

BASIC USER'S GUIDE

MFC-9460CDN
MFC-9560CDW

Not all models are available in all countries.

MFC-9560CDW (in USA):

Please go to the Brother Solutions Center at <http://solutions.brother.com/> and click Manuals on your model page to download the other manuals.

Version A

USA/CAN

If you need to call Customer Service

Please complete the following information for future reference:

Model Number: MFC-9460CDN and MFC-9560CDW
(Circle your model number)

Serial Number: ¹ _____

Date of Purchase: _____

Place of Purchase: _____

¹ **The serial number is on the back of the unit. Retain this User's Guide with your sales receipt as a permanent record of your purchase, in the event of theft, fire or warranty service.**

Register your product on-line at

<http://www.brother.com/registration/>

By registering your product with Brother, you will be recorded as the original owner of the product. Your registration with Brother:

- may serve as confirmation of the purchase date of your product should you lose your receipt;
- may support an insurance claim by you in the event of product loss covered by insurance; and,
- will help us notify you of enhancements to your product and special offers.

The most convenient and efficient way to register your new product is online at <http://www.brother.com/registration/>.

Brother numbers

IMPORTANT

For technical help, you must call the country where you bought the machine. Calls must be made **from within** that country.

Register your product

By registering your product with Brother International Corporation, you will be recorded as the original owner of the product. Your registration with Brother:

- may serve as confirmation of the purchase date of your product should you lose your receipt;
- may support an insurance claim by you in the event of product loss covered by insurance; and,
- will help us notify you of enhancements to your product and special offers.

Please complete and fax the Brother Warranty Registration and Test Sheet or, for your convenience and most efficient way to register your new product, register on-line at

<http://www.brother.com/registration/>

FAQs (frequently asked questions)

The Brother Solutions Center is our one-stop resource for all your Fax Machine/Multi-Function Center needs. You can download the latest software and utilities and read FAQs and troubleshooting tips to learn how to get the most from your Brother product.

<http://solutions.brother.com/>

Note

You can check here for Brother driver updates.

To keep your machine's performance up to date, check here for the latest firmware upgrade.

For Customer Service

In USA: 1-877-BROTHER (1-877-276-8437)

1-901-379-1215 (fax)

In Canada: 1-877-BROTHER

(514) 685-4898 (fax)

Service Center Locator (USA only)

For the location of a Brother authorized service center, call 1-877-BROTHER (1-877-276-8437) or visit us on-line at <http://www.brother-usa.com/service/>.

Service Center Locations (Canada only)

For the location of a Brother authorized service center, call 1-877-BROTHER.

Ordering accessories and supplies

For best quality results use only genuine Brother accessories, which are available at most Brother retailers. If you cannot find the accessory you need and you have a Visa, MasterCard, Discover, or American Express credit card, you can order accessories directly from Brother. (You can visit us online for a complete selection of the Brother accessories and supplies that are available for purchase.)

Note

In Canada, only Visa and MasterCard are accepted.

In USA:

1-877-552-MALL (1-877-552-6255)

1-800-947-1445 (fax)

<http://www.brothermall.com/>

In Canada:

1-877-BROTHER

<http://www.brother.ca/>

Description	Item
Toner Cartridge <Black>	TN-310BK (Approx. 2,500 pages) ^{1 2 3} TN-315BK (Approx. 6,000 pages) ^{1 2 4}
Toner Cartridge <Cyan>	TN-310C (Approx. 1,500 pages) ^{1 2 3} TN-315C (Approx. 3,500 pages) ^{1 2 4}
Toner Cartridge <Magenta>	TN-310M (Approx. 1,500 pages) ^{1 2 3} TN-315M (Approx. 3,500 pages) ^{1 2 4}
Toner Cartridge <Yellow>	TN-310Y (Approx. 1,500 pages) ^{1 2 3} TN-315Y (Approx. 3,500 pages) ^{1 2 4}
Drum Unit	DR-310CL (Approx. 25,000 pages) ^{5 6}
Waste Toner Box	WT-300CL (Approx. 50,000 pages) ¹
Belt Unit	BU-300CL (Approx. 50,000 pages) ¹
Telephone Line Cord	LG3077001
Basic User's Guide	LX4374001 (English for USA and Canada)
	LX4374002 (French for Canada)
Quick Setup Guide	(MFC-9460CDN) LX4371001 (English for USA and Canada)
	(MFC-9560CDW) LX4384001 (English for USA and Canada)
	(MFC-9460CDN) LX4371002 (French for Canada) (MFC-9560CDW) LX4384002 (French for Canada)

¹ Letter or A4 size single-sided pages.

² Approx. cartridge yield is declared in accordance with ISO/IEC 19798.

³ Standard toner cartridge

⁴ High capacity toner cartridge

⁵ 1 page per job.

⁶ Drum life is approximate and may vary by type of use.

Notice - Disclaimer of Warranties (USA and Canada)

BROTHER'S LICENSOR(S), AND THEIR DIRECTORS, OFFICERS, EMPLOYEES OR AGENTS (COLLECTIVELY BROTHER'S LICENSOR) MAKE NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, REGARDING THE SOFTWARE. BROTHER'S LICENSOR(S) DOES NOT WARRANT, GUARANTEE OR MAKE ANY REPRESENTATIONS REGARDING THE USE OR THE RESULTS OF THE USE OF THE SOFTWARE IN TERMS OF ITS CORRECTNESS, ACCURACY, RELIABILITY, CURRENTNESS OR OTHERWISE. THE ENTIRE RISK AS TO THE RESULTS AND PERFORMANCE OF THE SOFTWARE IS ASSUMED BY YOU. THE EXCLUSION OF IMPLIED WARRANTIES IS NOT PERMITTED BY SOME STATES IN THE USA AND SOME PROVINCES IN CANADA. THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

IN NO EVENT WILL BROTHER'S LICENSOR(S) BE LIABLE TO YOU FOR ANY CONSEQUENTIAL, INCIDENTAL OR INDIRECT DAMAGES (INCLUDING DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, AND THE LIKE) ARISING OUT OF THE USE OR INABILITY TO USE THE SOFTWARE EVEN IF BROTHER'S LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. BECAUSE SOME STATES IN THE USA AND SOME PROVINCES IN CANADA DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES, THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU. IN ANY EVENT BROTHER'S LICENSOR'S LIABILITY TO YOU FOR ACTUAL DAMAGES FROM ANY CAUSE WHATSOEVER, AND REGARDLESS OF THE FORM OF THE ACTION (WHETHER IN CONTRACT, TORT (INCLUDING NEGLIGENCE), PRODUCT LIABILITY OR OTHERWISE), WILL BE LIMITED TO \$50.

Compilation and Publication Notice

Under the supervision of Brother Industries Ltd., this manual has been compiled and published, covering the latest product descriptions and specifications.

The contents of this manual and the specifications of this product are subject to change without notice.

Brother reserves the right to make changes without notice in the specifications and materials contained herein and shall not be responsible for any damages (including consequential) caused by reliance on the materials presented, including but not limited to typographical and other errors relating to the publication.

Brother™ Color Laser One-Year On-Site Limited Warranty (USA only)

Who is covered:

- This limited warranty ("warranty") is given only to the original end-user/retail purchaser (referred to in this warranty as "Original Purchaser") of the accompanying product, consumables and accessories (collectively referred to in this warranty as "this Product").
- If you purchased a product from someone other than an authorized Brother reseller in the United States or if the product was used (including but not limited to floor models or refurbished product by someone other than Brother), prior to your purchase you are not the Original Purchaser and the product that you purchased is not covered by this warranty.

What is covered:

- This Product includes a Machine and Consumable and Accessory Items. Consumable and Accessory Items include but are not limited to Toner Cartridges, Drum Units, Belt Unit, and Waste Toner Box.
- Except as otherwise provided herein, Brother warrants that the Machine and the accompanying Consumable and Accessory Items will be free from defects in materials and workmanship, when used under normal conditions.
- This warranty applies only to products purchased and used in the United States. For products purchased in, but used outside, the United States, this warranty covers only warranty service within the United States (and does not include shipping outside the United States).

What is the length of the Warranty Periods:

- Machines: one year from the original purchase date.
- Accompanying Consumable and Accessory Items: 90 days from the original purchase date or the rated life of consumable, whichever comes first.

What is NOT covered:

This warranty does not cover:

- 1 Physical damage to this Product;
- 2 Damage caused by improper installation, improper or abnormal use, misuse, neglect or accident (including but not limited to transporting this Product without the proper preparation and/or packaging);
- 3 Damage caused by another device or software used with this Product (including but not limited to damage resulting from use of non Brother™-brand parts and Consumable and Accessory Items);
- 4 Consumable and Accessory Items that expired in accordance with a rated life;
- 5 Problems arising from other than defects in materials or workmanship; and,
- 6 Normal Periodic Maintenance Items, such as Paper Feeding Kit, Fuser and Laser Units.

This limited warranty is VOID if this Product has been altered or modified in any way (including but not limited to attempted warranty repair without authorization from Brother and/or alteration/removal of the serial number).

What to do if you think your Product is eligible for warranty service:

Report your issue to our Customer Service Hotline at 1-877-BROTHER (1-877-276-8437) or to a Brother Authorized Service Center **within the applicable warranty period.** Supply Brother or the Brother Authorized Service Center with a copy of your dated bill of sale showing that this Product was purchased within the U.S. For the name of local Brother Authorized Service Center(s), call 1-877-BROTHER (1-877-276-8437) or visit www.brother-usa.com.

What Brother will ask you to do:

After contacting Brother or a Brother Authorized Service Center, you may be required to provide information pertaining to the defect or malfunction of this Product.

Brother™ Color Laser One-Year On-Site Limited Warranty (USA only)

What Brother will do:

If the problem reported concerning your Machine and/or accompanying Consumable and Accessory Items is covered by this warranty and if you first reported the problem to Brother or an Authorized Service Center within the applicable warranty period, Brother or its Authorized Service Center will evaluate your report of a possible defect to determine whether a defect exists, and if it does exist, Brother or an Authorized Service Center will provide "On-site Warranty Service" during "Normal Working Hours" and will repair the Machine and/or accompanying Consumable and Accessory Items at no charge to you for parts or labor. "On-site Warranty Service" shall consist of the remedial service, as necessitated by normal usage, to restore this product to good operating condition at your location and does not guarantee uninterrupted operation of this Product. "Normal Working Hours" shall mean 9:00am to 5:00pm (local time), Monday through Friday, excluding legal and local holidays observed by Brother or the Authorized Service Center.

If the Machine and/or accompanying Consumable and Accessory Items are not covered by this warranty, you will be charged for any service and/or replacement parts/products at Brother's or the Authorized Service Center's then current published rates.

The foregoing are your sole (i.e., only) and exclusive remedies under this warranty.

What you must provide:

Reasonable cooperation with the Brother Representative in troubleshooting as they diagnose the problem, provide access to this Product at reasonable times and provide adequate working space including heat, light, ventilation, electric current and outlets for the use of the Brother representative.

Limitations:

Brother is not responsible for damage to or loss of any equipment, media, programs or data related to the use of this Product.

Except for the repair as described above, Brother shall not be liable for any direct, indirect, incidental or consequential damages or specific relief. Because some states do not allow the exclusion or limitation of consequential or incidental damages, the above limitation may not apply to you.

THIS WARRANTY IS GIVEN IN LIEU OF ALL OTHER WARRANTIES, WRITTEN OR ORAL, WHETHER EXPRESSED BY AFFIRMATION, PROMISE, DESCRIPTION, DRAWING, MODEL OR SAMPLE. ANY AND ALL WARRANTIES OTHER THAN THIS ONE, WHETHER EXPRESS OR IMPLIED, INCLUDING IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY DISCLAIMED.

- This Limited Warranty is the only warranty that Brother is giving for this Product. It is the *final expression and the exclusive and only statement* of Brother's obligations to you. It replaces all other agreements and understandings that you may have with Brother or its representatives.
- This warranty gives you certain rights and you may also have other rights that may vary from state to state.
- This Limited Warranty (and Brother's obligation to you) may not be changed in any way unless you and Brother sign the same piece of paper in which we (1) refer to this Product and your bill of sale date, (2) describe the change to this warranty and (3) agree to make that change.

**BROTHER LASER PRINTER / MULTIFUNCTION CENTER® / FAX
ON-SITE LIMITED WARRANTY
(Canada Only)**

For a limited on-site warranty of 1 year labour and parts from the date of purchase, Brother International Corporation (Canada) Ltd. ("Brother"), or its authorized on-site service providers, will repair or replace (at Brother's sole discretion) this Laser Printer/MFC/Fax machine free of charge if defective in material or workmanship.

This warranty applies only to products purchased and used in Canada. This limited Warranty does not include cleaning, consumables (including, without limitation, toner cartridges and drum units, OPC belts, fixing units, print heads, paper feed rollers, transfer rolls, cleaning rollers, waste toner packs, oil bottles) or damage caused by accident, neglect, misuse or improper installation or operation or any damage caused from service, maintenance, modifications, or tampering by anyone other than a Brother Authorized Service Representative, or if shipped out of the country. Damage caused by the use of non-Brother toner is not covered under this warranty. This limited warranty ceases when this machine is rented, sold, or otherwise disposed of. Operation of the laser printer/MFC/Fax in excess of the specifications or with the Serial Number or Rating Label removed shall be deemed abuse and all repairs thereafter shall be the sole liability of the end-user/purchaser. The Laser Printer/MFC/Fax machine will be serviced on-site. Canadian Proof of Purchase in the form of a Sales Receipt must be provided if requested by the service personnel. In the event that geographical location does not permit us to provide on-site service to you, Brother reserves the right to exchange your machine with an equivalent or better one through a courier service.

When shipping or transporting your Laser Printer/MFC/Fax machine, please refer to your Operation Manual for the proper packaging procedures. Failure to remove the Toner Cartridge (and Toner Drum Unit, waste toner packs or oil bottles on applicable models) during shipping or transport will cause severe damage to the Laser Printer/MFC/Fax machine and will void the Warranty. Improper packaging may cause severe damage to the machine during shipping and will void the warranty.

BROTHER DISCLAIMS ALL OTHER WARRANTIES EXPRESSED OR IMPLIED INCLUDING, WITHOUT LIMITATIONS, ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FOR A PARTICULAR PURPOSE, EXCEPT TO THE EXTENT THAT ANY WARRANTIES IMPLIED BY LAW CANNOT BE VALIDLY WAIVED.

No oral or written information, advice or representation provided by Brother, its Authorized Service Centres, Distributors, Dealers, Agents or employees, shall create another warranty or modify this warranty. The warranty states Brother's entire liability and your exclusive remedy against Brother for any failure of the Laser Printer/MFC/Fax machine to operate properly. Neither Brother nor anyone else involved in the development, production, or delivery of this Laser Printer/MFC/Fax machine shall be liable for any indirect, incidental, special, consequential, exemplary, or punitive damages, including lost profits, arising from the use of or inability to use the product, even if advised by the end user/purchaser of the possibility of such damages. Since some Provinces do not allow the above limitation of liability, such limitation, may not apply to you.

This Limited Warranty gives you specific legal rights and you may also have other rights which vary from Province to Province.

Warranty Service is available at Brother Authorized Service Centres throughout Canada. For Technical Assistance or for the name and location of your nearest Authorized Service Centre call 1-877-Brother.

Internet support: support@brother.ca or browse Brother's Web Site www.brother.ca.

brother®

User's Guides and where do I find it?

Which manual?	What's in it?	Where is it?
Safety and Legal	Please read the Safety Instructions before you set up your machine.	Printed / In the Box
Quick Setup Guide	Read this Guide first. Follow the instructions for setting up your machine and installing the drivers and software for the operating system and connection type you are using.	Printed / In the Box
Basic User's Guide	Learn the basic Fax, Copy, Scan and Direct Print operations and how to replace consumables. See troubleshooting tips.	Printed / In the Box
Advanced User's Guide	Learn more advanced operations: Fax, Copy, security features, printing reports and performing routine maintenance.	For USA: (MFC-9460CDN) PDF file / Documentation CD-ROM / In the Box (MFC-9560CDW) PDF file / Brother Solutions Center at http://solutions.brother.com/ For Other Countries: PDF file / Documentation CD-ROM / In the Box
Software User's Guide	Follow these instructions for Printing, Scanning, Network Scanning, Remote Setup, PC-Fax, and using the Brother ControlCenter utility.	
Network Glossary	This Guide provides basic information about advanced network features of Brother machines along general networking and common terms.	
Network User's Guide	This Guide provides useful information of wired and wireless network settings and security settings using Brother machine. You can also find supported protocol information for your machine and the detailed troubleshooting tips.	

Table of Contents

(BASIC USER'S GUIDE)

1	General information	1
	Using the documentation.....	1
	Symbols and conventions used in the documentation	1
	Accessing the Advanced User's Guide, Software User's Guide and Network User's Guide.....	2
	Viewing Documentation.....	2
	Accessing Brother Support (Windows®).....	4
	Accessing Brother Support (Macintosh).....	5
	Control panel overview	6
	Data LED indications	9
2	Loading paper	10
	Loading paper and print media.....	10
	Loading paper in the standard paper tray.....	10
	Loading paper in the multi-purpose tray (MP tray)	12
	Unscannable area	17
	Unprintable area when printing from a computer	17
	Paper settings.....	18
	Paper Type	18
	Paper Size	18
	Tray Use in copy mode.....	19
	Tray Use in fax mode	20
	Tray Use in print mode	20
	Acceptable paper and other print media.....	21
	Recommended paper and print media	21
	Type and size of paper	21
	Handling and using special paper	23
3	Loading documents	26
	How to load documents	26
	Using the automatic document feeder (ADF)	26
	Using the scanner glass	27
4	Sending a fax	28
	How to send a fax.....	28
	Faxing A4 size documents from the scanner glass	29
	Color fax transmission	30
	Canceling a fax in progress	30
	Transmission verification report.....	30

5	Receiving a fax	32
	Receive modes	32
	Choose the correct Receive Mode	32
	Using receive modes	34
	Fax Only	34
	Fax/Tel.....	34
	Manual.....	34
	External TAD	34
	Receive Mode settings	35
	Ring Delay	35
	F/T Ring Time (Fax/Tel mode only).....	35
	Easy Receive.....	36
6	Telephone services and external devices	37
	Telephone line services	37
	Voice Mail	37
	Distinctive Ring.....	38
	Connecting an external TAD (telephone answering device).....	40
	Connections	41
	Recording an outgoing message (OGM).....	42
	Multi-line connections (PBX)	42
	External and extension telephones.....	42
	Connecting an external or extension telephone	42
	Using external and extension telephones	43
	Using a non-Brother cordless external handset	43
	Using Remote Codes	43
7	Dialing and storing numbers	45
	How to dial	45
	Manual dialing	45
	One touch dialing.....	45
	Speed dialing	45
	Search	46
	Fax redial	46
	Storing numbers	47
	Storing a pause	47
	Storing One Touch Dial numbers	47
	Storing Speed Dial numbers.....	48
	Changing One Touch and Speed Dial numbers.....	48
	Deleting One Touch and Speed Dial numbers	49
8	Making copies	51
	How to copy	51
	Stop copying	51
	Copy settings	51

9	Printing data from a USB Flash memory drive or digital camera supporting mass storage	52
	Creating a PRN or PostScript® 3™ file for direct printing	52
	Printing data directly from the USB Flash memory drive or digital camera supporting mass storage	53
10	How to print from a computer	55
	Printing a document.....	55
11	How to scan to a computer	56
	Scanning a document as PDF file using ControlCenter4 (Windows®)	56
	Changing the SCAN key settings	59
	Before scanning.....	59
	SCAN key settings.....	59
	Scanning using the SCAN key	61
A	Routine maintenance	62
	Replacing the consumable items.....	62
	Replacing a Toner cartridge	66
	Cleaning the corona wires	72
	Replacing the drum unit.....	76
	Replacing the belt unit.....	83
	Replacing the waste toner box	89
B	Troubleshooting	96
	Error and maintenance messages.....	96
	Transferring your faxes or Fax Journal report	104
	Document Jams and Paper Jams.....	105
	Document is jammed in the top of the ADF unit.....	105
	Document is jammed under the document cover	105
	Removing small documents jammed in the ADF	106
	Document is jammed at the output tray	106
	Paper is jammed in the MP tray	107
	Paper is jammed in paper tray 1 or tray 2	108
	Paper is jammed at the back of the machine	109
	Paper is jammed inside the machine.....	111
	Paper is jammed underneath paper tray 1	115
	If you are having difficulty with your machine	118
	Setting Dial Tone detection	126
	Telephone line interference	126
	Improving the print quality.....	127
	Machine Information	134
	Checking the Serial Number.....	134
	Reset functions	134
	How to reset the machine.....	135

C	Menu and features	136
	On-screen programming	136
	How to access the menu mode	136
	Menu table	137
	Entering text.....	161
D	Specifications	163
	General	163
	Document Size	165
	Print media.....	166
	Fax.....	168
	Copy	169
	Scanner	170
	Printer	171
	Interfaces	172
	Direct Print feature	173
	Computer requirements	174
	Consumable items	176
	Network (LAN)	177
E	Index	178

Table of Contents

(ADVANCED USER'S GUIDE)

The Advanced User's Guide explains the following features and operations.

You can view the Advanced User's Guide on:

In USA:	Documentation CD-ROM / In the Box (MFC-9460CDN) Brother Solutions Center at http://solutions.brother.com/ (MFC-9560CDW)
In Other Countries:	Documentation CD-ROM / In the Box

1 General Setup

Memory storage
Volume settings
Automatic daylight savings time
Ecology features
LCD Contrast
Dial Prefix
Mode Timer

2 Security features

Secure Function Lock 2.0
Setting Lock
Restricting dialing

3 Sending a fax

Additional sending options
Additional sending operations
Polling overview

4 Receiving a fax

Remote Fax Options (black & white only)
Additional receiving operations
Polling overview

5 Dialing and storing numbers

Telephone line services
Additional dialing operations
Additional ways to store numbers

6 Printing reports

Fax reports
Reports

7 Making copies

Copy settings
Duplex (2-sided) copying

A Routine maintenance

Cleaning and checking the machine
Replacing periodic maintenance parts
Packing and shipping the machine

B Options

Options
Optional paper tray (LT-300CL)
Memory board

C Glossary

D Index

Using the documentation

Thank you for buying a Brother machine!
Reading the documentation will help you make the most of your machine.

Symbols and conventions used in the documentation

The following symbols and conventions are used throughout the documentation.

Bold	Bold style identifies keys on the machine control panel or computer screen.
<i>Italics</i>	Italicized style emphasizes an important point or refers you to a related topic.
Courier New	Courier New font identifies the messages shown on the LCD of the machine.

WARNING

WARNING indicates a potentially hazardous situation which, if not avoided, could result in death or serious injuries.

CAUTION

CAUTION indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injuries.

IMPORTANT

IMPORTANT indicates a potentially hazardous situation which, if not avoided, may result in damage to property or loss of product functionality.

Electrical Hazard icons alert you to a possible electrical shock.

Hot Surface icons warn you not to touch machine parts that are hot.

Notes tell you how you should respond to a situation that may arise or give tips about how the current operation works with other features.

Accessing the Advanced User's Guide, Software User's Guide and Network User's Guide

This Basic User's Guide does not contain all the information about the machine such as how to use the advanced features for Fax, Copy, Printer, Scanner, PC-Fax and Network. When you are ready to learn detailed information about these operations, read the **Advanced User's Guide**, **Software User's Guide**, **Network Glossary** and **Network User's Guide** that are on the Documentation CD-ROM¹.

- ¹ (MFC-9560CDW) **In USA:** You can find the Advanced User's Guide, Software User's Guide, Network Glossary and Network User's Guide on the Brother Solutions Center at <http://solutions.brother.com/>.

Viewing Documentation

- 1** Turn on your computer. Insert the Documentation CD-ROM into your CD-ROM drive. For Windows® users, go to step **3**.

Note

(Windows® users) If the screen does not appear automatically, go to **My Computer (Computer)**, double-click the CD-ROM icon, and then double-click **index.html**.

- 2** (Macintosh users) Double-click the Documentation CD-ROM icon, and then double-click **index.html**.

- 3** Click your country.

- 4** Point to your language, point to **View Guide**, and then click the guide you want to read.

Note

- (Windows® users only) Your Web browser may display a yellow bar at the top of the page that contains a security warning about Active X controls. For the page to display correctly you must click on the bar, click **Allow Blocked Content**, then click **Yes** in the Security Warning dialog box.
- (Windows® users only) ¹ For faster access, you can copy all user documentation in PDF format to a local folder on your computer. Point to your language, then click **Copy to local disk**.

¹ Microsoft® Internet Explorer® 6.0 or greater.

How to find Scanning instructions

There are several ways you can scan documents. You can find the instructions as follows:

Software User's Guide

- *Scanning*
- *ControlCenter*
- *Network Scanning*

ScanSoft™ PaperPort™ 12SE with OCR How-to-Guides**(Windows®)**

- The complete ScanSoft™ PaperPort™ 12SE with OCR How-to-Guides can be viewed from the Help selection in the ScanSoft™ PaperPort™ 12SE application.

Presto! PageManager User's Guide**(Macintosh)****Note**

Presto! PageManager is available as a download from
http://nj.newsoft.com.tw/download/brother/PM9SEInstaller_BR_multilang.dmg

- The complete Presto! PageManager User's Guide can be viewed from the Help selection in the Presto! PageManager application.

How to find Network setup instructions

Your machine can be connected to a wireless or wired network. You can find basic setup instructions in the *Quick Setup Guide*. If your wireless access point or router supports Wi-Fi Protected Setup or AOSS™, you can also follow the steps in the *Quick Setup Guide*. For more information about network setup please see the *Network User's Guide* on the Documentation CD-ROM ¹.

¹ (MFC-9560CDW) **In USA:** You can find the Network User's Guide on the Brother Solutions Center at <http://solutions.brother.com/>.

Accessing Brother Support (Windows®)

You can find all the contacts you will need, such as Web support (Brother Solutions Center), Customer Service and Brother Authorized Service Centers on page i and on the Installation CD-ROM.

- Click **Brother Support** on the main menu. The following screen will appear:

- To access our Web site (<http://www.brother.com/>) click **Brother Home Page**.
- To view all Brother Numbers, including Customer Service numbers for the USA and Canada, click **Support Information**.
- To access the USA Brother online shopping mall (<http://www.brothermall.com/>) for additional product and service information, click **Brother Mall.com**.
- To access Canada's Brother online shopping mall (<http://www.brother.ca/>) for additional product and services information, click **Shop Online (Canada)**.
- For the latest news and product support information (<http://solutions.brother.com/>), click **Brother Solutions Center**.
- To visit our web site for original/genuine Brother supplies (<http://www.brother.com/original/>), click **Supplies Information**.

- To access the Brother CreativeCenter (<http://www.brother.com/creativecenter/>) for FREE photo projects and printable downloads, click **Brother CreativeCenter**.

To return to the main page, click **Back**.

Or, if you have finished, click **Exit**.

Accessing Brother Support (Macintosh)

You can find all the contacts you will need, such as Web support (Brother Solutions Center), Customer Service and Brother Authorized Service Centers in *Brother numbers* on page i and on the Installation CD-ROM.

- Double-click the **Brother Support** icon. The following screen will appear:

- To download and install Presto! PageManager, click **Presto! PageManager**.
- To register your machine from the Brother Product Register Page (<http://www.brother.com/registration/>), click **On-Line Registration**.
- To view all Brother Numbers, including Customer Service numbers for the USA and Canada, click **Support Information**.
- For the latest news and product support information (<http://solutions.brother.com/>), click **Brother Solutions Center**.
- To visit our Web site for original/genuine Brother Supplies (<http://www.brother.com/original/>), click **Supplies Information**.

Control panel overview

MFC-9460CDN and **MFC-9560CDW** have the same keys. The illustration is based on the **MFC-9560CDW**.

1 One Touch keys

These 8 keys give you instant access to 16 previously stored numbers.

Shift

Lets you access One Touch numbers 9 to 16 when held down.

2 FAX keys:

Hook

Press before dialing if you want to make sure a fax machine will answer, and then press **Black Start** or **Color Start**. Also, press this key after you pick up the handset of an external telephone during the F/T ring (fast double-rings).

Redial/Pause

Redials the last number called. It also inserts a pause when programming quick dial numbers or when dialing a number manually.

Resolution

Sets the resolution when sending a fax.

3 Error LED

Blinks in orange when the LCD displays an error or an important status message.

4 Duplex

You can choose Duplex to copy on both sides of the paper.

(MFC-9560CDW) Also, this key enables automatic 2-sided (Duplex) fax sending when the machine is in Fax mode.

5 LCD

Displays messages to help you set up and use your machine.

(MFC-9560CDW) In FAX mode and SCAN mode a four level indicator shows the current wireless signal strength if you are using a wireless connection.

6 Clear

Deletes entered data or lets you cancel the current setting.

Menu

Lets you access the Menu to program your settings in this machine.

OK

Lets you store your settings in the machine.

Volume keys:

◀ or ▶

Press to scroll backwards or forwards through menu selections. Press to change the volume when in fax or standby mode.

▲ or ▼

Press to scroll through the menus and options.

Speed Dial

▲

Lets you access speed dial numbers directly.

Search

▼

Lets you look up numbers that are stored in memory.

7 Dial pad

Use these keys to dial telephone and fax numbers and as a keyboard for entering information into the machine.

(Canada only) The # key temporarily switches the dialing mode from Pulse to Tone during a telephone call.

8 Stop/Exit

Stops an operation or exits from a menu.

9 Start:

Color

Lets you start sending faxes or making copies in full color.

Black

Lets you start sending faxes or making copies in black & white.

10 Mode keys:

FAX

Puts the machine in Fax mode.

SCAN

Puts the machine in Scan mode.

COPY

Puts the machine in Copy mode.

11 COPY keys:

Options

You can quickly and easily choose temporary settings for copying.

Enlarge/Reduce

Reduces or enlarges copies.

Quality

Lets you change the quality for the next copy.

12 Data LED

The LED will flash depending on the machine status.

13 PRINT keys:

Direct

Lets you print data from a USB flash memory drive or a digital camera supporting mass storage that you can connect directly to the machine.

(See *Printing data from a USB Flash memory drive or digital camera supporting mass storage* on page 52.)

Secure

You can print data saved in the memory when you enter your four-digit password. (For details about using the Secure key, see the *Software User's Guide*.)

When using Secure Function Lock, you can switch restricted users by holding down **Shift** as you press **Secure**. (See *Secure Function Lock 2.0* in *Chapter 2* of the *Advanced User's Guide*.)

Job Cancel

Cancels a programmed print job and clears it from the machine's memory. To cancel multiple print jobs, hold down this key until the LCD shows `Job Cancel (All)`.

Data LED indications

The **Data** LED (light emitting diode) will flash depending on the machine's status.

LED	Machine Status	Description
	Ready Mode	The machine is ready to print, in sleep mode, there is no print data, or the power switch is off.
 Green (blinking)	Receiving Data	The machine is either receiving data from the computer, processing data in memory, or printing data.
 Green	Data Remaining in Memory	Print data remains in the machine memory.

2

Loading paper

Loading paper and print media

The machine can feed paper from the standard paper tray, optional lower tray or multi-purpose tray.

When you put paper into the paper tray, note the following:

- If your application software supports paper size selection on the print menu, you can select it through the software. If your application software does not support it, you can set the paper size in the printer driver or by using the control panel buttons.

Loading paper in the standard paper tray

You can load up to 250 sheets for Tray 1 and 500 sheets for Tray 2. Paper can be loaded up to the maximum paper mark (▼▼▼) on the sliding paper with guide. (For recommended paper to use, see *Paper capacity of the paper trays* on page 22.)

Printing on plain paper, thin paper or recycled paper from the standard paper tray

- 1 Pull the paper tray completely out of the machine.

⚠ WARNING

DO NOT touch the shaded parts shown in the illustration. These rollers may be rotating at high speed and can pinch or entrap your hand.

- 2 While pressing the green paper-guide release lever (1), slide the paper guides to fit the paper size you are loading in the tray. Make sure that the guides are firmly in the slots.

- 3 Fan the stack of paper well to avoid paper jams and misfeeds.

4 Put paper in the tray and make sure:

- The paper is below the maximum paper mark (▼▼▼) (1).
Over filling the paper tray will cause paper jams.
- The side to be printed on must be *face down*.
- The paper guides touch the sides of the paper so it will feed properly.

5 Put the paper tray firmly back in the machine. Make sure that it is completely inserted into the machine.

6 Lift up the support flap (1) to prevent paper from sliding off the *face down* output tray or remove each page as soon as it comes out of the machine.

Loading paper in the multi-purpose tray (MP tray)

You can load up to 3 envelopes or special print media in the MP tray or up to 50 sheets of plain paper. Use this tray to print or copy on thick paper, bond paper, labels or envelopes. (For recommended paper to use, see *Paper capacity of the paper trays* on page 22.)

Printing on plain paper, bond paper, labels or glossy paper from the MP tray

1 Open the MP tray and lower it gently.

- 2 Pull out the MP tray support and unfold the flap (1).

- 3 Put paper in the MP tray and make sure:

- The paper stays under the maximum paper mark (1).
- The top of paper edge is positioned between the arrows (2).
- The side to be printed on must be *face up* with the leading edge (top of the paper) in first.

Note

When you are using glossy paper, put only one sheet at a time in the MP tray to avoid a paper jam.

- 4 Lift up the support flap to prevent paper from sliding off the *face down* output tray, or remove each page as soon as it comes out of the machine.

Printing on envelopes and thick paper from the MP tray

Before loading, press the corners and sides of the envelopes to make them as flat as possible.

- 1 Open the MP tray and lower it gently.

- 2 Pull out the MP tray support and unfold the flap (1).

- 3 Lift up the support flap to prevent envelopes and thick sheets of paper from sliding off the *face down* output tray. If the support flap is closed you should remove each envelope as soon as it comes out of the machine.

- 4 Put up to 3 envelopes or up to 25 sheets of thick paper [43 lb (163 g/m²)] in the MP tray. If you add more envelopes or paper it may cause a jam. Make sure:
- The top of envelope edge is positioned between the arrows (1).
 - The side to be printed on must be *face up*.

- 5 Open the back cover (*Face up output tray*).

- 6 Pull down the two gray levers, one on the left-hand side and one on the right-hand side, to the envelope position as shown in the illustration below.

- 7 Close the back cover.
- 8 Send the print data to the machine.
- 9 When you have finished printing, open the back cover and reset the two gray levers which were pulled down in step 6 back to their original positions.

Note

- Remove each printed envelope immediately to prevent a paper jam.
- If your thick paper curls during printing, put only one sheet at a time in the MP tray and open the back cover (back output tray) to let the printed pages exit to the back output tray.
- To easily remove a small printout from the output tray, lift up the scanner by using both hands as shown in the illustration.

- You can still use the machine while the scanner is up. To close the scanner, push it down with both hands.

Unscannable area

The scannable area depends on the settings in the application you are using. The figures below show unscannable areas.

Usage	Document Size	Top (1) Bottom (1)	Left (2) Right (2)
Fax	Letter	0.16 in. (4 mm)	0.15 in. (3.95 mm)
	A4	0.16 in. (4 mm)	0.04 in. (1 mm)
Copy	Letter	0.16 in. (4 mm)	0.15 in. (3.96 mm)
	A4	0.16 in. (4 mm)	0.08 in. (2 mm)

Note

This unprintable area shown above is for a single copy or a 1 in 1 copy using Letter size paper. The area that cannot be printed on will vary by paper size.

Unprintable area when printing from a computer

When using the printer driver the printable area is smaller than the paper size. The figures below show unprintable areas.

Portrait

Landscape

	Windows® printer driver and Macintosh printer driver BRScript printer driver for Windows® and Macintosh
1	0.16 in. (4.23 mm)
2	0.16 in. (4.23 mm)

Note

The area that cannot be printed on may vary depending on the paper size and the printer driver you are using. The unprintable area shown above is for Letter size paper.

Paper settings

Paper Type

Set up the machine for the type of paper you are using. This will give you the best print quality.

- 1 Do one of the following:
 - To set the paper type for the MP Tray press **Menu, 1, 2, 1, 1.**
 - To set the paper type for Tray#1 press **Menu, 1, 2, 1, 2.**
 - To set the paper type for Tray#2 ¹ press **Menu, 1, 2, 1, 3** if you installed the optional tray.

¹ Tray#2 appears only if the optional tray is installed.

21.Paper Type	
1.MP Tray	
▲	Plain
▼	Thick
Select ▲▼ or OK	

- 2 Press ▲ or ▼ to choose Thin, Plain, Thick, Thicker, Recycled Paper or Glossy Paper.
Press **OK.**
- 3 Press **Stop/Exit.**

Note

You can choose Glossy Paper for MP Tray.

Paper Size

You can use ten sizes of paper for printing copies: A4, Letter, Legal, Executive, A5, A5 L, A6, B5, B6 and Folio and four sizes for printing faxes: A4, Letter, Legal or Folio (8.5 in. × 13 in.).

When you change the size of paper in the tray, you will also need to change the setting for paper size at the same time so your machine can fit the document or an incoming fax on the page.

- 1 Do one of the following:
 - To set the paper size for the MP Tray press **Menu, 1, 2, 2, 1.**
 - To set the paper size for Tray#1 press **Menu, 1, 2, 2, 2.**
 - To set the paper size for Tray#2 ¹ press **Menu, 1, 2, 2, 3** if you installed the optional tray.

¹ Tray#2 appears only if the optional tray is installed.

22.Paper Size	
1.MP Tray	
▲	Letter
▼	Legal
Select ▲▼ or OK	

- 2 Press ▲ or ▼ to choose A4, Letter, Legal, Executive, A5, A5 L, A6, B5, B6, Folio or Any.
Press **OK.**
- 3 Press **Stop/Exit.**

Note

- Any size appears only when you choose the MP tray.
- If you choose Any for the MP Tray Paper Size: You must choose MP Only for the Tray Use setting. You cannot use the Any Paper Size selection for the MP tray when making N in 1 copies. You must choose one of the other available Paper Size selections for the MP tray.
- A5 L and A6 size are not available for Tray#2.

Tray Use in copy mode

You can change the priority tray that the machine will use for printing copies.

When you choose Tray#1 Only, MP Only or Tray#2 Only¹, the machine pulls the paper only from that tray. If the selected tray is out of paper, No Paper will appear on the LCD. Insert the paper in the empty tray.

To change the tray setting follow the instructions below:

- 1 Press **Menu, 1, 5, 1.**

```

15.Tray Use
  1.Copy
  ▲  MP>T1>T2
  ▼  T1>T2>MP
Select ▲▼ or OK
  
```

- 2 Press **▲** or **▼** to choose Tray#1 Only, Tray#2 Only¹, MP Only, MP>T1>T2¹ or T1>T2¹>MP. Press **OK**.

¹ Tray#2 Only or T2 appears only if the optional tray is installed.

- 3 Press **Stop/Exit**.

Note

- When loading the documents in the ADF and MP>T1>T2 or T1>T2>MP is selected, the machine looks for the tray with the most suitable paper and pulls paper from that tray. If no tray has suitable paper, the machine pulls paper from the higher priority tray.
- When using the scanner glass, your document is copied from the higher priority tray even if more suitable paper is in another paper tray.

Tray Use in fax mode

You can change the default tray that the machine will use for printing received faxes.

When you choose **Tray#1 Only**, **MP Only** or **Tray#2 Only**¹, the machine pulls the paper only from that tray. If the selected tray is out of paper, **No Paper** will appear on the LCD. Insert the paper in the empty tray.

When you choose **T1>T2**¹>**MP**, the machine pulls paper from **Tray #1** until it is empty, then from **Tray #2**, and then from the **MP** tray.

When you choose **MP>T1>T2**¹, the machine pulls paper from the **MP** tray until it is empty, then from **Tray #1**, and then from **Tray #2**.

Note

- You can use four sizes of paper for printing faxes: A4, Letter, Legal or Folio. When a suitable size is not in any of the trays received faxes will be stored in the machine's memory and **Size mismatch** will appear on the LCD. (For details, see *Error and maintenance messages* on page 96.)
- If the tray is out of paper and received faxes are in the machine's memory, **No Paper** will appear on the LCD. Insert paper in the empty tray.

1 Press **Menu, 1, 5, 2**.

```
15.Tray Use
 2.Fax
▲ MP>T1>T2
▼ T1>T2>MP
Select ▲▼ or OK
```

2 Press ▲ or ▼ to choose **Tray#1 Only**, **Tray#2 Only**¹, **MP Only**, **MP>T1>T2**¹ or **T1>T2**¹>**MP**. Press **OK**.

¹ **Tray#2 Only** or **T2** appears only if the optional tray is installed.

3 Press **Stop/Exit**.

Tray Use in print mode

You can change the default tray the machine will use for printing from your computer.

1 Press **Menu, 1, 5, 3**.

```
15.Tray Use
 3.Print
▲ MP>T1>T2
▼ T1>T2>MP
Select ▲▼ or OK
```

2 Press ▲ or ▼ to choose **Tray#1 Only**, **Tray#2 Only**¹, **MP Only**, **MP>T1>T2**¹ or **T1>T2**¹>**MP**. Press **OK**.

¹ **Tray#2 Only** or **T2** appears only if the optional tray is installed.

3 Press **Stop/Exit**.

Acceptable paper and other print media

Print quality may vary according to the type of paper you are using.

You can use the following types of print media: thin paper, plain paper, thick paper, bond paper, recycled paper, glossy paper, labels or envelopes.

For best results, follow the instructions below:

- **DO NOT** put different types of paper in the paper tray at the same time because it may cause paper jams or misfeeds.
- For proper printing, you must choose the same paper size from your software application as the paper in the tray.
- Avoid touching the printed surface of the paper immediately after printing.
- Before you buy a lot of paper, test a small quantity to make sure the paper is suitable.

Recommended paper and print media

Paper Type	Item
Plain Paper	Xerox 4200DP 20 lb
	Hammermill Laser Print (24 lb=90 g/m ²)
Recycled Paper	No specific brand recommended
Labels	Avery laser labels white #5160
Envelope	No specific brand recommended
Glossy Paper	Office Depot Brand Glossy Laser Presentation Paper 65 lb

Type and size of paper

The machine feeds paper from the installed standard paper tray, multi-purpose tray or optional lower tray.

The name for the paper trays in the printer driver in this Guide are as follows:

Tray and optional unit	Name
Standard paper tray	Tray 1
Multi-purpose tray	MP Tray
Optional lower tray	Tray 2

Paper capacity of the paper trays

	Paper size	Paper types	No. of sheets
Paper Tray (Tray 1)	A4, Letter, Legal, B5, Executive, A5, A5 (Long Edge), A6, B6, Folio ¹	Plain paper, Thin paper and Recycled paper	up to 250 [20 lb (80 g/m ²)]
Multi-purpose Tray (MP Tray)	Width: 2.75 to 8.5 in. (69.8 to 216 mm) Length: 4.57 to 16 in. (116 to 406.4 mm)	Plain paper, Thin paper, Thick paper, Thicker paper, Bond paper, Recycled paper, Envelopes, Labels and Glossy paper.	50 sheets [20 lb (80 g/m ²)] 3 Envelopes 1 Glossy paper
Optional lower Tray (Tray 2)	A4, Letter, Legal, B5, Executive, A5, B6, Folio ¹	Plain paper, Thin paper and Recycled paper	up to 500 [20 lb (80 g/m ²)]

¹ Folio size is 8.5 in. × 13 in. (215.9 mm x 330.2 mm)

Recommended paper specifications

The following paper specifications are suitable for this machine.

Basis weight	20-24 lb (75-90 g/m ²)
Thickness	80-110 μm
Roughness	Higher than 20 sec.
Stiffness	90-150 cm ³ /100
Grain direction	Long grain
Volume resistivity	10e ⁹ -10e ¹¹ ohm
Surface resistivity	10e ⁹ -10e ¹² ohm-cm
Filler	CaCO ₃ (Neutral)
Ash content	Below 23 wt%
Brightness	Higher than 80%
Opacity	Higher than 85%

- Use paper made for plain paper copying.
- Use paper that is 20 to 24 lb (75 to 90 g/m²).
- Use long grain paper with a neutral Ph value, and a moisture content of approx. 5%.
- This machine can use recycled paper that meets DIN 19309 specifications.

Handling and using special paper

The machine is designed to work well with most types of xerographic and bond paper. However, some paper variables may have an effect on print quality or handling reliability. Always test samples of paper before purchasing to ensure desirable performance. Store paper in its original packaging and keep it sealed. Keep the paper flat and away from moisture, direct sunlight and heat.

Some important guidelines when selecting paper are:

- DO NOT use inkjet paper because it may cause a paper jam or damage your machine.
- Preprinted paper must use ink that can withstand the temperature of the machine's fusing process 392 degrees Fahrenheit (200 degrees centigrade).
- If you use bond paper, paper having a rough surface or paper that is wrinkled or creased, the paper may exhibit degraded performance.
- When you are using glossy paper, put only one sheet at a time in the MP tray to avoid a paper jam.

Types of paper to avoid

! IMPORTANT

Some types of paper may not perform well or may cause damage to your machine.

DO NOT use paper:

- that is highly textured
- that is extremely smooth or shiny
- that is curled or warped

1 A curl of 0.08 in. (2 mm) or greater may cause jams to occur.

- that is coated or has a chemical finish
- that is damaged, creased or folded
- that exceeds the recommended weight specification in this guide
- with tabs and staples
- with letterheads using low temperature dyes or thermography
- that is multipart or carbonless
- that is designed for inkjet printing

If you use any of the types of paper listed above, they may damage your machine. This damage is not covered under any Brother warranty or service agreement.

Envelopes

Most envelopes designed for laser printers will be suitable for your machine. However, some envelopes may have feed and print-quality problems because of the way they have been made. A suitable envelope should have edges with straight, well-creased folds and the leading edge should not be thicker than two sheets of paper. The envelope should lie flat and not be of baggy or flimsy construction. You should buy quality envelopes from a supplier who understands that you will be using the envelopes in a laser machine.

We recommend that you print a test envelope to make sure the print results are what you want.

Types of envelopes to avoid

! IMPORTANT

DO NOT use envelopes:

- that are damaged, curled, wrinkled or an unusual shape
- that are extremely shiny or textured
- with clasps, staples, snaps or tie strings
- with self-adhesive closures
- that are of a baggy construction
- that are not sharply creased
- that are embossed (have raised writing on them)
- that were previously printed by a laser machine
- that are pre-printed on the inside
- that cannot be arranged neatly when stacked
- that are made of paper that weighs more than the paper weight specifications for the machine
- with edges that are not straight or consistently square
- with windows, holes, cut-outs or perforations
- with glue on surface as shown in figure below

- with double flaps as shown in figure below

- with sealing flaps that are not folded down when purchased
- with sealing flaps as shown in figure below

- with each side folded as shown in figure below

If you use any of the types of envelopes listed above, they may damage your machine. This damage may not be covered under any Brother warranty or service agreement.

Labels

The machine will print on most types of labels designed for use with a laser machine. Labels should have an adhesive that is acrylic-based since this material is more stable at the high temperatures in the fuser unit. Adhesives should not come in contact with any part of the machine, because the label stock may stick to the drum unit or rollers and cause jams and print quality problems. No adhesive should be exposed between the labels. Labels should be arranged so that they cover the entire length and width of the sheet. Using labels with spaces may result in labels peeling off and causing serious jams or print problems.

All labels used in this machine must be able to withstand a temperature of 392 degrees Fahrenheit (200 degrees centigrade) for a period of 0.1 seconds.

Types of labels to avoid

Do not use labels that are damaged, curled, wrinkled or an unusual shape.

! IMPORTANT

- Avoid feeding labels with the carrier sheet exposed because your machine will be damaged.
- Label sheets should not exceed the paper weight specifications described in this User's Guide. Labels exceeding this specification may not feed or print properly and may cause damage to your machine.
- DO NOT reuse or insert labels that have previously been used or are missing few labels on the sheet.

3

Loading documents

How to load documents

You can send a fax, make copies, and scan from the ADF (Automatic Document Feeder) and the scanner glass.

Using the automatic document feeder (ADF)

The ADF can hold up to 35 pages and feeds each sheet individually. Use standard 20 lb (80 g/m²) paper and always fan the pages before putting them in the ADF.

Document Sizes Supported

Length:	5.8 to 14 in. (147.3 to 356.0 mm)
Width:	5.8 to 8.5 in. (147.3 to 215.9 mm)
Weight:	17 to 24 lb (64 to 90 g/m ²)

How to load documents

! IMPORTANT

- DO NOT leave thick documents on the scanner glass. If you do this, the ADF may jam.
- DO NOT use paper that is curled, wrinkled, folded, ripped, stapled, paper-clipped, pasted or taped.
- DO NOT use cardboard, newspaper or fabric.
- To avoid damaging your machine while using the ADF, DO NOT pull on the document while it is feeding.

Note

- To scan documents that are not suitable for the ADF, see *Using the scanner glass* on page 27.
- It is easier to use the ADF if you are loading a multiple page document.
- Make sure documents with correction fluid or written with ink are completely dry.

- 1 Unfold the ADF document support (1). Lift up and unfold the ADF document output support flap (2).

- 2 Fan the pages well.
- 3 Place your document *face up top edge first*, in the ADF until the LCD display message changes and you feel it touch the feed rollers.
- 4 Adjust the paper guides (1) to fit the width of your document.

! IMPORTANT

- To avoid damaging your machine while using the ADF, DO NOT pull on the document while it is feeding.
- To scan non-standard documents, see *Using the scanner glass* on page 27.

Using the scanner glass

You can use the scanner glass to fax, copy or scan pages of a book one page at a time.

Document Sizes Supported

Length:	Up to 11.7 in. (297.0 mm)
Width:	Up to 8.5 in. (215.9 mm)
Weight:	Up to 4.4 lb (2.0 kg)

How to load documents

Note

To use the scanner glass, the ADF must be empty.

- 1 Lift the document cover.

- 2 Using the document guidelines on the left and top, place the document **face down** in the upper left corner of the scanner glass.

- 3 Close the document cover.

! IMPORTANT

If the document is a book or is thick do not slam the cover or press on it.

4

Sending a fax

How to send a fax

The following steps show how to send a fax.

- 1 When you want to send a fax, or change fax send or receive settings, press the (FAX) key to illuminate it in blue.

- The LCD shows:

- 2 Do one of the following to load your document:
 - Place the document *face up* in the ADF. (See *Using the automatic document feeder (ADF)* on page 26.)
 - Load your document *face down* on the scanner glass. (See *Using the scanner glass* on page 27.)

Note

To send color faxes with multiple pages use the ADF.

- 3 Set the scanner glass size, fax resolution or contrast if you want to change them.
For more advanced fax sending operations and settings, see *Sending a fax* in *Chapter 3* of the *Advanced User's Guide*:

- Broadcast
- Duplex Scan (2-sided fax layout)
- Delayed Fax
- Batch TX
- Real Time TX
- Polled TX
- Overseas Mode
- Fax Resolution
- Contrast
- Coverpg Setup (Coverpage Setup)
- Coverpage Msg

- 4 Choose one of the options below:
 - If you want to send a single-sided document, go to Step 5.
 - If you want to send a 2-sided document, press **Duplex**.

Note

- You can send 2-sided documents from the ADF.
- When the machine is ready to scan 2-sided documents the LCD shows for Duplex in the lower right corner.

- 5 Enter the fax number using the dial pad (up to 20 digits), a One touch key or **▲ Speed Dial** and enter three-digit number.

- 6 Press **Black Start** or **Color Start**.

Faxing from the ADF

- The machine starts scanning the document.

Faxing from the scanner glass

- If you press **Black Start**, the machine starts scanning the first page.

Do one of the following:

- To send a single page, press **2** to choose **No (Send)** (or press **Black Start** again). The machine starts sending the document.
- To send more than one page, press **1** to choose **Yes** and place the next page on the scanner glass. Press **OK**. The machine starts scanning the page. (Repeat this step for each additional page.)

- If you press **Color Start**, the machine starts sending the document.

Note

To cancel, press **Stop/Exit**.

Faxing A4 size documents from the scanner glass

When faxing A4 size documents, you will need to set the scan glass size to A4; otherwise, a portion of your faxes will be missing.

- 1 Make sure you are in Fax mode .

- 2 Press **Menu, 1, 8, 1**.

```
18.Document Scan
  1.Glass ScanSize
  ▲ A4
  ▼ Letter
Select ▲▼ or OK
```

- 3 Press **▲** or **▼** to choose **A4**. Press **OK**.

- 4 Press **Stop/Exit**.

Color fax transmission

Your machine can send a color fax to machines that support this feature. Color faxes cannot be stored in the machine's memory. When you send a color fax, the machine will send it in real time (even if Real Time TX is set to **Off**).

Canceling a fax in progress

Press **Stop/Exit** to cancel the fax. If you press **Stop/Exit** while the machine is dialing or sending, the LCD will show as below:

```

Clear Fax?
▲  1.Yes
▼  2.No
Select ▲▼ or OK
  
```

Press **1** to cancel the fax.

Transmission verification report

You can use the Transmission Verification Report as proof that you sent a fax. (For details about how to set up the type of report you want, see *Transmission Verification Report* in *Chapter 6* of the *Advanced User's Guide*.) This report lists the receiving party's name or fax number, the time and date of transmission, duration of transmission, number of pages sent, and whether or not the transmission was successful.

There are several settings available for the Transmission Verification Report:

- **On:** Prints a report after every fax you send.
- **On+Image:** Prints a report after every fax you send. A portion of the fax's first page appears on the report.
- **Off:** Prints a report if your fax is unsuccessful due to a transmission error. Off is the default setting.
- **Off+Image:** Prints a report if your fax is unsuccessful due to a transmission error. A portion of the fax's first page appears on the report.

1 Press **Menu, 2, 4, 1**.

```

24.Report Setting
  1.Transmission
  ▲ Off
  ▼ Off+Image
Select ▲▼ or OK
  
```

2 Press **▲** or **▼** to choose **On**, **On+Image**, **Off** or **Off+Image**. Press **OK**.

3 Press **Stop/Exit**.**Note**

- If you choose **On+Image** or **Off+Image**, the image will only appear on the Transmission Verification Report if Real Time Transmission is set to **off**. (See *Real Time Transmission* in *Chapter 3* of the *Advanced User's Guide*.)
- If your transmission is successful, **OK** will appear next to **RESULT** on the Transmission Verification Report. If transmission is not successful, **NG** will appear next to **RESULT**.

Receive modes

Choose the correct Receive Mode

The correct Receive Mode is determined by the external devices and telephone subscriber services (Voice Mail, Distinctive Ring, etc.) you have (or will be using) on the same line as the Brother machine.

Will you be using a Distinctive Ring number for receiving faxes?

Brother uses the term "Distinctive Ring" but different telephone companies may have other names for this service such as Custom Ringing, RingMaster, Personalized Ring, Teen Ring, Ident-A-Ring, Ident-A-Call, Data Ident-A-Call, Smart Ring and SimpleBiz Fax & Alternate Number Ringing. (See *Distinctive Ring* on page 38 for instructions on setting up your machine using this feature.)

Will you be using Voice Mail on the same telephone line as your Brother machine?

If you have Voice Mail on the same telephone line as your Brother machine, there is a strong possibility that Voice Mail and the Brother machine will conflict with each other when receiving incoming calls. (See *Voice Mail* on page 37 for instructions on setting up your machine using this service.)

Will you be using a Telephone Answering Device on the same telephone line as your Brother machine?

Your external telephone answering device (TAD) will automatically answer every call. Voice messages are stored on the external TAD and fax messages are printed. Choose **External TAD** as your receive mode. (See *Connecting an external TAD (telephone answering device)* on page 40.)

Will you be using your Brother machine on a dedicated fax line?

Your machine automatically answers every call as a fax. Choose **Fax Only** as your receive mode. (See *Fax Only* on page 34.)

Will you be using your Brother machine on the same line as your telephone?

Do you want to receive voice calls and faxes automatically?

The **Fax/Tel** receive mode is used when sharing the Brother machine and your telephone on the same line. Choose **Fax/Tel** as your receive mode. (See *Fax/Tel* on page 34.)

Important Note: You can not receive voice messages on either Voice Mail or an answering machine when choosing the **Fax/Tel** mode.

Do you expect to receive very few faxes?

Choose **Manual** as your receive mode. You control the telephone line and must answer every call yourself. (See *Manual* on page 34.)

To set the receive mode follow the instructions below:

- 1 Press **Menu**, **0**, **1**.

01.Receive Mode	
▲	Fax Only
	Fax/Tel
▼	External TAD
Select ▲▼ or OK	

- 2 Press ▲ or ▼ to choose the receive mode.
Press **OK**.

- 3 Press **Stop/Exit**.

The LCD will display the current receive mode.

Using receive modes

Some receive modes answer automatically (**Fax Only** and **Fax/Tel**). You may want to change the Ring Delay before using these modes. (See *Ring Delay* on page 35.)

Fax Only

Fax Only mode will automatically answer every call as a fax.

Fax/Tel

Fax/Tel mode helps you automatically manage incoming calls, by recognizing whether they are fax or voice calls and handling them in one of the following ways:

- Faxes will be automatically received.
- Voice calls will start the F/T ring to tell you to pick up the line. The F/T ring is a fast doubling ring made by your machine.

(Also see *F/T Ring Time (Fax/Tel mode only)* on page 35 and *Ring Delay* on page 35.)

Manual

Manual mode turns off all automatic answering functions unless you are using the Distinctive Ring Receive feature.

To receive a fax in **Manual** mode lift the handset of the external telephone or press **Hook**. When you hear fax tones (short repeating beeps), press **Black Start** or **Color Start**, and then press **2** to receive a fax. You can also use the Easy Receive feature to receive faxes by lifting a handset on the same line as the machine.

(Also see *Easy Receive* on page 36.)

External TAD

External TAD mode lets an external answering device manage your incoming calls. Incoming calls will be handled in the following ways:

- Faxes will be automatically received.
- Voice callers can record a message on the external TAD.

(For more information see *Connecting an external TAD (telephone answering device)* on page 40.)

Receive Mode settings

Ring Delay

The Ring Delay setting sets the number of times the machine rings before it answers in *Fax Only* and *Fax/Tel* modes.

If you have external or extension telephones on the same line as the machine, keep the Ring Delay setting of 4. (See *Easy Receive* on page 36.)

1 Make sure you are in Fax mode .

2 Press **Menu, 2, 1, 1**.

```
21.Setup Receive
 1.Ring Delay
▲ 03
▼ 04
Select ▲▼ or OK
```

3 Press ▲ or ▼ to choose 00, 01, 02, 03 or 04 for how many times the line rings before the machine answers. Press **OK**.

4 Press **Stop/Exit**.

Note

Choose 00 in step 3 to have the machine answer immediately.

F/T Ring Time (Fax/Tel mode only)

When somebody calls your machine, you and your caller will hear the normal telephone ring sound. The number of rings is set by the Ring Delay setting.

If the call is a fax, then your machine will receive it; however, if it is a voice call the machine will sound the F/T ring (a fast double-ring) for the time you have set in the F/T Ring Time setting. If you hear the F/T ring it means that you have a voice caller on the line.

Because the F/T ring is made by the machine, extension and external telephones will *not* ring; however, you can still answer the call on any telephone. (For more information see *Using Remote Codes* on page 43.)

1 Make sure you are in Fax mode .

2 Press **Menu, 2, 1, 2**.

```
21.Setup Receive
 2.F/T Ring Time
▲ 20 Secs
▼ 30 Secs
Select ▲▼ or OK
```

3 Press ▲ or ▼ to choose how long the machine will ring to alert you that you have a voice call (20, 30, 40 or 70 seconds). Press **OK**.

4 Press **Stop/Exit**.

Easy Receive

If Easy Receive is **On**:

The machine can receive a fax automatically, even if you answer the call. When you see **Receiving** on the LCD or hear a click on the phone line through the handset you are using, just replace the handset. Your machine will do the rest.

If Easy Receive is **Off**:

If you are at the machine and answer a fax call first by lifting the external handset, then press **Black Start** or **Color Start**, and then press **2** to receive.

If you answered at an extension telephone press ***51**.

Note

- If this feature is set to **On**, but your machine does not connect a fax call when you lift an extension telephone handset, press the fax receive code ***51**.
- If you send faxes from a computer on the same telephone line and the machine intercepts them, set Easy Receive to **Off**.

1 Make sure you are in Fax mode .

2 Press **Menu, 2, 1, 3**.

```

21.Setup Receive
 3.Easy Receive
▲ On
▼ Off
Select ▲▼ or OK
  
```

3 Press **▲** or **▼** to choose **On** or **Off**.
Press **OK**.

4 Press **Stop/Exit**.

Telephone line services

Voice Mail

If you have Voice Mail on the same telephone line as your Brother machine, Voice Mail and the Brother machine will conflict with each other when receiving incoming calls.

For example, if your Voice Mail is set to answer after 4 rings and your Brother machine is set to answer after 2 rings, then your Brother machine will answer first. This will prevent callers from being able to leave a message in your Voice Mail.

Similarly, if your Brother machine is set to answer after 4 rings and your Voice Mail is set to answer after 2 rings, then your Voice Mail will answer first. This will prevent your Brother machine from being able to receive an incoming fax, since Voice Mail cannot transfer the incoming fax back to the Brother machine.

To avoid conflicts between your Brother machine and your Voice Mail service, do one of the following:

Get the Distinctive Ring service from your telephone company. Distinctive Ring is a feature of your Brother machine that allows a person with one line to receive fax and voice calls through two different telephone numbers on that one line. Brother uses the term 'Distinctive Ring,' but telephone companies market the service under a variety of names, such as Custom Ringing, Personalized Ring, Smart Ring, RingMaster, Ident-A-Ring, Ident-A-Call, Data Ident-A-Call,

Teen Ring, and SimpleBiz Fax & Alternate Number Ringing. This service establishes a second telephone number on the same line as your existing telephone number, and each number has its own ring pattern. Typically, the original number rings with the standard ring pattern and is used for receiving voice calls, and the second number rings with a different ring pattern and is used for receiving faxes. (See *Distinctive Ring* on page 38.)

OR

Set your Brother machine's Receive Mode to "Manual". Manual Mode requires that you answer every incoming call if you want to be able to receive a fax. If the incoming call is a telephone call, then complete the call as you normally would. If you hear fax sending tones you must transfer the call to the Brother machine. (See *Using external and extension telephones* on page 43.) Unanswered fax and voice calls will go to your Voice Mail. (To set the machine in **MANUAL** Mode, see *Choose the correct Receive Mode* on page 32.)

Distinctive Ring

Distinctive Ring is a function of your Brother machine that allows a person with one line to receive fax and voice calls through two different phone numbers on that one line. Brother uses the term "Distinctive Ring," but telephone companies market the service under a variety of names, such as Smart Ring, Ring Master or Ident-a-Ring. This service establishes a second telephone number on the same line as your existing telephone number, and each number has its own ring pattern. Typically, the original number rings with the standard ring pattern and is used for receiving voice calls, and the second number rings with a different ring pattern and is used for receiving faxes.

Note

- You must pay for your telephone company's Distinctive Ring service before you program the machine to work with it.
- Please call your telephone company for availability and rates.

What does your telephone company's 'Distinctive Ring' do?

Your telephone company's Distinctive Ring service allows you to have more than one number on the same telephone line. **If you need more than one telephone number, it is cheaper than paying for an extra line.** Each telephone number has its own distinctive ring pattern, so you will know which telephone number is ringing. This is one way you can have a separate telephone number for your machine.

Note

Please call your telephone company for availability and rates.

What does Brother's 'distinctive ring' do?

The Brother machine has a Distinctive Ring feature that allows you to use your machine to take full advantage of the telephone company's Distinctive Ring service. The new telephone number on your line can just receive faxes.

Note

You must pay for your telephone company's Distinctive Ring service before you program the machine to work with it.

Do you have Voice Mail?

If you have Voice Mail on the telephone line that you will install your new machine on, *there is a strong possibility that Voice Mail and the machine will conflict with each other while receiving incoming calls.* **However, the Distinctive Ring feature allows you to use more than one number on your line, so both Voice Mail and the machine can work together without any problems.** If each one has a separate telephone number, neither will interfere with the other's operations.

If you decide to get the Distinctive Ring service from the telephone company, you will need to follow the directions below to 'register' the new Distinctive Ring pattern they give you. This is so your machine can recognize its incoming calls.

Note

You can change or cancel the Distinctive Ring pattern at any time. You can switch it off temporarily, and turn it back on later. When you get a new fax number, make sure you reset this feature.

Before you choose the ring pattern to register

You can only register one Distinctive Ring pattern with the machine. Some ring patterns cannot be registered. The ring patterns below are supported by your Brother machine. Register the one your telephone company gives you.

Ring Pattern	Rings	
1	long-long	
2	short-long-short	
3	short-short-long	
4	very long (normal pattern)	

Note

- Ring Pattern #1 is often called Short-Short and is the most commonly used.
 - If the ring pattern you received is not on this chart, **please call your telephone company and ask for one that is shown.**
-
- The machine will only answer calls to its registered number.
 - The first two rings are silent on the machine. This is because the fax must <<listen>> to the ring pattern (to compare it to the pattern that was 'registered'). (Other telephones on the same line will ring.)
 - If you program the machine properly, it will recognize the registered ring pattern of the 'fax number' within 2 ring patterns and then answer with a fax tone. When the 'voice number' is called, the machine will not answer.

Registering the distinctive ring pattern Very important!

After you have set the Distinctive Ring feature to On, your Distinctive Ring number will receive faxes automatically. The receive mode is automatically set to **Manual** and you cannot change it to another receive mode while Distinctive Ring is set to On. This ensures the Brother machine will only answer the Distinctive Ring number and not interfere when your main telephone number is called.

- 1 Press **Menu, 2, 0, 2.**

```

20.Miscellaneous
 2.Distinctive
▲ Off
▼ Set
Select ▲▼ or OK
  
```

- 2 Press **▲** or **▼** to choose **Set**.
- 3 Press **OK**.
- 4 Press **▲** or **▼** to choose the prestored ring pattern you want to use.
Press **OK**.
(You will hear each pattern as you scroll through the four patterns. Make sure you choose the pattern that the telephone company gave you.)
- 5 Press **Stop/Exit**.
Distinctive Ring is now set to On.

Turning off distinctive ring

- 1 Press **Menu**, **2**, **0**, **2**.

```

20.Miscellaneous
 2.Distinctive
▲ On
▼ Off
Select ▲▼ or OK
  
```

- 2 Press ▲ or ▼ to choose **Off**. Press **OK**.

- 3 Press **Stop/Exit**.

Note

If you do not want to receive faxes on your Distinctive Ring number, you can turn off Distinctive Ring. The machine will stay in **Manual** receive mode so you will need to set the Receive Mode again. (See *Choose the correct Receive Mode* on page 32.)

Connecting an external TAD (telephone answering device)

You can connect an external Telephone Answering Device (TAD) to the same line as your machine. When the TAD answers a call, your machine will “listen” for the CNG (fax calling) tones sent by a sending fax machine. If it hears them it will take over the call and receive the fax. If it does not hear them, it will let your TAD take a voice message and the display will show **Telephone**.

The external TAD must answer within four rings (we recommend you set it to two rings). This is because your machine cannot hear the CNG tones until the external TAD has picked up the call. The sending machine will send CNG tones for only eight to ten seconds longer. We do not recommend using the toll saver feature on your external TAD if it needs more than four rings to activate it.

Unless you are using Distinctive Ring, the TAD must be connected to the **EXT.** jack of the machine.

Before you connect an external TAD (telephone answering device), remove the protective cap (2) from the **EXT.** jack on the machine.

- 1 TAD
- 2 Protective Cap

Note

If you have problems receiving faxes, reduce the ring delay setting on your external TAD.

Connections

The external TAD must be plugged into the back of the machine, into the jack labeled EXT. Your machine cannot work properly if you plug the TAD into a wall jack (unless you are using Distinctive Ring).

- 1 Plug the telephone line cord from the telephone wall jack into the back of the machine, in the jack labeled LINE.
- 2 Plug the telephone line cord from your external TAD into the back of the machine, in the jack labeled EXT. (Make sure this cord is connected to the TAD at the TAD's telephone line jack, and not its handset jack.)
- 3 Set your external TAD to four rings or less. (The machine's Ring Delay setting does not apply.)
- 4 Record the outgoing message on your external TAD.
- 5 Set the TAD to answer calls.
- 6 Set the Receive Mode to **External TAD**. (See *Choose the correct Receive Mode* on page 32.)

Recording an outgoing message (OGM)

- 1 Record 5 seconds of silence at the beginning of your message. This allows your machine time to listen for fax tones.
- 2 Limit your speaking to 20 seconds.
- 3 End your 20-second message by giving your Fax Receive Code for people sending manual faxes. For example: "After the beep, leave a message or press *51 and **Start** to send a fax."

Note

We recommend beginning your OGM with an initial 5 second silence because the machine cannot hear fax tones over a loud voice. You may try leaving out this pause, but if your machine has trouble receiving, then you should re-record the OGM to include it.

Multi-line connections (PBX)

We suggest you ask the company who installed your PBX to connect your machine. If you have a multi line system we suggest you ask the installer to connect the unit to the last line on the system. This prevents the machine being activated each time the system receives telephone calls. If all incoming calls will be answered by a switchboard operator we recommend that you set the Receive Mode to *Manual*.

We cannot guarantee that your machine will operate properly under all circumstances when connected to a PBX. Any difficulties with sending or receiving faxes should be reported first to the company who handles your PBX.

External and extension telephones

Connecting an external or extension telephone

You can connect a separate telephone directly to your machine as shown in the diagram below.

Connect the telephone line cord to the jack labeled EXT.

Before you connect an external telephone, remove the protective cap (3) from the EXT. jack on the machine.

- 1 Extension telephone
- 2 External telephone
- 3 Protective Cap

When you are using an external telephone, the LCD shows *Telephone*.

Using external and extension telephones

Using extension telephones

If you answer a fax call at an extension telephone, you can make your machine receive the fax by pressing the Fax Receive Code ***51**.

If the machine answers a voice call and pseudo/double-rings for you to take over, you can take the call at an extension telephone by pressing the Telephone Answer Code **#51**. (See *F/T Ring Time (Fax/Tel mode only)* on page 35.)

Using an external telephone (Connected to the EXT. jack of the machine)

If you answer a fax call at the external telephone connected to the EXT jack of the machine, you can make the machine receive the fax by pressing **Black Start** or **Color Start** and choosing *Receive*.

If the machine answers a voice call and pseudo/double-rings for you to take over, you can take the call at the external telephone by pressing **Hook**.

If you answer a call and no one is on the line:

You should assume that you're receiving a manual fax.

Press ***51** and wait for the chirp or until the LCD shows *Receiving*, and then hang up.

Note

You can also use the Easy Receive feature to make your machine automatically take the call. (See *Easy Receive* on page 36.)

Using a non-Brother cordless external handset

If your non-Brother cordless telephone is connected to the EXT. jack of the machine (see page 42) and you typically carry the cordless handset elsewhere, it is easier to answer calls during the Ring Delay.

If you let the machine answer first, you will have to go to the machine so you can press **Hook** to transfer the call to the cordless handset.

Using Remote Codes

Fax Receive Code

If you answer a fax call on an extension telephone, you can tell your machine to receive it by pressing the Fax Receive Code ***51**. Wait for the chirping sounds then replace the handset. (See *Easy Receive* on page 36.)

If you answer a fax call at the external telephone, you can make the machine receive the fax by pressing **Black Start** or **Color Start**.

Telephone Answer Code

If you receive a voice call and the machine is in F/T mode, it will start to sound the F/T (double-ring) after the initial ring delay. If you pick up the call on an extension telephone you can turn the F/T ring off by pressing **#51** (make sure you press this *between* the rings).

If the machine answers a voice call and pseudo/double-rings for you to take over, you can take the call at the external telephone by pressing **Hook**.

Changing the Remote Codes

The preset Fax Receive Code is *51. The preset Telephone Answer Code is #51. If you are always disconnected when accessing your External TAD, try changing the three-digit remote codes, for example ### and 999.

- 1 Make sure you are in Fax mode .

- 2 Press **Menu**, **2**, **1**, **4**.

```

21.Setup Receive
  4.Remote Codes
▲ On
▼ Off
-----
Select ▲▼ or OK
  
```

- 3 Press ▲ or ▼ to choose On (or Off). Press **OK**.
- 4 If you chose On in step 3, enter the new Fax Receive Code. Press **OK**.
- 5 Enter the new Telephone Answer Code. Press **OK**.
- 6 Press **Stop/Exit**.

How to dial

You can dial in any of the following ways.

Manual dialing

Use the dial pad to enter all the digits of the telephone or fax number.

One touch dialing

Press the One Touch key that stores the number you want to call. (See *Storing One Touch Dial numbers* on page 47.)

To dial One Touch numbers 9 to 16, hold down **Shift** as you press the One Touch key.

Speed dialing

Press **▲ Speed Dial** and enter the three digit Speed Dial number. (See *Storing Speed Dial numbers* on page 48.)

Note

If the LCD shows *Register Now?* when you enter a One Touch or a Speed Dial number, it means that a number is not stored there.

Search

You can search alphabetically for names you have stored in the One Touch and Speed Dial memories. (See *Storing One Touch Dial numbers* on page 47 and *Storing Speed Dial numbers* on page 48.)

- 1 Press **▼ Search**.
- 2 Press the dial pad key for the first few letters of the name. (Use the chart on *Entering text* on page 161 to help you enter letters.)
Press **OK**.
- 3 Press **▲** or **▼** to scroll until you find the name you are looking for.
Press **OK**.
- 4 Press **Black Start** or **Color Start**.

Note

- If you do not enter a letter and press **OK** in step 2, all registered names will appear. Press **▲** or **▼** to scroll until you find the name you are looking for.
 - If the LCD shows **No Contact Found** when you enter the first few letters of the name, it means that a name for the letter is not stored.
-

Fax redial

If you are sending a fax manually and the line is busy, press **Redial/Pause**, wait for the other fax machine to answer, and then press **Black Start** or **Color Start** to try again. If you want to make a second call to the last number dialed, you can save time by pressing **Redial/Pause** and **Black Start** or **Color Start**.

Redial/Pause only works if you dialed from the control panel.

If you are sending a fax automatically and the line is busy, the machine will automatically redial one time after five minutes.

Storing numbers

You can set up your machine to do the following types of easy dialing: One Touch, Speed Dial and Groups for Broadcasting faxes. You can also specify the default resolution for each One Touch and Speed Dial number. When you dial a quick dial number, the LCD shows the name, if you stored it, or the number. A scan profile can also be stored along with the fax number.

If you lose electrical power, the quick dial numbers stored in the memory will not be lost.

A scan profile is the resolution and other scan settings that you choose when you store a number.

Storing a pause

Press **Redial/Pause** to insert a 3.5-second pause between numbers. You can press **Redial/Pause** as many times as needed to increase the length of the pause.

Storing One Touch Dial numbers

Your machine has 8 One Touch keys where you can store 16 fax or telephone numbers for automatic dialing. To access numbers 9 to 16, hold down **Shift** as you press the One Touch key.

Shift ▼

- 1 Press the One Touch key where you want to store the number. If a number is not stored there, the LCD shows *Register Now?*. Press **1** to choose *Yes*.
- 2 Enter the telephone or fax number (up to 20 characters). Press **OK**.
- 3 Choose one of the following:
 - Enter the name using the dial pad (up to 15 characters). Use the chart on *Entering text* on page 161 to help you enter letters. Press **OK**.
 - Press **OK** to store the number without a name.
- 4 If you want to save a fax resolution along with the number, choose one of the following:
 - To store the fax resolution, press ▲ or ▼ to select *Std*, *Fine*, *S.Fine* or *Photo*. Press **OK**.
 - Press **OK** if you don't want to change the default resolution.

Storing Speed Dial numbers

You can store your frequently used numbers as Speed Dial numbers, so that when you dial you will only have to press a few keys (**▲ Speed Dial**, the three-digit number and **Black Start** or **Color Start**). The machine can store 300 Speed Dial numbers (001 - 300).

- 1 Press **▲ Speed Dial** and enter a three-digit Speed Dial location number (001-300).
If a number is not stored there, the LCD shows *Register Now?*
Press **1** to choose *Yes*.
- 2 Enter the telephone or fax number (up to 20 characters).
Press **OK**.
- 3 Choose one of the following:
 - Enter the name using the dial pad (up to 15 characters). Use the chart on *Entering text* on page 161 to help you enter letters.
Press **OK**.
 - Press **OK** to store the number without a name.
- 4 If you want to save a fax resolution along with the number, choose one of the following:
 - To store the fax resolution, press **▲** or **▼** to select *Std*, *Fine*, *S.Fine* or *Photo*.
Press **OK**.
 - Press **OK** if you don't want to change the default resolution.

Changing One Touch and Speed Dial numbers

You can change a One Touch or Speed Dial number that has already been stored. The LCD will show the name or number, and if the number has a scheduled job, such as a delayed fax or a fax forwarding number, it will display a message.

- 1 Do one of the following:
 - To change a stored One Touch number, press **Menu**, **2**, **3**, **1**.

```
23.Address Book
  1.One Touch Dial

One Touch:
Select One Touch
```

Press the One Touch key number you want to change.

- To change a stored Speed Dial number, press **Menu**, **2**, **3**, **2**.

```
23.Address Book
  2.Speed Dial

Speed Dial? #_
Enter & OK Key
```

Enter the Speed Dial number you want to change then press **OK**.

- 2 Do one of the following:
 - To change the stored data, press **1**. Go to step 3.
 - To exit without making a change, press **Stop/Exit**.

```
23.Address Book
  #005:MIKE
▲ 1.Change
▼ 2.Clear
Select ▲▼ or OK
```


- 3 Edit the number and name by the following the instruction. When you are finished editing, press **OK**.
 - To edit the stored name or number, press ◀ or ▶ to position the cursor under the character you want to change and press **Clear**. Then enter the correct character.
- 4 If you want to save a fax resolution along with the number, do one of the following:
 - To store the fax resolution, press ▲ or ▼ to select *Std*, *Fine*, *S.Fine* or *Photo*.
Press **OK**.
 - Press **OK** if you don't want to change the default resolution.
- 5 Press **Stop/Exit**.

Deleting One Touch and Speed Dial numbers

You can delete a One Touch or Speed Dial number that has already been stored. The LCD will show the name or number, and if the number has a scheduled job, such as a delayed fax or a fax forwarding number, it will display a message.

- 1 Do one of the following:
 - To delete a stored One Touch number, press **Menu, 2, 3, 1**.

```
23.Address Book
  1.One Touch Dial

One Touch:
Select One Touch
```

Press the One Touch key number you want to change.

- To delete a stored Speed Dial number, press **Menu, 2, 3, 2**.

```
23.Address Book
  2.Speed Dial

Speed Dial? #_
Enter & OK Key
```

Enter the Speed Dial number you want to change then press **OK**.

- 2 To delete the stored data, press **2**.

```
23.Address Book
  #005:MIKE
▲ 1.Change
▼ 2.Clear
Select ▲▼ or OK
```


- 3 Do one of the following:
- To delete the stored data, press **1**.
 - To exit without deleting the stored data, press **2**.

23.Address Book
Erase This Data?
▲ 1.Yes
▼ 2.No
Select ▲▼ or OK

- 4 Press **Stop/Exit**.

How to copy

The following steps show the basic copy operation. For details about each option, see *Advanced User's Guide*.

- 1 When you want to make a copy, press (**COPY**) to illuminate it in blue.
 - Make sure you are in Copy mode.

- The LCD shows:

```
Contrast:-□□■□□+
Quality :Auto
Enlg/Red:100%
Tray :MP>T1
Press▲▼ or Start 01—1
```

1 No. of Copies

You can enter the number of copies you want by using the dial pad.

Note

The default setting is Fax mode. You can change the amount of time that the machine stays in Copy mode after the last copy operation. (See *Mode Timer* in *Chapter 1* of the *Advanced User's Guide*.)

- 2 Do one of the following to load your document:
 - Place the document *face up* in the ADF. (See *Using the automatic document feeder (ADF)* on page 26.)
 - Load your document *face down* on the scanner glass. (See *Using the scanner glass* on page 27.)

- 3 Press **Black Start** or **Color Start**.

Note

If the LCD shows *Please Wait* and the machine stops copying while you are making multiple copies, please wait for 30 to 40 seconds until the machine finishes the color registrations and cleaning process of the belt unit.

Stop copying

To stop copying, press **Stop/Exit**.

Copy settings

Press **COPY** and then press ◀, ▶, ▲ or ▼ to scroll through the copy settings. When the setting you want is highlighted, press ▶ and then press **OK**.

For details about changing the copy settings, see *Copy settings* in *Chapter 7* of the *Advanced User's Guide*.

You can change the following copy settings:

- Enlg/Red (Enlarge/Reduce)
- Quality
- Stack/Sort
- Contrast
- Brightness
- Color Adjust (Color Saturation)
- Page Layout
- Tray Select (Tray Selection)
- Duplex

9

Printing data from a USB Flash memory drive or digital camera supporting mass storage

With the Direct Print feature, you do not need a computer to print data. You can print by just plugging your USB Flash memory drive into the machine's USB direct interface. You can also connect and print directly from a camera set to USB mass storage mode.

Note

- Some USB Flash memory drives may not work with the machine.
- If your camera is in PictBridge mode, you cannot print data. Please refer to the documentation supplied with your camera to switch from PictBridge mode to mass storage mode.

Creating a PRN or PostScript® 3™ file for direct printing

Note

The screens in this section may vary depending on your application and operating system.

- 1 From the menu bar of an application, click **File**, then **Print**.

- 2 Choose **Brother MFC-XXXX Printer** (1) and check the **Print to file** box (2). Click **Print**.

- 3 Choose the folder you want to save the file to and enter the file name if you are prompted to.
If you are prompted for a file name only, you can also specify the folder you want to save the file in by entering the directory name. For example:
C:\Temp\FileName.prn
If you have a USB Flash memory drive or digital camera connected to your computer, you can save the file directly to the USB Flash memory drive.

Printing data directly from the USB Flash memory drive or digital camera supporting mass storage

- 1 Connect your USB Flash memory drive or digital camera to the USB direct interface (1) on the front of the machine. The **Direct** key will light up. Press the **Direct** key. Your machine will enter Direct Print Mode.

Note

- Make sure your digital camera is turned on.
- If your machine has been set to Secure Function Lock On, you may not be able to access Direct Print. (See *Switching Users* in chapter 2 of the *Advanced User's Guide*.)

- If Direct Print has been **Enable** and Color Print has been **Disable** in Secure Function Lock and you insert a USB Flash memory drive into the machine and press **Direct**, the LCD will flash **Mono Print Only**. You can only print in black & white.
- If your ID has been restricted to a page limit in Secure Function Lock and you insert a USB Flash memory drive into the machine and press **Direct**, the LCD will show **Remaining Pages** with the number of pages you have left to print.

- 2 Press **▲** or **▼** to choose the folder name or file name you want to print. Press **OK**.
If you have chosen the folder name, press **▲** or **▼** to choose the file name you want to print. Press **OK**.

```

Direct Print
▲1. /FOLDER1
  2. FILE_1.PDF
▼3. FILE_2.PDF
Select ▲▼ or OK
 
```


Note

- Your digital camera must be switched from PictBridge mode to mass storage mode.
- If you want to print an index of the files, choose **Index Print**, and then press **OK**. Press **Black Start** or **Color Start** to print the data.
- When the machine is in the Deep Sleep mode, the LCD does not show any information even if you connect a USB flash memory drive to the USB direct interface. Press **Direct** to wake up the machine and light up the Direct key, and then press **Direct** again to view the Direct Print menu.

3 Do one of the following:

- Press ▲ or ▼ to choose a setting you need to change and press **OK**, and then press ▲ or ▼ to choose an option for the setting and press **OK**.
- If you do not need to change the current default settings, go to step 4.

```
Print File Set
▲Paper Size
Media Type
▼Multiple Page
Select ▲▼ or OK
```


Note

- You can choose the following settings:

```
Paper Size
Media Type
Multiple Page
Orientation
Duplex
Collate
Tray Use
Print Quality
PDF Option
```

- Depending on the file type, some of these settings may not appear.

4 Press **Black Start** or **Color Start** if you have finished.

5 Press the dial pad key to enter the number of copies you want. Press **OK**.

```
Direct Print
FILE_1.PDF
No. of Copies:
Press Start
```

6 Press **Black Start** or **Color Start** to print the data.

! IMPORTANT

- To prevent damage to your machine, **DO NOT** connect any device other than a digital camera or USB Flash memory drive to the USB direct interface.
- **DO NOT** remove the USB Flash memory drive or digital camera from the USB direct interface until the machine has finished printing.

Note

You can change the default settings for Direct Print by using the control panel when the machine is not in the Direct Print mode. Press **Menu, 5** to enter the USB Direct I/F menu. (See *Menu table* on page 137.)

Printing a document

The machine can receive data from your computer and print it. To print from a computer, install the printer driver. (See *Printing for Windows*® or *Printing and Faxing* for Macintosh in *Software User's Guide* for details about the print settings.)

- 1 Install the Brother printer driver on the Installation CD-ROM. (See the *Quick Setup Guide*.)
- 2 From your application, choose the Print command.
- 3 Choose the name of your machine in the **Print** dialog box and click **Properties**.
- 4 Choose the settings you want in the **Properties** dialog box.
 - **Paper Size**
 - **Orientation**
 - **Copies**
 - **Media Type**
 - **Print Quality**
 - **Color / Mono**
 - **Multiple Page**
 - **Duplex / Booklet**
 - **Paper Source**
- 5 Click **OK** to begin printing.

Scanning a document as PDF file using ControlCenter4 (Windows®)

(For Macintosh users) See *Scanning* in the *Software User's Guide*.

Note

The screens on your PC may vary depending on your model.

ControlCenter4 is a software utility that lets you quickly and easily access the applications you use most often. Using ControlCenter4 eliminates the need to manually launch specific applications. You can use ControlCenter4 on your computer.

- 1 Load your document. (See *How to load documents* on page 26.)
- 2 Open ControlCenter4 by clicking **start/All Programs/Brother/XXX-XXXX** (where XXX-XXXX is your model name)/**ControlCenter4**. The ControlCenter4 application will open.
- 3 Choose **Home Mode** or **Advanced Mode** before you use ControlCenter4.

- 4 Make sure the machine you want to use is selected from the **Model** pull-down list.

- 5 Set the file type for saving to a folder. By default, the scanned data is saved as **JPEG(*.jpg)**. Click **Configuration**, and then select **Button settings**, **Scan** and **File**.

The configuration dialog box appears. You can change the default settings.

- 1 Choose **PDF(*.pdf)** from the **File Type** pull-down list.
- 2 You can enter the file name you want to use for the document.
- 3 You can save the file to the default folder, or choose your preferred folder by clicking the **Browse** button.
- 4 You can choose a scanning resolution from the **Resolution** pull-down list.
- 5 You can choose the document size from the pull-down list.

- 6 Click **OK**.

- 7 Click **File**.
The machine starts the scanning process. The folder where the scanned data is saved will open automatically.

Changing the SCAN key settings

Before scanning

To use the machine as a scanner, install a scanner driver. If the machine is on a network, configure it with a TCP/IP address.

- Install the scanner drivers on the Installation CD-ROM. (See the *Quick Setup Guide*.)
- Configure the machine with a TCP/IP address if network scanning does not work. (See *Configuring Network Scanning* in the *Software User's Guide*.)

SCAN key settings

You can change your machine's **SCAN** key settings using ControlCenter4.

- 1 Open ControlCenter4 by clicking **start/All Programs/Brother/XXX-XXXX** (where XXX-XXXX is your model name)/**ControlCenter4**. The ControlCenter4 application will open.
- 2 Make sure the machine you want to use is selected from the **Model** pull-down list.
- 3 Click the **Device Settings** tab.
- 4 Click **Device Scan Settings**.

- 5 Choose the **File** tab. You can change the default settings.

- 1 You can choose the file type from the pull-down list.
- 2 You can enter the file name you want to use for the document.
- 3 You can save the file to the default folder, or choose your preferred folder by clicking the **Browse** button.
- 4 You can choose a scanning resolution from the **Resolution** pull-down list.
- 5 You can choose the document size from the pull-down list.

- 6 Click **OK**.

Scanning using the SCAN key

- 1 Load your document. (See *How to load documents* on page 26.)
- 2 Press (**SCAN**).
- 3 Press ▲ or ▼ to choose *Scan to PC*.
Press **OK**.
- 4 Press ▲ or ▼ to choose *File*.
Press **OK**.
- 5 (MFC-9560CDW)
If you want to change the duplex setting, press ▲ or ▼ to choose *1sided*, *2sided (L) edge* or *2sided (S) edge*.
Press **OK**.
- 6 (For Network users)
Press ▲ or ▼ to choose the destination computer you want to send to.
Press **OK**.
If the LCD prompts you to enter a PIN number, enter the 4-digit PIN number for the destination computer using the dial pad on the control panel.
Press **OK**.
- 7 Press **Black Start** or **Color Start**.
The machine starts the scanning process.

Note

Choose the scan mode you want.

Scan to:

- USB
 - Network
 - FTP
 - E-mail (Scan to PC)
 - Image (Scan to PC)
 - OCR (Scan to PC)
 - File (Scan to PC)
-

A

Routine maintenance

Replacing the consumable items

The following messages appear on the LCD in the Ready mode. These messages provide advanced warnings to replace the consumable items before they reach the end of their life. To avoid any inconvenience, you may want to buy spare consumable items before the machine stops printing.

Toner cartridge	Drum unit
<p>See <i>Replacing a Toner cartridge</i> on page 66.</p> <p>Order No. TN-310BK, TN-315BK, TN-310C, TN-315C, TN-310M, TN-315M, TN-310Y, TN-315Y</p>	<p>See <i>Replacing the drum unit</i> on page 76.</p> <p>Order No. DR-310CL</p>
	
Belt unit	Waste toner box
<p>See <i>Replacing the belt unit</i> on page 83.</p> <p>Order No. BU-300CL</p>	<p>See <i>Replacing the waste toner box</i> on page 89.</p> <p>Order No. WT-300CL</p>
	

LCD messages	Consumable item to replace	Approximate life	How to replace	Order No.
Toner Low Prepare New X Toner Cartridge.	Toner cartridge X = Black, Cyan, Magenta, Yellow	<Black> 2,500 pages ^{1 2 3} 6,000 pages ^{1 2 4} <Cyan, Magenta, Yellow> 1,500 pages ^{1 2 3} 3,500 pages ^{1 2 4}	See page 66.	TN-310BK ³ , TN-315BK ⁴ , TN-310C ³ , TN-315C ⁴ , TN-310M ³ , TN-315M ⁴ , TN-310Y ³ , TN-315Y ⁴
WT Box End Soon	Waste toner box	50,000 pages ¹	See page 89.	WT-300CL

¹ Letter or A4 size single-sided pages.

² Approx. cartridge yield is declared in accordance with ISO/IEC 19798.

³ Standard toner cartridge

⁴ High capacity toner cartridge

You will need to clean the machine regularly and replace the consumable items when the following messages are displayed on the LCD.

LCD messages	Consumable item to replace	Approximate life	How to replace	Order No.
Replace Toner	Toner cartridge	<Black> 2,500 pages ^{1 2 5} 6,000 pages ^{1 2 6} <Cyan, Magenta, Yellow> 1,500 pages ^{1 2 5} 3,500 pages ^{1 2 6}	See page 66.	TN-310BK ⁵ , TN-315BK ⁶ , TN-310C ⁵ , TN-315C ⁶ , TN-310M ⁵ , TN-315M ⁶ , TN-310Y ⁵ , TN-315Y ⁶
Replace Parts Drum	Drum unit	25,000 pages ^{1 3 4}	See page 77.	DR-310CL
Drum Stop				
Replace Parts Belt Unit	Belt unit	50,000 pages ¹	See page 83.	BU-300CL
Replace WT Box	Waste toner box	50,000 pages ¹	See page 89.	WT-300CL
Replace Parts Fuser Unit	Fuser unit	100,000 pages ¹	Call your dealer or Brother Customer Service for a replacement fuser unit.	
Replace Parts Laser Unit	Laser unit	100,000 pages ¹	Call your dealer or Brother Customer Service for a replacement laser unit.	
Replace Parts PF Kit 1	Paper feeding kit 1	100,000 pages ¹	Call your dealer or Brother Customer Service for a replacement paper feeding kit 1.	
Replace Parts PF Kit 2	Paper feeding kit 2	100,000 pages ¹	Call your dealer or Brother Customer Service for a replacement paper feeding kit 2.	
Replace Parts PF Kit MP	Paper feeding kit MP	50,000 pages ¹	Call your dealer or Brother Customer Service for a replacement paper feeding kit MP.	

¹ Letter or A4 size single-sided pages.

² Approx. cartridge yield is declared in accordance with ISO/IEC 19798.

³ 1 page per job.

⁴ Drum life is approximate and may vary by type of use.

⁵ Standard toner cartridge

⁶ High capacity toner cartridge

Note

- Go to <http://www.brother.com/original/index.html> for instructions on how to return your used consumable items to the Brother collection program. If you choose not to return your used consumable, please discard the used consumable according to local regulations, keeping it separate from domestic waste. If you have questions, call your local waste disposal office.
 - We recommend placing used consumable items on a piece of paper to prevent accidentally spilling or scattering the material inside.
 - If you use paper that is not a direct equivalent for the recommended paper, the life of consumable items and machine parts may be reduced.
 - The projected life of the toner cartridges is based on ISO/IEC 19798. Frequency of replacement will vary depending on the complexity of printed pages, percentage of coverage and type of media used.
-

Replacing a Toner cartridge

Order No. For the Order No. of toner cartridges, see *Replacing the consumable items* on page 62.

The Standard toner cartridges can print approximately 2,500 pages (black) or approximately 1,500 pages (cyan, magenta, yellow)¹. The High Yield toner cartridges can print approximately 6,000 pages (black) or approximately 3,500 pages (cyan, magenta, yellow)¹. Actual page count will vary depending on your average type of document. When a toner cartridge is running low, the LCD shows **Toner Low**.

The toner cartridges that come supplied with the machine are standard toner cartridges.

¹ Approx. cartridge yield is declared in accordance with ISO/IEC 19798.

Note

- It is a good idea to keep a new toner cartridge ready for use when you see the **Toner Low** warning.
- To ensure high quality printing, we recommend that you use only Genuine Brother Brand toner cartridges. When you want to buy toner cartridges, please call Brother Customer Service.
- We recommend that you clean the machine when you replace the toner cartridge. See *Cleaning and Checking the machine* in *Appendix A* of the *Advanced User's Guide*.
- If you change the print density setting for lighter or darker printing, the amount of toner used will change.
- Wait to unpack the toner cartridge until immediately before you put it into the machine.

Toner Low

If the LCD shows **Toner Low** **Prepare New X Toner Cartridge.**, buy a new toner cartridge and have it ready before you get a **Replace Toner** message. The LCD shows the toner color that is near the end of its life (Cyan, Magenta, Yellow or Black).

Replace Toner

When the following message appears on the LCD, you need to replace the toner cartridge:

The message in the last line of the LCD indicates which color you need to replace.

The machine will stop printing until you replace the toner cartridge. A new or unused genuine Brother toner cartridge will reset the **Replace Toner** mode.

Replacing the toner cartridges

- 1 Make sure that the machine is turned on.
- 2 Press the front cover release button and then open the front cover.

- 3 Hold the green handle of the drum unit. Pull the drum unit out until it stops.

- 4 Hold the handle of the toner cartridge and slightly push it toward the machine to unlock it. Then pull it out of the drum unit. Repeat this for all the toner cartridges.

! WARNING

DO NOT put a toner cartridge into a fire. It could explode, resulting in injuries.

DO NOT use cleaning materials that contain ammonia, alcohol, any type of spray or any type of flammable substance to clean the inside or outside of the machine. Doing this may cause a fire or electrical shock.

See *To use the product safely* in the *Safety and Legal Booklet* for how to clean the machine.

Be careful not to inhale toner.

! IMPORTANT

- We recommend that you place the drum unit and/or the toner cartridge on a clean, flat, level, stable surface with a sheet of disposable paper or cloth underneath it in case you accidentally spill or scatter toner.
- Handle the toner cartridge carefully. If toner scatters on your hands or clothes, wipe or wash it off with cold water at once.
- To avoid print quality problems, DO NOT touch the shaded parts shown in the illustration.

Note

- Be sure to seal up the toner cartridge tightly in a suitable bag so that toner powder does not spill out of the cartridge.
- Go to <http://www.brother.com/original/index.html> for instructions on how to return your used consumable items to the Brother collection program. If you choose not to return your used consumable, please discard the used consumable according to local regulations, keeping it separate from domestic waste. If you have questions, call your local waste disposal office.

- 5 Push to release the latches of the corona wire cover (1), and then open the cover.

- 6 Clean the corona wire inside the drum unit by gently sliding the green tab from left to right and right to left several times.

Note

Be sure to return the tab to the home position (▲) (1). If you do not, printed pages may have a vertical stripe.

- 7 Close the corona wire cover.

- 8 Repeat steps 5 to 7 to clean each of three remaining corona wires.

- 9 Unpack the new toner cartridge. Gently shake it from side to side several times to distribute the toner evenly inside the cartridge.

! IMPORTANT

- Wait to unpack the new toner cartridge until immediately before you put it in the machine. If a toner cartridge is left unpacked for a long time, the toner life will be shortened.
- If an unpacked drum unit is put in direct sunlight or room light, the unit may be damaged.
- Brother strongly recommends that you DO NOT refill the toner cartridge provided with your machine. We also strongly recommend that you continue to use only Genuine Brother Brand replacement toner cartridges. Use or attempted use of potentially incompatible toner and/or cartridges in the Brother machine may cause damage to the machine and/or may result in unsatisfactory print quality. Our warranty coverage does not apply to any problem that is caused by the use of unauthorized third-party toner and/or cartridges. To protect your investment and obtain premium performance from the Brother machine, we strongly recommend the use of Genuine Brother Supplies.

- 10 Pull off the protective cover.

! IMPORTANT

Put the toner cartridge in the drum unit immediately after you have removed the protective cover. To prevent any degradation to the print quality, **DO NOT** touch the shaded parts shown in the illustrations.

- 11 Hold the handle of the toner cartridge and slide the toner cartridge into the drum unit, then slightly pull it toward you until you hear it click into place. Make sure that you match the toner cartridge color to the same color label on the drum unit. Repeat this for all the toner cartridges.

C - Cyan
Y - Yellow

M - Magenta
K - Black

- 12 Push the drum unit in until it stops.

- 13 Close the front cover of the machine.

Note

After you replace a toner cartridge, DO NOT turn off the machine's power switch or open the front cover until the LCD clears the **Please Wait** message and returns to Ready mode.

Cleaning the corona wires

If you have print quality problems, clean the four corona wires as follows:

- 1 Press the front cover release button and then open the front cover.

- 2 Hold the green handle of the drum unit. Pull the drum unit out until it stops.

- 3 Hold the handle of the toner cartridge and slightly push it toward the machine to unlock it. Then pull it out of the drum unit. Repeat this for all the toner cartridges.

- 4 Push to release the latches of the corona wire cover (1), and then open the cover.

- 5 Clean the corona wire inside the drum unit by gently sliding the green tab from left to right and right to left several times.

Note

Be sure to return the tab to the home position (▲) (1). If you do not, printed pages may have a vertical stripe.

- 6 Close the corona wire cover.

- 7 Repeat steps 4 to 6 to clean each of three remaining corona wires.

- 8 Hold the handle of the toner cartridge and slide the toner cartridge into the drum unit, then slightly pull it toward you until you hear it click into place. Make sure that you match the toner cartridge color to the same color label on the drum unit. Repeat this for all the toner cartridges.

C - Cyan
Y - Yellow

M - Magenta
K - Black

- 9 Push the drum unit in until it stops.

- 10 Close the front cover of the machine.

Replacing the drum unit

Order No. DR-310CL

A new drum unit can print approximately 25,000 Letter or A4 size single-sided pages.

Note

- There are many factors that determine the actual drum life, such as the temperature, humidity, type of paper, type of toner used and so on. Under ideal conditions, the average drum life is estimated at approximately 25,000 pages. The actual number of pages that your drum will print may be significantly less than this estimate. Because we have no control over the many factors that determine the actual drum life, we cannot guarantee a minimum number of pages that will be printed by your drum.
- For best performance, use only genuine Brother toner. The machine should be used only in a clean, dust-free environment with adequate ventilation.
- Printing with a non-Brother drum unit may reduce not only the print quality but also the quality and life of the machine itself. Warranty coverage does not apply to problems caused by the use of a non-Brother drum unit.

Drum Error

The corona wires have become dirty. Clean the corona wires in the drum unit. (See *Cleaning the corona wires* on page 72.)

If you cleaned the corona wires and **Drum Error** was not cleared then the drum unit is at the end of its life. Replace the drum unit with a new one.

Replace Drum

The drum unit has exceeded its rated life. Please replace the drum unit with a new one. We recommend a genuine Brother drum unit be installed at this time.

After replacement, reset the drum counter by following the instructions included with the new drum unit.

Drum Stop

We cannot guarantee the print quality. Please replace the drum unit with a new one. We recommend a genuine Brother drum unit be installed at this time.

After replacement, reset the drum counter by following the instructions included with the new drum unit.

Replacing the drum unit

! IMPORTANT

- While removing the drum unit, handle it carefully because it may contain toner. If toner scatters on your hands or clothes, wipe or wash it off with cold water at once.
- Every time you replace the drum unit, clean the inside of the machine. (See *Cleaning and Checking the machine* in Appendix A of the *Advanced User's Guide*.)

- 1 Make sure that the machine is turned on.
- 2 Press the front cover release button and then open the front cover.

- 3 Hold the green handle of the drum unit. Pull the drum unit out until it stops.

- 4 Turn the green lock lever (1) at the left of the machine counterclockwise to the release position. Holding the green handles of the drum unit, lift the front of the drum unit and remove it from the machine.

! IMPORTANT

- We recommend that you place the drum unit and/or the toner cartridge on a clean, flat surface with a sheet of disposable paper or cloth underneath it in case you accidentally spill or scatter toner.
- To prevent damage to the machine from static electricity, DO NOT touch the electrodes shown in the illustration.

- Hold the green handles of the drum unit when you carry it. DO NOT hold the side of the drum unit.

- 5 Hold the handle of the toner cartridge and slightly push it to unlock it. Then pull it out of the drum unit. Repeat this for all the toner cartridges.

! WARNING

DO NOT put a toner cartridge into a fire. It could explode, resulting in injuries.

DO NOT use cleaning materials that contain ammonia, alcohol, any type of spray, or any type of flammable substance to clean the outside or inside of the machine. Doing this may cause a fire or electrical shock.

See *To use the product safely* in the *Safety and Legal Booklet* for how to clean the machine.

A

Be careful not to inhale toner.

! IMPORTANT

- Handle the toner cartridge carefully. If toner scatters on your hands or clothes, wipe or wash it off with cold water at once.
- We recommend that you place the drum unit and/or the toner cartridge on a clean, flat surface with a sheet of disposable paper or cloth underneath it in case you accidentally spill or scatter toner.
- To avoid print quality problems, DO NOT touch the shaded parts shown in the illustrations.

- 6 Unpack the new drum unit and remove the protective cover.

Note

Go to <http://www.brother.com/original/index.html> for instructions on how to return your used consumable items to the Brother collection program. If you choose not to return your used consumable, please discard the used consumable according to local regulations, keeping it separate from domestic waste. If you have questions, call your local waste disposal office.

! IMPORTANT

- To avoid print quality problems, DO NOT touch the shaded parts shown in the illustrations.

- Wait to unpack the new drum unit until immediately before you put it in the machine. Exposure to direct sunlight or room light may damage the drum unit.

- Hold the handle of the toner cartridge and slide the toner cartridge into the new drum unit, then slightly pull it toward you until you hear it click into place. Make sure that you match the toner cartridge color to the same color label on the drum unit. Repeat this for all the toner cartridges.

C - Cyan
Y - Yellow

M - Magenta
K - Black

- 8 Make sure the green lock lever (1) is in the release position as shown in the illustration.

- 9 Match the guide ends (2) of the drum unit to the ► marks (1) on both sides of the machine, then gently slide the drum unit into the machine until it stops at the green lock lever.

- 10 Turn the green lock lever (1) clockwise to the lock position.

- 11 Push the drum unit in until it stops.

- 12 Close the front cover of the machine.

Resetting the drum counter

When you replace a drum unit with a new one, you need to reset the drum counter by completing the following steps:

- 1 Press **Menu**, **8**, **4**.
- 2 Press **▲** or **▼** to choose **Drum**. Press **OK**.
- 3 Press **1** to reset the drum unit counter.
- 4 Press **Stop/Exit**.

Replacing the belt unit

Order No. BU-300CL

A new belt unit can print approximately 50,000 Letter or A4 size single-sided pages.

Replace Belt

When the following message appears on the LCD, you need to replace the belt unit:

! IMPORTANT

- DO NOT touch the surface of the belt unit. If you touch it, it could degrade print quality.
- Damage caused by incorrect handling of the belt unit may void your warranty.

1 Make sure that the machine is turned on.

2 Press the front cover release button and then open the front cover.

3 Hold the green handle of the drum unit. Pull the drum unit out until it stops.

- 4 Turn the green lock lever (1) at the left of the machine counterclockwise to the release position. Holding the green handles of the drum unit, lift the front of the drum unit and remove it from the machine.

! IMPORTANT

- We recommend that you place the drum unit and/or the toner cartridge on a clean, flat surface with a sheet of disposable paper or cloth underneath it in case you accidentally spill or scatter toner.
- To prevent damage to the machine from static electricity, DO NOT touch the electrodes shown in the illustration.

- Hold the green handles of the drum unit when you carry it. DO NOT hold the side of the drum unit.

A

- To avoid print quality problems, DO NOT touch the shaded parts shown in the illustrations.

- 5 Hold the green handle of the belt unit with both hands and lift the belt unit up, then pull it out.

! IMPORTANT

To avoid print quality problems, DO NOT touch the shaded parts shown in the illustration.

- 6 Unpack the new belt unit.

- 7** Put the new belt unit back in the machine. Make sure the belt unit is level and fits firmly into place.

- 8** Make sure the green lock lever (1) is in the release position as shown in the illustration.

- 9** Match the guide ends (2) of the drum unit to the ► marks (1) on both sides of the machine, then gently slide the drum unit into the machine until it stops at the green lock lever.

- 10 Turn the green lock lever (1) clockwise to the lock position.

- 11 Push the drum unit in until it stops.

- 12 Close the front cover of the machine.

Resetting the belt unit counter

When you replace a belt unit with a new one, you need to reset the belt unit counter by completing the following steps:

- 1 Press **Menu**, **8**, **4**.
- 2 Press **▲** or **▼** to select **Belt Unit**. Press **OK**.
- 3 Press **1** to reset the belt unit counter.
- 4 Press **Stop/Exit**.

Replacing the waste toner box

Order No. WT-300CL

A new waste toner box can print approximately 50,000 Letter or A4 size single-sided pages.

WT Box End Soon

If the LCD shows WT Box End Soon, it means the waste toner box is near the end of its life. Buy a new waste toner box and have it ready before you get a Replace WT Box message.

Replace WT Box

When the following message appears on the LCD, you need to replace the waste toner box:

⚠ WARNING

DO NOT put the waste toner box into a fire. It could explode.

Be careful not to spill the toner. DO NOT inhale or allow it to get into your eyes.

! IMPORTANT

DO NOT reuse the waste toner box.

- 1 Make sure that the machine is turned on.
- 2 Press the front cover release button and then open the front cover.

- 3 Hold the green handle of the drum unit. Pull the drum unit out until it stops.

- 4 Turn the green lock lever (1) at the left of the machine counterclockwise to the release position. Holding the green handles of the drum unit, lift the front of the drum unit and remove it from the machine.

! IMPORTANT

- We recommend that you place the drum unit and/or the toner cartridge on a clean, flat surface with a sheet of disposable paper or cloth underneath it in case you accidentally spill or scatter toner.
- To prevent damage to the machine from static electricity, DO NOT touch the electrodes shown in the illustration.

- Hold the green handles of the drum unit when you carry it. DO NOT hold the side of the drum unit.

- To avoid print quality problems, DO NOT touch the shaded parts shown in the illustrations.

- 5 Hold the green handle of the belt unit with both hands and lift the belt unit up, then pull it out.

A

! IMPORTANT

To avoid print quality problems, DO NOT touch the shaded parts shown in the illustration.

- 6 Remove two pieces of orange packing material and discard them.

Note

This step is only necessary when you are replacing the waste toner box for the first time, and are not required for the replacement waste toner box. The orange packing pieces are installed at the factory to protect your machine during shipment.

- 7 Hold the green handle of the waste toner box and remove the waste toner box from the machine.

⚠ CAUTION

Handle the waste toner box carefully in case you accidentally spill or scatter toner. If toner scatters on your hands or clothes, wipe or wash it off with cold water at once.

Note

Discard the used waste toner box according to local regulations, keeping it separate from domestic waste. If you have questions, call your local waste disposal office.

- 8 Unpack the new waste toner box and put the new waste toner box in the machine using the green handle. Make sure the waste toner box is level and fits firmly into place.

- 9 Put the belt unit back into the machine. Make sure the belt unit is level and fits firmly into place.

- 10 Make sure the green lock lever (1) is in the release position as shown in the illustration.

- 11 Match the guide ends (2) of the drum unit to the ► marks (1) on both sides of the machine, then gently slide the drum unit into the machine until it stops at the green lock lever.

- 12 Turn the green lock lever (1) clockwise to the lock position.

- 13 Push the drum unit in until it stops.

- 14 Close the front cover of the machine.

Error and maintenance messages

As with any sophisticated office product, errors may occur and consumable items may need to be replaced. If this happens, your machine identifies the error or required routine maintenance and shows the appropriate message. The most common error and maintenance messages are shown below.

You can correct most errors and perform routine maintenance by yourself. If you need more help, the Brother Solutions Center offers the latest FAQs and troubleshooting tips:

Visit us at <http://solutions.brother.com/>.

Error Message	Cause	Action
Access Denied	The function you want to use is restricted by Secure Function Lock.	Contact your administrator to check your Secure Function Lock Settings.
Access Error	The device is removed from the USB direct interface while the data is processing.	Press Stop/Exit . Reinsert the device and try to print with Direct Print.
Calibrate	Calibration failed.	Press Black Start or Color Start and try it again. <ul style="list-style-type: none"> ■ Turn off the machine. Wait a few seconds, then turn it on again. ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.) ■ Put in a new belt unit. (See <i>Replacing the belt unit</i> on page 83.) ■ Put in a waste toner box. (See <i>Replacing the waste toner box</i> on page 89.) ■ If the problem continues, call Brother Customer Service.
Cartridge Error Put the Black (K) Toner Cartridge back in. ¹ ¹ The toner cartridge color with the problem is shown in the message.	The toner cartridge is not installed properly.	Pull out the drum unit and remove the toner cartridge for the color that is indicated on the LCD, then re-install the toner cartridge in the drum unit.
Comm. Error	Poor telephone line quality caused a communication error.	Send the fax again or connect the machine to another telephone line. If the problem continues, call the telephone company and ask them to check your telephone line.

Error Message	Cause	Action
Condensation	One of the issues that can cause this error is that condensation may form inside the machine after a room temperature change.	Leave switched ON. Fully open the front cover. Wait 30 minutes, switch OFF and close cover, then switch ON. If this does not clear the error, call Brother Customer Service.
Connection Fail	You tried to poll a fax machine that is not in Polled Waiting mode.	Check the other fax machine's polling setup.
Cooling Down Wait for a while	The temperature of the drum unit or toner cartridge is too hot. The machine will pause its current print job and go into cooling down mode. During the cooling down mode, you will hear the cooling fan running while the LCD shows Cooling Down, and Wait for a while.	<p>Make sure that you can hear the fan in the machine spinning and that the exhaust outlet is not blocked by something.</p> <p>If the fan is spinning, remove any obstacles that surround the exhaust outlet, and then leave the machine turned on but do not use it for several minutes.</p> <p>If the fan is not spinning, disconnect the machine from the power for several minutes, then reconnect it.</p>
Cover is Open	The front cover is not completely closed.	Close the front cover of the machine.
Cover is Open	The ADF cover is not completely closed.	Close the ADF cover of the machine.
	The ADF is open while loading a document.	Close the ADF cover of the machine, then press Stop/Exit .
Cover is Open	The fuser cover is not completely closed or paper was jammed in the back of the machine when you turned on the power.	<ul style="list-style-type: none"> ■ Close the fuser cover of the machine. ■ Make sure paper is not jammed inside the back of the machine, and then close the fuser cover and press Black Start or Color Start.
DIMM Error	<ul style="list-style-type: none"> ■ The DIMM is not installed correctly. ■ The DIMM is broken. ■ The DIMM does not meet the required specifications. 	<ul style="list-style-type: none"> ■ Turn off the machine and remove the DIMM. ■ Confirm the DIMM meets the required specifications. (See <i>Memory board</i> in <i>Appendix B</i> of the <i>Advanced User's Guide</i>.) ■ Re-install the DIMM correctly. Wait a few seconds, and then turn it on again. ■ If this error message appears again, replace the DIMM with a new one. (See <i>Installing extra memory</i> in <i>Appendix B</i> of the <i>Advanced User's Guide</i>.)
Disconnected	The other person or other person's fax machine stopped the call.	Try to send or receive again.

Error Message	Cause	Action
Document Jam	The document was not inserted or fed properly, or the document scanned from the ADF was too long.	See <i>Document is jammed in the top of the ADF unit</i> on page 105 or <i>Using the automatic document feeder (ADF)</i> on page 26.
DR Mode in Use	The machine is set to Distinctive Ring mode. You cannot change the Receive Mode from Manual to another mode.	Set Distinctive Ring to OFF. (See <i>Turning off distinctive ring</i> on page 40.)
Drum Error	The corona wire on the drum unit needs to be cleaned.	Clean the corona wire on the drum unit. (See <i>Cleaning the corona wires</i> on page 72.)
Drum Stop	It is time to replace the drum unit.	Replace the drum unit. (See <i>Replacing the drum unit</i> on page 77.)
Duplex Disabled Close the Back Cover of the machine.	The back of the machine is not closed completely.	Close the back cover of the machine.
Duplex Disabled Reload paper, then press Start.	Although the size of paper in the paper tray matches the paper size that was selected from the control panel or printer driver, the machine has stopped printing when it encountered an additional, different size of paper in the tray.	Make sure the paper tray contains only the size of paper you select in either the control panel or printer driver, then press Black Start or Color Start .
	The paper tray was pulled out before the machine completed printing on both sides of the paper.	Re-install the paper tray and press Black Start or Color Start .
EL Error	The machine has a mechanical problem.	Open the front cover and close it again.
Fuser Error	The temperature of the fuser unit does not rise to a specified temperature within the specified time.	Turn the power switch off, wait a few seconds, and then turn it on again. Leave the machine for 15 minutes with the power on.
	The fuser unit is too hot.	
Init Unable XX	The machine has a mechanical problem.	<ul style="list-style-type: none"> ■ Turn the power switch off, and then turn it on again. (See <i>Transferring your faxes or Fax Journal report</i> on page 104.) ■ If the problem continues, call Brother Customer Service.
Jam Duplex	The paper is jammed underneath Paper Tray 1 or in the fuser unit.	(See <i>Paper is jammed underneath paper tray 1</i> on page 115.)
Jam Inside	The paper is jammed inside the machine.	(See <i>Paper is jammed inside the machine</i> on page 111.)
Jam MP Tray	The paper is jammed in the MP tray of the machine.	(See <i>Paper is jammed in the MP tray</i> on page 107.)

Error Message	Cause	Action
Jam Rear	The paper is jammed in the back of the machine.	(See <i>Paper is jammed at the back of the machine</i> on page 109.)
Jam Tray 1 Jam Tray 2	The paper is jammed in the paper tray of the machine.	(See <i>Paper is jammed in paper tray 1 or tray 2</i> on page 108.)
Limit Exceeded	It reached to the printing limit on the number of sheets set by Secure Function Lock 2.0.	Contact your administrator to check your Secure Function Lock Settings.
Low Temperature	The room temperature is too low for the machine to operate.	Increase the room temperature to allow the machine to operate.
No Belt Unit	The belt unit is not installed properly.	Re-install the belt unit. (See <i>Replacing the belt unit</i> on page 83.)
No Paper	The machine is out of paper or paper is not properly loaded in the paper tray.	Do one of the following: <ul style="list-style-type: none"> ■ Refill the paper in the paper tray. ■ Remove the paper and load it again. ■ If the problem is not resolved, the paper pick-up roller may need to be cleaned. Clean the paper pick-up roller. (See <i>Cleaning the paper pick-up rollers</i> in Appendix A of the <i>Advanced User's Guide</i>.)
No Permission	Printing color documents is restricted by Secure Function Lock 2.0. The print job will be canceled.	Contact your administrator to check your Secure Function Lock Settings.
No Response/Busy	The number you dialed does not answer or is busy.	Verify the number and try again.
No Toner	The toner cartridge for the color indicated on the LCD is not installed correctly.	Pull out the drum unit. Take out the toner cartridge for the color indicated on the LCD, and then put it back into the drum unit.
No Tray	The paper tray indicated on the LCD is not installed properly.	Re-install the paper tray that is indicated on the LCD.
No Waste Toner	The waste toner box is not installed properly.	Re-install the waste toner box. (See <i>Replacing the waste toner box</i> on page 89.)
Not Available	The tried function is not permitted to all IDs by Secure Function Lock 2.0.	Contact your administrator to check your Secure Function Lock Settings.

Error Message	Cause	Action
Out of Memory	The machine's memory is full.	<p>Fax sending or copy operation in progress</p> <p>Do one of the following:</p> <ul style="list-style-type: none"> ■ Press Black Start or Color Start to send or copy the scanned pages. ■ Press Stop/Exit and wait until the other operations in progress finish, and then try again. ■ Clear the faxes from the memory. <p>Print the faxes that are stored in the memory to restore the memory to 100%. Then turn off Fax Storage to avoid storing more faxes in the memory. (See <i>Printing a fax from the memory</i> in Chapter 4 of the <i>Advanced User's Guide</i> and <i>Fax Storage</i> in Chapter 4 of the <i>Advanced User's Guide</i>.)</p> <ul style="list-style-type: none"> ■ Add optional memory. (See <i>Memory board</i> in Appendix B of the <i>Advanced User's Guide</i>.) <p>Print operation in process</p> <p>Do one of the following:</p> <ul style="list-style-type: none"> ■ Reduce the print resolution. (See <i>Advanced tab</i> in the <i>Software User's Guide</i>.) ■ Clear the faxes from the memory. (See the above explanation.)
Print Unable XX	The machine has a mechanical problem.	<p>Do one of the following:</p> <ul style="list-style-type: none"> ■ Turn the power switch off, wait a few minutes, and then turn it on again. (See <i>Transferring your faxes or Fax Journal report</i> on page 104.) ■ If the problem continues, call Brother Customer Service.
Protected Device	The protect switch of the USB Flash memory drive is on.	Turn off the protect switch of the USB Flash memory drive.

Error Message	Cause	Action
Registration	Registration failed.	<p>Press Black Start or Color Start and try again.</p> <p>Do one of the following:</p> <ul style="list-style-type: none"> ■ Turn off the machine's power switch. Wait a few seconds, then turn it on again. ■ Try Manual Registration, Menu, 4, 8. (See <i>Manual Registration</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Put in a new belt unit. (See <i>Replacing the belt unit</i> on page 83.) ■ If the problem continues, call Brother Customer Service.
Rename the File	There is already a file on the USB Flash memory drive with the same name as the file you are trying to save.	Change the file name of the file on the USB Flash memory drive or the file you are trying to save.
Replace Parts Belt Unit	It is time to replace the belt unit.	Replace the belt unit. (See <i>Replacing the belt unit</i> on page 83.)
Replace Parts Drum	It is time to replace the drum unit.	Replace the drum unit. (See <i>Replacing the drum unit</i> on page 77.)
	The drum unit counter was not reset when a new drum was installed.	Reset the drum unit counter. (See <i>Resetting the drum counter</i> on page 83.)
Replace Parts Fuser Unit	It is time to replace the fuser unit.	<p>Call Brother Customer Service or a Brother Authorized Service Center to replace the fuser unit.</p> <p>To replace Fuser Unit call Brother Customer Service at:</p> <p>1-877-BROTHER (1-877-276-8437) (in USA) 1-877-BROTHER (in Canada)</p> <p>or to locate a Brother Authorized Service Center, visit us at: http://www.brother-usa.com/service/</p>

Error Message	Cause	Action
Replace Parts PF Kit 1 PF Kit 2 PF Kit MP	It is time to replace the paper feeding kit.	Call Brother Customer Service or a Brother Authorized Service Center to replace the PF Kit. To replace PF Kit call Brother Customer Service at: 1-877-BROTHER (1-877-276-8437) (in USA) 1-877-BROTHER (in Canada) or to locate a Brother Authorized Service Center, visit us at: http://www.brother-usa.com/service/
Replace Toner	The toner cartridge is at the end of its life.	Replace the toner cartridge for the color indicated on the LCD. (See <i>Replacing a Toner cartridge</i> on page 66.)
Replace WT Box	It is time to replace the waste toner box.	Replace the waste toner box. (See <i>Replacing the waste toner box</i> on page 89.)
Scan Unable XX	The machine has a mechanical problem.	<ul style="list-style-type: none"> ■ Turn the power switch off, and then turn it on again. (See <i>Transferring your faxes or Fax Journal report</i> on page 104.) ■ If the problem continues, call Brother Customer Service.
	Document is too long for duplex scanning.	Press Stop/Exit . Use the suitable size of paper for duplex scanning. (See <i>Print media</i> on page 166.)
Short paper	The length of the paper in the tray is too short for the machine to deliver it to the <i>Face down</i> output tray.	Open the back cover to let the printed paper out on the back output tray. Remove the printed pages and then press Black Start or Color Start .
Size Error DX	The paper size defined in the printer driver is not usable for the automatic duplex printing.	Press Black Start or Color Start . Choose a paper size which is supported by the duplex tray. (See <i>Type and size of paper</i> on page 21.)
Size mismatch	The paper in the tray is not the correct size.	Load the correct size of paper in the tray and set the "Paper Size" (Menu, 1, 2, 2). (See <i>Paper Size</i> on page 18.)
Small paper	The paper size specified in the printer driver is too small for the machine to deliver it to the <i>Face down</i> output tray.	Open the back cover to let the printed paper out on the back output tray and then press Black Start or Color Start .
Toner Error	One or more toner cartridges are not installed correctly.	Pull out the drum unit. Take out all the toner cartridges, and then put them back into the drum unit.
Toner Low	The toner cartridge is near the end of its life.	Buy a new toner cartridge for the color that is indicated on the LCD before you get a <i>Replace Toner</i> message.

Error Message	Cause	Action
Too Many Files	There are too many files stored on the USB Flash memory drive.	Reduce the number of files stored on the USB Flash memory drive.
Unusable Device	An incompatible or defective device has been connected to the USB direct interface.	Remove the USB Flash memory drive from the USB direct interface.
WT Box End Soon	The waste toner box is near the end of its life.	Buy a new waste toner box before you get a Replace WT Box message.

Transferring your faxes or Fax Journal report

If the LCD shows:

- Init Unable XX
- Print Unable XX
- Scan Unable XX

We recommend transferring your faxes to another fax machine or to your PC. (See *Transferring faxes to another fax machine* on page 104 or *Transferring faxes to your PC* on page 104.)

You can also transfer the Fax Journal report to see if there are any faxes you need to transfer. (See *Transferring Fax Journal report to another fax machine* on page 104.)

Note

If there is an error message on the machine's LCD, after the faxes have been transferred, disconnect the machine from the power source for several minutes, and then reconnect it.

Transferring faxes to another fax machine

If you have not set up your Station ID, you cannot enter fax transfer mode. (See *Set your Station ID* in the *Quick Setup Guide*.)

- 1 Press **Menu**, **9**, **0**, **1**.
- 2 Do one of the following:
 - If the LCD shows **No Data**, there are no faxes left in the machine's memory. Press **Stop/Exit**.
 - Enter the fax number to which faxes will be forwarded.
- 3 Press **Black Start** or **Color Start**.

Transferring faxes to your PC

You can transfer the faxes from your machine's memory to your PC.

- 1 Make sure that you have installed **MFL-Pro Suite** on your PC, and then turn on **PC-Fax Receiving** on the PC. (For details about PC-Fax Receive, see *PC-FAX receiving* in the *Software User's Guide*.)
- 2 Make sure that you have set **PC Fax Receive** on the machine. (See *PC-Fax Receive* in *Chapter 4* of the *Advanced User's Guide*.)
If faxes are in the machine's memory when you set up PC-Fax Receive, the LCD will ask if you want to transfer the faxes to your PC.
- 3 Do one of the following:
 - To transfer all faxes to your PC, press **1**. You will be asked if you want a backup print.
 - To exit and leave the faxes in the memory, press **2**.
- 4 Press **Stop/Exit**.

Transferring Fax Journal report to another fax machine

If you have not set up your Station ID, you cannot enter fax transfer mode. (See *Set your Station ID* in the *Quick Setup Guide*.)

- 1 Press **Menu**, **9**, **0**, **2**.
- 2 Enter the fax number to which the Fax Journal report will be forwarded.
- 3 Press **Black Start** or **Color Start**.

Document Jams and Paper Jams

Document is jammed in the top of the ADF unit

- 1 Take out any paper from the ADF that is not jammed.
- 2 Open the ADF cover.
- 3 Pull the jammed document out to the left.

- 4 Close the ADF cover.
- 5 Press **Stop/Exit**.

Document is jammed under the document cover

- 1 Take out any paper from the ADF that is not jammed.
- 2 Lift the document cover.
- 3 Pull the jammed document out to the right.

- 4 Close the document cover.
- 5 Press **Stop/Exit**.

Removing small documents jammed in the ADF

- 1 Lift the document cover.
- 2 Insert a piece of stiff paper, such as cardstock, into the ADF to push any small paper scraps through.

- 3 Close the document cover.
- 4 Press **Stop/Exit**.

Document is jammed at the output tray

- 1 Take out any paper from the ADF that is not jammed.
- 2 Pull the jammed document out to the right.

- 3 Press **Stop/Exit**.

Paper is jammed in the MP tray

If the LCD shows **Jam MP Tray**, follow these steps:

- 1 Remove the paper from the MP tray.
- 2 Remove any jammed paper from in and around the MP tray.

- 3 Fan the paper stack, and then put it back in the MP tray.

- 4 When loading paper in the MP tray, make sure that the paper stays under the maximum paper height guides (1) on both sides of the tray.

- 5 Press **Black Start** or **Color Start** to resume printing.

Paper is jammed in paper tray 1 or tray 2

If the LCD shows Jam Tray 1 or Jam Tray 2, follow these steps:

- 1 Pull the paper tray completely out of the machine.

For Jam Tray 1:

For Jam Tray 2:

WARNING

DO NOT touch the shaded parts shown in the illustration. These rollers may be rotating at high speed and can pinch or entrap your hand.

- 2 Use both hands to slowly pull out the jammed paper.

! IMPORTANT

If the paper cannot easily be removed in this direction, stop and follow the instructions for *Paper is jammed inside the machine* on page 111.

Note

Pulling out the jammed paper downwards allows you to remove the paper easier.

- 3 Make sure the paper is below the maximum paper mark (▼▼▼) (1) of the paper tray. While pressing the green paper-guide release lever, slide the paper guides to fit the paper size. Make sure that the guides are firmly in the slots. (See *Loading paper in the standard paper tray* on page 10.)

- 4 Put the paper tray firmly back in the machine.

Paper is jammed at the back of the machine

If the LCD shows **Jam Rear**, a paper jam occurred behind the back cover. Follow these steps:

- 1 Leave the machine turned on for 10 minutes to cool down.
- 2 Open the back cover.

WARNING

HOT SURFACE

After you have just used the machine, some internal parts of the machine will be extremely hot. Wait for the machine to cool down before you touch the internal parts of the machine.

- 3** Pull the green tabs (2) at the left and right hand sides toward you and fold down the fuser cover (1).

Note

If the envelope levers (3) inside the back cover are pulled down to the envelope position, lift these levers to the original position before pulling the green tabs (2) down.

- 4** Using both hands, gently pull the jammed paper out of the fuser unit.

- 5 Close the fuser cover (1).

Note

If you are printing on envelopes, pull down the envelope levers (2) to the envelope position again before closing the back cover.

- 6 Fully close the back cover.

Paper is jammed inside the machine

If the LCD shows **Jam Inside**, follow these steps:

- 1 Turn off the machine's power switch. Unplug the telephone line cord first, disconnect all cables, and then unplug the power cord from the AC power outlet.
- 2 Press the front cover release button and then open the front cover.

- 3 Hold the green handle of the drum unit. Pull the drum unit out until it stops.

- 4 Turn the green lock lever (1) at the left of the machine counterclockwise to the release position. Holding the green handles of the drum unit, lift the front of the drum unit and remove it from the machine.

! IMPORTANT

- We recommend that you place the drum unit and the toner cartridges on a clean, flat surface with a sheet of disposable paper or cloth underneath it in case you accidentally spill or scatter toner.
- To prevent damage to the machine from static electricity, DO NOT touch the electrodes shown in the illustration.

- Hold the green handles of the drum unit when you carry it. DO NOT hold the side of the drum unit.

- 5 Pull out the jammed paper slowly.

- 6 Make sure the green lock lever (1) is in the release position as shown in the illustration.

- 7 Match the guide ends (2) of the drum unit to the ► marks (1) on both sides of the machine, then gently slide the drum unit into the machine until it stops at the green lock lever.

- 8 Turn the green lock lever (1) clockwise to the lock position.

- 9 Push the drum unit in until it stops.

- 10 Close the front cover of the machine.

Note

If you turn off the machine while the LCD shows Jam Inside, the machine will print incomplete data from your computer. Before you turn on the machine, delete the print spool job on your computer.

- 11 Plug the machine's power cord back into the AC power outlet first, and reconnect all cables and the telephone line cord. Turn on the machine's power switch.

Paper is jammed underneath paper tray 1

If the LCD shows Jam Duplex, follow these steps:

- 1 Leave the machine turned on for 10 minutes to cool down.
- 2 Pull the paper tray completely out of the machine.

⚠ WARNING

DO NOT touch the shaded parts shown in the illustration. These rollers may be rotating at high speed and can pinch or entrap your hand.

- 3 If paper is not caught inside the machine, turn the paper tray over and check underneath the paper tray.

Note

DO NOT put the paper tray back in at this point.

- 4 If the paper is not caught in the paper tray, open the back cover.

WARNING

HOT SURFACE

After you have just used the machine, some internal parts of the machine will be extremely hot. Wait for the machine to cool down before you touch the internal parts of the machine.

- 5** Push down and pull the green tabs at the left and right hand sides toward you and fold down the fuser cover (1).

- 6** Using both hands, gently pull out the jammed paper.

- 7** Close the fuser cover (1).

- 8** Fully close the back cover.

- 9** Put the paper tray firmly back in the machine.

If you are having difficulty with your machine

! IMPORTANT

For technical help, you must call the country where you bought the machine. Calls must be made **from within** that country.

(MFC-9560CDW) In USA:

Please go to the Brother Solutions Center at <http://solutions.brother.com/> and click Manuals on your model page to download the other manuals.

If you think there is a problem, check the chart below and follow the troubleshooting tips. You can solve most problems by yourself.

If you need additional help, the Brother Solutions Center offers the latest FAQs and troubleshooting tips.

Visit us at <http://solutions.brother.com/>.

Printing or printing received faxes

Difficulties	Suggestions
<ul style="list-style-type: none">■ Condensed print■ Horizontal streaks■ Top and bottom sentences are cut off■ Missing lines	Usually this is caused by a poor telephone connection. If your copy looks good, you probably had a bad connection, with static or interference on the telephone line. Ask the other party to send the fax again.
Poor print quality	See <i>Improving the print quality</i> on page 127.
Vertical black lines when receiving	The corona wires for printing may be dirty. Clean the corona wires on the drum unit. (See <i>Cleaning the corona wires</i> on page 72.)
	The sender's scanner may be dirty. Ask the sender to make a copy to see if the problem is with the sending machine. Try receiving from another fax machine.
	If the problem continues, call Brother Customer Service at 1-877-BROTHER (1-877-276-8437) (in USA) or 1-877-BROTHER (in Canada).
Received faxes appear as split or blank pages.	If the received faxes are divided and printed on two pages or if you get an extra blank page, your paper size setting may not be correct for the paper you are using. (See <i>Paper Size</i> on page 18.)
	Turn on Auto Reduction. (See <i>Printing a reduced incoming fax</i> in Chapter 4 of the <i>Advanced User's Guide</i> .)

Telephone line or connections

Difficulties	Suggestions
Dialing does not work.	Check for a dial tone.
	Change Tone/Pulse setting. (See the <i>Quick Setup Guide</i> .) (Canada only)
	Check all line cord connections.
	Check that the machine is plugged in and switched on.
	Send a manual fax by pressing Hook or by lifting the handset of an external telephone and dialing the number. Wait to hear fax receiving tones before pressing Black Start or Color Start .
The machine does not answer when called.	Make sure the machine is in the correct receive mode for your setup. (See <i>Receive Mode settings</i> on page 35.) Check for a dial tone. If possible, call your machine to hear it answer. If there is still no answer, check the telephone line cord connection. If you do not hear ringing when you call your machine, ask your telephone company to check the line.

Receiving Faxes

Difficulties	Suggestions
Cannot receive a fax.	Make sure your machine has a dial tone by pressing the Hook key. If you hear static or interference on your fax line, please contact your local telephone company.
	Check all line cord connections. Make sure the telephone line cord is plugged into the telephone wall jack and the LINE jack of the machine. If you subscribe to DSL or VoIP services, please contact your service provider for connection instructions.
	Make sure the machine is in the correct Receive Mode. This is determined by the external devices and telephone subscriber services you have on the same line as the Brother machine. (See <i>Receive Mode settings</i> on page 35.)
	If you have a dedicated fax line and want your Brother machine to automatically answer all incoming faxes, you should select Fax Only mode.
	If your Brother machine shares a line with an external answering machine, you should select the External TAD mode. In External TAD mode, your Brother machine will automatically receive incoming faxes and voice callers will be able to leave a message on your answering machine.
	If your Brother machine shares the line with a Voice Mail subscriber service, please see <i>Voice Mail</i> on page 37.
	If your Brother machine is on a line with the Distinctive Ring subscriber service, please see <i>Distinctive Ring</i> on page 38.
	If your Brother machine shares a line with other telephones and you want it to automatically answer all incoming faxes, you should select the Fax/Tel mode. In Fax/Tel mode, your Brother machine will automatically receive faxes and produce a pseudo/double-ring to alert you to answer voice calls.
	If you do not want your Brother machine to automatically answer any incoming faxes, you should select the Manual mode. In Manual mode, you must answer every incoming call and activate the machine to receive faxes.

Receiving Faxes (continued)

Difficulties	Suggestions
Cannot receive a fax. (continued)	<p>Another device or service at your location may be answering the call before your Brother machine answers. To test this, lower the ring delay setting:</p> <ul style="list-style-type: none"> ■ If the answer mode is set to Fax Only or Fax/Tel, reduce the ring delay to 1 ring. (See <i>Ring Delay</i> on page 35.) ■ If the answer mode is set to External TAD, reduce the number of rings programmed on your answering machine to 2. ■ If the answer mode is set to Manual, DO NOT adjust the ring delay setting. <p>Have someone send you a test fax:</p> <ul style="list-style-type: none"> ■ If you received the test fax successfully, your machine is operating properly. Remember to reset your ring delay or answering machine setting back to your original setting. If receiving problems recur after resetting the ring delay, then a person, device, or subscriber service is answering the fax call before the machine has a chance to answer. ■ If you were not able to receive the fax, then another device or subscriber service may be interfering with your fax reception or there may be a problem with your fax line. <p>If you are using a telephone answering machine (External TAD mode) on the same line as the Brother machine, make sure your answering machine is set up correctly. (See <i>Connecting an external TAD (telephone answering device)</i> on page 40.)</p> <ol style="list-style-type: none"> 1 Plug the telephone line cord directly from the wall telephone jack to your Brother machine's LINE jack. 2 Remove the protective cap from your Brother machine's EXT jack, and then plug the telephone line cord from your answering machine into the EXT jack. 3 Set your answering machine to answer within 4 rings. If you are having problems receiving faxes or voice messages, set your answering machine to answer within 2 or 3 rings. 4 Record the outgoing message on your answering machine. <ul style="list-style-type: none"> ■ Record five seconds of silence at the beginning of your outgoing message. ■ Limit your speaking to 20 seconds. ■ End your outgoing message with your Fax Receive Code for people sending manual faxes. For example: "After the beep, leave a message or press *51 and Start to send a fax." 5 Set your answering machine to answer calls. 6 Set your Brother machine's Receive Mode to External TAD. (See <i>Receive Mode settings</i> on page 35.) <p>Make sure your Brother machine's Easy Receive feature is turned On. Easy Receive is a feature that allows you to receive a fax even if you have answered the call on an external or extension telephone. (See <i>Easy Receive</i> on page 36.)</p> <p>If you often get transmission errors due to possible interference on the telephone line, try changing the Compatibility setting to Basic (for VoIP). (See <i>Telephone line interference</i> on page 126.)</p> <p>Contact your administrator to check your Secure Function Lock Settings.</p>

Sending faxes

Difficulties	Suggestions
Poor sending quality.	Try changing your resolution to <i>Fine</i> or <i>S.Fine</i> . Make a copy to check your machine's scanner operation. If the copy quality is not good, clean the scanner. (See <i>Cleaning the scanner glass</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i> .)
Transmission Verification Report says <i>RESULT'NG</i> .	There is probably temporary noise or static on the line. Try sending the fax again. If you are sending a PC-Fax message and get <i>RESULT'NG</i> on the Transmission Verification Report, your machine may be out of memory. To free up extra memory, you can turn off fax storage (see <i>Changing Remote Fax Options</i> in <i>Chapter 4</i> of the <i>Advanced User's Guide</i>), print fax messages in memory (see <i>Printing a fax from the memory</i> in <i>Chapter 4</i> of the <i>Advanced User's Guide</i>) or cancel a delayed fax or polling job (see <i>Checking and canceling waiting jobs</i> in <i>Chapter 3</i> of the <i>Advanced User's Guide</i>). If the problem continues, ask the telephone company to check your telephone line. If you often get transmission errors due to possible interference on the telephone line, try changing the Compatibility setting to <i>Basic</i> (for VoIP). (See <i>Telephone line interference</i> on page 126.)
Sent faxes are blank.	Make sure you are loading the document properly. (See <i>Loading documents</i> on page 26.)
Vertical black lines when sending.	Black vertical lines on faxes you send are typically caused by dirt or correction fluid on the glass strip. (See <i>Cleaning the scanner glass</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i> .)
Cannot send a fax.	Contact your administrator to check your Secure Function Lock Settings.

Handling incoming calls

Difficulties	Suggestions
The machine 'Hears' a voice as a CNG Tone.	If Easy Receive is set to On, your machine is more sensitive to sounds. It may mistakenly interpret certain voices or music on the line as a fax machine calling and respond with fax receiving tones. Deactivate the machine by pressing Stop/Exit . Try avoiding this problem by turning Easy Receive to Off. (See <i>Easy Receive</i> on page 36.)
Sending a Fax Call to the machine.	If you answered on an external or extension telephone, press your Fax Receive Code (default setting is *51). When your machine answers, hang up.
Custom features on a single line.	If you have Call Waiting, Call Waiting/Caller ID, Caller ID, RingMaster, Voice Mail, an answering machine, an alarm system or other custom feature on a single telephone line with your machine, it may create a problem sending or receiving faxes. For Example: If you subscribe to Call Waiting or some other custom service and its signal comes through the line while your machine is sending or receiving a fax, the signal can temporarily interrupt or disrupt the faxes. Brother's ECM feature should help overcome this problem. This condition is related to the telephone system industry and is common to all devices that send and receive information on a single, shared line with custom features. If avoiding a slight interruption is crucial to your business, a separate line with no custom features is recommended.

Menu access difficulties

Difficulties	Suggestions
The machine beeps when you try to access the Setup Receive and Setup Send menus.	If FAX is not illuminated, press it to turn on Fax mode. The Setup Receive settings (Menu, 2, 1) and Setup Send settings (Menu, 2, 2) are available only when the machine is in Fax mode.

Copy difficulties

Difficulties	Suggestions
Cannot make a copy.	<ul style="list-style-type: none"> ■ Make sure that COPY is illuminated. (See <i>How to copy</i> on page 51.) ■ Contact your administrator to check your Secure Function Lock Settings.
Vertical black line appears in copies.	Black vertical lines on copies are typically caused by dirt or correction fluid on the glass strip, or the corona wire is dirty. (See <i>Cleaning the scanner glass</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i> and <i>Cleaning the corona wires</i> on page 72.)
Copies are blank.	Make sure you are loading the document properly. (See <i>Using the automatic document feeder (ADF)</i> on page 26 or <i>Using the scanner glass</i> on page 27.)

Printing difficulties

Difficulties	Suggestions
No printout.	<ul style="list-style-type: none"> ■ Check that the machine is plugged in and the power switch is turned on. ■ Check that the toner cartridge and drum unit are installed properly. (See <i>Replacing the drum unit</i> on page 77.) ■ Check the interface cable connection on both the machine and your computer. (See the <i>Quick Setup Guide</i>.) ■ Check that the correct printer driver has been installed and chosen. ■ Check to see if the LCD is showing an error message. (See <i>Error and maintenance messages</i> on page 96.) ■ Check that the machine is online: (Windows® 7 and Windows Server® 2008 R2) Click the Start button and Devices and Printers. Right-click Brother MFC-XXXX Printer. Make sure that Use Printer Offline is unchecked. (Windows Vista®) Click the Start button, Control Panel, Hardware and Sound, and then Printers. Right-click Brother MFC-XXXX Printer. Make sure that Use Printer Offline is unchecked. (Windows® XP and Windows Server® 2003/2008) Click the Start button and choose Printers and Faxes. Right-click Brother MFC-XXXX Printer. Make sure that Use Printer Offline is unchecked. (Windows® 2000) Click the Start button and choose Settings and then Printers. Right-click Brother MFC-XXXX Printer. Make sure that Use Printer Offline is unchecked. ■ Contact your administrator to check your Secure Function Lock settings.
The machine prints unexpectedly or it prints garbage.	<ul style="list-style-type: none"> ■ Press Job Cancel to cancel print jobs. ■ Check the settings in your application to make sure it is set up to work with your machine.
The machine prints the first couple of pages correctly, then some pages have text missing.	<ul style="list-style-type: none"> ■ Check the settings in your application to make sure that it is set up to work with your machine. ■ Your computer is not recognizing the machine's input buffer's full signal. Make sure that you connected the interface cable correctly. (See the <i>Quick Setup Guide</i>.)
The headers or footers appear when the document displays on the screen but they do not show up when it is printed.	There is an unprintable area on the top and bottom of the page. Adjust the top and bottom margins in your document to allow for this. (See <i>Unprintable area when printing from a computer</i> on page 17.)

Printing difficulties (continued)

Difficulties	Suggestions
The machine does not print on both sides of the paper even though the printer driver setting is Duplex.	Check the paper size setting in the printer driver. You need to choose Letter, Legal or Folio [16 to 28 lb (60 to 105 g/m ²)].
The machine is not printing or has stopped printing.	Press Job Cancel . As the machine cancels the job and clears it from the memory it may produce an incomplete printout.
The machine does not change to Direct Print mode when a USB flash memory drive is connected to the USB direct interface.	When the machine is in Deep Sleep mode, the machine does not wake up when a USB flash memory drive is connected to the USB direct interface. Press Direct to wake up the machine and light up the Direct key, and then press Direct again to view the Direct Print menu.

Scanning difficulties

Difficulties	Suggestions
TWAIN errors appear while scanning.	Make sure that the Brother TWAIN driver is chosen as the primary source. In PaperPort™ 12SE, click File, Scan or Get Photo and choose the Brother TWAIN driver.
OCR does not work.	Try increasing the scanning resolution. (Macintosh users) Make sure you have downloaded and installed Presto! PageManager from http://nj.newsoft.com.tw/download/brother/PM9SEInstaller_BR_multilang.dmg
Network scanning does not work.	See <i>Network difficulties</i> on page 124.
Cannot scan.	Contact your administrator to check your Secure Function Lock Settings.

Software difficulties

Difficulties	Suggestions
Cannot install software or print.	Run the Repair MFL-Pro Suite program on the CD-ROM. This program will repair and reinstall the software.
Cannot perform '2 in 1' or '4 in 1' printing.	Check that the paper size setting in the application and in the printer driver are the same.
The machine does not print from Adobe® Illustrator®.	Try to reduce the print resolution. (See <i>Advanced tab</i> in the <i>Software User's Guide</i> .)

Paper handling difficulties

Difficulties	Suggestions
The machine does not feed paper. The LCD shows No Paper or a Paper Jam message.	<ul style="list-style-type: none"> ■ If there is no paper, load a new stack of paper into the paper tray. ■ If there is paper in the paper tray, make sure it is straight. If the paper is curled, you should straighten it. Sometimes it is helpful to remove the paper, turn the stack over and put it back into the paper tray. ■ Reduce the amount of paper in the paper tray, and then try again. ■ Make sure that manual feed mode is not chosen in the printer driver. ■ Clean the paper pick-up roller. See <i>Cleaning the paper pick-up rollers</i> in Appendix A of the <i>Advanced User's Guide</i>. ■ If the LCD shows the Paper Jam message and you still have a problem, see <i>Error and maintenance messages</i> on page 96.

Paper handling difficulties (continued)

Difficulties	Suggestions
The machine does not feed paper from the MP tray.	<ul style="list-style-type: none"> ■ Make sure that MP tray is chosen in the printer driver. ■ Fan the paper well and put it back in the tray firmly.
How do I print on envelopes?	You can load envelopes in the MP tray. Your application must be set up to print the envelope size you are using. This is usually done in the Page Setup or Document Setup menu of your application. (See your application's manual for more information.)
What paper can I use?	You can use thin paper, plain paper, thick paper, bond paper, recycled paper, glossy paper, envelopes and labels that are made for laser machines. (For details, see <i>Acceptable paper and other print media</i> on page 21.)
There is a paper jam.	Clear the jammed paper. (See <i>Error and maintenance messages</i> on page 96.)

Print quality difficulties

Difficulties	Suggestions
Printed pages are curled.	<ul style="list-style-type: none"> ■ Low quality thin or thick paper or not printing on the recommended side of the paper could cause this problem. Try turning over the stack of paper in the paper tray. ■ Make sure that you choose the Paper Type that suits the print media type you are using. (See <i>Acceptable paper and other print media</i> on page 21.)
Printed pages are smeared.	The Paper Type setting may be incorrect for the type of print media you are using, or the print media may be too thick or have a rough surface. (See <i>Acceptable paper and other print media</i> on page 21 and <i>Basic tab</i> in the <i>Software User's Guide</i> .)
Printouts are too light.	<ul style="list-style-type: none"> ■ If this problem occurs when making copies or printing received faxes, turn Toner Save mode to OFF in the machine menu settings. (See <i>Toner Save</i> in <i>Chapter 1</i> of the <i>Advanced User's Guide</i>.) ■ Set Toner Save mode to OFF in the Advanced tab in the printer driver. (See <i>Advanced tab</i> in the <i>Software User's Guide</i>.) ■ In the Basic tab of the printer driver, click the Settings button and check the Enhance Black Printing check box.

Network difficulties

Difficulties	Suggestions
Cannot print over a wired Network.	<p>If you are having Network problems see the <i>Network User's Guide</i> for more information.</p> <p>Make sure your machine is powered on and is on-line and in the Ready mode. Print the Network Configuration list to see your current Network settings. (See <i>Reports</i> in <i>Chapter 6</i> of the <i>Advanced User's Guide</i>.) Reconnect the LAN cable to the hub to verify that the cable and network connections are good. If possible, try connecting the machine to a different port on your hub using a different cable. You can check the current wired network status from the Network control panel menu.</p>

Network difficulties (continued)

Difficulties	Suggestions
The network scanning feature does not work.	<p>(Windows®) It is necessary to set the third-party Security/Firewall Software to allow Network scanning. To add port 54925 for Network scanning, enter the information below:</p> <ul style="list-style-type: none"> ■ In Name: Enter any description, for example Brother NetScan. ■ In Port number: Enter 54925. ■ In Protocol: UDP is selected. <p>Please refer to the instruction manual that came with your third-party Security/Firewall Software or contact the software manufacturer.</p> <p>For more details, you can read FAQs and troubleshooting suggestions at http://solutions.brother.com/.</p> <p>(Macintosh) Re-select your machine in the Device Selector application located in Macintosh HD/Library/Printers/Brother/Utilities/DeviceSelector or from the model list in ControlCenter2.</p>
The network PC-Fax Receive feature does not work.	<p>(Windows® only) It is necessary to set the third-party Security/Firewall Software to allow PC-FAX Rx. To add port 54926 for Network PC-FAX Rx, enter the information below:</p> <ul style="list-style-type: none"> ■ In Name: Enter any description, for example Brother PC-FAX Rx. ■ In Port number: Enter 54926. ■ In Protocol: UDP is selected. <p>Please refer to the instruction manual that came with your third-party Security/Firewall Software or contact the software manufacturer.</p> <p>For more details, you can read FAQs and troubleshooting suggestions at http://solutions.brother.com/.</p>
Your computer cannot find your machine.	<p>(Windows®) The firewall setting on your PC may be rejecting the necessary network connection. (For details, see the instructions above.)</p> <p>(Macintosh) Re-select your machine in the Device Selector application located in Macintosh HD/Library/Printers/Brother/Utilities/DeviceSelector or from the Model pop-up menu of ControlCenter2.</p>
Cannot connect to wireless network. (MFC-9560CDW)	Investigate the problem using the WLAN Report . Press Menu , 6 , 8 , and then press Black Start or Color Start . For more details, see <i>Quick Setup Guide</i> .

Other

Difficulties	Suggestions
The machine will not turn on.	<p>Adverse conditions on the power connection (such as lightning or a power surge) may have triggered the machine's internal safety mechanisms. Turn the machine off and unplug the power cord. Wait for ten minutes, then plug in the power cord and turn the machine on.</p> <p>If the problem is not solved, turn off the machine. Plug the power cord into a different known working outlet and turn on the machine.</p>

Setting Dial Tone detection

Setting the Dial Tone to `Detection` will shorten the Dial Tone detect pause.

- 1 (USA) Press **Menu, 0, 4**.
(Canada) Press **Menu, 0, 5**.

```
04.Dial Tone
▲ Detection
▼ No Detection
Select ▲▼ or OK
```

- 2 Press **▲** or **▼** to choose `Detection` or `No Detection`.
Press **OK**.
- 3 Press **Stop/Exit**.

Telephone line interference

If you are having difficulty sending or receiving a fax due to possible interference on the telephone line, we recommend that you adjust the Equalization for compatibility to reduce the modem speed for fax operations.

- 1 Press **Menu, 2, 0, 1**.

```
20.Miscellaneous
  1.Compatibility
  ▲ High
  ▼ Normal
Select ▲▼ or OK
```

- 2 Press **▲** or **▼** to choose `Basic (for VoIP)`, `Normal` or `High`.

- `Basic (for VoIP)` reduces the modem speed to 9600 bps and turns the error correction mode (ECM) off.

For a standard telephone line: If you regularly experience interference on your standard telephone line try this setting.

If you are using VoIP: VoIP service providers offer fax support using various standards. If you regularly experience fax transmission errors try this setting.

- `Normal` sets the modem speed at 14400 bps.
- `High` sets the modem speed at 33600 bps.

Press **OK**.

- 3 Press **Stop/Exit**.

Note

When you change the Compatibility to `Basic (for VoIP)`, the ECM feature is only available for color fax sending.

Improving the print quality

If you have a print quality problem, print a test page first (**Menu, 4, 2, 3**). If the printout looks good, the problem is probably not the machine. Check the interface cable connections or try printing a different document. If the printout or test page printed from the machine has a quality problem, check the following steps first. And then, if you still have a print quality problem, check the chart below and follow the recommendations.

Note

Using non-Brother supplies may affect the print quality, hardware performance, and machine reliability.

- 1 To get the best print quality, we suggest using the recommended paper. Check that you use paper that meets our specifications. (See *Acceptable paper and other print media* on page 21.)
- 2 Check that the drum unit and toner cartridges are installed properly.

Examples of poor print quality	Recommendation
<p>White lines, bands or ribbing across the page</p> 	<ul style="list-style-type: none"> ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>Colors are light or unclear on the whole page</p> 	<ul style="list-style-type: none"> ■ Make sure Toner Save mode is off in the control panel of the machine or the printer driver. ■ Make sure that you choose the proper media type in the printer driver or in the machine's Paper Type menu setting. (See <i>Acceptable paper and other print media</i> on page 21 and <i>Basic tab</i> in the <i>Software User's Guide</i>.) ■ Shake all four toner cartridges gently. ■ Wipe the laser scanner windows with a dry lint-free soft cloth. (See <i>Cleaning the laser scanner windows</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Perform the calibration. (See <i>Calibration</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.)

Examples of poor print quality	Recommendation
<p>White streaks or bands down the page</p> 	<ul style="list-style-type: none"> ■ Wipe the laser scanner windows with a dry lint-free soft cloth. (See <i>Cleaning the laser scanner windows</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Clean the drum unit. (See <i>Cleaning the drum unit</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Identify the missing color and put in a new toner cartridge. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips.
<p>Colored streaks or bands down the page</p> 	<ul style="list-style-type: none"> ■ Clean all four corona wires (one for each color) inside the drum unit by sliding the green tab. (See <i>Cleaning the corona wires</i> on page 72.) ■ Make sure the corona wire green tabs are at their home positions (▲). ■ Clean the scanner glass and scanner glass strip. (See <i>Cleaning the scanner glass</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Replace the toner cartridge that matches the color of the streak or band. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips. ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>Colored lines across the page</p> 	<ul style="list-style-type: none"> ■ If colored lines appear at 1.2 in. (30 mm) intervals, replace the toner cartridge that matches the color of the line. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips. ■ If colored lines appear at 3.7 in. (94 mm) intervals, put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>White spots or hollow print</p> 	<ul style="list-style-type: none"> ■ Make sure that the media type settings in the printer driver and in the machine's Paper Type menu match the type of paper you are using. (See <i>Acceptable paper and other print media</i> on page 21 and <i>Basic tab</i> in the <i>Software User's Guide</i>.) ■ Check the machine's environment. Conditions such as high humidity can cause white spots or hollow print. (See <i>To use the product safely</i> in the <i>Safety and Legal Booklet</i>.)

Examples of poor print quality	Recommendation
<p>Completely blank or some colors are missing</p> 	<ul style="list-style-type: none"> ■ Put in a new toner cartridge. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips. ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>Colored spots at 3.7 in. (94 mm)</p> 	<ul style="list-style-type: none"> ■ If the problem is not solved after printing, the drum may have foreign material, such as glue from a label, stuck on the drum surface. Clean the drum unit. (See <i>Cleaning the drum unit</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>Colored spots at 1.2 in. (30 mm)</p> 	<ul style="list-style-type: none"> ■ Identify the color causing the problem and put in a new toner cartridge. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips.
<p>Toner scatter or toner stain</p> 	<ul style="list-style-type: none"> ■ Check the machine's environment. Conditions such as high humidity and high temperatures may cause this print quality problem. (See <i>Choosing a location</i> in the <i>Safety and Legal Booklet</i>.) ■ Identify the color causing the problem and put in a new toner cartridge. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips. ■ If the problem continues, put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)

Examples of poor print quality	Recommendation
<p>The color of your printouts is not what you expected</p>	<ul style="list-style-type: none"> ■ Make sure Toner Save mode is off in the control panel of the machine or the printer driver. ■ Perform the calibration. (See <i>Calibration</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Adjust the color by using the custom setting in the printer driver and by using the control panel of the machine. Colors the machine can print and colors you see on a monitor are different. The machine may not be able to reproduce the colors on your monitor. ■ If colors appear in the printed gray areas, make sure there is a check in the Improve Gray Color check box of the printer driver. (See <i>Basic tab</i> for Windows® printer driver, <i>Advanced tab</i> for Macintosh printer driver or <i>Features</i> for Macintosh BR-Script printer driver in the <i>Software User's Guide</i>.) ■ If shaded areas look dull, remove the check from the Improve Gray Color check box. ■ If a printed black graphic is too light, choose Enhance Black Printing mode in the printer driver. (See <i>Settings Dialog</i> for Windows® printer driver, <i>Advanced options</i> for Windows® BR-Script printer driver, <i>Print Settings</i> for Macintosh printer driver or <i>Printer Features</i> for Macintosh BR-Script printer driver in the <i>Software User's Guide</i>.) ■ Identify the color causing the problem and put in a new toner cartridge. (See <i>Replacing a Toner cartridge</i> on page 66.) ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>All one color</p> 	<ul style="list-style-type: none"> ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>Color misregistration</p> 	<ul style="list-style-type: none"> ■ Make sure that the machine is on a solid level surface. ■ Perform the auto color registration using the control panel (see <i>Auto Registration</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>) or perform the manual color registration using the control panel (see <i>Manual Registration</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>). ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.) ■ Put in a new belt unit. (See <i>Replacing the belt unit</i> on page 83.)

Examples of poor print quality	Recommendation
<p>Uneven density appears periodically across the page</p> 	<ul style="list-style-type: none"> ■ Perform the calibration. (See <i>Calibration</i> in <i>Appendix A</i> of the <i>Advanced User's Guide</i>.) ■ Adjust the contrast or brightness when you are in copy mode. (See <i>Adjusting Contrast, Color and Brightness</i> in <i>Chapter 7</i> of the <i>Advanced User's Guide</i>.) ■ Identify the color that is uneven and put in a new toner cartridge for that color. (See <i>Replacing a Toner cartridge</i> on page 66.) To identify the color of the toner cartridge, visit us at http://solutions.brother.com/ to view our FAQs and troubleshooting tips. ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)
<p>Thin lines do not print</p>	<ul style="list-style-type: none"> ■ Make sure Toner Save mode is off in the control panel of the machine or the printer driver. ■ Change the print resolution. ■ If you use a Windows® printer driver, choose Improve Pattern Printing or Improve Thin Line in Settings of Basic tab. (See <i>Settings Dialog</i> in the <i>Software User's Guide</i>.)
<p>Wrinkle</p> 	<ul style="list-style-type: none"> ■ Change to the recommended type of paper. (See <i>Recommended paper and print media</i> on page 21 .) ■ Make sure that the back cover is closed properly. ■ Make sure that the two gray levers inside the back cover are in the up position. ■ Make sure that the media type settings in the printer driver and in the machine's Paper Type menu matches the type of paper you are using. (See <i>Acceptable paper and other print media</i> on page 21 and <i>Basic</i> tab in the <i>Software User's Guide</i>.)
<p>Offset image</p> 	<ul style="list-style-type: none"> ■ Make sure that the media type settings in the printer driver and in the machine's Paper Type menu matches the type of paper you are using. (See <i>Acceptable paper and other print media</i> on page 21 and <i>Basic</i> tab in the <i>Software User's Guide</i>.) ■ Make sure that the two gray levers inside the back cover are in the up position. ■ Check the machine's environment. Conditions such as low humidity and low temperatures may cause this print quality problem. (See <i>Choosing a location</i> in the <i>Safety and Legal Booklet</i>.) ■ Put in a new drum unit. (See <i>Replacing the drum unit</i> on page 77.)

Examples of poor print quality	Recommendation
<p>Poor fixing</p> 	<ul style="list-style-type: none"> ■ Make sure that the media type settings in the printer driver and in the machine's Paper Type menu matches the type of paper you are using. (See <i>Acceptable paper and other print media</i> on page 21 and <i>Basic tab</i> in the <i>Software User's Guide</i>.) ■ Make sure that the two gray levers inside the back cover are in the up position. ■ Choose Improve Toner Fixing mode in the printer driver. (See <i>Other Print Options</i> (For Windows® printer driver), <i>Advanced options</i> (For Windows® BR-Script printer driver), <i>Print Settings</i> (For Macintosh printer driver) or <i>Printer Features</i> (For Macintosh BR-Script printer driver) in the <i>Software User's Guide</i>.) If this selection does not provide enough improvement, change the printer driver setting in Media Type to a thick setting.
<p>Curled or wavy</p> 	<ul style="list-style-type: none"> ■ Choose Reduce Paper Curl mode in the printer driver when you do not use our recommended paper. (See <i>Other Print Options</i> (For Windows® printer driver), <i>Advanced options</i> (For Windows® BR-Script printer driver), <i>Print Settings</i> (For Macintosh printer driver) or <i>Printer Features</i> (For Macintosh BR-Script printer driver) in the <i>Software User's Guide</i>.) ■ If you do not use the machine often, the paper may have been in the paper tray too long. Turn over the stack of paper in the paper tray. Also, fan the paper stack and then rotate the paper 180° in the paper tray. ■ Store the paper where it will not be exposed to avoid high temperatures and high humidity. ■ Open the back cover (<i>face up</i> output tray) to let the printed paper out on the back output tray.

Examples of poor print quality	Recommendation
<p data-bbox="141 291 336 316">Envelope creases</p> 	<ul style="list-style-type: none"> <li data-bbox="504 291 1245 349">■ Make sure that the two gray envelope levers are pulled down when you are printing envelopes. <ul style="list-style-type: none"> <li data-bbox="504 1025 1245 1103">■ If creases occur with the envelope levers in the envelope position, print with the back cover opened and feed one envelope at a time from the MP tray.

Machine Information

Checking the Serial Number

You can see the machine's Serial Number on the LCD.

- 1 Press **Menu**, **8**, **1**.

- 2 Press **Stop/Exit**.

Reset functions

The following reset functions are available:

1 Network

You can reset the internal print server back to its default factory settings such as the password and IP address information.

2 Address & Fax

Address & Fax resets the following settings:

- Address Book
(One Touch Dial/Speed Dial/Setup Groups)
- Programmed fax jobs in the memory
(Polled TX, Delayed Fax)
- Station ID
(name and number)
- Coverpage Msg
(comments)
- Remote Fax Option
(Remote Access Code, Fax Storage, Fax Forwarding, Paging and PC-Fax)
- Report settings
(Transmission Verification Report/Tel Index List/Fax Journal)
- Setting Lock password

3 All Settings

You can reset all the machine settings back to the settings that were set at the factory.

Brother strongly recommends you perform this operation when you dispose of the machine.

Note

Unplug the interface cable before you choose **Network** or **All Settings**.

How to reset the machine

- 1 (USA) Press **Menu, 0, 6**.
(Canada) Press **Menu, 0, 7**.

06.Reset
1.Network
2.Address & Fax
3.All Settings
Select ▲▼ or OK

- 2 Press ▲ or ▼ to choose the reset function you want to use.
Press **OK**.
- 3 Do one of the following;
 - To reset the settings, press **1** and go to step 4.
 - To exit without making changes, press **2** and go to step 5.
- 4 You will be asked to reset the machine. Do one of the following;
 - To reset the machine press **1**. The machine will begin the reset.
 - To exit without resetting the machine, press **2**. Go to step 5.
- 5 Press **Stop/Exit**.

Note

You can also reset the Network settings by pressing **Menu, 7, 0**.

On-screen programming

Your machine has been designed to be easy to use. The LCD provides on-screen programming using the menu keys.

We have created step by step on-screen instructions to help you program your machine. Simply follow the steps as they guide you through the menu selections and programming options.

How to access the menu mode

- 1 Press **Menu**.
- 2 Choose an option.
 - Press **1** for General Setup menu.
 - Press **2** for Fax menu.
 - Press **3** for Copy menu.
 - Press **4** for Printer menu.
 - Press **5** for USB Direct I/F menu.
 - Press **6** for Print Reports menu.
 - Press **7** for Network menu.
 - Press **8** for Machine Info. menu.
 - Press **9** for Service menu. ¹
 - Press **0** for Initial Setup menu.
- 3 Press **OK** when the option you want appears on the LCD.
The LCD will then show the next menu level.
- 4 Press **▲** or **▼** to scroll to your next menu selection.
- 5 Press **OK**.
When you have finished setting an option, the LCD will show *Accepted*.
- 6 Press **Stop/Exit** to exit Menu mode.

¹ This will appear only when the LCD shows an error message.

You can also scroll through each menu level by pressing **▲** or **▼** for the direction you want.

Menu table

The factory settings are shown in Bold with an asterisk.

Level 1	Level 2	Level 3	Level 4	Options	Descriptions	Page
1.General Setup	1.Mode Timer	—	—	0 Sec 30 Secs 1 Min 2 Mins* 5 Mins Off	Sets the time to return to Fax mode and the time the machine will change from individual user to public user when using Secure Function Lock.	See ¹ .
	2.Paper	1.Paper Type	1.MP Tray	Thin Plain* Thick Thicker Recycled Paper Glossy Paper	Sets the type of paper in the paper tray.	18
			2.Tray#1	Thin Plain* Thick Thicker Recycled Paper	Sets the type of paper in the paper tray.	18
			3.Tray#2 (This menu only appears if you have the optional tray#2.)	Thin Plain* Thick Thicker Recycled Paper	Sets the type of paper in the paper tray.	18
	¹ See <i>Advanced User's Guide</i> .					
² See <i>Software User's Guide</i>						
 The factory settings are shown in Bold with an asterisk.						

Level 1	Level 2	Level 3	Level 4	Options	Descriptions	Page
1.General Setup (Continued)	2.Paper (Continued)	2.Paper Size	1.MP Tray	A4 Letter* Legal Executive A5 A5 L A6 B5 B6 Folio Any	Sets the size of the paper in the paper tray.	18
			2.Tray#1	A4 Letter* Legal Executive A5 A5 L A6 B5 B6 Folio	Sets the size of the paper in the paper tray.	18
			3.Tray#2 (This menu only appears if you have the optional tray#2.)	A4 Letter* Legal Executive A5 B5 B6 Folio	Sets the size of the paper in the paper tray.	18
<div><div><div>1</div><div>See <i>Advanced User's Guide</i>.</div></div><div><div>2</div><div>See <i>Software User's Guide</i></div></div></div>						
<div><div><div><div></div><div></div></div><div>The factory settings are shown in Bold with an asterisk.</div></div></div>						

Level 1	Level 2	Level 3	Level 4	Options	Descriptions	Page
1.General Setup (Continued)	3.Volume	1.Ring	—	Off Low Med* High	Adjusts the ring volume.	See ¹ .
		2.Beeper	—	Off Low Med* High	Adjusts the volume level of the beeper.	
		3.Speaker	—	Off Low Med* High	Adjusts the speaker volume.	
	4.Ecology	1.Toner Save	—	On off*	Increases the page yield of the toner cartridge.	
		2.Sleep Time	—	Range varies depending on models. 003Min*	Conserves power.	
	5.Tray Use	1.Copy	—	Tray#1 Only Tray#2 Only MP Only MP>T1>T2* T1>T2>MP (Tray#2 or T2 appears only if you installed the optional paper tray.)	Chooses the tray that will be used for Copy mode.	19
		2.Fax	—	Tray#1 Only Tray#2 Only MP Only MP>T1>T2 T1>T2>MP* (Tray#2 or T2 appears only if you installed the optional paper tray.)	Chooses the tray that will be used for Fax mode.	20
<div><div>1</div><div>See <i>Advanced User's Guide</i>.</div></div> <div><div>2</div><div>See <i>Software User's Guide</i></div></div>						
<div><div></div><div>The factory settings are shown in Bold with an asterisk.</div></div>						

Level 1	Level 2	Level 3	Level 4	Options	Descriptions	Page	
1.General Setup (Continued)	5.Tray Use (Continued)	3.Print	—	Tray#1 Only Tray#2 Only MP Only MP>T1>T2* T1>T2>MP (Tray#2 or T2 appears only if you installed the optional paper tray.)	Chooses the tray that will be used for Print mode.	20	
	6.LCD Contrast	—	—	- <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> + - <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> + - <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> +* - <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> + - <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> +	Adjusts the contrast of the LCD.	See ¹ .	
	7.Security	1.Function Lock	—	—	Can restrict selected machine operation for up to 25 individual users and all other non-authorized Public users.	See ¹ .	
		2.Setting Lock	—	—	Stops unauthorized users from changing the machine's current settings.		
	8.Document Scan	1.Glass ScanSize	—	A4 Letter*	Adjusts the scan area of the scanner glass to the size of the document.	29	
		2.File Size	1.Color	Small Middle* Large	You can set your own default settings of the data compression rate.	See ² .	
			2.Gray	Small Middle* Large			
		3.Duplex Scan (MFC-9560CDW only)	—	Long edge* Short edge	Chooses the duplex scanning format.	See ¹ .	
	<div><div>1</div><div>See <i>Advanced User's Guide</i>.</div></div> <div><div>2</div><div>See <i>Software User's Guide</i></div></div>						
	<div><div></div><div>The factory settings are shown in Bold with an asterisk.</div></div>						

Level 1	Level 2	Level 3	Options	Descriptions	Page
2.Fax	1.Setup Receive (In Fax mode only)	1.Ring Delay	00 01 02 03 04*	Sets the number of rings before the machine answers in Fax Only or Fax/Tel mode.	35
		2.F/T Ring Time	20 Secs* 30 Secs 40 Secs 70 Secs	Sets the pseudo/double-ring time in Fax/Tel mode.	35
		3.Easy Receive	On* Off	Receives fax messages without pressing Black Start or Color Start .	36
		4.Remote Codes	On* (*51, #51) Off	Allows you to answer all calls at an extension or external telephone and use codes to turn the machine on or off. You can personalize these codes.	43
		5.Auto Reduction	On* Off	Reduces the size of incoming faxes.	See ¹ .
		6.Print Density	-□□□■+ -□□□■+ -□□■□+* -□■□□+ -■□□□+	Makes printouts darker or lighter.	
		7.Polling RX	—	Sets up your machine to poll another fax machine.	
		8.Fax Rx Stamp	On Off*	Prints the received time and date on the top of the received faxes.	
		9.Duplex	On Off*	Prints receive faxes on both sides of the paper.	
¹ See <i>Advanced User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
2. Fax (Continued)	2. Setup Send (In Fax mode only)	1. Contrast	Auto* Light Dark	Changes the lightness or darkness of faxes you send.	See ¹ .
		2. Fax Resolution	Standard* Fine S. Fine Photo	Sets the default resolution for outgoing faxes.	
		3. Delayed Fax	—	Sets the time of day in 24 hour format that the delayed faxes will be sent.	
		4. Batch TX	On Off*	Combines delayed faxes going to the same fax number at the same time of day into one transmission.	
		5. Real Time TX	Next Fax: On Next Fax: Off On Off*	Sends a fax without using the memory.	
		6. Polled TX	On Off*	Sets up your machine with a document to be retrieved by another fax machine.	
		7. Coverpg Setup	Next Fax: On Next Fax: Off On Off* Print Sample	Automatically sends a cover page you have programmed.	
		8. Coverpage Msg	—	Sets up your own comments for the fax cover page.	
		9. Overseas Mode	On Off*	If you are having difficulty sending faxes overseas, set this to On.	

¹ See *Advanced User's Guide*.

The factory settings are shown in Bold with an asterisk.

Level 1	Level 2	Level 3	Options	Descriptions	Page
2.Fax (Continued)	3.Address Book	1.One Touch Dial	—	Stores up to 16 One Touch Dial numbers, so you can dial by pressing one key (and Black Start or Color Start).	47
		2.Speed Dial	—	Stores up to 300 Speed Dial numbers, so you can dial by pressing only a few keys (and Black Start or Color Start).	48
		3.Setup Groups	—	Sets up to 20 Group numbers for Broadcasting.	See ¹ .
	4.Report Setting	1.Transmission	On On+Image Off* Off+Image	Sets initial setup for Transmission Verification Report.	30
		2.Journal Period	Every 50 Faxes* Every 6 Hours Every 12 Hours Every 24 Hours Every 2 Days Every 7 Days Off	Sets the interval for automatic printing of the Fax Journal.	See ¹ .
	5.Remote Fax Opt	1.Fwd/Page/Store (Backup Print)	Off* Fax Forward Paging Fax Storage PC Fax Receive	Sets the machine to forward fax messages, to call your pager, to store incoming faxes in the memory (so you can retrieve them while you are away from your machine), or to send faxes to your PC. If you choose Fax Forward or PC-Fax Receive, you can turn on the safety feature Backup Print.	
		2.Remote Access	---*	Sets your own code for Remote Retrieval.	
¹ See <i>Advanced User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
2.Fax (Continued)	5.Remote Fax Opt (Continued)	3.Print Fax	—	Prints incoming faxes stored in the memory.	See ¹ .
	6.Dial Restrict.	1.Dial Pad	Off* Enter # twice On	You can set the machine to restrict dialing when using the dial pad.	
		2.One Touch Dial	Off* Enter # twice On	You can set the machine to restrict the dialing of One Touch numbers.	
		3.Speed Dial	Off* Enter # twice On	You can set the machine to restrict the dialing of Speed Dial numbers.	
	7.Remaining Jobs	—	—	You can check which jobs are in the memory and lets you cancel scheduled jobs.	
	0.Miscellaneous	1.Compatibility	High* Normal Basic (for VoIP)	Adjusts the equalization for transmission difficulties. VoIP service providers offer fax support using various standards. If you regularly experience fax transmission errors, choose Basic (for VoIP).	126
2.Distinctive		Off* Set	Uses the telephone company's Distinctive Ring subscriber service to register the ring pattern with the machine.	38	
¹ See <i>Advanced User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
3.Copy	1.Quality	—	Auto* Text Photo Graph	You can choose the Copy resolution for your type of document.	See ¹ .
	2.Brightness	—	-□□□□■+ -□□□■□+ -□□■□□+* -□■□□□+ -■□□□□+	Adjust the brightness for copies.	
	3.Contrast	—	-□□□□■+ -□□□■□+ -□□■□□+* -□■□□□+ -■□□□□+	Adjusts the contrast for copies.	
	4.Color Adjust	1.Red	-□□□□■+ -□□□■□+ -□□■□□+* -□■□□□+ -■□□□□+	Adjusts the red color for copies.	
		2.Green	-□□□□■+ -□□□■□+ -□□■□□+* -□■□□□+ -■□□□□+	Adjusts the green color for copies.	
		3.Blue	-□□□□■+ -□□□■□+ -□□■□□+* -□■□□□+ -■□□□□+	Adjusts the blue color for copies.	
	¹ See <i>Advanced User's Guide</i> .				
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
4.Printer	1.Emulation	—	Auto* HP LaserJet BR-Script 3	Chooses the emulation mode.	See ² .
	2.Print Options	1.Internal Font	1.HP LaserJet 2.BR-Script 3	Prints a list of the machine's internal fonts.	
		2.Configuration	—	Prints a list of the machine's printer settings.	
		3.Test Print	—	Prints a test page.	
	3.Duplex	—	Off* On (Long Edge) On (Short Edge)	Enables or disables duplex printing. You can also choose long edge or short edge duplex printing.	
	4.Output Color	—	Auto* Color B&W	Chooses color or black & white printed documents. If you choose Auto, the machine selects a suitable option for the document (color or B&W).	See ¹ .
	5.Reset Printer	—	1.Reset 2.Exit	Restores the printer settings to the original factory default settings.	
	6.Calibration	—	Calibrate Reset	Adjusts the color density or returns the color calibration to the factory settings.	
	7.Auto Regist.	—	1.Start 2.Exit	Adjust the print position of each color automatically.	
¹ See <i>Advanced User's Guide</i> . ² See <i>Software User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
4.Printer (Continued)	8.Manual Regist.	1.Print Chart	—	Print the chart to manually check the registration of the colors.	See ¹ .
		2.Set Regist.	1 Magenta Left 2 Cyan Left 3 Yellow Left 4 Magenta Center 5 Cyan Center 6 Yellow Center 7 Magenta Right 8 Cyan Right 9 Yellow Right	Sets the correction value on the chart you printed from Print Chart.	
	9.Frequency	—	Normal* Low Off	Sets the interval time you want to carry out the auto registration and the calibration.	
¹ See <i>Advanced User's Guide</i> .					
² See <i>Software User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
5.USB Direct I/F	1.Direct Print	1.Paper Size	A4 Letter* Legal Executive A5 A5 L A6 B5 B6 Folio	Sets the paper size when printing directly from the USB flash memory drive.	52
		2.Media Type	Thin Plain* Thick Thicker Recycled Paper Glossy Paper	Sets the media type when printing directly from the USB flash memory drive.	52
		3.Multiple Page	1in1* 2in1 4in1 9in1 16in1 25in1 1 in 2x2 pages 1 in 3x3 pages 1 in 4x4 pages 1 in 5x5 pages	Sets the page style when printing multiple pages directly from the USB Flash memory drive.	53
		4.Orientation	Portrait* Landscape	Sets the page orientation when printing directly from the USB Flash memory drive.	53
		5.Collate	On* Off	Enables or disables the page collation when printing directly from the USB Flash memory drive.	53
1 See Software User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
5.USB Direct I/F (Continued)	1.Direct Print (Continued)	6.Print Quality	Normal* Fine	Sets the print quality option when printing directly from the USB Flash memory drive.	53
		7.PDF Option	Document* Document&Markup Document&Stamps	Sets the PDF option whether to print comments (Markup) or stamps in the PDF file along with the text.	53
		8.Index Print	Simple* Details	Sets the index print option, simple format or details.	53
	2.Scan to USB	1.Resolution	Color 100 dpi* Color 200 dpi Color 300 dpi Color 600 dpi Gray 100 dpi Gray 200 dpi Gray 300 dpi B&W 200 dpi B&W 200x100 dpi	Sets the resolution to send the scanned data to USB Flash memory drive.	See ¹ .
		2.File Name	—	Enter the file name of the scanned data.	
¹ See <i>Software User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
6.Print Reports	1.Transmission	1.View on LCD	—	You can view the Transmission Verification Report for your last 200 outgoing faxes and print the last report.	See ¹ .
		2.Print Report	—		
	2.Help List	—	—	Prints the Help List so you can see at-a-glance how to quickly program your machine.	
	3.Tel Index List	1.Numeric	—	Lists names and numbers stored in the One Touch and Speed Dial memory, in numerical or alphabetical order.	
		2.Alphabetic	—		
	4.Fax Journal	—	—	Lists information about your last 200 incoming and outgoing faxes. (TX means Transmit. RX means Receive.)	
	5.User Settings	—	—	Lists your settings.	
	6.Network Config	—	—	Lists your Network settings.	
	7.Drum Dot Print	—	—	Prints the drum dot check sheet.	
8.WLAN Report (MFC-9560CDW)	—	—	Prints the result of wireless LAN connectivity diagnosis.	See ² .	
¹ See <i>Advanced User's Guide</i> .					
² See <i>Quick Setup Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7.Network (MFC-9460CDN)	1.TCP/IP	1.Boot Method	—	Auto* Static RARP BOOTP DHCP	Chooses the BOOT method that best suits your needs.
		2.IP Address	—	[000-255]. [000-255]. [000-255]. [000-255]	Enter the IP address.
		3.Subnet Mask	—	[000-255]. [000-255]. [000-255]. [000-255]	Enter the Subnet mask.
		4.Gateway	—	[000-255]. [000-255]. [000-255]. [000-255]	Enter the Gateway address.
		5.Node Name	—	BRNXXXXXXXXXXXX	Enter the Node name.
		6.WINS Config	—	Auto* Static	Chooses the WINS configuration mode.
		7.WINS Server	—	Primary [000-255]. [000-255]. [000-255]. [000-255] Secondary [000-255]. [000-255]. [000-255]. [000-255]	Specifies the IP address of the primary or secondary WINS server.
		8.DNS Server	—	Primary [000-255]. [000-255]. [000-255]. [000-255] Secondary [000-255]. [000-255]. [000-255]. [000-255]	Specifies the IP address of the primary or secondary DNS server.
		9.APIPA	—	On* Off	Automatically allocates the IP address from the link-local address range.
0.IPv6	—	On off*	Enable or Disable the IPv6 protocol. If you want to use the IPv6 protocol, visit http://solutions.brother.com/ for more information.		
See Network User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7.Network (MFC-9460CDN) (Continued)	2.Ethernet	—	—	Auto* 100B-FD 100B-HD 10B-FD 10B-HD	Chooses the Ethernet link mode.
	3.Status	—	—	Active 100B-FD Active 100B-HD Active 10B-FD Active 10B-HD Inactive	Shows the Ethernet link status.
	4.MAC Address	—	—	—	Shows the MAC address of the machine.
	5.Scan To FTP	—	—	Color 100 dpi* Color 200 dpi Color 300 dpi Color 600 dpi Gray 100 dpi Gray 200 dpi Gray 300 dpi B&W 200 dpi B&W 200x100 dpi	Chooses the file format to send the scanned data via FTP.
	6.ScanTo Network	—	—	Color 100 dpi* Color 200 dpi Color 300 dpi Color 600 dpi Gray 100 dpi Gray 200 dpi Gray 300 dpi B&W 200 dpi B&W 200x100 dpi	You can scan a black and white or color document directly to a CIFS server on your local network or on the internet.
	0.Network Reset	1.Reset	—	1.Yes 2.No	Restore all network settings to factory default.
		2.Exit	—	—	
See Network User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7.Network (MFC-9560CDW)	1.Wired LAN	1.TCP/IP	1.Boot Method	Auto* Static RARP BOOTP DHCP	Chooses the BOOT method that best suits your needs.
			2.IP Address	[000-255]. [000-255]. [000-255]. [000-255]	Enter the IP address.
			3.Subnet Mask	[000-255]. [000-255]. [000-255]. [000-255]	Enter the Subnet mask.
			4.Gateway	[000-255]. [000-255]. [000-255]. [000-255]	Enter the Gateway address.
			5.Node Name	BRNXXXXXXXXXXXX	Enter the Node name.
			6.WINS Config	Auto* Static	Chooses the WINS configuration mode.
			7.WINS Server	Primary [000-255]. [000-255]. [000-255]. [000-255] Secondary [000-255]. [000-255]. [000-255]. [000-255]	Specifies the IP address of the primary or secondary WINS server.
			8.DNS Server	Primary [000-255]. [000-255]. [000-255]. [000-255] Secondary [000-255]. [000-255]. [000-255]. [000-255]	Specifies the IP address of the primary or secondary DNS server.
			9.APIPA	On* Off	Automatically allocates the IP address from the link-local address range.
0.IPv6	On Off*	Enable or Disable the IPv6 protocol. If you want to use the IPv6 protocol, visit http://solutions.brother.com/ for more information.			
See Network User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7.Network (MFC-9560CDW) (Continued)	1.Wired LAN (Continued)	2.Ethernet	—	Auto* 100B-FD 100B-HD 10B-FD 10B-HD	Chooses the Ethernet link mode.
		3.Wired Status	—	Active 100B-FD Active 100B-HD Active 10B-FD Active 10B-HD Inactive Wired OFF	You can see the current wired status.
		4.MAC Address	—	—	Shows the MAC address of the machine.
		5.Set to Default	—	1.Reset 2.Exit	Restore the wired network setting to factory default.
		6.Wired Enable	—	On* Off	Enable or Disable the Wired LAN manually.
	2.WLAN	1.TCP/IP	1.Boot Method	Auto* Static RARP BOOTP DHCP	Chooses the BOOT method that best suits your needs.
			2.IP Address	[000-255]. [000-255]. [000-255]. [000-255]	Enter the IP address.
			3.Subnet Mask	[000-255]. [000-255]. [000-255]. [000-255]	Enter the Subnet mask.
			4.Gateway	[000-255]. [000-255]. [000-255]. [000-255]	Enter the Gateway address.
			5.Node Name	BRWXXXXXXXXXXXXX	Enter the Node name.
			6.WINS Config	Auto* Static	Chooses the WINS configuration mode.
See Network User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7. Network (MFC-9560CDW) (Continued)	2. WLAN (Continued)	1. TCP/IP (Continued)	7. WINS Server	Primary [000-255]. [000-255]. [000-255]. [000-255] Secondary [000-255]. [000-255]. [000-255]. [000-255]	Specifies the IP address of the primary or secondary WINS server.
			8. DNS Server	Primary [000-255]. [000-255]. [000-255]. [000-255] Secondary [000-255]. [000-255]. [000-255]. [000-255]	Specifies the IP address of the primary or secondary DNS server.
			9. APIPA	On* Off	Automatically allocates the IP address from the link-local address range.
			0. IPv6	On Off*	Enable or Disable the IPv6 protocol. If you want to use the IPv6 protocol, visit http://solutions.brother.com/ for more information.
		2. Setup Wizard	—	—	You can configure your internal print server.
		3. WPS/AOSS	—	—	You can easily configure your wireless network settings using the one-button push method.
		4. WPS w/PIN Code	—	—	You can easily configure your wireless network settings using WPS with a PIN code.
		See Network User's Guide.			
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7. Network (MFC-9560CDW) (Continued)	2. WLAN (Continued)	5. WLAN Status	1. Status	Active (11b) Active (11g) Wired LAN Active WLAN OFF AOSS Active Connection Fail	You can see the current wireless network status.
			2. Signal	Strong Medium Weak None	You can see the current wireless network signal strength.
			3. SSID	—	You can see the current SSID.
			4. Comm. Mode	Ad-hoc Infrastructure	You can see the current Communication Mode.
		6. MAC Address	—	—	Shows the MAC address of the machine.
		7. Set to Default	—	1. Reset 2. Exit	Restore the wireless network settings to factory default.
		8. WLAN Enable	—	On Off*	Enable or disable the wireless LAN manually.
	3. Scan To FTP	—	—	Color 100 dpi* Color 200 dpi Color 300 dpi Color 600 dpi Gray 100 dpi Gray 200 dpi Gray 300 dpi B&W 200 dpi B&W 200x100 dpi	Chooses the file format to send the scanned data via FTP.
See Network User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Level 4	Options	Descriptions
7. Network (MFC-9560CDW) (Continued)	4. ScanTo Network	—	—	Color 100 dpi* Color 200 dpi Color 300 dpi Color 600 dpi Gray 100 dpi Gray 200 dpi Gray 300 dpi B&W 200 dpi B&W 200x100 dpi	You can scan a black and white or color document directly to a CIFS server on your local network or on the internet.
	0. Network Reset	1. Reset	—	1. Yes 2. No	
			2. Exit	—	—
See Network User's Guide.					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
8.Machine Info.	1.Serial No.	—	—	You can check the serial number of your machine.	134
	2.Page Counter	—	Total Fax/List Copy Print	You can check the number of total pages the machine has printed during its life.	See ¹ .
	3.Parts Life	1.Drum	—	You can check the percentage of a machine part's life that remains available. (PF Kit 2 appears only if you installed the optional paper tray.)	
		2.Belt Unit	—		
		3.Fuser	—		
		4.Laser	—		
		5.PF Kit MP	—		
		6.PF Kit 1	—		
	7.PF Kit 2	—			
¹ See <i>Advanced User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Level 1	Level 2	Level 3	Options	Descriptions	Page
0.Initial Setup	1.Receive Mode	—	Fax Only* Fax/Tel External TAD Manual	Chooses the receive mode that best suits your needs.	32
	2.Date&Time	1.Date&Time	—	Puts the date and time on the LCD and in headings of faxes you send.	See 2.
		2.Auto Daylight	On Off*	Changes for Daylight Savings Time automatically.	See 1.
		3.Time Zone	UTCXXX:XX	Sets the time zone for your country.	See 3.
	3.Station ID	—	Fax: Tel: Name:	Sets your name and fax number to appear on each page you fax.	See 2.
	4.Tone/Pulse (in Canada)	—	Tone* Pulse	Chooses the dialing mode.	
	4.Dial Tone (in USA) 5.Dial Tone (in Canada)	—	Detection No Detection*	You can shorten the dial tone detect pause.	126
	5.Dial Prefix (in USA) 6.Dial Prefix (in Canada)	—	—	Sets a prefix number that will always be added before the fax number every time you dial.	See 1.
	6.Reset (in USA) 7.Reset (in Canada)	1.Network	1.Reset 2.Exit	Restores all network settings to factory default.	134
		2.Address & Fax	1.Reset 2.Exit	Restores all stored phone numbers and fax settings.	
		3.All Settings	1.Reset 2.Exit	Restores all the machine settings to factory default.	
<div><div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div></div>					

Level 1	Level 2	Level 3	Options	Descriptions	Page
0.Initial Setup (Continued)	0.Local Language	—	(in USA) English* Español (in Canada) English* Français	Allows you to change the LCD language for your country.	See ² .
¹ See <i>Advanced User's Guide</i> . ² See <i>Quick Setup Guide</i> . ³ See <i>Network User's Guide</i> .					
 The factory settings are shown in Bold with an asterisk.					

Entering text

When setting certain menu selections, such as the Station ID, you will need to type text characters. The dial pad keys have letters printed on them. The keys: **0**, **#** and ***** do *not* have printed letters because they are used for special characters.

Press the appropriate dial pad key the number of times shown in this reference table to access the character you want.

Press Key	one time	two times	three times	four times	five times	six times	seven times	eight times	nine times
1	@	.	/	1	@	.	/	1	@
2	a	b	c	A	B	C	2	a	b
3	d	e	f	D	E	F	3	d	e
4	g	h	i	G	H	I	4	g	h
5	j	k	l	J	K	L	5	j	k
6	m	n	o	M	N	O	6	m	n
7	p	q	r	s	P	Q	R	S	7
8	t	u	v	T	U	V	8	t	u
9	w	x	y	z	W	X	Y	Z	9

For menu selections that do not allow lower case character selection, please use this reference table.

Press Key	one time	two times	three times	four times	five times
2	A	B	C	2	A
3	D	E	F	3	D
4	G	H	I	4	G
5	J	K	L	5	J
6	M	N	O	6	M
7	P	Q	R	7	P
8	T	U	V	8	T
9	W	X	Y	9	W

Inserting spaces

To enter a space in a fax number, press ► once between numbers. To enter a space in a name, press ► twice between characters.

Making corrections

If you entered a letter incorrectly and want to change it, press ◀ or ▶ to move the cursor to the incorrect character, and then press **Clear**.

Repeating letters

To enter a character on the same key as the previous character, press ► to move the cursor right before pressing the key again.

Special characters and symbols

Press *, # or 0, then press ◀ or ▶ to move the cursor to the symbol or character you want. Press **OK** to choose it. The symbols and characters below will appear depending on your menu selection.

Press *	for	(space) ! " # \$ % & ' () * + , - . / €
Press #	for	: ; < = > ? @ [] ^ _ \ ~ ' { }
Press 0	for	Á À Ã Ä Å Ç È É Ê Ë Ì Í Î Ï Ó Ô Õ Ö Ø Ù Ú Û Ü

General

Note

This chapter provides a summary of the machines' specifications. For additional specifications visit <http://www.brother.com/> for details.

Printer Type	Laser
Print Method	Electrophotography by semiconductor laser beam scanning
Memory Capacity	(MFC-9560CDW) 256 MB (MFC-9460CDN) 128 MB
LCD (liquid crystal display)	22 characters × 5 lines
Power Source	110 - 120 V AC 50/60 Hz
Power Consumption ¹	<div>Peak: 1200 W</div> <div>Copying (Average): Approx. 575 W ²</div> <div>Sleep (WLAN: On) (Average): Approx. 9 W</div> <div>Deep Sleep (Average): Approx. 1.5 W</div> <div>Ready (Average): Approx. 70 W</div>

¹ USB connected to PC

² When making a copy from one sheet

Dimensions

Weight

With Consumables: 58.4 lb (26.5 kg)

Noise level**Sound power**

Operating (Color Printing): LWAd = 6.82 B (A)

Operating (Monochrome Printing): LWAd = 6.74 B (A)

Standby: LWAd = 4.8 B (A)

Sound pressure

Operating (Printing): LPAm = 57 dB (A)

Standby: LPAm = 33 dB (A)

Temperature

Operating: 50 °F to 90.5 °F (10 to 32.5 °C)

Storage: 32 °F to 104 °F (0 to 40 °C)

Humidity

Operating: 20 to 80% (without condensation)

Storage: 10 to 90% (without condensation)

ADF (automatic document feeder)

Up to 35 pages (Staggered) 20 lb (80 g/m²)

Document Size

Document Size (Single-sided)	ADF Width:	5.8 to 8.5 in. (147.3 to 215.9 mm)
	ADF Length:	5.8 to 14 in. (147.3 to 356.0 mm)
	Scanner Glass Width:	Max. 8.5 in. (215.9 mm)
	Scanner Glass Length:	Max. 11.7 in. (297 mm)
Document Size (2-sided (Duplex)) (MFC-9560CDW)	ADF Width:	5.8 to 8.5 in. (147.3 to 215.9 mm)
	ADF Length:	5.8 to 14 in. (147.3 to 356.0 mm)

Print media

Paper Input	Paper Tray	
	■ Paper Type:	Plain Paper, Thin Paper or Recycled Paper
	■ Paper Size:	Letter, A4, B5 (ISO/JIS), A5, A5 (Long Edge), B6 (ISO), A6, Executive, Legal and Folio
	■ Paper Weight:	16 to 28 lb (60 to 105 g/m ²)
	■ Maximum Paper Tray Capacity:	Up to 250 sheets of 20 lb (80 g/m ²) Plain Paper
	Multi-purpose tray (MP tray)	
	■ Paper Type:	Envelope, Env. Thin, Env. Thick, Labels ¹ , Glossy Paper, Thin Paper, Thick Paper, Thicker Paper, Recycled Paper, Bond Paper or Plain Paper
	■ Paper Size:	Width: 2.75 to 8.5 in. (69.8 to 216 mm) Length: 4.57 to 16 in. (116.0 to 406.4 mm)
	■ Paper Weight:	16 to 43 lb (60 to 163 g/m ²) ²
	■ Maximum Paper Tray Capacity:	Up to 50 sheets of 20 lb (80 g/m ²) Plain Paper
	Paper Tray 2 (option)	
	■ Paper Type:	Plain Paper, Thin Paper or Recycled Paper
	■ Paper Size:	Letter, A4, B5 (ISO/JIS), A5, B6 (ISO), Executive, Legal and Folio
	■ Paper Weight:	16 to 28 lb (60 to 105 g/m ²)
	■ Maximum Paper Tray Capacity:	Up to 500 sheets of 20 lb (80 g/m ²) Plain Paper
Paper Output	Face-Down Output Tray	Up to 150 sheets (<i>face down</i> print delivery to the output paper tray)
	Face-Up Output Tray	One sheet (<i>face up</i> print delivery to the <i>Face up</i> output tray)

**Duplex
Printing**

■ Manual Duplex:	Yes
■ Automatic Duplex:	Yes
■ Paper Size (Automatic Duplex):	Letter, Legal and Folio
■ Paper Weight (Automatic Duplex):	16 to 28 lb (60 to 105 g/m ²)
■ Paper Type (Automatic Duplex):	Plain Paper, Thin Paper, Recycled Paper or Glossy Paper

¹ For labels, we recommend removing printed pages from the output paper tray immediately after they exit the machine to avoid the possibility of smudging.

² 16 to 28 lb (60 to 105 g/m²) for duplex print.

Fax

Compatibility	ITU-T Super Group 3	
Modem Speed	Automatic Fallback:	33,600 bps
2-sided (Duplex) Print Receiving	Yes	
Automatic 2-sided (Duplex) Sending (MFC-9560CDW)	Yes (from ADF)	
Scanning Width	Max. 8.2 in. (208 mm)	
Printing Width	Max. 8.2 in. (208 mm)	
Gray Scale	8 bit/256 levels	
Resolution	Horizontal:	203 dot/in. (8 dot/mm)
	Vertical	
	■ Standard:	98 line/in. (3.85 line/mm) (Mono) 196 line/in. (7.7 line/mm) (Color)
	■ Fine:	196 line/in. (7.7 line/mm) (Mono) 196 line/in. (7.7 line/mm) (Color)
	■ Photo:	196 line/in. (7.7 line/mm) (Mono)
	■ Superfine:	392 line/in. (15.4 line/mm) (Mono)
One Touch Dial	16 (8 × 2)	
Speed Dial	300 stations	
Groups	Up to 20	
Broadcasting	366 stations	
Automatic Redial	Yes, 1 time after 5 minutes	
Memory Transmission	Up to 500 ¹ pages ²	
Out of Paper Reception	Up to 500 ¹ pages ²	

¹ 'Pages' refers to the 'ITU-T Test Chart #1' (a typical business letter, Standard resolution, JBIG code). Specifications and printed materials are subject to change without prior notice.

² Black & White only

Copy

Color/Mono	Yes/Yes
Copy Width	Max. 8.3 in. (210 mm)
Automatic 2-sided (Duplex) Copy (MFC-9560CDW)	Yes (from ADF)
Multiple Copies	Stacks or Sorts up to 99 pages
Reduce/Enlarge	25% to 400% (in increments of 1%)
Resolution	Up to 1200 × 600 dpi
First Copy Out Time (Monochrome)	Less than 19 seconds (from Ready mode and standard tray)
First Copy Out Time (Color)	Less than 21 seconds (from Ready mode and standard tray)

Scanner

Color/Mono	Yes/Yes
TWAIN Compliant	Yes (Windows® 2000 Professional/Windows® XP/ Windows® XP Professional x64 Edition/Windows Vista®/ Windows® 7) Mac OS X 10.4.11 – 10.6.x ¹
WIA Compliant	Yes (Windows® XP/Windows Vista®/Windows® 7)
Color Depth	48 bit internal / 24 bit external color
Resolution	Up to 19200 × 19200 dpi (interpolated) ² Up to 1200 × 2400 dpi (optical) (from Scanner Glass) Up to 1200 × 600 dpi (optical) (from ADF)
Scanning Width	Max. 8.3 in. (210 mm)
Automatic 2-sided (Duplex) Scanning (MFC-9560CDW)	Yes (from ADF)
Gray Scale	256 levels

¹ For the latest driver updates for the Mac OS X you are using, visit us at <http://solutions.brother.com/>.

² Maximum 1200 × 1200 dpi scanning with the WIA driver in Windows® XP, Windows Vista® and Windows® 7 (resolution up to 19200 × 19200 dpi can be chosen by using the scanner utility)

Printer

Automatic 2-sided (Duplex) Print	Yes
Emulations	PCL6, BR-Script3 (PostScript® 3™)
Resolution	600 dpi × 600 dpi, 2400 dpi (2400 × 600) quality
Print Speed (Monochrome Duplex)	Up to 14 sides/minute (Up to 7 sheets/minute) (Letter size) ¹
Print Speed (Color Duplex)	Up to 14 sides/minute (Up to 7 sheets/minute) (Letter size) ¹
Print Speed (Monochrome)	Up to 25 pages/minute (Letter size) ¹
Print Speed (Color)	Up to 25 pages/minute (Letter size) ¹
First Print Out Time (Monochrome)	Less than 16 seconds (from Ready mode and standard tray)
First Print Out Time (Color)	Less than 16 seconds (from Ready mode and standard tray)

¹ The print speed may vary depending on the type of document you print.

Interfaces

USB Use a USB cable (Type A/B) that is no more than 6 feet (2 meters) long.^{1 2}

Ethernet³ Use an Ethernet UTP cable category 5 or greater.

Wireless LAN IEEE 802.11 b/g (Infrastructure / Ad-hoc Mode)
(MFC-9560CDW)

¹ Your machine has a Hi-Speed USB 2.0 interface. The machine can also be connected to a computer that has a USB 1.1 interface.

² Third-party USB ports are not supported.

³ See *Network (LAN)* on page 177 and the Network User's Guide for detailed network specifications.

Direct Print feature

Compatibility	PDF version 1.7 ¹ , JPEG, Exif + JPEG, PRN (created by Brother printer driver), TIFF (scanned by all Brother MFC or DCP models), PostScript® 3™ (created by Brother BR-Script 3 printer driver), XPS version 1.0.
Interface	USB direct interface

¹ PDF data including a JBIG2 image file, a JPEG2000 image file or a transparency file is not supported.

Computer requirements

Minimum System Requirements and Supported PC Software Functions								
Computer Platform & Operating System Version		Processor Minimum Speed	Minimum RAM	Recommended RAM	Hard Disk Space to install		Supported PC Software Functions	Supported PC Interface ³
					For Drivers	For Applications		
Windows® Operating System ¹	Windows® 2000 Professional ⁵	Intel® Pentium® II or equivalent	64 MB	256 MB	150 MB	500 MB	Printing, PC-Fax ⁴ , Scanning	USB, 10/100 Base Tx (Ethernet), Wireless 802.11 b/g ⁷
	Windows® XP Home ^{2 6} Windows® XP Professional ^{2 6}		128 MB					
	Windows® XP Professional x64 Edition ^{2 6}	64-bit (Intel®64 or AMD64) supported CPU	256 MB	512 MB				
	Windows Vista® ⁶	Intel® Pentium® 4 or equivalent 64-bit (Intel®64 or AMD64) supported CPU	512 MB	1 GB	500 MB	1.2 GB		
	Windows® 7 ⁶	Intel® Pentium® 4 or equivalent 64-bit (Intel®64 or AMD64) supported CPU	1 GB (32-bit) 2 GB (64-bit)	1 GB (32-bit) 2 GB (64-bit)	650 MB			

Minimum System Requirements and Supported PC Software Functions								
Computer Platform & Operating System Version		Processor Minimum Speed	Minimum RAM	Recommended RAM	Hard Disk Space to install		Supported PC Software Functions	Supported PC Interface ³
					For Drivers	For Applications		
Windows® Operating System ¹	Windows Server® 2003 (print only via network)	Intel® Pentium® III or equivalent	256 MB	512 MB	50 MB	N/A	Printing	10/100 Base Tx (Ethernet), Wireless 802.11 b/g ⁷
	Windows Server® 2003 x64 Edition (print only via network)	64-bit (Intel®64 or AMD64) supported CPU						
	Windows Server® 2008 (print only via network)	Intel® Pentium® 4 or equivalent 64-bit (Intel®64 or AMD64) supported CPU	512 MB	2 GB				
	Windows Server® 2008 R2 (print only via network)	64-bit (Intel®64 or AMD64) supported CPU						
Macintosh Operating System	Mac OS X 10.4.11 10.5.x	PowerPC® G4/G5 Intel® Core™ Processor	512 MB	1 GB	80 MB	400 MB	Printing, PC-Fax Send ⁴ , Scanning	USB, 10/100 Base Tx (Ethernet), Wireless 802.11 b/g ⁷
	Mac OS X 10.6.x	Intel® Core™ Processor	1 GB	2 GB				

¹ Internet Explorer® 6.0 or greater.

² For WIA, 1200 x 1200 resolution. Brother Scanner Utility enables to enhance up to 19200 x 19200 dpi.

³ Third-party USB ports are not supported.

⁴ PC-Fax supports black and white only.

⁵ PaperPort™ 11SE supports Microsoft® SP4 or higher for Windows® 2000.

⁶ PaperPort™ 12SE supports Microsoft® SP3 or higher for Windows® XP and SP2 or higher for Windows Vista® and Windows® 7.

⁷ For MFC-9560CDW.

For the latest driver updates, visit <http://solutions.brother.com/>.

All trademarks, brand and product names are property of their respective companies.

Consumable items

Toner Cartridge Life	Starter Toner Cartridge:	
	Black	Approx. 2,500 pages (Letter) ¹
	Cyan, Magenta, Yellow	Approx. 1,500 pages (Letter) ¹
	Standard Toner Cartridge:	
	TN-310BK (Black):	Approx. 2,500 pages (Letter) ¹
	TN-310C (Cyan):	Approx. 1,500 pages (Letter) ¹
	TN-310M (Magenta):	Approx. 1,500 pages (Letter) ¹
	TN-310Y (Yellow):	Approx. 1,500 pages (Letter) ¹
	High Capacity Toner Cartridge:	
	TN-315BK (Black):	Approx. 6,000 pages (Letter) ¹
	TN-315C (Cyan):	Approx. 3,500 pages (Letter) ¹
	TN-315M (Magenta):	Approx. 3,500 pages (Letter) ¹
	TN-315Y (Yellow):	Approx. 3,500 pages (Letter) ¹
Drum Unit	DR-310CL	Approx. 25,000 pages (Letter) ²
Belt Unit	BU-300CL	Approx. 50,000 pages (Letter)
Waste Toner Box	WT-300CL	Approx. 50,000 pages (Letter)

¹ Approx. cartridge yield is declared in accordance with ISO/IEC 19798.

² Drum yield is approximate, and may vary by type of use.

Network (LAN)

Note

For details about the full Network specifications, see *Network User's Guide*.

LAN	You can connect your machine to a network for Network Printing, Network Scanning, PC-Fax Send, PC-Fax Receive (Windows® only) and Remote Setup ¹ . Also included is Brother BRAdmin Light ² Network Management software.	
Wired Network Security	APOP, POP before SMTP, SMTP-AUTH, SSL/TLS (IPPS, HTTPS, SMTP, POP), SNMP v3, 802.1x (EAP-MD5, EAP-FAST, PEAP, EAP-TLS, EAP-TTLS), Kerberos	
Wireless Network Security (MFC-9560CDW)	WEP 64/128 bit, WPA-PSK (TKIP/AES), WPA2-PSK (AES), APOP, POP before SMTP, SMTP-AUTH, SSL/TLS (IPPS, HTTPS, SMTP, POP), SNMP v3, 802.1x (LEAP, EAP-FAST, PEAP, EAP-TLS, EAP-TTLS), Kerberos	
Wireless Network Setup Support Utility (MFC-9560CDW)	AOSS™	Yes
	WPS	Yes

¹ See *Computer requirements* on page 174.

² BRAdmin Professional and Web BRAdmin are available as a download from <http://solutions.brother.com/>.

A

Accessories and supplies	ii
ADF (automatic document feeder)	
using	26
Answering machine (TAD)	
connecting	41
Apple Macintosh	
See Software User's Guide.	
Automatic	
fax receive	34
easy receive	36
fax redial	46

B

Belt unit	
replacing	83
Brother	
accessories and supplies	ii
Brother numbers	i
Customer Service	i
FAQs (frequently asked questions)	i
product support	i
service centers	i
warranties	iv, v, vii

C

Cleaning	
corona wires	72
Connecting	
external TAD (answering machine)	40
external telephone	42
Consumable items	62, 63, 64
Control panel overview	6
ControlCenter2 (for Macintosh)	
See Software User's Guide.	
ControlCenter4 (for Windows®)	
See Software User's Guide.	
Copy	
keys	8
Cordless telephone (non-Brother)	43
Custom Ringing	38

D

Data Ident-A-Call	38
Dialing	
a pause	47
automatic fax redial	46
manual	45
one touch	45
speed dial	45
using the Search key	46
Direct print	52
Direct key	53
specification	173
Distinctive ring	38
choosing ring pattern	39
setting ring pattern	39
turning off	40
Document	
how to load	26, 27
Drum unit	
cleaning	72
replacing	76

E

Envelopes	14, 21, 22, 24
Equalization	126
Error messages on LCD	96
Comm. Error	96
Init Unable XX	98
No Paper	99
Out of Memory	100
Print Unable XX	100
Scan Unable XX	102
Extension telephone, using	43
External telephone, connecting	42

F

Fax codes	
changing	44
fax receive code	43
telephone answer code	43
Fax, stand-alone	
receiving	32
easy receive	36
from extension telephone	43
ring delay, setting	35
telephone line interference	126
sending	28
telephone line interference	126
Fax/Tel mode	
answering at extension telephones	43
easy receive	36
F/T ring time (double-ring)	35
fax receive code	43
ring delay	35
telephone answer code	43
Folio	18, 22

G

Gray scale	168, 170
------------	----------

H

HELP	
LCD messages	136
Menu Table	137
Hook key	6, 43

I

Ident-A-Call	38
Ident-A-Ring	38

J

Jacks	
EXT	
external telephone	42
TAD (answering machine)	40

L

Labels	12, 21, 22, 25
LCD (liquid crystal display)	6, 136

M

Machine information	
how to reset the machine	135
reset functions	134
serial number	134
status LED	9
Macintosh	
See Software User's Guide.	
Maintenance, routine	
replacing	
belt unit	83
drum unit	76
toner cartridge	66
waste toner box	89
Manual	
dialing	45
receive	32, 34
Menu Table	137
Mode, entering	
copy	51
fax	28
scan	7
Multi-line connections (PBX)	42

N

Network	
faxing	
See Software User's Guide.	
printing	
See Network User's Guide.	
scanning	
See Software User's Guide.	

O

One touch	
changing	48
setting up	47
using	45
Out of Memory message	100

P

Paper	21, 166
how to load	10
in multi-purpose tray	12
in paper tray	10
recommended	21, 22
size	18, 21
tray capacity	22
type	18, 21
PaperPort™ 12SE with OCR	
See Software User's Guide and Help in the	
PaperPort™ 12SE application to access	
How-to-Guides.	
PC-Fax	
See Software User's Guide.	
Personalized Ring	38
Presto! PageManager	
See Software User's Guide. See also Help	
in the Presto! PageManager application.	
Print	
difficulties	118, 122
drivers	171
quality	124, 127
resolution	171
specifications	171
Printing	
See Software User's Guide.	
Programming your machine	136

Q

Quality	
printing	124, 127
Quick dial	47
group dial	
changing	48
one touch dial	
changing	48
custom scan profile	47
setting up	47
using	45
search	46
speed dial	
changing	48
custom scan profile	48
setting up	48
using	45

R

Redial/Pause key	46, 47
Remote setup	
See Software User's Guide.	
Replacing	
belt unit	83
drum unit	76
toner cartridge	66
waste toner box	89
Reports	
Transmission Verification	30
Resolution	
copy	169
fax (standard, fine, superfine,	
photo)	168
print	171
scan	170
Resolution key	6
Ring delay, setting	35
RingMaster	38

S

Scanner glass	
using	27
Scanning	
See Software User's Guide.	
Secure key	8
Serial number	
how to find	
See inside front cover	
Service centers	i
SimpleBiz Fax & Alternate Number	
Ringin	38
Smart Ring	38
Speed dial	7
changing	48
setting up	48
using	45
Status LED	9

T

TAD (telephone answering device),	
external	32, 34
connecting	40, 41
recording OGM	42
Teen Ring	38
Telephone line	
connections	41
difficulties	119
interference	126
multi-line (PBX)	42
Text, entering	161
Toner cartridge	
replacing	66
Troubleshooting	118
document jam	105, 106
error messages on LCD	96
if you are having difficulty	
copy quality	122
incoming calls	121
network	124
paper handling	123
print quality	124, 127
printing	118, 122
receiving faxes	119
scanning	123
sending faxes	121
software	123
telephone line	126
maintenance messages on LCD	96
paper jam	107, 108, 109, 111, 115

V

Voice Mail	37
VoIP	126

W

Warranties	
Canada	vii
Notice-Disclaimer	iv
USA	v
Waste toner box	
replacing	89
Windows®	
See Software User's Guide.	
Wireless Network	
See Quick Setup Guide and Network	
User's Guide.	
World Wide Web	i

EQUIPMENT ATTACHMENT LIMITATIONS (Canada only)

NOTICE

This product meets the applicable Industry Canada technical specifications.

NOTICE

The Ringer Equivalence Number is an indication of the maximum number of devices 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 RENs of all the devices does not exceed five.

Brother International Corporation
100 Somerset Corporate Boulevard
P.O. Box 6911
Bridgewater, NJ 08807-0911 USA
Brother International Corporation (Canada) Ltd.
1 rue Hôtel de Ville,
Dollard-des-Ormeaux, QC, Canada H9B 3H6

Visit us on the World Wide Web
<http://www.brother.com/>

The machine is approved for use in the country of purchase only, local Brother companies or their dealers will only support machines purchased in their own countries.