reducing product energy consumption helps combat smog, acid rain and long-
term changes to the climate by decreasing the emissions that result from generating
electricity. The default time settings for the ColorQube 9301/9302/9303 Multifunction
Printer are 5 minutes and 60 minutes.

Environmental Health and Safety Contact Information

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

242

Environmental Health and Safety Contact
Information

For more information on Environment, Health, and Safety in relation to this Xerox product and supplies,
please contact the following customer help line numbers:

USA: 1-800 828-6571
Canada: 1-800 828-6571
Europe: +44 1707 353 434

Product safety information is also available on the Xerox website. See www.xerox.com/environment.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=environmentna&Language=English

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

243

18General Care and
Troubleshooting

This chapter includes:
• Power Options on page 244
• General Care on page 246
• Troubleshooting on page 251
• Further Assistance on page 259

Power Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

244

Power Options

Power On

Press the Power On/Off button. The printer
begins the power-on procedure.

Power Off
• Press the Power On/Off button. A

confirmation screen appears.
• Select Power Off to commence the

power off cycle.
If Power Off is selected, the printer
remains on for approximately
60 seconds before the power is terminated. Any jobs in the job list will be deleted. Ensure that you
wait at least 60 seconds before turning on power again.

Note: It is recommended to power off the printer only if a problem occurs or if it is being moved.
Use the power save function to conserve energy during periods of inactivity. If the printer is being
moved, allow the printer to cool down for 30 minutes before moving it.

WARNING: Use only the power switch to reboot the printer. The printer can get damaged if
power is removed by other means.

Energy Saver and Quick Restart

The Power Saver button on the control panel can be used for additional power functions.
• Press the Power Saver button.

The Power window appears, showing the options Energy Saver and Quick Restart.
• If Energy Saver is selected, the current sessions ends and keeps the printer running on low power.

When in Energy Saver mode, press any key or touch the screen to wake up the printer.
• If Quick Restart is selected, the current session ends, the printer restarts, and any jobs in progress

are lost. Use this option if you are experiencing any problems with the printer.
• If Cancel is selected, the power saver option is canceled and the printer is available for use.
• Select Close to exit.

Energy Saver Options

The printer is designed to be energy efficient and automatically reduces its power consumption after
periods of inactivity. The system administrator can set up the following Energy Saver options.
• Intelligent Ready: This option wakes up and sleeps automatically, based on the previous usage. It

uses algorithms and data gathered on the usage profile to anticipate periods when the printer is
likely to be busy. Using this information, it automatically wakes up the printer.

• Job Activated: The printer wakes up when activity is detected.

Power Options

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

245

• Scheduled: The printer wakes up and sleeps at set times on a daily basis. It can be set to wake up
when activity is detected, or a specific time can be entered.

• Fast Resume: The time taken to wake up is reduced. This changes the default sleep/low power
timeouts and increases energy usage.

For information about setting up Energy Saver options, refer to the System Administrator Guide.

General Care

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

246

General Care

There are a number of maintenance tasks that need to be performed to ensure that the printer
performs at optimum levels:
• Replenish solid ink.
• Replace Cleaning Unit.
• Replace Staple Cartridges (Office Finisher/High Volume Finisher only).
• Empty Waste Ink Tray.
• Empty Hole Punch Waste Container (Office Finisher/High Volume Finisher only).
• Print Quality Maintenance.
• Cleaning Tasks.

CAUTION: When replacing units, DO NOT remove the covers or guards that are fastened with
screws. You cannot maintain or service any of the parts that are behind these covers and guards.
Do NOT attempt any maintenance procedure that is NOT specifically described in the
documentation supplied with your printer.

To place an order for consumables or replacement units, please contact a Xerox representative,
providing your company name, product number, and the printer serial number. An option is available
within CentreWare Internet Services that allows the printer to contact Xerox automatically to order
units when required. Refer to the System Administrator Guide for more information.

Note: For information about locating the serial number, please refer to Further Assistance on
page 259.

The printer displays a message on the touch screen when consumables or units require replacing or
emptying. For units nearing the end of life, an initial message is displayed to warn you that the unit will
shortly require a replacement. An additional message is displayed when a unit requires replacing.
Replace the unit when a message instructs you to do so.

Solid ink

Solid ink is added to four receptacles in the
ink loader through an access door at the
top of the printer. The shape of each ink
stick is unique for each color, to prevent
inks sticks being loaded into incorrect
receptacles. Ink can be added to the ink
loader at any time if there is enough room
to accommodate the new stick.

General Care

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

247

Each ink loader has a low ink sensor that is activated when approximately two usable solid inks are left.
The printer stops printing when the ink loader has about one-third of an ink stick remaining of any
color. A message notifies you when it is time to order ink, when the ink is low or has run out.

An ink loader cover sensor detects when the ink cover is opened, the touch screen displays the status of
the solid inks.

Cleaning Unit

The Cleaning Unit applies a silicone oil release agent to the imaging unit.

WARNING: SILICON FLUIDS ARE AN EXTREME SLIP HAZARD. In the event of accidental spillage
onto floors covered with any surface including carpeting, immediately provide a slip hazard
warning and cordon off the area. Do not walk in the contaminated area and avoid any risk of
coating the surface of footwear. Do not attempt to mop up the spill with conventional mops and
water. This will spread the contamination and may extend the slip hazard outside the immediate
contaminated area. Large spills on non-absorbent surfaces should be contained using suitable
absorbent material. Following contamination, suitable absorbing material (diatomaceous earth or
other silica-based liquid absorbent) should be used to soak the spillage. Clean any residual slippery
coating by using a strong detergent/soap solution and apply sand or other inert granular material
to improve traction. Dispose of all waste material in accordance with national, local, state or
federal regulations that are applicable.

When the Cleaning Unit is nearing end of
life, a warning message is displayed
informing you to reorder a new unit but
not to replace at that time. The warning
appears when approximately 13 days’
usage is left.

When the Cleaning Unit reaches end of
life and must be replaced, another
message is displayed. The unit must be
changed for the printer to operate.

Replace the unit by using the instructions
provided on the touch screen and within the packaging of the new unit. Recycle the old unit, as
directed on the packaging or per your local Xerox representative.

Note: The warning period can be customized by the system administrator by using Tools or
CentreWare Internet Services. Refer to Administration and Accounting on page 195 for more
information.

Staple Cartridges

If your printer is equipped with Office Finisher or High Volume Finisher, you will be required to replace
the staple cartridge or cartridges when the printer displays a message instructing you to do so.

General Care

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

248

The staple cartridges for the Office Finisher and the High Volume Finisher contain 5000 staples. The
High Volume Finisher with Booklet Maker has two additional staple cartridges located within the
Booklet Maker module. Each of these cartridges holds 2000 staples.

Detailed instructions are provided on the touch screen. Follow the instructions and labels provided
when replacing the staple cartridge.

Office and High Volume Finisher Staple Cartridge:
1. Open the finisher door.
2. If using the Office Finisher, rotate the

staple access handle (a green cog)
clockwise until the staple unit is
accessible.

3. Unlatch the staple cartridge by using
the light-colored catch and remove
the used staple cartridge.

4. Dispose of the staple cartridge
according to the instructions
contained in the new staple cartridge
box.

5. Unpack the new staple cartridge and install it into the finisher. The staple cartridge clicks into
place.

6. If using the Office Finisher, rotate the staple access handle (the green cog) counterclockwise until
it is back in position.

7. Close the finisher door.

High Volume Finisher Booklet Maker Staple Cartridges:
1. Open the finisher door. Pull out the booklet maker module.
2. Lower the lever to gain access to a staple cartridge. Grip the staple cartridge and pull it out of the

staple head.
3. Dispose of the staple cartridge according to the instructions contained in the new staple cartridge

box.
4. Unpack and install the staple cartridge in the finisher. The staple cartridge clicks into place. Repeat

the procedure for the other booklet maker staple cartridge.
5. Push in the booklet maker module and close the finisher door.

General Care

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

249

Emptying the Waste Ink Tray

The Waste Ink Tray accumulates ink debris
resulting from printhead maintenance. You
must occasionally empty the Waste Ink
Tray. The printer will not work if the waste
ink tray is full. The waste ink is non-toxic
and can be disposed of through your
normal refuse collection.

The printer displays a message when the
tray is approximately 80% full and does
not permit the printhead maintenance
sequence to begin when the tray is full. The
waste tray needs to be emptied approximately four times per year or more, depending on the usage.

CAUTION: If you remove the waste ink tray, always empty it before replacing it.

Emptying the Hole Punch Waste Container

The hole punch waste container is a catch
tray that collects the waste punched
paper. Your printer will prompt you when
the hole punch waste container needs
emptying.

Detail instructions are provided on the
touch screen. Follow the instructions and
labels provided when emptying the
container.
• Slide the hole punch waste container

out of the finisher. Dispose of the
waste punched paper in the waste bin.

• Install the emptied hole punch waste container, ensuring that the container is inserted correctly.

Print Quality Maintenance

There are a number of tasks your printer performs automatically to ensure it is running at optimum
print quality:

Automatic Print Quality Maintenance

Your printer contains a sub-system that periodically monitors the quality of the image being put on the
drum. This system is known as the Ink On Drum (IOD) system. This system will automatically detect
and correct a number of parameters in order to maintain optimum print quality.

This maintenance routine is automatic and lasts for approximately 60 seconds. The printer schedules
this maintenance during non-use time, that is determined by the Intelligent Ready feature.

General Care

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

250

Cleaning Pages

If a problem occurs and ink residue remains in the system, the printer will run blank sheets through the
paper path to clean the system. This procedure does not require any user intervention, but may take a
few minutes to complete. The cleaning pages are directed to the top tray and should be discarded.

There are additional troubleshooting tasks that can be performed to fix image quality problems. Refer
to Image Quality Problems on page 255.

Cleaning Tasks

WARNING: When cleaning the printer, do NOT use organic or strong chemical solvents or aerosol
cleaners. Do NOT pour fluids directly onto any area. Use supplies and cleaning materials only as
directed in this documentation. Keep all cleaning materials out of the reach of children.

WARNING: Do not use pressurized air-spray cleaning aids on or in this equipment. Some
pressurized air-spray containers contain explosive mixtures and are not suitable for use in
electrical applications. Use of such cleaners can result in a risk of explosion and fire.

Document Glass and Constant Velocity Transport Glass
• Apply Xerox Cleaning Fluid or Xerox

Anti-Static Cleaner to a lint-free cloth.
Liquid should never be poured directly
onto glass.

• Clean the entire glass area.
• Wipe away any residue with a clean

cloth or paper towel.

Note: Spots or marks on the glass are
reproduced on the prints when
copying from the document glass.
Spots on the CVT glass—the strip of
glass on the left—show up as streaks on the prints when copying from the document handler.

Touch Screen
• Use a soft, lint-free cloth, lightly dampened with water.
• Clean the entire area, including the Touch Screen.
• Remove any residue with a clean cloth or paper towel.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

251

Troubleshooting

Defining the Problem

This section contains problem-solving procedures to help you locate and resolve a problem.

Some problems can be resolved by rebooting your printer. Refer to Power Options on page 244 for
instructions about power procedures.

If rebooting the printer does not resolve the problem, use the instructions contained in this guide to
identify and solve the problem. If you still cannot fix the problem, contact the Xerox Support Center for
advice.

Faults

There are different categories of faults that can occur on your printer and different ways in that they
are identified, depending on the type of fault. This section provides an overview of the different types
of faults and the way these faults are displayed and recorded.

Your printer has three fault types, Hard Down faults, Custom Clearable faults, and Status Messages.
Within each fault type, there are subgroups of fault categories relating to the effect the fault has on
the printer operation. The fault display generated for each fault depends on the category of that fault.

Hard Down Faults

Hard Down faults prevent a subsystem, module, or component from functioning properly. There are
three categories of Hard Down faults:
• Low Level Fault: This fault occurs when a subsystem or module is unable to function correctly. For

example, if during a stapler job, a fault is detected, other features are still functional, but the
stapler is unavailable.

• Failure Fault: This fault is declared when a low-level fault causes a major subsystem to function
incorrectly. For example, a fault occurs with the cleaning unit causing the print and copy features
to become non-functional.

• Fatal Fault: This fault occurs when an existing system-wide failure is unrecoverable. For example, a
power fault occurs causing the printer to be inoperable.

Customer Clearable Faults

A Customer Clearable fault is a fault that can be cleared by the user. There are three categories of
Customer Clearable faults:
• Low-Level Fault: This occurs when a subsystem detects a customer clearable fault. For example,

when a stapler runs out of staples, the print and copy features are still operable, but the stapler
function is not.

• Failure Fault: This is declared when a Low-Level Fault causes a major subsystem to become
unavailable. For example, when a paper misfeed is detected, the print and copy functions are
made inoperable until the paper is cleared by the user.

• Reset Fault: This can be cleared by powering the printer off and then on.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

252

Status Messages

Status Messages are informal messages that do not impact the printer from functioning properly.
There are two categories of Status Messages:
• Warning Messages are informational and usually have to do with replacing consumables. The

messages warn the local user of impending problems, or actions, that need to be taken to avoid a
fault occurrence. For example, if the Cleaning Unit is close to the end of its life, the printer displays
a warning message that the unit needs to be replaced soon. At this time, the system sets a
predefined limit until a Customer Clearable fault is declared to change the Cleaning Unit.

• Job Fault Messages indicate a fault with the job, for example, the required paper is unavailable. If
a job is paused because of a fault, the user is required to take action to correct the condition, or to
delete the job.

Fault Displays

All faults that affect the users of the printer are presented to the user by one of these two methods:

Interrupting Fault

Interrupting faults are presented if the associated fault affects the entire printer, where the printer is
not capable of accepting input or output. They are also presented if the associated fault affects the
currently selected document service but does not affect another service that can still be used.

The type of fault screen presented depends on the type of fault occurrence.

Some fault displays present the user with fault recovery options. A series of button selections allows
you to choose a fault recovery option.

When an interrupting fault window is displayed, any status messages associated with the displayed
fault are presented in the Status Message area.

Non-Interrupting Fault

Non-Interrupting fault displays consist of messages displayed in the Status Message area. They do not
affect the successful completion of a job from the current pathway.

For example, if the user is running a Copy job and a fault occurs with fax, then a non-interrupting fault
display is presented.

Both Interrupting and Non-Interrupting fault displays are generated automatically by the printer and
are displayed in the fault logs. Once the conditions that resulted in the fault display are resolved, the
display is removed.

Fault Logs

Fault information can be accessed using the Machine Status button.

Machine Status provides information about the printer, the status of the paper trays, consumables,
and any current faults. Usage counters are also available.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

253

For information on alerts and faults, select the Active Messages tab and select Faults or Alerts from the
Faults & Alerts drop-down list on the left side. Each fault can be selected for further information and
instructions.

For fault history, select the Fault History option on the right side.

Fault History

The Fault History is a log of the last 20 faults occurring on the printer. The fault code associated with
each fault and the date and time that the fault occurred are displayed. The Fault History also displays
the printer image count at the time each fault occurred and any relevant paper or document size
information.

Paper Problems

The printer has designated misfeed clearance areas. If a misfeed occurs, a message and clearance
instructions are displayed on the touch screen. There are also labels showing how to clear each area.

When clearing the paper path, ensure all the areas stated are checked and cleared. Before closing the
front door, ensure that all handles and levers are returned to their correct position.

If misfeeds persist, or occur intermittently, check the following points:

Handling of Media

For optimum printing results, observe the following when loading paper into the trays:
• Do not use folded or wrinkled paper.
• Do not load paper of varied sizes into the tray.
• Always fan transparencies and shuffle labels before loading. Labels and transparencies can only

be loaded into Tray 4 (Bypass).
• Before loading paper into the trays, fan the edges. This procedure separates any sheets of paper

that are stuck together and reduces the possibility of misfeeds.

Storing of Media

It is important for optimum printing that paper is stored correctly. Make a note of the following when
storing paper:
• Store in ambient room temperature. Damp paper may cause feed problems or poor image quality.
• Do not open paper packages until they are required for use. The wrapper contains an inner lining

that protects the paper from moisture.
• Store on a flat surface to avoid folding or curling of paper.
• Stack reams of paper carefully on top of one another to avoid crushing the edges. Do not stack

more than five reams on top of each other.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

254

Finishing Problems

The finishing devices can occasionally experience misfeed, stapler, hole punch, or stacking problems. If
a problem occurs, message and clearance instructions are displayed on the touch screen. If problems
persist or occur intermittently, check the following points:
• Unload the finisher tray frequently.
• Do not remove stapled sets while the finisher is compiling.
• Check that the paper tray guides are locked into position against the paper.
• When using large paper, remove any output contained in the Stacker Tray.
• If the paper curls excessively, flip the paper over in the applicable paper tray.
• Check that the correct paper size has been selected for the paper loaded in the tray.
• To correct stapling problems, use less than 50 sheets of paper if the paper is heavier than 80 g/m²

or 20 lb.
• Check that Hole Punch Waste Container is not full. The container collects waste from the hole

punch. Refer to Emptying the Hole Punch Waste Container on page 249 for instructions.

If a stapler problem occurs, use the instructions below to clear the problem:

Office Finisher
• If a problem occurs in the Office Finisher Stapler, remove the staple cartridge and release any

misfed staples. Refer to Staple Cartridges on page 247 for instructions on removing the staple
cartridge.

• Remove any partially used staple strips and any staple strips that are not flat.
• Reinstall staple cartridge.

High Volume Finisher
• If a problem occurs in the Finisher Stapler, remove the Staple Cartridge and release any misfed

staples. Refer to Staple Cartridges on page 247 for instructions on removing the staple cartridge.
• If the Staple Cartridge is not at the front of the printer, power the printer Off and On by using the

On/Off switch on the side of your printer.
• Remove any partially used staple strips and any staple strips that are not flat.
• Reinstall the Staple Cartridge.

High Volume Finisher Booklet Maker Stapler
• If a problem occurs in the Booklet Maker Staplers, remove both Stapler Cartridges and release any

misfed staples. Refer to Staple Cartridges on page 247 for instructions on removing the staple
cartridge.

• Remove any partially used staples from the Stapler Cartridges and Stapler Heads.
• Reinstall Stapler Cartridges.

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

255

Automatic Document Feeder Problems

Automatic document feeder misfeeds can occur in the automatic document feeder. The printer has
designated automatic document feeder clearance areas. If a misfeed occurs, a message and clearance
instructions are displayed on the touch screen. There are also labels showing how to clear each area.

If misfeeds persist or occur intermittently, check the following points:
• Check that the top cover of the automatic document feeder is firmly closed.
• Check your originals. Ensure that your originals are of good quality.

Note: If you have poor quality originals, use the document glass to copy a new set.

• Ensure that the automatic document feeder guides are against the edges of the loaded originals.
• Check that your originals are within specification and that the loaded originals do not cover the

maximum fill line on the automatic document feeder guides. Refer to www.xerox.com/paper for
specification information.

Image Quality Problems

Additional options for correcting image quality problems are available in Tools. They provide various
tests to check the functionality of the system and identify performance levels.
• Press the Machine Status button.
• Select the Tools tab.
• Select Troubleshooting. The following troubleshooting options are displayed.

Support Pages

Use this option to print the Troubleshooting Print Quality Page and the Jet Test Pages. The
Troubleshooting Print Quality Page provides information about problem solving and the options that
can be used to resolve issues. The Jet Test Pages highlight any image quality issues on your printer.

Use the Print option to print the pages.

Fix Image Quality

Use this option to fix the image quality problems on your printer. Print a test page and then analyze
the output and choose one of the options to fix the problem:
• Light Lines fixes unexpected continuous lines of lighter colors or empty stripes visible on the

printed output.
• Smears fixes streaks, smudges, and ink spots of same or different colors scattered over the printed

output.
• Advanced provides a list of expert routines. Customer Support may direct you to select this option.

Advanced

Use this option to select a quick or full fix for the light line problems, or fix the problem of ink smears.
Select the option required and then select Fix when the confirmation screen is displayed.
• Light Lines (Quick) corrects Light Lines when detected, until a Full Fix is completed.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=rmlna&Language=English

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

256

• Light Lines (Full) performs a maintenance routine when the machine is idle, to fix the light line
problem.

• Ink Smears is selected to correct any ink smear quality issues.

Problem Statements

If you are experiencing difficulties using your printer, check the suggestions below for problem-solving
advice.

Problem Potential Solution

Dark or colored lines and streaks appear on the
output when copying or scanning from the
document glass.

• Reprint the job.
• Make sure the defect is not on the original.
• Clean the document glass and the Constant Velocity

Transport (CVT) glass.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

Dark or colored lines and streaks appear on the
output when copying or scanning form the
automatic document feeder.

• Reprint the job.
• Make sure the defect is not on the original.
• Clean the document glass and the Constant Velocity

Transport (CVT) glass.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

Blurry prints are being produced. • Reprint the job.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

Printer makes a tearing or ripping noise as
paper exits and part of the image may be
missing from the page.

• Reprint the job.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

A skewed or crooked image is produced when
copying or scanning from the document glass.

• Reprint the job.
• Make sure the defect is not on the original.

A skewed or crooked image is produced when
copying or scanning from the automatic
document feeder and document glass.

• Reprint the job.
• Make sure the defect is not on the original.
• Use originals within specification. Refer to

www.xerox.com/paper for specifications information.
• Make sure originals are correctly loaded in the

automatic document feeder.

Smears and smudges appear on the output
when copying or scanning from the document
glass or automatic document feeder.

• Reprint the job.
• Make sure the defect is not on the original.
• Clean the document glass and the Constant Velocity

Transport (CVT) glass.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=rmlna&Language=English

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

257

Smears and smudges appear on the output
when printing or copying.

• Reprint the job.
• Make sure paper is the correct type and size and is

properly loaded in the tray.
• Make sure you select the 2nd side option in the options

if printing Side 2 on pre-printed paper.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

Light lines and streaks appear on prints or
copies.

• Reprint the job.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

Background appears on copies. • Reprint the job.
• Make sure the automatic document feeder is fully

closed when using the document glass.
• Enable Auto Suppression for the Background

Suppression feature in the Image Quality options.

The image has shifted, or is split, incomplete or
scrambled.

• Reprint the job.

Steps in horizontal or vertical lines. • Reprint the job.
• Fix the image quality problems using the Light Lines

(Quick) option. Refer to Image Quality Problems on
page 255 for instructions.

Print color is not what was expected. • Reprint the job.
• Use a higher-quality print mode.
• Select a different color correction from the print driver.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.
• Try using different colors in the document.

Copy color is not what was expected. • Reprint the job.
• Use a higher-quality print mode.
• Select a different Original Type.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.

Small white specks or graininess appears on
the output.

• Reprint the job.
• Use a higher-quality print mode.
• Print 1-sided rather than 2-sided.
• Use a smoother paper.

Missing or weak image on output. • Reprint the job.
• Make sure paper is the correct type and size and is

properly loaded in the tray.

Problem Potential Solution

Troubleshooting

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

258

Dots on copies. • Reprint the job.
• Make sure the defect is not on the original.
• Clean the document glass and the Constant Velocity

Transport (CVT) glass.

Marks on the leading edge of paper stack that
are in line with the image.

• Reprint the job.
• Fix the image quality problems. Refer to Image Quality

Problems on page 255 for instructions.
• Run 20 blank sheets through the printer.

Oil in long-edge feed (LEF) paper edges (at top
and bottom) after running long jobs of short-
edge feed (SEF).

• Reprint the job.

Tray 1 and 2 (or 3) raise failure. • Reprint the job.
• Open and close the tray.

Tray 1 and 2 misfeed. • Reprint the job.
• Check the tray side guides are tight against the stack of

paper. Turn or rotate the stack over if possible (unless
using media with a defined paper print side).

Problem Potential Solution

Further Assistance

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

259

Further Assistance

For any additional help, visit our customer website at www.xerox.com/worldcontacts or contact the
Xerox Welcome and Technical Customer Support, quoting the printer serial number.
• Press the Machine Status button on the control panel.

The Machine Information tab is displayed.
• The Technical Customer Support information and the Machine Serial Number are displayed on

this screen.

Maintenance Assistant

If a problem occurs requiring further investigation from Xerox, diagnostic information can be sent
directly to Xerox by using the Maintenance Assistant option.
• Access the Maintenance Assistant option by selecting the Machine Status button.

The Maintenance Assistant button is on the Machine Information tab.
• Select the Maintenance Assistant button.

The option to send diagnostic information to Xerox is provided.
• Select the option and follow the screen messages to send the information to Xerox.

This information will assist Xerox in identifying the problem.

http://www.office.xerox.com/cgi-bin/printer.pl?APP=udpdfs&Page=color&Model=ColorQube+CQ930X&PgName=customersupport&Language=English

Further Assistance

ColorQube 9301/9302/9303 Multifunction Printer
User Guide

260

	Copy
	Introduction
	Copy Options
	Output Color
	Reduce / Enlarge
	Paper Supply
	2-Sided Copying
	Copy Output
	Folding

	Image Quality
	Original Type
	Image Options
	Image Enhancement
	Color Presets
	Color Balance

	Layout Adjustment
	Original Orientation
	Original Size
	Book Copying
	Image Shift
	Edge Erase
	Invert Image

	Output Format
	Booklet Creation
	Special Pages
	Annotations
	Transparency Separators
	Page Layout

	Job Assembly
	Build Job
	Sample Job
	Save Current Settings
	Retrieve Saved Settings

	Log In/Out

	ID Card Copy
	Introduction
	ID Card Copy Options
	Output Color
	Reduce/Enlarge
	Paper Supply

	Image Quality
	Image Quality Side 1 and Side 2

	Print From
	Introduction
	Using Print From
	Using the Printer
	Using CentreWare Internet Services

	Saving Jobs for use with Print From
	Using the Print Driver
	Using CentreWare Internet Services
	Managing Saved Jobs

	Log In/Out

	Scan To
	Introduction
	Scan To Using the Printer Address Book
	Scan To Using Favorites

	Fax
	Introduction
	Dialing Options
	Dialing Characters

	Fax
	2-Sided Scanning
	Original Type
	Resolution
	Cover Sheet

	Image Quality
	Image Options
	Image Enhancement

	Layout Adjustment
	Original Size
	Reduce/Split
	Book Faxing

	Fax Options
	Confirmation Report
	Starting Rate
	Delay Send
	Send Header Text
	Mailboxes
	Local Polling
	Remote Polling

	Job Assembly
	Build Job
	Secure Faxes

	Log In/Out

	Fax from PC
	Introduction
	Faxing from a PC
	Fax from PC Options
	Recipients
	Cover Sheet
	Options

	Email
	Introduction
	Email
	New Recipient
	Favorites
	Address Book
	From
	Subject
	Output Color
	2-Sided Scanning
	Original Type
	File Name

	Advanced Settings
	Image Options
	Image Enhancement
	Scan Presets
	Resolution
	Quality/File Size

	Layout Adjustment
	Original Orientation
	Original Size
	Edge Erase
	Blank Page Management

	Email Options
	File Format
	Message
	Reply To

	Job Assembly
	Build Job

	Log In/Out

	Server Fax
	Introduction
	Dialing Options
	Manual Dialing
	Dialing Characters
	Fax Directory

	Server Fax Options
	2-Sided Scanning
	Original Type
	Resolution

	Image Quality
	Image Options
	Image Enhancement

	Layout Adjustment
	Original Orientation
	Original Size

	Fax Options
	Delay Send

	Job Assembly
	Build Job

	Log In/Out

	Workflow Scanning
	Introduction
	Repositories
	Templates

	Workflow Scanning Options
	Selecting a Template
	Output Color
	2-Sided Scanning
	Original Type
	File Name

	Advanced Settings
	Image Options
	Image Enhancement
	Scan Presets
	Resolution
	Quality/File Size
	Update Templates

	Layout Adjustment
	Original Orientation
	Original Size
	Edge Erase
	Blank Page Management

	Filing Options
	File Format
	If File Already Exists
	Document Management
	Add File Destination

	Job Assembly
	Build Job
	Creating Templates
	New Templates
	Modifying a Template
	Copying a Template
	Deleting a Template
	Template Options
	Scan to Mailbox
	Using Scan to Mailbox
	Scan to Home

	Log In/Out

	USB Port
	Introduction
	Scan to USB
	Print from USB
	Log In/Out

	Internet Fax
	Introduction
	Internet Fax
	New Recipient
	From
	Subject
	Address Book
	Output Color
	2-Sided Scanning
	Original Type
	File Format

	Advanced Settings
	Image Options
	Image Enhancement
	Resolution
	Quality/File Size

	Layout Adjustment
	Original Orientation
	Original Size

	Internet Fax Options
	Message
	Reply To
	Acknowledgement Report

	Job Assembly
	Build Job

	Log In/Out

	Print
	Introduction
	Print Drivers

	Wireless Configuration
	Printing Options
	Job Type
	Paper
	2-Sided Printing
	Finishing
	Print Quality
	Output Destination

	Image Options
	Document Options
	Page Layout
	Special Pages
	Watermark

	Advanced

	CentreWare Internet Services
	Introduction
	Accessing CentreWare Internet Services
	Status
	Welcome
	Description and Alerts
	Billing Information
	Usage Counters
	Configuration Report
	Supplies
	Trays
	Information Pages
	Smart eSolutions

	Jobs
	Active Jobs
	Saved Jobs

	Print
	Scan
	Address Book
	Properties
	Support
	Help

	Paper and Media
	Introduction
	Trays 1 and 2
	Loading Trays 1 and 2

	Tray 3
	Loading Tray 3

	Tray 4
	Loading Tray 4

	Tray 5
	Loading Tray 5

	Tray 6
	Loading Tray 6

	Media Types
	Plain
	Pre-Punched
	Transparencies
	Pre-Printed
	Recycled Paper
	Labels
	Heavyweight and Extra Heavyweight
	Pre-Cut Tabs
	Envelopes

	Storage and Handling

	Machine and Job Status
	Introduction
	Job Status
	Active Jobs
	Secure Print Jobs
	Completed Jobs
	Managing Jobs

	Machine Status
	Machine Information
	Active Messages
	Supplies
	Billing Information
	Tools

	Administration and Accounting
	Tools
	Accessing Tools

	Device Settings
	General
	Paper Management
	Timers
	Input
	Output
	Supplies
	Quick Setup Home
	Display Brightness
	Configuration/Information Pages
	Reset UI to Factory Settings
	Interrupt Printing Enablement

	Service Settings
	Copy Service Settings
	Embedded Fax Settings
	Job Sheets
	Service Plan

	Network Settings
	Online/Offline
	TCP/IP Settings
	Advanced Settings
	Network Logs
	USB Settings

	Accounting Settings
	Accounting Mode
	Copy Activity Report

	Security Settings
	Authorization
	Image Overwrite Security
	IPsec
	Valid Recipients

	Troubleshooting
	Support Pages
	Fix Image Quality
	Automatic Light Lines Fix
	Resets
	Network
	Fax

	Safety and Regulation
	Notices and Safety
	Safety Labels and Symbols
	Operational Safety Information
	Electrical Supply
	Maintenance Information
	Consumables Information
	Product Safety Certification

	Basic Regulations
	Regulatory Information for the 2.4-GHz Wireless LAN Module
	United States (FCC Regulations)
	Canada (Regulations)
	European Union
	Turkey RoHS Regulation

	Copy Regulations
	United States
	Canada
	Other Countries

	Fax Regulations
	United States
	Canada
	Europe
	South Africa

	Material Safety Data
	Product Recycling and Disposal
	USA & Canada
	European Union

	Energy Program Compliance
	All Markets

	Environmental Health and Safety Contact Information

	General Care and Troubleshooting
	Power Options
	Power On
	Power Off
	Energy Saver and Quick Restart

	General Care
	Solid ink
	Cleaning Unit
	Staple Cartridges
	Emptying the Waste Ink Tray
	Emptying the Hole Punch Waste Container
	Print Quality Maintenance
	Cleaning Tasks

	Troubleshooting
	Defining the Problem
	Faults
	Fault Displays
	Fault Logs
	Paper Problems
	Finishing Problems
	Automatic Document Feeder Problems
	Image Quality Problems
	Problem Statements

	Further Assistance
	Maintenance Assistant

