

X215 MFP

User's Guide

April 2003

Edition: April 2003

The following paragraph does not apply to any country where such provisions are inconsistent with local law: LEXMARK INTERNATIONAL, INC., PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions; therefore, this statement may not apply to you.

This publication could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in later editions. Improvements or changes in the products or the programs described may be made at any time.

Comments about this publication may be addressed to Lexmark International, Inc., Department F95/032-2, 740 West New Circle Road, Lexington, Kentucky 40550, U.S.A. In the United Kingdom and Eire, send to Lexmark International Ltd., Marketing and Services Department, Westhorpe House, Westhorpe, Marlow Bucks SL7 3RQ. Lexmark may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you. You can purchase additional copies of publications related to this product by calling 1-800-553-9727. In the United Kingdom and Eire, call +44 (0)8704 440 044. In other countries, contact your point of purchase.

References in this publication to products, programs, or services do not imply that the manufacturer intends to make these available in all countries in which it operates. Any reference to a product, program, or service is not intended to state or imply that only that product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any existing intellectual property right may be used instead. Evaluation and verification of operation in conjunction with other products, programs, or services, except those expressly designated by the manufacturer, are the user's responsibility.

Lexmark and Lexmark with diamond design are trademarks of Lexmark International, Inc., registered in the United States and/or other countries.

Operation ReSource is a service mark of Lexmark International, Inc.

Other trademarks are the property of their respective owners.

© 2003 Lexmark International, Inc.

All rights reserved.

UNITED STATES GOVERNMENT RIGHTS

This software and any accompanying documentation provided under this agreement are commercial computer software and documentation developed exclusively at private expense.

Copyright advisory

It may be illegal to copy certain materials without permission or license, including documents, images, and currency. If you are not sure whether you have permission, seek legal advice.

Contents

Chapter 1: Getting started.....	7
Understanding the parts	8
Front view	8
Rear view	8
Unpacking	9
Installing the toner cartridge	11
Connecting the cables.....	13
Powering on the machine.....	14
Understanding the operator panel	15
Setting the date and time	16
Changing the display language.....	16
Setting the country	17
Setting the station ID.....	17
Setting the Power Saver mode.....	18
Chapter 2: Installing software.....	19
Installing the drivers	19
Removing the drivers	20
Chapter 3: Loading paper and changing paper size.....	21
Selecting print materials	21
Guidelines for paper and specialty media	22
Loading the paper tray	24
Loading the manual bypass	28
Setting the paper type and size.....	29
Using the paper tray	29
Using the manual bypass	29
Selecting an output location	30
Front output tray	30

Rear output slot	30
Chapter 4: Printing.....	31
Printing a document	31
Accessing Print Properties	32
Using your program	32
Using the Printers folder	32
Understanding the print settings	33
Saving favorite print settings	33
Changing the direction information is printed on a page	34
Changing the paper size	34
Printing multiple pages on one sheet of paper	35
Scaling a document	35
Fitting your document to a selected paper size	36
Using watermarks	36
Using overlays	38
Printing on both sides of the paper	40
Accessing the printer driver Help	41
Canceling a print job.....	41
Using the operator panel	41
Using the printer driver	41
Chapter 5: Copying.....	42
Using the scanning bed.....	42
Using the ADF	44
Customizing settings	45
Darkness	45
Content	45
Number	46
Scale	46
Advanced	47
Customizing default settings	48
Setting the Timeout option	48
Creating two-sided copies.....	49
Using the ADF	49
Using the scanning bed	49
Chapter 6: Scanning	50
Scanning a document or image.....	50

Chapter 7: Faxing.....	51
Sending a fax automatically	51
Using the scanning bed	51
Using the ADF	52
Sending a fax manually	52
Using the scanning bed	52
Using the ADF	53
Receiving a fax automatically.....	53
Receiving a fax manually	53
Customizing settings	54
Using special features	56
Phonebook	56
Broadcast	58
Delay send	58
Clearing display messages	60
Chapter 8: Reports.....	61
Chapter 9: Maintenance.....	62
Cleaning the machine.....	62
Cleaning the outside of the machine	62
Cleaning the inside of the machine	63
Cleaning the scan unit	64
Maintaining the toner cartridge.....	64
Redistributing toner	65
Ordering toner cartridges	65
Replacing the toner cartridge	66
Cleaning the photoconductor drum	68
Chapter 10: Troubleshooting.....	69
Preventing document and paper jams.....	69
Clearing document jams.....	70
ADF misfeed	70
Output misfeed	72
Roller misfeed	72
Clearing paper jams	73
Paper feed area (PAPER JAM 0)	73
Paper exit area (PAPER JAM 1)	75
Fuser and toner cartridge areas (PAPER JAM 2)	77

Manual bypass area (BYPASS JAM)	78
Clearing display messages	79
Solving problems.....	79
Paper feeding problems	80
Printing and copying problems	81
Scanning problems	84
Faxing problems	84
Print quality problems	86
Calling for service.....	89
Notices	90
Safety information	90
Conventions	90
Laser notices.....	91
Electronic emission notices	91
Telecommunications notices	94

1

Getting started

The Lexmark X215™ MFP is a multifunction printer. You can use it to copy, fax, print, and scan.

Before unpacking your machine, select a level, stable surface on which to set it. Allow adequate space for air circulation and opening covers and trays. The area should be well-ventilated and away from direct sunlight or sources of heat, cold, and humidity. Do not set the machine close to the edge of your desk or table.

Clearance space	
Front	482.6 mm (19 in.) - space to remove the paper tray.
Back	100 mm (4 in.) - space for ventilation.
Right	100 mm (4 in.)
Left	100 mm (4 in.) - space for ventilation.

Understanding the parts

Front view

Rear view

Unpacking

- 1 Remove the machine and all accessories from the box. Make sure you have the following items:

Note: The *Drivers and Documentation* CD contains the driver software, the *User's Guide* and the Adobe Acrobat Reader program.

- 2 Remove all tape from the machine.

- 3 Apply the appropriate language overlays, if your language is not already displayed on the operator panel.

- 4 Pull the paper tray open and remove any packing material.

Installing the toner cartridge

- 1 Open the front cover.

- 2 Remove the toner cartridge.

CAUTION: Do *not* touch the photoconductor drum located on the bottom of the toner cartridge.

3 Gently shake the cartridge to distribute the toner.

Note: Thoroughly shaking the cartridge will assure the maximum copies per cartridge.

4 Insert the toner cartridge until it locks into place.

5 Close the front cover.

Connecting the cables

- 1 Connect the supplied telephone cord to the line jack and the other end to the wall jack.

- 2 Connect either a parallel (IEEE-1284 compliant) or USB cable to the printer port and the other end to your computer.

Note: If any new hardware screens appear on your computer as a result of connecting with the USB cable, click **Cancel** and proceed with setup.

Powering on the machine

- 1 Plug one end of the supplied three-pronged electrical cord into the AC socket on the machine and the other end into a properly grounded electrical outlet.

- 2 Turn on the power switch.
The message **Warming Up Please Wait** appears on the display.

Understanding the operator panel

C o p y	Content	Selects the output type for the current copy job. Select from Text, Mixed, or Photo quality.
	Darkness	Adjusts the brightness of the current copy job to the selected value.
	Number	Selects the number of copies that you want to make.
	Scale	Adjusts the size of content on the page.
	Advanced	Accesses special copy features such as Collate, 2-Up, and 4-Up.
F a x	Resolution	Adjusts the resolution of a faxed document.
	Phonebook	Accesses and stores fax numbers as shortcuts and groups.
	Redial/ Pause	Redials the most recently used fax number. Also used to enter programmed delays when entering shortcuts.
	Telephone icon	Starts a dial tone (used to send a fax manually).
1	Display	Displays the current status and prompts during an operation.
2	Toner Low indicator	Turns on when the toner cartridge you are using is near empty.
3	Numeric keypad	Used to enter a menu number, to dial a fax number, or to enter alphanumeric characters.
4	Stop/Clear	Stops an operation at any time.
5	Menu	Enters menu functions and scrolls through menu items.
6	Scroll buttons	Scrolls through the options available for the selected menu item.
7	Select	Confirms the selection on the display.
8	Return	Sends you back to the previous menu level or exits the menu.
9	Start	Starts a job.

Setting the date and time

When you turn your machine on, the display prompts you to enter the correct date and time.

To set the date and time:

- 1 Use the numeric keypad to enter the two-digit month and day, and the four-digit year. For example, 01-23-2003.
- 2 Enter the current time. The default clock setting is 12-hour.
- 3 Press the asterisk (*) to select **AM** or **PM**, and then press **Select**.

Note: If the machine is unplugged for longer than 15 minutes, or turned off for longer than an hour, when the power is turned back on, the machine prompts you to reset the correct date and time.

Changing the display language

To change the language on the operator panel display:

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **MACHINE SETUP** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button until **Language** appears on the bottom line of the display, and then press **Select**.

The current language setting appears on the bottom line of the display.

- 4 Press a scroll button until you see the language you want on the display, and then press **Select**.
- 5 To return to the **Ready** prompt, press **Stop/Clear**.

Setting the country

It is important to select your country or, if your country is not listed, the country closest to you. This information ensures that the fax modem on your machine can work at the optimal setting for the regional telephone system.

To set your country:

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **MACHINE SETUP** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button until **Country** appears on the bottom line of the display, and then press **Select**.
- 4 Press a scroll button until you see the country you want on the display, and then press **Select**.
- 5 To return to the **Ready** prompt, press **Stop/Clear**.

Setting the station ID

To set the station ID:

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **FAX SETUP** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button until **station ID** appears on the bottom line of the display, and then press **Select**.
- 4 Enter your fax number using the numeric keypad, and then press **Select**.
- 5 Enter an ID name to identify the fax device using the alphanumeric feature of the numeric keypad, and then press **Select**.

To use the alphanumeric feature of the numeric keypad, press the number key that corresponds to the character that you want to use one or more times until the correct letter is displayed (for example, press the number **2** three times to enter the letter C). Then, press the right scroll button to move the cursor to the next space. Repeat until the name is entered.

Note: You can also enter special characters (+ - , . \ / * # &) by pressing the 0 (zero) key.

- 6 To return to the **Ready** prompt, press **Stop/Clear**.

Setting the Power Saver mode

Power Saver mode reduces power consumption when the machine is not in use.

To select the amount of time that the machine waits after each job before it switches to Power Saver mode:

- 1** Press **Menu**.
- 2** Press a scroll button (◀ or ▶) until **MACHINE SETUP** appears on the top line of the display, and then press **Select**.
- 3** Press a scroll button until **Power Saver** appears on the bottom line of the display, and then press **Select**.
- 4** Press a scroll button until the setting you want (**On** or **Off**) appears on the display, and then press **Select**.

Note: Selecting Off disables Power Saver mode.

- 5** If you select Off in step 4, go to step 6 now.

If you select On in step 4, press a scroll button to display the time setting you want (5, 10, 15, 30, or 45 minutes), and then press **Select**.

- 6** To return to the **Ready** prompt, press **Stop/Clear**.

2

Installing software

After setting up your machine and connecting it to your computer, you must install the drivers. The drivers are available on the CD packaged with your machine. The CD contains the following:

- Drivers for printing, scanning (TWAIN), and USB support
- *User's Guide*
- Adobe Acrobat Reader

Installing the drivers

- 1 Close all unnecessary programs.
- 2 Launch the *Drivers and Documentation* CD.
- 3 Follow the instructions on the screen.
 - a Select the language that you want to use in the installation window.
 - b Click **Install**.
 - c Click **Continue Anyway** if any messages about certification appear.

Your product has been thoroughly tested and is compatible with Windows.
 - d When you receive the message that installation is complete, remove the CD.
 - e Make sure that the radio button labeled **Yes, I want to restart my computer now** is selected.
 - f Click **Finish**.
 - g If any Lexmark X215 new hardware screens appear, click **Next** or **Continue** until finished.

Removing the drivers

You should remove the drivers if you are upgrading the software or if your driver installation fails. You can remove the software using the CD or the Windows unInstallShield.

Note: Before removing, close all programs. You must restart your computer after removing the drivers.

- 1** Click **Start** ▶ **Programs** ▶ **Lexmark X215**.
- 2** You can select each driver individually to remove.
 - To remove the scan driver, select **TWAIN Driver Uninstall**.
 - To remove the printer driver, select **Printer Driver Uninstall**. When the Lexmark X215 Series Driver Maintenance window appears, check **Remove**, and then click **Next**.
- 3** When your computer prompts you to confirm your selection, click **Yes**.

The selected driver, and all of its components, are removed from your computer.
- 4** Click **OK**.
- 5** Restart your computer.

3

Loading paper and changing paper size

Selecting print materials

Select print materials that are an appropriate size for your input source (paper tray or manual bypass). Using print materials that are not recommended may cause paper jams or poor print quality.

Size, input sources and capacities		
Size (mm/in.)	Input source/capacity ¹	
	Paper tray	Manual bypass
Plain paper Letter (215.9 x 279/8.5 x 11) A4 (210 x 297/8.27 x 11.69) Folio (215.9 x 330.2/8.5 x 13) Legal (215.9 x 355.6/8.5 x 14) Executive (184.2 x 266.7/7.25 x 10.5) B5 (182 x 257/7.2 x 10)	Yes/250	Yes/1
A5 (148 x 210/5.83 x 8.27) A6 (105 x 148/4.13 x 5.88)	No/0	Yes/1
Envelopes² No. 9 (98.4 x 225.4/3.88 x 8.88) No. 10 (104.8 x 241.3/4.12 x 9.5) DL (110 x 220/4.33 x 8.66) C5 (162 x 229/6.38 x 9.02) C6 (114 x 162/4.49 x 6.38) B5 (176 x 250/6.93 x 9.84) No. 7 3/4 (98.4 x 190.4/3.88 x 5.83)	No/0	Yes/1
Labels² Letter (215.9 x 279/8.5 x 11) A4 (210 x 297/8.27 x 11.69)	No/0	Yes/1
Transparency films² Letter (215.9 x 279/8.5 x 11) A4 (210 x 297/8.27 x 11.69)	No/0	Yes/1

Size, input sources and capacities		
Size (mm/in.)	Input source/capacity ¹	
	Paper tray	Manual bypass
Card stock² A6 card (105 x 148/4.13 x 5.88) Postcard (101.6 x 152.4/4 x 6)	No/0	Yes/1
¹ Maximum capacity may be reduced depending on paper thickness. ² This media must be fed one sheet at a time through the manual bypass.		

Guidelines for paper and specialty media

When selecting or loading paper, envelopes, transparencies, or other specialty media, keep these guidelines in mind:

- Attempting to print on damp, curled, wrinkled, or torn paper can cause paper jams and poor print quality.
- Use only high quality, copier grade paper. Avoid paper with embossed lettering, perforations, or texture that is too smooth or too rough.
- Store paper in its ream wrapper until ready to use. Place cartons on pallets or shelves, not on the floor. Do not place heavy objects on top of the paper, whether it is packaged or loose. Keep it away from moisture, or other conditions that could cause it to wrinkle or curl.
- During storage, you should use moisture-proof wrap, such as a plastic container or bag, to prevent dust and moisture from contaminating your paper.
- Always use paper and other materials that conform with those listed in “Selecting print materials” on page 21.
- Use only well-constructed envelopes with sharp, well creased folds.
- Do *not* use envelopes with clasps and snaps.
- Do *not* use envelopes with windows, coated lining, self-adhesive seals, or other synthetic materials.
- Do *not* use damaged or poorly made envelopes.
- Load specialty media one sheet at a time.
- Use only materials recommended for use with laser printers.
- To prevent specialty media, such as transparencies and label sheets, from sticking together, remove each sheet from the output tray as it is printed.
- Place transparencies on a flat surface after removing them from the machine.
- Do not leave transparencies in the paper tray for long periods of time. Dust and dirt may accumulate on the film, resulting in spotty printing.
- To avoid smudging caused by fingerprints, handle transparencies and coated paper carefully.

- To avoid fading, do not expose the printed transparencies to prolonged sunlight.
- Store unused materials at temperatures between 59° F and 86° F (15° C to 30° C). The relative humidity should be between 10% and 70%.
- The laser printing process heats paper to high temperatures of 180° C (356° F). Use only paper able to withstand these temperatures without discoloring, bleeding, or releasing hazardous emissions. Check with the manufacturer or vendor to determine whether the paper you have chosen is acceptable for laser printers.
- Verify that your label adhesive material can tolerate a fusing temperature of 180° C (356° F) for 0.1 second.
- Make sure there is no exposed adhesive material between labels. Exposed areas can cause labels to peel off during printing, which can cause paper jams. Exposed adhesive can also damage machine components.
- Do not load a sheet of labels through the machine more than once. The adhesive backing is designed for only one pass through the machine.
- Do not use labels that are separating from the backing sheet or are wrinkled, bubbled, or otherwise damaged.

Loading the paper tray

The paper tray can hold a maximum of 250 sheets of 20 lb plain paper. For copying or faxing, use A4, letter, or legal size paper only. For printing, use any supported paper size. The paper tray is preset to use letter size paper. To load a larger size paper, you must adjust the guides.

To load the paper tray:

- 1** Pull open the paper tray and push down the pressure plate until it locks in position.

To load longer paper, such as legal size paper, extend the rear paper guide to lengthen the tray.

Holding the tray on a stable surface, press the guide lock and slide the rear guide until it locks at the paper length you want.

- 2 Prepare a stack of paper for loading by flexing or fanning it back and forth. Straighten the edges on a level surface.

- 3 Load the paper with the print side facing down and the short edges of the paper placed at the front and rear of the tray.

Note: Load letterhead paper with the design side facing down. The top, short edge of the sheet with the logo should be placed at the front of the tray.

- 4 Make sure the paper is below the triangle on the left inside wall of the tray.

Note: Paper overloading may cause paper jams.

- 5 Squeezing the paper guides as shown, move the guides until they lightly touch the side of the stack of paper.

Note: Do not push the paper guides far enough to cause the materials to warp. Incorrect adjustments may cause paper jams.

- 6 Close the paper tray.

Note: The paper level indicator, on the front of the paper tray, shows the amount of paper currently in the tray. When the indicator lowers, the tray is empty.

- 7 Set the correct paper type and size using the operator panel buttons. For help, see "Setting the paper type and size" on page 29.

Note: If you experience problems with the paper feed, place the paper in the manual bypass.

Loading the manual bypass

The manual bypass is located at the front of your machine.

Use the manual bypass to print transparencies, labels, envelopes or postcards. Make sure that the specialty media is flat and free of any curls.

You may also use the manual bypass to make quick runs of paper types or sizes that are not currently loaded in the paper tray.

For information on acceptable print media to use in the manual bypass, see “Selecting print materials” on page 21. Using only the specified print media helps prevent paper jams and print quality problems.

To load the manual bypass:

- 1 Place a sheet of the selected print media, print side *facing up*, into the center of the manual bypass, and adjust the paper guides to the paper's width.

The machine automatically engages the print media.

Note:

- Hold transparencies by the edges and avoid touching the print side. Oils from your fingers that are deposited on the transparency can effect print quality.
- Insert envelopes with the flap side face down and with the stamp area on the top left side.
- If you experience problems with paper feed, turn the paper around.

Setting the paper type and size

After loading paper in the paper tray or manual bypass, set the paper type and size using the operator panel buttons. The settings apply when copying only. When printing, select the paper type and size in the program you are using.

Using the paper tray

To set the paper type and size for the paper tray:

- 1** Press **Menu**.
- 2** Press a scroll button (◀ or ▶) until **PAPER MENU** appears on the top line of the display, and then press **Select**.
- 3** Press a scroll button until **Tray Type** appears on the bottom line of the display, and then press **Select**.
- 4** Press a scroll button to select the paper type you want to use, and then press **Select**.
- 5** Press a scroll button until **Tray size** appears on the bottom line of the display, and then press **Select**.
- 6** Press a scroll button to select the paper size you are using, and press **Select**.
- 7** To return to the **Ready** prompt, press **Stop/Clear**.

Using the manual bypass

To set the paper type and size for the manual bypass:

- 1** Press **Menu**.
- 2** Press a scroll button (◀ or ▶) until **PAPER MENU** appears on the top line of the display, and then press **Select**.
- 3** Press a scroll button until **Bypass Type** appears on the bottom line of the display, and then press **Select**.
- 4** Press a scroll button to select the paper type you want to use, and then press **Select**.
- 5** Press a scroll button until **Bypass size** appears on the bottom line of the display, and then press **Select**.
- 6** Press a scroll button to select the paper size you want to use, and then press **Select**.
- 7** To return to the **Ready** prompt, press **Stop/Clear**.

Selecting an output location

The machine has two output locations; the front output tray and the rear output slot.

Front output tray

The front output tray should be used to output plain paper only. You should use the rear output slot for envelopes, labels, small custom-sized paper, postcards, and transparencies. To use the front output tray, make sure the rear cover is closed.

Paper is output facedown into the front output tray, with the last page on the bottom. This tray should be used for most jobs and is recommended for jobs requiring over 50 sheets of plain paper continuously.

Note: If problems, such as excessive curl, occur when using the front output tray, try using the rear output slot.

Rear output slot

You can use the rear output slot for all paper types, however, for envelopes, labels, small custom-sized paper, postcards, and transparencies using this slot is recommended. To use the rear output slot, open the rear cover.

Paper is output faceup through the rear output slot, with the last page on the top. To avoid paper jams, do not open or close the rear cover while printing.

CAUTION: The fuser area is hot. Avoid contact with the fuser area to prevent burns.

4

Printing

Printing a document

To print a job from a typical Windows program:

- 1 Open the document you want to print.
- 2 Click **File** ► **Print**.
The Print window appears.
- 3 Verify the correct printer (Lexmark X215) is selected in the Print window.
- 4 Modify the print settings as appropriate (for example, the pages you want to print or the number of copies).

Note: Click **Properties** to adjust advanced print settings not available from the first window (for example, orientation, paper source, size, and type). If the Properties button does not appear in the Print window, click **Options**, **Printer**, or **Setup** (depending on the program) first, and then click **Properties** in the next window.

- 5 Click **OK** or **Print**.

Note:

- Some Windows programs will override settings you specify in Print Properties (for example, if the number of copies specified in your program's Print window is 1, and you change this setting to 3 in the Print Properties window, the program may still print only 1 copy). Therefore, change all print settings available in the program first, and then change any remaining settings in Print Properties.
- The settings you change remain in effect only while you are using the current program. To make your changes permanent, access Print Properties using the Printers folder. For help, see "Accessing Print Properties" on page 32.

Accessing Print Properties

The print properties are where you specify print settings. Some of the settings you might want to adjust for a print job include:

- Orientation - The direction information is printed on a page. (See page 34.)
- 2-UP or 4-UP - Multiple pages printed on one sheet. (See page 35.)
- Scale - The size information is printed on a page. (See page 35.)
- Fit to Page - Used to fit a document to a selected paper size. (See page 36.)
- Watermark - Text printed over an existing document. (See page 36.)
- Overlay - Specific text or images printed on multiple documents, such as the text or images that make up a letterhead. (See page 38.)
- Odd/Even pages and Manual feed - Used to print on both sides of the paper. (See page 40.)

You can access Print Properties using your program or using the Printers folder.

Using your program

When you access Print Properties from your program, any settings you change are in effect only while you are using the current program.

- 1 Click **File** ▶ **Print**.

The Print window appears.

- 2 Verify the correct printer (Lexmark X215) is selected in the Print window.

- 3 Click **Properties**.

If the Properties button does not appear in the Print window, click **Options**, **Printer**, or **Setup** (depending on the program) first, and then click **Properties** in the next window.

Using the Printers folder

When you access Print Properties from the Printers folder, any settings you change are permanent.

To access Print Properties from the Printers folder follow the instructions for your operating system:

Windows 98/Me and Windows NT 4.0	Windows 2000	Windows XP
<ol style="list-style-type: none">1 Click Start ▶ Settings ▶ Printers.2 Right-click the Lexmark X215 printer icon.3 Click Properties.4 Change the settings on each tab as appropriate and then click OK.	<ol style="list-style-type: none">1 Click Start ▶ Settings ▶ Printers.2 Right-click the Lexmark X215 printer icon.3 Click Printing Preferences.4 Change the settings on each tab as appropriate and then click OK.	<ol style="list-style-type: none">1 Click Start ▶ Printers and faxes.2 Right-click the Lexmark X215 printer icon.3 Click Document Default.4 Change the settings on each tab as appropriate and then click OK.

Understanding the print settings

All of the print settings are on the four main tabs of Print Properties: the Layout tab, Paper tab, Graphics tab, and Extras tab.

From this tab:	You can change these settings:
Layout	Orientation - Select how you want the document oriented on the printed page. Layout - Select the type of layout you want your document to have.
Paper	Copies - Select the number of copies you want to print. Type - Select the type of paper you are using. Make sure that Type is set to Printer Default . If you load specialty media, select the corresponding paper type. For more information see page 29. Source - Select the paper input source (front input tray or manual bypass). The Manual Feed source is used when printing specialty media. You have to load one sheet at a time into the manual bypass. If the paper source is set to Auto Select , the machine automatically picks up print materials from the manual bypass first, and then the paper tray. Size - Select the size of the paper you are using.
Graphics	Resolution - Select the quality of the output (600 dots per inch (dpi) for normal quality or 300 dpi for draft quality).
Extras	Watermark - Select the text you want to print over an existing document. Overlay - Select a one-page document containing text or graphics to print over another document.

Saving favorite print settings

You can save your favorite print settings using the **Favorites** option, which is located on each Properties tab of the printer driver.

To save a favorite print setting:

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2 Modify the print settings you want to save on the first tab (for example, under Layout Options you might set Type to **Reduce/Enlarge** and Percentage to **50%**).
- 3 Enter a name in the Favorites list (for example, if you made the Layout Options changes above, you might name this setting **Half-scale**).
- 4 Click **Save**.
- 5 Repeat steps 2 through 4 for each tab you want to specify a Favorites setting.

To use a saved setting, select the name entered in step 3 from the Favorites drop-down list. To delete a saved setting, select it from the Favorites drop-down list and click **Delete**. To restore the printer driver default setting, select **<Printer Defaults>** from the Favorites drop-down list.

Changing the direction information is printed on a page

You can select to rotate the information 180 degrees, or print the information in a portrait or landscape orientation. Portrait prints across the width of the page, and landscape prints across the length of the page.

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.

Note: Remember, if you can change this setting from the Print window of your program, you do not need to access Printer Properties unless you want to make this a permanent change (in effect for every document you print).

- 2 From the Paper tab, select **Portrait** or **Landscape**.
- 3 If you want to rotate the information, select **180** from the drop-down menu.
- 4 Click **OK**.

Changing the paper size

You can specify the size of paper loaded in the output tray using the size option on the Paper tab.

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.

Note: Remember, if you can change this setting from the Print window of your program, you do not need to access Printer Properties unless you want to make this a permanent change (in effect for every document you print).

- 2 From the Paper tab, select the size you want from the Size drop-down menu.

Note: If the size you want is not listed, click **Add Custom**. Add your custom paper size, and then click **Select**. You can now select it from the Size drop-down menu.

- 3 Click **OK**.

Printing multiple pages on one sheet of paper

You can select the number of pages to print on a single sheet of paper. To print more than one page per sheet, the pages will appear decreased in size and arranged on the sheet. You can print up to 4 pages on one sheet.

- 1** Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2** From the Layout tab, choose either **2-UP** or **4-UP** in the Type drop-down list.
- 3** Select the page order in the Page Order drop-down list, if necessary.
- 4** Click **OK**.

Scaling a document

You can change the scale of your print job on a page.

- 1** Access Print Properties either from your program or from the Printers folder. For help, see page 32.

Note: Remember, if you can change this setting from the Print window of your program, you do not need to access Printer Properties unless you want to make this a permanent change (in effect for every document you print).

- 2** From the Layout tab, select **Scale** in the Type drop-down list.
- 3** Enter a scaling rate in the Percentage box.
- 4** Click **OK**.

Fitting your document to a selected paper size

You can scale your print job to any selected paper size regardless of the digital document size. This can be useful when you want to check fine details on a small document.

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.

Note: Remember, if you can change this setting from the Print window of your program, you do not need to access Printer Properties unless you want to make this a permanent change (in effect for every document you print).

- 2 From the Layout tab, select **Fit to Page** in the Type drop-down list.
- 3 Select the correct size from the Target Paper drop-down list.
- 4 Click **OK**.

Using watermarks

You can print text over an existing document using the Watermark option. For example, you can have the words “DRAFT” or “CONFIDENTIAL” printed diagonally across the first page or all pages of a document.

There are several predefined watermarks that come with your machine. You can modify these predefined watermarks or create new ones.

Using an existing watermark

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2 From the Extras tab, select the watermark you want from the Watermark drop-down list.
The selected watermark appears in the preview image.
- 3 Click **OK**.

Creating a watermark

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2 From the Extras tab, click **Edit** in the Watermark section.
The Edit Watermarks window appears.
- 3 Enter your text message in the Watermark Message box.
- 4 Select the watermark options you want.
You can select to print on the first page only, specify font attributes, or set the angle of the watermark.
- 5 Click **Add** to add the new watermark to the list.
- 6 Click **OK**.

To stop printing the watermark, select **No Watermark** from the Watermark drop-down list.

Editing a watermark

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2 From the Extras tab, click **Edit** in the Watermark section.
The Edit Watermarks window appears.
- 3 Select the watermark you want to edit in the Current Watermarks list, and then make your changes.
- 4 Click **Update**.
- 5 Click **OK**.

Deleting a watermark

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2 From the Extras tab, click **Edit** in the Watermark section.
The Edit Watermarks window appears.
- 3 Select the watermark you want to delete in the Current Watermarks list, and then click **Delete**.
- 4 Click **OK**.

Using overlays

An overlay is text or images in a special file format that can be printed on any document. Overlays are often used to take the place of preprinted forms and letterhead. Instead of using preprinted letterhead, you can create an overlay containing the same information that is currently on your letterhead. Then, to print a document with your company's letterhead, you can select to print the letterhead overlay on your document. This eliminates the need to load special paper in the machine.

Creating an overlay

You can create a new page overlay containing your logo or image.

- 1 Create or open a document containing text or an image you want to use in a new page overlay.
- 2 Position the items exactly as you want them to appear when printed as an overlay, and then save the file.
- 3 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 4 From the Extras tab, click **Edit** in the Overlay section.
The Edit Overlays window appears.
- 5 Click **Create Overlay**.
The Create Overlay window appears.
- 6 Enter a name, up to eight characters, in the File Name box. Specify where you want to save the file. (The default is C:\Formover.)
- 7 Click **Save**.
The name appears in the Overlay List box.
- 8 Click **OK** or **Yes**.

Note:

- This file does not print. It is stored on your computer until you are ready to use it to overlay a document.
- The overlay document size must be the same as the document it overlays.
- Do not create an overlay with a watermark.

Using an overlay

After you create an overlay, you can use it to print with your document. To print an overlay with a document:

- 1 Create or open the document you want to print.
- 2 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 3 From the Extras tab, select the overlay you want from the Overlay drop-down list.

If the overlay file you want does not appear in the Overlay drop-down list:

- a Click **Edit**.
- b Click **Load Overlay**.
- c Select the overlay file you want.

If you stored the overlay file you want to use into an external source, you can also load the file when you access the Load Overlay window.

- d Click **Open**.

The file now appears in the Overlay List box.

- e Select the overlay.

- f Click **OK**.

- 4 If you want a confirmation message to appear each time you send a document to print, select **Confirm Page Overlay When Printing**.

Answering **Yes** to the message means that the selected overlay will be printed with your document. Answering **No** to the message cancels overlay printing.

If this box is empty and an overlay has been selected, the overlay will automatically be printed with your document.

- 5 Click **OK** or **Yes**.

Note: The overlay document resolution must be the same as the document it overlays.

Deleting an overlay

- 1 Access Print Properties either from your program or from the Printers folder. For help, see page 32.
- 2 From the Extras tab, click **Edit** in the Overlay section.
- 3 Select the overlay you want to delete from the Overlay List box.
- 4 Click **Delete Overlay**.
- 5 Click **OK**.

Printing on both sides of the paper

You can print on both sides of the paper using the manual bypass to feed previously printed pages back into your machine.

- 1** Open the document you want to print.
- 2** Click **File ▶ Print**.
- 3** Verify the correct printer (Lexmark X215) is selected in the Print window.
- 4** Click **Properties**.

If the Properties button does not appear in the Print window, click **Options**, **Printer**, or **Setup** (depending on the program) first, and then click **Properties** in the next window.

- 5** From the Extras tab, select **Print Odd Pages** from the Print Order list box.

Note: Remember, if this setting is available in the Print window of your program, the setting there may override your selection here (in Print Properties) and create undesirable output. If you prefer to customize your settings using Print Properties, clear the settings in the Print window of your program first.

- 6** Click **OK**.
- 7** Remove the printed pages from the front output tray.
- 8** Click **File ▶ Print**.

The Print window appears.

- 9** Verify the correct printer (Lexmark X215) is selected in the Print window.
- 10** Click **Properties**.

If the Properties button does not appear in the Print window, click **Options**, **Printer**, or **Setup** (depending on the program) first, and then click **Properties** in the next window.

- 11** From the Extras tab, select **Print Even Pages** from the Print Order list box.

Note: Remember, if this setting is available in the Print window of your program, the setting there may override your selection here (in Print Properties) and create undesirable output. If you prefer to customize your settings using Print Properties, clear the settings in the Print window of your program first.

- 12** From the Paper tab, select **Manual Feed** from the Source list box.
- 13** Load the first printed page into the manual bypass with the previously printed side *facedown*, and with the top of the page feeding into the machine first.
- 14** Click **OK**.
- 15** Continue feeding the previously printed pages into the manual bypass in the order that they were originally printed until printing is complete.

Accessing the printer driver Help

The printer driver Help gives detailed information about various printing features.

To access the Help:

- 1 Open the document you want to print.
- 2 Click **File** ▶ **Print**.
The Print window appears.
- 3 Verify the correct printer (Lexmark X215) is selected in the Print window.
- 4 Click **Properties** to open the Properties window.

Note: If the **Properties** button does not appear in the Print window, click **Options**, **Printer**, or **Setup** (depending on the program) first, and then click **Properties** on the next screen.

- 5 Click **Help** on any of the Properties tabs.

Canceling a print job

There are two ways to cancel a print job:

- Using the operator panel.
- Using the printer driver.

Using the operator panel

To cancel a print job using the operator panel, press **Stop/Clear**.

The machine prints the page currently in progress and deletes the rest of the print job.

Note: Pressing **Stop/Clear** cancels only the current job. If more than one print job is in the print queue, press **Stop/Clear** once for each job.

Using the printer driver

To cancel a print job using the printer driver:

- 1 Click **Start** ▶ **Settings** ▶ **Printers**.
- 2 Double-click the **Lexmark X215** printer icon.
- 3 From the **Document** menu, select **Cancel Printing** (Windows 98/Me) or **Cancel** (Windows NT 4.0, Windows 2000, Windows XP).

5

Copying

Using the scanning bed

- 1 Make sure paper is in the tray.
If you need to load paper, see “Loading the paper tray” on page 24.
- 2 Open the document cover.

Note: If you are copying a page from a book or magazine, lift the cover until its hinges are caught by the stopper.

- 3 Place the document *facedown* on the glass and align it with the registration guide on the left top corner.

Note: Make sure that no other documents are in the automatic document feeder (ADF). If a document is detected in the ADF, that document is copied before the document on the glass.

- 4 Close the document cover.

Note: If you are copying a book or magazine that is thicker than 30 mm, leave the document cover open.

- 5 If you are only making one copy, go to step 6 now.

If you are making multiple copies, press **Number** on the operator panel and use the numeric keypad to enter the number of copies.

Note: You *must* press **Number** before entering the number of copies that you want to make. If you do not, the machine identifies any numbers you enter directly on the numeric keypad as a fax number and attempts to fax your document.

- 6 Customize any copy settings you want to change. For help, see page 45.

- 7 Press **Start**.

Note:

- Leaving the cover open while copying may affect the copy quality and toner consumption.
- Press **Stop/Clear** to cancel a copy job in progress.
- Clean the document glass regularly. Dust on the document glass may affect print quality.

Using the ADF

You can copy up to 30 documents (20 lb, 75 g/m²) using the ADF.

When you use the ADF:

- Do not load documents smaller than 142 x 148 mm (5.5 x 5.83 in.) or larger than 216 x 356 mm (8.5 x 14 in.).
- Do not attempt to feed the following types of documents:
 - Carbon-paper or carbon-backed paper
 - Coated paper
 - Onion skin or thin paper
 - Wrinkled, creased, curled, rolled, or torn paper
- Remove all staples and paper clips before loading documents.
- Make sure any glue, ink, or correction fluid on the paper is completely dry before loading documents.
- Do not load documents containing different sizes or weights of paper.

If you want to make copies from booklets, pamphlets, transparencies, or documents with other unusual characteristics, use the scanning bed. For help, see page 42.

- 1 Load the document (up to 30 pages) *faceup* into the ADF and adjust the document guides to the document size.

Note: Letter and A4 sized paper should align to the corresponding registration marks on the paper guide. Legal-sized paper extends beyond the edge of the guide.

- 2 Customize any copy settings you want to change. For help, see page 45.

3 Press **Start** to begin copying.

Note:

- Press **Stop/Clear** to cancel a copy job in progress.
- Clean the document glass regularly. Dust on the document glass may affect print quality.

Customizing settings

You can temporarily modify all the copy options (darkness, content, number, scale, and advanced) using the operator panel buttons. Settings remain in effect until a predefined Timeout period is expired. To change the Timeout period, see page 48. To make your selections permanent, see “Customizing default settings” on page 48.

Note:

- Make all of your selections before pressing **Start**.
- Pressing **Stop/Clear** while modifying the copy settings cancels all settings for the current job and returns them to their default status.

Darkness

You can adjust the darkness for an original document containing paint markings or dark images. Choose from the following darkness settings:

- **Light:** Works well with dark print.
- **Normal:** Works well with standard typed or printed documents.
- **Dark:** Works well with light print or faint pencil markings.

To adjust the darkness, press **Darkness** repeatedly.

Each time you press the button, the LED labeled with the selected mode lights up.

Content

This setting is used to improve the copy quality. Choose from the following content settings:

- **Text:** Use for documents containing mostly text.
- **Mixed:** Use for documents with mixed text and graphics.
- **Photo:** Use when the originals are photographs.

To select the content, press **Content** repeatedly.

Each time you press the button, the LED labeled with the selected mode lights up.

Note: When you copy a document with color in the background using the Mixed mode, the machine automatically removes the background color. If you want to include

the background color in your copy, load the document about 5 mm away from the edges of the scanning bed, or change the darkness setting.

Number

To select the number of copies from 1 to 99:

- 1 Press **Number**.
- 2 Enter the number of copies you want to print using the numeric keypad, and then press **Select**.

The selected number appears on the display.

Scale

If you copy original documents from the document glass, you can reduce or enlarge the size of a copied image from 25% to 400%.

If you copy original documents from the ADF, you can reduce or enlarge the size of a copied image from 25% to 100%.

To scale a document to a pre-defined copy size:

- 1 Press **Scale**.
The default setting appears on the bottom line of the display.
- 2 Press a scroll button (◀ or ▶) repeatedly until the copy size you want is displayed, and then press **Select**.

To customize the copy size:

- 1 Press **Scale**.
- 2 Press a scroll button (◀ or ▶) until **CUSTOM: 25-400%** (or **CUSTOM: 25-100%**) appears on the bottom line of the display, and then press **Select**.
- 3 Enter the size you want using the numeric keypad, and then press **Select**.

The selected number appears on the display.

Advanced

Using the advanced option, you can copy images onto a page in a variety of layouts.

The advanced settings available when a document is loaded in the ADF include:

- **Off:** Turns off the advanced copy features.
- **Collation:** Controls the sequence in which multiple page documents are printed (for example, if you copied a 5 page document without collation, the copier would output 5 pages of the first page, 5 pages of the second page, and so on. If you selected collation, the copier would output pages 1 through 5 for the first copy, pages 1 through 5 for the second copy, and so on.)
- **2-UP:** Prints two copied documents on a single page.
- **4-UP:** Prints four copied documents on a single page.

The Advanced settings available when a document is loaded on the scanner bed include:

- **Off:** Turns off the advanced copy features.
- **Auto Fit:** Automatically reduces or enlarges the original image so that the resulting copy will fit on the paper that is currently loaded in the machine.
- **2-side:** Prints two copied documents on a single page. After copying the first document, you are prompted to place a second document on the scanner bed. This feature is very similar to the 2-Up option which is available when using the ADF. However, when using the scanner bed, the 2-Side feature is especially useful when copying both sides of an original document.

Note: Autofit and 2-side can be selected only when the paper size is letter, legal, or A4.

To select the advanced setting you want to use:

- 1 Press **Advanced** repeatedly.
- 2 When the setting you want appears, click **Select**.

Customizing default settings

The default settings for the basic copy options (darkness, content, number, scale) are set using the operator panel menu. When you copy a document, these default settings are used unless you change them using the operator panel buttons (see page 45).

To customize the default settings:

Press **Menu**.

- 3 Press a scroll button (◀ or ▶) until **COPY MENU** appears on the top line of the display, and then press **Select**.
- 4 Press a scroll button to scroll through the copy options.
- 5 When the option you want to change appears, press **Select**.
- 6 Change the setting by pressing a scroll button or enter a value using the numeric keypad, and then press **Select**.
- 7 Repeat steps 4 through 6, as necessary.

Note: While setting copy options, pressing **Stop/Clear** cancels the changed setting and restores the default status.

- 8 To return to the **Ready** prompt, press **Stop/Clear**.

Setting the Timeout option

If you change your copy settings using the operator panel buttons for a specific job, your machine will eventually restore your default settings.

To set the length of time the machine waits before restoring default settings:

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **MACHINE SETUP** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button until **TIMEOUT** appears on the bottom line of the display, and then press **Select**.
- 4 Press a scroll button until the status you want (15, 30, 60, or 180 seconds) appears on the display, and then press **Select**.
- 5 To return to the **Ready** prompt, press **Stop/Clear**.

Creating two-sided copies

You can create two-sided copies by using the manual bypass to feed previously copied output pages back into your machine.

Using the ADF

- 1 Copy the first side of your original document normally.

Note: Make sure to maintain a consistent orientation when loading documents into the ADF. If you do not, the reverse side of the document copy could print upside down.

- 2 Reload your original document into the ADF with the *opposite* side facing up.
- 3 Load the previously copied output page into the manual bypass with the previously copied side *facedown*, feeding the top edge of the page into the machine first.
- 4 Press **Start**.

Using the scanning bed

- 1 Place your original document on the scanning bed facedown, with the top left corner of the page aligned with the arrow on the corner of the document glass.
- 2 Press **Start**.
- 3 Place the *opposite* side of your document on the scanning bed, with the top left corner of the page aligned with the arrow on the corner of the document glass.
- 4 Load the previously copied output page into the manual bypass with the previously copied side *facedown*, feeding the top edge of the page into the machine first.
- 5 Press **Start**.

6

Scanning

Scanning a document or image

Scanning with this machine requires the use of TWAIN-compliant software, such as Scansoft PaperPort or Adobe Photoshop. The first time you use the scanning function, select your machine as your TWAIN source in the program you want to use.

To scan a document or image:

- 1 Place the document or image on the document glass or in the ADF.
- 2 Open a program, such as PaperPort or Photoshop.
- 3 Refer to the user documentation for your program for instructions on acquiring an image and other information.

7 Faxing

There are two ways you can send or receive a fax:

- Automatic
- Manual

You might select the Automatic mode when you know the receiving fax machine and your fax machine are connected to a dedicated phone line (that is, the phone line is used only for faxing). If the phone line is shared between a telephone and a fax machine, you might want to select the Manual mode.

Sending a fax automatically

Using the scanning bed

- 1 Make sure there are no documents loaded in the ADF.
- 2 Place the first page of your document on the glass.
- 3 Customize any fax settings you want to change. For help, see page 54.
- 4 Using the numeric keypad, enter the number of the fax machine to which you want to send your document.

Note: You may enter a number using shortcuts or groups. For help, see page 58.

- 5 Press **Start**.

The operator panel prompts you for another page.

- 6 Using the keypad, press **1** (for yes) if you have more pages, or **2** (for no) if you have finished scanning the entire document.

Note: Pressing **Stop/Clear** cancels the faxing process.

Using the ADF

- 1** Place your document into the ADF.
- 2** Customize any fax settings you want to change. For help, see page 54.
- 3** Using the numeric keypad, enter the number of the fax machine to which you want to send your document.

Note: You may enter a number using shortcuts or groups. For help, see page 58.

- 4** Press **Start**.

Note: Pressing **Stop/Clear** cancels the faxing process.

Sending a fax manually

Because the Manual mode is often used when the phone line is shared between a telephone and the fax machine, there may be times when the fax recipient mistakenly answers the telephone rather than connecting the fax machine. If this happens, inform the recipient you are attempting to send a fax, ask them to hang up the telephone, and then resend the fax. When you connect with the receiving fax machine you should hear a high-pitched fax signal.

Using the scanning bed

- 1** Make sure there are no documents loaded in the ADF.
- 2** Place the first page of your document on the glass.
- 3** Customize any fax settings you want to change. For help, see page 54.
- 4** Press the telephone icon button to get a dial tone.
- 5** Using the numeric keypad, enter the number of the fax machine to which you want to send your document.

Note: You may enter a number using shortcuts or groups. For help, see page 58.

- 6** When you hear a high-pitched fax signal, indicating a connection with the receiving fax machine, press **Start**.

The operator panel prompts you for another page.

- 7** Using the keypad, press **1** (for yes) if you have more pages, or **2** (for no) if you have finished scanning the entire document.

Note: Pressing **Stop/Clear** cancels the faxing process.

Using the ADF

- 1 Place your document into the ADF.
- 2 Customize any fax settings you want to change. For help, see page 54.
- 3 Press the telephone icon button to get a dial tone.
- 4 Using the numeric keypad, enter the number of the fax machine to which you want to send your document.

Note: You may enter a number using shortcuts or groups. For help, see page 58.

- 5 When you hear a high-pitched fax signal, indicating a connection with the receiving fax machine, press **Start**.

Note: Pressing **Stop/Clear** cancels the faxing process.

Receiving a fax automatically

Your machine is preset to receive faxes automatically. If you want to change the default setting to manual, see “Receiving a fax manually” on page 53.

When the Receive Mode is set to Automatic, your machine answers an incoming fax on a specified number of rings. Once the connection is established, the machine automatically receives the fax.

Note: To change the number of rings before the machine answers or to adjust the ringer volume, see “Customizing settings” on page 54.

Receiving a fax manually

- 1 Select the Manual Receive Mode setting on the operator panel menu.
 - a Press **Menu**.
 - b Press a scroll button (◀ or ▶) until **FAX SETUP** appears on the top line of the display, and then press **Select**.
 - c Press a scroll button until **Receive Mode** appears on the bottom line of the display, and then press **Select**.
 - d Scroll to the Manual setting, and then press **Select**.
 - e To return to the **Ready** prompt, press **Stop/Clear**.
- 2 When the ringer sounds, press the telephone icon button.
- 3 If you hear a high-pitched fax signal, press **Start**.

The machine begins receiving the fax, and returns to a **Ready** prompt when finished.

Customizing settings

You can modify all the fax options using the operator panel menu. (See the following table for the available options.) The Resolution option can be modified from either the operator panel menu or by pressing the Resolution button. Settings selected using the operator panel menu become the default settings and are in effect for all fax jobs. Settings selected using the Resolution button remain in effect until a predefined Timeout period is expired. To change the Timeout period, see page 48.

To modify the Resolution setting for the current fax job, press **Resolution** repeatedly until the setting you want appears on the display, and then press **Select**.

Note: See the table below for the recommended setting to select.

To modify all other fax options or to make your Resolution selection the default setting:

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **FAX SETUP** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button to scroll through the fax setup options.
- 4 When the option you want to change appears, press **Select**.
- 5 Change the setting by pressing a scroll button or enter a value using the numeric keypad, and then press **Select**.
- 6 Repeat steps 3 through 5, as necessary.
- 7 To return to the **Ready** prompt, press **Stop/Clear**.

Note: Pressing **Stop/Clear** before pressing **Select** (step 5) cancels all settings for the current job and returns them to their default status.

Option	Description
Receive Mode	You can select the default fax receiving mode. <ul style="list-style-type: none">• In Automatic mode, the machine answers an incoming call and immediately goes into fax reception mode.• In Manual mode, you can receive a fax by pressing the telephone icon and then pressing Start on the control panel when you can hear a fax tone from the remote machine.
Rings	Specifies the number of times the machine rings (1 to 7) before answering an incoming call.
Resolution	Used to improve the quality of faxes you send. Depending on the type of document you are sending, select from the following settings: <ul style="list-style-type: none">• Standard - use for documents with normal sized characters.• Fine - use for documents containing small characters or thin lines, or documents printed using a dot-matrix printer.• Super Fine - use for documents containing extremely fine detail. This setting is available only if the fax machine you are sending to also supports the Super Fine resolution.• Photo - use for documents containing shades of grey or photographs.

Option	Description
Darkness	<p>You can select the default Darkness setting to make the document you are faxing lighter or darker. Select one of the following settings:</p> <ul style="list-style-type: none"> • Light - works well with dark print. • Normal - works well with standard typed or printed documents. • Dark -works well with light print or faint pencil markings.
Redials	Specifies the number of redial attempts (0 to 13). If you enter 0 , the machine will not redial.
Redial wait	Specifies the number of minutes (1 to 15) to wait before automatically redialling a previously busy fax number.
Ringer	Specifies the volume (Low, Medium, or High) of the telephone ring for incoming faxes.
Speaker	Specifies whether the speaker is On or Off. You can also set this option to Connect, which turns the speaker on only until the receiving fax machine answers.
Confirmation	<p>A report showing whether the transmission was successful, how many pages were sent, and so on. You can select from the following settings:</p> <ul style="list-style-type: none"> • On • Off • Error (prints only when a transmission is not successful).
Auto Report	A report with detailed information about the previous 50 communications operations, including dates and times. Available settings are On and Off.
Auto Reduce	<p>When receiving a document as long as, or longer than, the paper loaded in the paper tray, the machine can reduce the size of the document to fit the size of paper loaded in the machine. Select On if you want to automatically reduce an incoming page.</p> <p>Select Off if you do not want the document reduced to fit onto one page. The document is divided and printed in actual size on two or more pages.</p>
Prefix	You can set a prefix of up to five digits. This prefix is dialed before any autodial number is started. It is useful for accessing the PABX exchange.
ECM	The Error Correction Mode (ECM) compensates for poor line quality and ensures accurate, error-free transmission with any other ECM-equipped fax machine. If the line quality is poor, transmission time may be increased when ECM is enabled. Available settings are On and Off.
Station ID	This option, which includes the machine fax number and ID name, is set during initial setup, however, if you move the machine to another location or get a new fax number, you may need to modify the original settings.

Using special features

The fax function includes some special features (phonebook, broadcast, and delay send) designed to make faxing a document faster and easier. You can access these special features on the machine operator panel or through the operator panel menus.

Phonebook

The phonebook is a directory of frequently used numbers that you can assign to specific keys for quick dialing when sending a fax. These programmed numbers are called shortcuts. You can assign multiple shortcuts into groups, so you can send the same fax to multiple numbers in a single job. Your printer can hold 100 shortcuts or groups at one time.

Creating a shortcut

- 1 Press **Phonebook** until **EDIT** appears on the bottom line of the display, and then press **Select**.
- 2 Press a scroll button until **SHORTCUT** appears on the bottom line of the display, and then press **Select**.
- 3 Enter the shortcut location number on the numeric keypad, and then press **Select**.
The location can be any number between 0 and 99.
- 4 Using the keypad, enter the number that you want to store in the shortcut location, and then press **Select**.
- 5 Using the alphanumeric feature of the keypad, enter an ID specific to the fax number. For example: **BOB'S FAX MACHINE**.

To use the alphanumeric feature of the keypad, press the number key that corresponds to the character that you want to use one or more times until the correct letter is displayed (for example, press the number **2** three times to enter the letter C). Then, press the right scroll button to move the cursor to the next space. Repeat until the name is entered.

Note: You can also enter special characters (+ - , . \ / * # &) by pressing the 0 (zero) key.

- 6 Press **Select**.
- 7 To return to the **Ready** prompt, press **Stop/Clear**.

Editing a shortcut

- 1 Press **Phonebook** until **EDIT** appears on the bottom line of the display, and then press **Select**.
- 2 Press a scroll button (◀ or ▶) until **SHORTCUT** appears on the bottom line of the display, and then press **Select**.
- 3 Enter the location of the shortcut that you want to edit.
- 4 Press the scroll buttons to edit the fax number, or press **Select** to edit the shortcut ID. When finished, press **Select** to return to the Phonebook menu.
- 5 To return to the **Ready** prompt, press **Stop/Clear**.

Creating a group

- 1 Press **Phonebook** until **EDIT** appears on the bottom line of the display, and then press **Select**.
- 2 Press a scroll button until **GROUP** appears on the bottom line of the display, and then press **Select**.
- 3 Press a scroll button until **NEW** appears on the bottom line of the display, and then press **Select**.
- 4 Enter the group location number on the keypad, and then press **Select**.
The location can be any location number between 0 and 99 that is not already occupied by another shortcut or group.
- 5 Enter the location number for each shortcut that you want to include in the group, and then press **Select**.
- 6 After each shortcut is entered, the display shows the shortcut's stored fax number and ID. Press **Select** to add another shortcut to the group.
- 7 Once all of the shortcuts have been added, press **Return**.
- 8 Enter an ID for the group using the alphanumeric feature of the keypad, and then press **Select**.

Editing a group

- 1 Press **Phonebook** until **EDIT** appears on the bottom line of the display, and then press **Select**.
- 2 Press a scroll button (◀ or ▶) until **GROUP** appears on the bottom line of the display, and then press **Select**.
- 3 Press a scroll button until **EDIT** appears on the bottom line of the display, and then press **Select**.

- 4 Using the keypad, enter the location of the group that you want to edit.
- 5 Enter the location of the shortcut that you want to edit and press **Select**, or press **Return** to edit the group ID.
- 6 Press **Select**.
- 7 To return to the **Ready** prompt, press **Stop/Clear**.

Using shortcuts and groups

- 1 Place your document in either the ADF or on the scanning bed.
- 2 Using the keypad, press and hold the shortcut number for the fax number that you want to send to until the fax number and ID are displayed on the operator panel. For two-digit shortcut numbers, press the first digit, and then press and hold the second digit.

Broadcast

Using the Broadcast feature, you can send a fax to multiple numbers without having to program the numbers into the phonebook.

Note: You cannot broadcast to shortcuts.

- 1 Press **Menu** until **FAX MENU** appears on the top line of the display, and then press **Select**.
- 2 Press the scroll button until **BROADCAST** appears on the bottom line of the display, and then press **Select**.
- 3 Enter the fax number that you want to send to, and then press **Select**.
The operator panel prompts you for another number.
- 4 Using the numeric keypad, press **1** (for Yes) if you have another number, or **2** (for No) if you have entered the last number.

Delay send

Using the delay send feature, you can scan a document now and fax it at a later time.

Note: If your machine loses power, all delayed jobs are canceled.

- 1 Place your document in either the ADF or on the scanning bed.
- 2 Press **Menu**.
- 3 Press a scroll button (◀ or ▶) until **FAX MENU** appears on the top line of the display, and then press **Select**.

- 4 Press a scroll button until **DELAY SEND** appears on the bottom line of the display, and then press **Select**.
- 5 Enter the fax number to which you want to send, and then press **Select**.
The operator panel prompts you for another number.
- 6 Using the numeric keypad, press **1** (for Yes) if you have another number, or **2** (for No) if you have entered the last number.
- 7 When you have entered the last number, use the alphanumeric feature of the numeric keypad to enter a name description for the fax job, and then press **Select**.

To use the alphanumeric feature of the keypad, press the number key that corresponds to the character that you want to use one or more times until the correct letter is displayed (for example, press the number **2** three times to enter the letter C). Then, press the right scroll button to move the cursor to the next space. Repeat until the name is entered.

Note: You can also enter special characters (+ - , . \ / * # &) by pressing the 0 (zero) key.

- 8 Enter the time that you want the fax to be sent, and then press **Select**.
Your document is scanned to memory.
- 9 To return to the **Ready** prompt, press **Stop/Clear**.

Canceling a pending job

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **FAX MENU** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button until **Cancel** appears on the bottom line of the display, and then press **Select**.
- 4 Press a scroll button until you see the job that you want to cancel, and then press **Select**.
- 5 Press **1** to verify that you want to cancel the job or **2** to return to the Fax menu.

Clearing display messages

Display	Meaning	Solutions
Cancel?	The memory is full and unable to store all the pages of the document.	To cancel the fax job, press 1 (for Yes). If you want to send the pages that were stored, press 2 (for No). Note: You should send the remaining pages later when memory is available.
COMM. ERROR	Facsimile communication problem has occurred.	Ask the sender to resend the fax.
Function Impossible	You have tried to use a combination of machine functions that cannot be used at the same time.	Reduce the number of selected functions or use only one function at a time.
Group not available	You have tried to select a group location number where only a single location number can be used, such as when adding locations for a broadcasting operation.	Use a shortcut number or dial a number manually using the numeric keypad.
Line Busy	The remote party did not answer or the line is already engaged.	Resend the fax. If the problem persists, wait for the line to clear, and then resend the fax again.
LINE ERROR	Cannot connect with the remote machine, or lost contact because of a problem with the phone line.	Resend the fax. If the problem persists, wait for the line to clear, and then resend the fax again. Or, turn the ECM mode on.
Memory Full	The memory is full.	Delete unnecessary documents, retransmit after more memory becomes available, or divide the transmission into multiple jobs.
No answer	The remote fax machine has not answered after several redial attempts.	Resend the fax. Make sure that the remote machine is operational.
Not Assigned	The shortcut location has no number assigned to it.	Dial the number manually using the numeric keypad or assign the number. See "Creating a shortcut" on page 56.
Operation Not Assigned	You attempted to perform an unsupported operation.	
Retry Redial?	Awaiting a specified time interval to redial a previously busy station.	Wait for the machine to redial after the specified time interval has passed, press Select to immediately redial, or Stop/Clear to cancel the redial operation.
Stop pressed	The Stop/Clear button is pressed during transmission.	Resend the fax.

8

Reports

Your machine can print reports containing a wide range of important information. Here are some examples of the different types of reports:

Report	Content
Phonebook	Current shortcuts and groups stored in the machine.
Sent	Most recent faxes sent.
Received	Most recent faxes received.
Pending	Pending fax jobs that have been entered using the Delay Send feature.
Confirmation	Faxes that have been confirmed received.
Settings	Current default settings.
Power Fail	<ul style="list-style-type: none">• Time the power failed.• Delay Send jobs that were deleted during the power failure.• Received faxes that were erased during the power failure• Failed jobs that were in the process of being sent or received.

To print a report:

- 1 Press **Menu**.
- 2 Press a scroll button (◀ or ▶) until **REPORT MENU** appears on the top line of the display, and then press **Select**.
- 3 Press a scroll button until the type of report that you want to print appears on the bottom line of the display, and then press **Select**.

9

Maintenance

Cleaning the machine

To maintain print quality, follow these cleaning procedures each time the toner cartridge is replaced or if print quality problems occur.

Warning:

- Do not put water directly onto any part of the machine.
- Do not use ammonia-based cleaners or volatile solvents, such as thinner, on the machine.
- While cleaning the inside of the machine, be careful not to touch the transfer roller located under the toner cartridge. Oil from your fingers can affect print quality.

Cleaning the outside of the machine

Wipe the outside surface of the machine with a soft, clean, lint-free cloth. If you dampen the cloth slightly with water, be careful not to let any water drip onto or inside the machine.

Cleaning the inside of the machine

During the printing process, paper, toner, and dust particles can accumulate inside the machine. This buildup can cause print quality problems, such as toner specks or smearing. Cleaning the inside of the machine eliminates or reduces these problems.

- 1 Turn the machine off, unplug the power cord, and then wait for the machine to cool down.
- 2 Open the front cover and remove the toner cartridge.

Warning: Do *not* touch the photoconductor drum located on the bottom of the toner cartridge.

- 3 Place the toner cartridge on a clean, dry surface.
- 4 With a dry, lint-free cloth, wipe away any dust and spilled toner from the toner cartridge area and the toner cartridge cavity.

Warning:

- To prevent damage to the toner cartridge, do not expose it to light for more than a few minutes. Cover it with a piece of paper, if necessary.
- Do not touch the black transfer roller.

- 5 Reinsert the toner cartridge and close the cover.
- 6 Plug in the power cord and turn the machine on.

Cleaning the scan unit

Keeping the scan unit clean helps ensure the best possible copies. You should clean the scan unit as needed.

To clean the scan unit:

- 1 Slightly dampen a soft, lint-free cloth or paper towel with water.
- 2 Open the document cover.
- 3 Wipe the surfaces of the document glass and ADF until they are clean and dry.

- 4 Wipe the underside of the white document cover and white sheet until it is clean and dry.
- 5 Close the document cover.

Maintaining the toner cartridge

The life of the toner cartridge depends on the amount of toner that jobs require. If you are using dense paper or processing a lot of graphics, you may need to change the cartridge more often. Before changing the cartridge, try redistributing the toner or cleaning the photoconductor drum first. For help, see pages 65 and 68.

Redistributing toner

When the toner cartridge is near the end of its life, white streaks or light print occurs. The Toner Low indicator lights up and the LCD displays the message **TONER LOW**.

To temporarily reestablish print quality by redistributing the remaining toner in the cartridge:

- 1 Open the front cover.
- 2 Pull the toner cartridge out, and then gently shake the cartridge to distribute the toner evenly.

Note: If the toner gets on your clothing, wipe it off with a dry cloth and wash clothing in cold water. Hot water sets the toner into fabric.

- 3 Reinstall the cartridge and close the front cover.

Ordering toner cartridges

Within the United States or Canada, order a toner cartridge (P/N 18S0090) from any authorized Lexmark supplies dealer. To locate the dealer nearest you, call 1-800-438-2468. In other countries, contact the place where you bought your machine. You can also visit our web site, www.lexmark.com.

Replacing the toner cartridge

If the toner runs out, the message **TONER EMPTY** appears on the display and blank pages print.

Note: Incoming faxes will not print if this message appears.

To replace the toner cartridge:

- 1 Open the front cover.

- 2 Pull the toner cartridge out.

Note: Return the empty toner cartridge to Lexmark for appropriate environmental handling. See page 68 for more information.

- 3** Unpack the toner cartridge and gently shake it horizontally four or five times to distribute the toner evenly.

Note: Save the packaging, and use it to return your empty cartridge to Lexmark. For more information, see page 68.

- 4** Slide the toner cartridge in until it locks into place.

- 5** Close the front cover.

Returning the empty toner cartridge

Using the Lexmark Cartridge Return Program is a free and easy way to return cartridges directly to Lexmark for appropriate environmental handling.

Place the empty cartridge into the box from the new replacement cartridge. Reseal the box with clear packing tape, and then apply a prepaid return shipping label. (The shipping label is available online at www.lexmark.com/or at no cost to you.)

Note: Details may vary by country, but the program is always available at no charge. Visit our web site, www.lexmark.com/or for country-specific instructions. You can also contact your Lexmark representative or the place where you bought your machine for information on the program.

Cleaning the photoconductor drum

If there are streaks or spots on your print, the photoconductor drum may require cleaning. Your operator panel menu includes a Clean Drum option that may help to improve the print quality.

To clean the photoconductor drum:

- 1 Make sure paper is loaded.
- 2 Press **Menu** until **MACHINE SETUP** appears on the top line of the display, and then press **Select**.
- 3 Press the scroll button ◀ or ▶ until **CLEAN DRUM** appears on the bottom line of the display, and then press **Select**.

The machine prints out a cleaning page. Toner particles on the photoconductor surface are affixed to the paper.

If the problem persists, repeat these steps.

If you have cleaned the photoconductor drum several times and the problem is still unresolved, install a new toner cartridge.

10

Troubleshooting

Preventing document and paper jams

Follow these tips to help prevent document and paper jams.

- Use only recommended print materials.
- Do not mix paper types in the paper tray.
- Do not use creased, damp, or curled paper.
- Flex, fan, and straighten the paper before loading.
- Make sure the adjustable paper guides are positioned correctly.
- Make sure the recommended print side has the correct orientation when loading paper in the paper tray and the manual bypass.
- Do not overload the paper tray. The paper should be below the max fill line on the inside wall of the paper tray.
- Do not remove the paper from the tray while printing.

If a document or paper jam occurs, see “Clearing document jams” on page 70 or “Clearing paper jams” on page 73.

Clearing document jams

The message **DOCUMENT JAM** appears on the display if a document jams while feeding through the ADF.

ADF misfeed

- 1 Open the ADF top cover

CAUTION: Keep hair and personal articles away from moving parts to avoid getting them caught in the roller.

- 2 If more than one inch of your document has passed beneath the ADF roller, close the ADF top cover, and then proceed with the instructions for clearing a jam in “Roller misfeed” on page 72.

If an inch or less is engaged in the ADF, gently pull the document out.

- 3 Close the ADF top cover, and then load the documents back into the ADF.

Note: To prevent document jams, use the document glass, rather than the ADF, for thick, thin, or a mixed set of documents.

Output misfeed

- 1 Open the document cover and turn the release knob to remove the misfed documents from the exit area.

- 2 Close the document cover, and then load the documents back into the ADF.

Roller misfeed

- 1 Open the document cover and turn the release knob to so that you can easily access the misfed document.

- 2 Remove the document from the ADF or the feed area by carefully pulling it with both hands.
- 3 Close the document cover, and then load the document back into the ADF.

Clearing paper jams

The message **PAPER JAM** appears on the display if paper loaded in the output tray jams during processing. Use the following table to locate and clear the paper jam.

Message	Location of jam	Go to...
PAPER JAM 0	Paper feed area	page 73
PAPER JAM 1	Paper exit area	page 75
PAPER JAM 2	Fuser and toner cartridge areas	page 77
BYPASS JAM	Manual bypass area	page 78

Note: To avoid tearing the paper, pull the paper out gently and slowly.

Paper feed area (**PAPER JAM 0**)

- 1 Open and close the front cover. The jammed paper automatically exits the machine.
If the paper does not exit, continue with step 2.
- 2 Pull the paper tray open.

- 3 Remove the jammed paper by gently pulling it straight out.

If there is any resistance when you pull the paper, or the paper is not seen in this area, continue with the instructions for clearing a jam in the fuser and toner cartridge areas on page 77.

- 4 Insert the paper tray until it *snaps* into place.

- 5 Open and close the front cover to resume printing.

Paper exit area (PAPER JAM 1)

- 1 Open and close the front cover. The jammed paper automatically exits.
If the paper does not exit, continue with step 2.
- 2 Gently pull the paper out of the front output tray.

- 3** If there is any resistance when you pull the paper, or the paper is not seen in the front output tray, open the rear cover.

- 4** Remove the jammed paper by gently pulling it straight out.

- 5** Close the rear cover.

- 6** Open and close the front cover to resume printing.

Fuser and toner cartridge areas (PAPER JAM 2)

CAUTION: The fuser area is hot. Avoid contact with the fuser area to prevent burns.

- 1 Open the front cover and remove the toner cartridge.

- 2 Remove the jammed paper by gently pulling it straight out.

- 3 Reinstall the toner cartridge and close the front cover. Printing automatically resumes.

Manual bypass area (BYPASS JAM)

The message **BYPASS JAM** appears on the display if paper is loaded improperly in the manual bypass.

To clear a jam in the manual bypass:

- 1 Remove the jammed paper by gently pulling it straight out.

- 2 Open and close the front cover.

Clearing display messages

Display	Meaning	Solution
BYPASS JAM	No feeding from the manual bypass.	Load paper in the manual bypass or remove the jam from the manual bypass.
DOCUMENT JAM	Jam in the ADF.	Clear the jam.
DOOR OPEN	Front or rear cover is not securely latched.	Close the covers until they lock.
FUSER ERROR	Problem in the fuser unit.	Unplug the power cord and plug it back in. If the problem persists, call for service.
LOAD BYPASS	No document loaded in the manual bypass.	Load print media into the manual bypass and try again.
LSU ERROR	A problem in the LSU (laser scanning unit).	Unplug the power cord and plug it back in. If the problem persists, call for service. See page 89.
Memory Full	Collated copy is too large for memory.	Reduce the number of pages in the job.
NO CARTRIDGE	Toner cartridge is not installed.	Install the toner cartridge.
NO PAPER	No paper in the paper tray.	Load paper. See page 24.
PAPER JAM 0	Paper jam in the feeding area of the paper tray.	Clear the jam. See page 73.
PAPER JAM 1	Paper jam in the paper exit area.	Clear the jam. See page 75.
PAPER JAM 2	Paper jam in the fuser and toner cartridge areas.	Clear the jam. See page 77.
POWER FAILURE	Power interruption and the machine's memory is not saved.	Restart the job you were trying to process before the power failure.
TIME/DATE prompt	Prompt appears when the machine is powered on.	See "Setting the date and time" on page 16.
TONER EMPTY	Toner cartridge has run out.	Install a new toner cartridge. See page 65.
TONER LOW	Toner is near empty.	Remove the toner cartridge and gently shake it. This temporarily reestablishes printing.

Solving problems

The following tables list some problems you may experience and the suggested solutions. If the problem persists after all suggested solutions have been exhausted, call for service. (See page 89.)

Paper feeding problems

Symptom	Possible cause and solution
Paper jam.	Clear the paper jam. See page 73.
Paper sticks together.	<ul style="list-style-type: none"> • Ensure that there is not too much paper in the paper tray. Depending on the thickness of your paper, the paper tray can hold up to 250 sheets of paper. • Make sure that you are using the correct type of paper. See page 21. • Remove paper from the paper tray and flex or fan the paper. • Humid conditions may cause some paper to stick together.
Multiple sheets do not feed.	<ul style="list-style-type: none"> • Different types of paper may be stacked in the paper tray. Load paper of only one type, size, and weight. • When loading paper, do not force the paper down into the machine. • If multiple sheets have caused a paper jam, clear the paper jam. See page 73.
Paper skews or buckles.	<ul style="list-style-type: none"> • Ensure there is not too much paper in the paper tray. Depending on the thickness of your paper, the paper tray can hold up to 250 sheets of paper. • Make sure the paper guide lightly touches the paper and does not cause the paper to bow in the paper tray. • Make sure you are using the correct type of paper. See page 21.
Paper does not feed.	<ul style="list-style-type: none"> • Paper is not loaded correctly. Remove paper from the tray and reload it correctly. • There is too much paper loaded. Remove excess paper from the tray. • The paper is too thick. Use only paper that meets specifications. • Remove any obstructions.
Paper keeps jamming.	<ul style="list-style-type: none"> • There is too much paper loaded. Remove excess paper from the tray. If printing on special materials, use the manual bypass. • An incorrect type of paper is being used. Use only paper that meets specifications. See page 21. • There may be debris inside the machine. Open the front cover and remove the debris.
Transparencies stick together in the paper exit.	Use only transparencies specially designed for a laser printer. Remove each transparency as it exits the machine.
Envelopes skew or fail to feed correctly.	Ensure that the manual bypass guides are against both sides of the envelopes.

Printing and copying problems

Problem	Possible cause	Solution
Machine does not print.	Machine is not receiving power.	<ul style="list-style-type: none"> • Check the power cord connections. • Check the power switch and the power source.
	Machine is busy scanning.	Wait until scanning is complete before using the printer.
	Machine is not selected as the default printer.	Select Lexmark X215 as your default printer in Windows.
	Front or rear covers are not closed.	Close the covers.
	Paper jam.	Clear the paper jam. See page 73.
	No paper loaded.	Load paper. See page 21.
	Toner cartridge is not installed.	Install the toner cartridge. See page 11.
	Connection cable between the computer and the machine is not connected properly.	Disconnect the printer cable, and then reconnect it.
	Connection cable between the computer and the machine is defective.	<ul style="list-style-type: none"> • If possible, attach the cable to another computer that is working properly and print a job. • Try a new printer cable.
	Port setting is incorrect.	<ul style="list-style-type: none"> • Check the Windows printer setting to make sure that the print job is sent to the correct port, for example, LPT1. • If the computer has more than one port, make sure that the machine is attached to the correct one.
Configuration incorrect.	Ensure the printer settings are correct.	
Machine is malfunctioning.	Check the display message on the operator panel to determine if the machine is indicating a system error.	
Print job is extremely slow.	Job may be very complex.	<ul style="list-style-type: none"> • Reduce the complexity of the page. • Adjust the print quality settings.
	If using Windows 98/Me, the Spool setting may be set incorrectly.	<ol style="list-style-type: none"> 1 Click Start ▶ Settings ▶ Printers. 2 Right-click the Lexmark X215 printer icon. 3 Click Properties. 4 From the Details tab, click Spool Settings. 5 Select the spool setting you want.
Half the page is blank.	Page orientation setting may be incorrect.	Change the page orientation in your program. See page 31.
	Paper size and the paper size settings do not match.	Ensure that the paper size in the printer driver settings matches the paper in the tray.

Problem	Possible cause	Solution
Machine prints, but the text is wrong, garbled, or incomplete.	Printer cable is loose or defective.	<ul style="list-style-type: none"> • Disconnect the printer cable, and then reconnect it. • Try a print job that you have already printed successfully. • If possible, attach the cable and the machine to another computer and try another print job. • Try a new printer cable.
	Wrong printer driver selected.	Check the program's printer selection menu to ensure that your machine is selected.
	Software program is malfunctioning.	Try printing a job from another program.
	Operating system is malfunctioning.	<ul style="list-style-type: none"> • Exit Windows and restart the computer. • Turn the machine off and then back on again.
Blank pages print.	Toner cartridge is defective or out of toner.	<ul style="list-style-type: none"> • Redistribute the toner. See page 64. • If necessary, replace the toner cartridge.
	File may have blank pages.	Check the file to ensure that it does not contain blank pages.
	Some parts, such as the controller or the board, may be defective.	Contact a service representative.
Illustrations print incorrectly in Adobe Illustrator.	The setting in the software program is wrong.	Print the document with Download as Bit Image selected in the Advanced Options window of the graphic properties.
Error occurs repeatedly when printing with the USB connection.	When the USB mode is set to FAST , some users may experience poor USB communication.	<p>Change the USB mode to SLOW.</p> <ol style="list-style-type: none"> 1 Press Menu. 2 Press the scroll button (◀ or ▶) until MACHINE SETUP appears on the top line of the display, and then press Select. 3 Press the scroll button until USB appears on the bottom line of the display, and press Select. 4 Press the scroll button until SLOW appears on the bottom line of the display, and press Select. 5 To return to the Ready prompt, press Stop/Clear.
LCD does not turn on.	Machine is not receiving power.	<ul style="list-style-type: none"> • Check that the machine is plugged into a properly grounded electrical outlet. • Ensure that there is power to the outlet and that the machine power switch is in the On position.
Copies are too light or too dark.		<ul style="list-style-type: none"> • If the original is light, press Darkness to darken the background of the copies. • If the original is dark, press Darkness to lighten the background of the copies.
Smears, lines, marks, or spots on copies.	Document glass or document cover is dirty.	<ul style="list-style-type: none"> • If defects appear on the original, press Darkness to lighten the background of your copies. • If no defects appear on the original, clean the document glass and underside of the document cover. See page 64.

Problem	Possible cause	Solution
Copy image is skewed.	Original document not positioned correctly.	<ul style="list-style-type: none"> • Ensure the original is positioned correctly on document glass or that ADF paper guides are aligned. See page 49. • Check that paper is loaded correctly.
Blank copies.	Original document not positioned correctly.	Ensure that the original is facedown on the document glass or faceup in the ADF.
Image rubs off the copy easily.		<ul style="list-style-type: none"> • Ensure the correct media type is selected. • Replace paper with a fresh supply. • In high humidity areas, do not leave paper in the machine for extended periods of time.
Frequent jams.		<ul style="list-style-type: none"> • Check/adjust paper guides. • Fan the stack of paper, and then turn it over in the paper tray. • Replace paper with a fresh supply. • Ensure the paper is the proper paper weight. 20 lb (75 g/m²) bond paper is recommended. • Check for paper or pieces of paper remaining in the machine after a jam is cleared.
Fewer copies from the toner cartridge than expected.	<ul style="list-style-type: none"> • Originals contain pictures, solids, or heavy lines. • Originals are forms, newsletters, books, and so on. • The machine is being turned on and off frequently. • The document cover is being left open while copies are being made.	Ensure document cover is closed when making copies.

Scanning problems

Problem	Possible cause and solution
Scanner does not work.	<ul style="list-style-type: none"> Your machine may be busy printing. Wait until printing completes before using the scanner. Make sure that you place the document to be scanned face down on the document glass, or face up in the Automatic Document Feeder. Check that the USB or parallel cable is connected properly. Check that the USB or parallel cable is not defective. Swap the cable with a known good cable. If necessary, replace the cable. If using a parallel cable, ensure that it is compliant with the IEEE-1284 standard. Make sure that the scanner job is being sent to the correct port (for example, LPT1 or USB).
Scans very slowly.	<ul style="list-style-type: none"> Check if the machine is printing receiving data. Scan the document after the current job is completed. Graphics are scanned more slowly than text. Communication speed becomes slow in scan mode because of the large amount of memory required to analyze and reproduce the scanned image. Set your computer to ECP printer mode through BIOS setting. It helps to increase the speed. For details on how to set BIOS, refer to your computer user documentation.

Faxing problems

Problem	Possible cause and solution
Machine is not working, no display, and buttons are not working.	<ul style="list-style-type: none"> Unplug the power cord and plug it in again. Ensure that there is power to the electrical outlet.
No dial tone.	<ul style="list-style-type: none"> Check that the phone line is connected properly. Check that the phone socket in the wall is working by plugging in another phone.
Numbers stored in the memory do not dial correctly.	Make sure that the numbers are stored in the memory correctly. Print a phonebook list.
Document does not feed.	<ul style="list-style-type: none"> Make sure that the document is not wrinkled and you are putting it in correctly. Check that the document is the correct size, not too thick or too thin. Make sure that the ADF cover is firmly closed.
Faxes are not received automatically.	<ul style="list-style-type: none"> Make sure Receive mode is set to Automatic on the FAX SETUP menu. Make sure that there is paper loaded. Check that the display does not show MEMORY FULL.
Machine does not send.	<ul style="list-style-type: none"> Make sure that the document is loaded in the ADF or on the document glass. Make sure the fax machine you are sending to can receive faxes.

Problem	Possible cause and solution
Incoming fax has blank spaces or is received with a poor quality.	<ul style="list-style-type: none"> • Fax machine sending you the fax may be faulty. • Fax machine sending you a fax may have a dirty document glass. Clean the document glass. • Noisy phone line can cause line errors. • Check your machine by making a copy. • Toner cartridge may be empty. Replace the toner cartridge.
Some of the words on a incoming fax are stretched.	Fax machine sending you the fax had a temporary jam.
There are lines on the documents you send.	Check your scan glass for marks and clean it.
Machine dials a number, but fails to make a connection with another fax machine.	The other fax machine may be turned off, out of paper, or cannot answer incoming calls. Ask the receiving fax recipient to solve the problem.
Documents are not stored in memory.	There may not be enough memory to store the document. If the display shows a MEMORY FULL message, delete any documents you no longer need from the memory, and then restore the document.
Blank areas appear at the bottom of each page or on other pages, with only a small strip of text printed at the top.	You may have chosen the wrong paper settings.

Print quality problems

Problem	Solution
<p>Light or faded print</p>	<p>If a vertical white streak or faded area appears:</p> <ul style="list-style-type: none"> The toner supply is low. You may be able to temporarily extend the toner cartridge life. See page 64. If this does not improve the print quality, install a new toner cartridge. The paper may not meet paper specifications (for example, paper is too moist or too rough). See page 22. If the entire page is light, the print resolution setting is too light. Adjust the darkness and content. See page 45. A combination of faded or smeared defects may indicate that the toner cartridge needs cleaning. See page 68.
<p>Toner specs</p>	<ul style="list-style-type: none"> The paper may not meet specifications (for example, the paper is too moist or too rough). See page 22. The paper path may need cleaning. See page 63.
<p>Dropouts</p>	<p>If faded areas that are generally rounded occur randomly on the page:</p> <ul style="list-style-type: none"> A single sheet of paper may be defective. Try reprinting the job. The moisture content of the paper is uneven, or the paper has moist spots on its surface. Try a different brand of paper. See page 21. The paper lot may be defective. The manufacturing processes can cause some areas to reject toner. Try a different brand of paper. The toner supply is low. You may be able to temporarily extend the toner cartridge life. See page 64. If this does not improve the print quality, install a new toner cartridge. If these steps do not correct the problems, contact a service representative.
<p>Vertical lines</p>	<p>If white or black vertical streaks appear on the page, the drum inside the toner cartridge has probably been scratched. Install a new toner cartridge. See page 65.</p>

Problem	Solution
<p>Gray background</p>	<p>If the amount of background shading becomes unacceptable, the procedures below may fix the problem.</p> <ul style="list-style-type: none"> • Use lighter weight pages. See page 21. • Check the machine's environment. Very dry (low humidity) or humid (higher than 80% RH) conditions can increase the amount of background shading. • Install a new toner cartridge. See page 65.
<p>Toner smear</p>	<ul style="list-style-type: none"> • Clean the inside of the machine. See page 63. • Check the paper type and quality. See page 21. • Install a new toner cartridge. See page 65.
<p>Repetitive defects</p>	<p>If marks repeatedly appear on the printed side of the page at even intervals:</p> <ul style="list-style-type: none"> • The toner cartridge may be damaged. If a repetitive mark occurs on the page, print a cleaning sheet several times to clean the cartridge. See page 68. <p>After the printout, if you still have the same problems, install a new toner cartridge. See page 65.</p> <ul style="list-style-type: none"> • Parts of the machine may have toner on them. If the defects occur on the back of the page, the problem will likely correct itself after a few more pages. • The fusing assembly may be damaged. Contact a service representative.
<p>Background scatter</p>	<p>Background scatter results from bits of toner distributed on the printed page.</p> <ul style="list-style-type: none"> • The paper may be too damp. Try printing with a different batch of paper. Do not open packages of paper until necessary so that the paper does not absorb too much moisture. • If background scatter occurs on an envelope, change the printing layout to avoid printing over areas that have overlapping seams on the reverse side. Printing on seams can cause problems. • If background scatter covers the entire surface area of a printed page, adjust the print resolution through your software program or the printer properties.
<p>Misformed characters</p>	<ul style="list-style-type: none"> • If characters are improperly formed and producing hollow images, the paper stock may be too slick. Try a different paper. See page 21. • If characters are improperly formed and producing a wavy effect, the scanner unit may need service. Contact a service representative.

Problem	Solution
<p>Page skew</p>	<ul style="list-style-type: none"> • Check the paper type and quality. See page 21. • Ensure that the paper or other material is loaded correctly and the guides are not too tight or too loose against the paper stack. See page 21.
<p>Curl or wave</p>	<ul style="list-style-type: none"> • Check the paper type and quality. Both high temperature and humidity can cause paper curl. See page 21. • Turn over the stack of paper in the paper tray. Also try rotating the paper 180° in the tray.
<p>Wrinkles or creases</p>	<p>Ensure that the paper is loaded properly.</p> <ul style="list-style-type: none"> • Check the paper type and quality. See page 21. • Turn over the stack of paper in the paper tray. Also try rotating the paper 180° in the tray.
<p>Back of printout is dirty</p>	<ul style="list-style-type: none"> • The transfer roller may be dirty. See page 62. • Check for leaking toner. Clean the inside of the machine. See page 63.
<p>Black pages</p>	<ul style="list-style-type: none"> • The toner cartridge may not be installed properly. Remove the cartridge and reinsert it. • The toner cartridge may be defective and need replacing. Install a new toner cartridge. See page 65. • The machine may require repair. Contact a service representative.

Problem	Solution
<p data-bbox="289 249 431 275">Loose toner</p>	<p data-bbox="565 249 943 275">Clean the inside of the machine.</p> <ul data-bbox="565 291 1365 415" style="list-style-type: none"> • Check the paper type and quality. See page 21. • Install a new toner cartridge. See page 65. • If the problem persists, the machine may require repair. Contact a service representative.
<p data-bbox="269 543 451 569">Character voids</p>	<p data-bbox="565 543 1425 596">Character voids are white areas within the parts of characters that should be solid black:</p> <ul data-bbox="565 613 1422 793" style="list-style-type: none"> • If you are using transparencies, try another type of transparency. Because of the composition of the transparency, some character voids are normal. • You may be printing on the wrong surface of the paper. Remove the paper and turn it over. • The paper may not meet paper specifications. See page 21.
<p data-bbox="256 840 464 865">Horizontal stripes</p>	<p data-bbox="565 840 1198 865">If horizontally aligned black streaks or smears appear:</p> <ul data-bbox="565 882 1430 1062" style="list-style-type: none"> • The toner cartridge may be installed improperly. Remove the cartridge and reinsert it. • The toner cartridge may be defective. Install a new toner cartridge. See page 65. • If the problem persists, the machine may require repair. Contact a service representative.

Calling for service

When you call for service, describe the problem you are experiencing, the message on the display, and the troubleshooting steps you have already taken to find a solution.

You need to know your printer model type and serial number. Refer to the label on the back of the machine for this information.

For service in the U.S. or Canada, call 1-800-Lexmark (1-800-539-6275). For other countries/regions, refer to <http://support.lexmark.com>.

Notices

Safety information

- If your product is *not* marked with this symbol , it *must* be connected to an electrical outlet that is properly grounded.

CAUTION: Do not use the fax feature during a lightning storm. Do not set up this product or make any electrical or cabling connections, such as the power cord or telephone, during a lightning storm.

- The power cord must be connected to an electrical outlet that is near the product and easily accessible.
- Refer service or repairs, other than those described in the operating instructions, to a professional service person.
- This product is designed, tested, and approved to meet strict global safety standards with the use of specific Lexmark components. The safety features of some parts may not always be obvious. Lexmark is not responsible for the use of other replacement parts.
- Your product uses a laser.

CAUTION: Use of controls or adjustments or performance of procedures other than those specified herein may result in hazardous radiation exposure.

- Your product uses a printing process that heats the print media, and the heat may cause the media to release emissions. You must understand the section in this *User's Guide* that discusses the guidelines for selecting print media (page 22) to avoid the possibility of harmful emissions.

Conventions

It may help you to recognize the caution and warning conventions used in this document.

CAUTION: A caution identifies something that could cause you harm.

Warning: A warning identifies something that could damage your product hardware or software.

Laser notices

The following laser notice label may be affixed to this machine:

Laser advisory label

Laser notice

The machine is certified in the U.S. to conform to the requirements of DHHS 21 CFR Subchapter J for Class I (1) laser products, and elsewhere is certified as a Class I laser product conforming to the requirements of IEC 60825-1.

Class I laser products are not considered to be hazardous. The machine contains internally a Class IIIb (3b) laser that is nominally a 5 milliwatt gallium arsenide laser operating in the wavelength region of 770-795 nanometers. The laser system and machine are designed so there is never any human access to laser radiation above a Class I level during normal operation, user maintenance, or prescribed service condition.

Electronic emission notices

Federal Communications Commission (FCC) compliance information statement

The Lexmark X215 has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this

device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

The FCC Class B limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult your point of purchase or service representative for additional suggestions.

The manufacturer is not responsible for any radio or television interference caused by using other than recommended cables or by unauthorized changes or modifications to this equipment. Unauthorized changes or modifications could void the user's authority to operate this equipment.

Note: To assure compliance with FCC regulations on electromagnetic interference for a Class B computing device, use a properly shielded and grounded cable such as Lexmark part number 1329605 for parallel attach or 12A2405 for USB attach. Use of a substitute cable not properly shielded and grounded may result in a violation of FCC regulations.

Any questions regarding this compliance information statement should be directed to:

Director of Lexmark Technology & Services
Lexmark International, Inc.
740 West New Circle Road
Lexington, KY 40550
(859) 232-3000

Industry Canada compliance statement

This Class B digital apparatus meets all requirements of the Canadian Interference-Causing Equipment Regulations.

Avis de conformité aux normes de l'industrie du Canada

Cet appareil numérique de la classe B respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

European Community (EC) directives conformity

This product is in conformity with the protection requirements of EC Council directives 89/336/EEC, 73/23/EEC, and 1999/5/EC on the approximation and harmonization of the laws of the Member

States relating to electromagnetic compatibility and safety of electrical equipment designed for use within certain voltage limits and on radio equipment and telecommunications terminal equipment.

A declaration of conformity with the requirements of the directives has been signed by the Director of Manufacturing and Technical Support, Lexmark International, S.A., Boigny, France.

This product satisfies the Class B limits of EN 55022 and safety requirements of EN 60950.

The United Kingdom Telecommunications Act 1984

This apparatus is approved under the approval number NS/G/1234/J/100003 for the indirect connections to the public telecommunications systems in the United Kingdom.

Noise emission levels

The following measurements were made in accordance with ISO 7779 and reported in conformance with ISO 9296.

1-meter average sound pressure, dBA	
Copying	56 dBA
Scanning	53 dBA
Printing	54 dBA
Idling	40 dBA

ENERGY STAR

The EPA ENERGY STAR Office Equipment program is a partnership effort with office equipment manufacturers to promote the introduction of energy-efficient products and to reduce air pollution caused by power generation.

Companies participating in this program introduce products that power down when they are not being used. This feature will cut the energy used by up to 50 percent. Lexmark is proud to be a participant in this program.

As an ENERGY STAR Partner, Lexmark International, Inc. has determined that this product meets the ENERGY STAR guidelines for energy efficiency.

Telecommunications notices

Federal Communications Commission (FCC) compliance information statement

This equipment complies with Part 68 of the FCC rules and the requirements adopted by the Administrative Council for Terminal Attachments (ACTA). On the back of this equipment is a label that contains, among other information, a product identifier in the format US:AAAEQ##TXXXX. If requested, this number must be provided to your telephone company.

This equipment uses the RJ-11C Universal Service Order Code (USOC) jack.

A plug and jack used to connect this equipment to the premises' wiring and telephone network must comply with the applicable FCC Part 68 rules and requirements adopted by the ACTA. A compliant telephone cord and modular plug is provided with this product. It is designed to be connected to a compatible modular jack that is also compliant. See "Connecting the cables" on page 13 for more information.

The Ringer Equivalence Number (REN) is used to determine the number of devices that may be connected to a telephone line. Excessive RENs on a telephone line may result in the devices not ringing in response to an incoming call. In most but not all areas, the sum of RENs should not exceed five (5.0). To be certain of the number of devices that may be connected to a line, as determined by the total RENs, contact your local telephone company. For products approved after July 23, 2001, the REN for this product is part of the product identifier that has the format US:AAAEQ##TXXXX. The digits represented by ## are the REN without a decimal point (e.g., 03 is a REN of 0.3). For earlier products, the REN is separately shown on the label.

If this equipment causes harm to the telephone network, the telephone company will notify you in advance that temporary discontinuance of service may be required. If advance notice is not practical, the telephone company will notify the customer as soon as possible. You will also be advised of your right to file a complaint with the FCC.

If trouble is experienced with this equipment, for repair or warranty information, please contact Lexmark International, Inc. See "Calling for service" on page 89.

If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved.

This equipment contains no user serviceable parts. For repair and warranty information, please contact Lexmark International, Inc. See the previous paragraph for contact information.

Connection to party line service is subject to state tariffs. Contact the state public utility commission, public service commission, or corporation commission for information.

If your home has specially wired alarm equipment connected to the telephone line, ensure the installation of this equipment does not disable your alarm equipment. If you have questions about what will disable alarm equipment, consult your telephone company or a qualified installer.

Telephone companies report that electrical surges, typically lightning transients, are very destructive to customer terminal equipment connected to AC power sources. This has been identified as a major nationwide problem. It is recommended that the customer install an AC surge arrester in the AC outlet to which this device is connected. This is to avoid damage to the equipment caused by local lightning strikes and other electrical surges.

The Telephone Consumer Protection Act of 1991 makes it unlawful for any person to use a computer or other electronic device, including fax machines, to send any message unless said message clearly contains in a margin at the top or bottom of each transmitted page or on the first page of the transmission, the date and time it is sent and an identification of the business or other entity, or other individual sending the message, and the telephone number of the sending machine or such business, other entity, or individual. (The telephone number provided may not be a 900 number or any other number for which charges exceed local or long-distance transmission charges.)

See "Setting the station ID" on page 17 in order to program this information into your fax machine.

Notice to users of the Canadian telephone network

This product meets the applicable Industry Canada technical specifications.

The Ringer Equivalence Number (REN) is an indication of the maximum number of terminals allowed to be connected to a telephone interface. The terminus of an interface may consist of any combination of devices, subject only to the requirement that the sum of the Ringer Equivalence Numbers of all the devices does not exceed five. The modem REN is located on the rear of the equipment on the product labeling.

Telephone companies report that electrical surges, typically lightning transients, are very destructive to customer terminal equipment connected to AC power sources. This has been identified as a major nationwide problem. It is recommended that the customer install an AC surge arrester in the AC outlet to which this device is connected. This is to avoid damage to the equipment caused by local lightning strikes and other electrical surges.

This equipment uses CA11A telephone jacks.

Declaration of conformity (European countries)

EC Certification

Certification to 1999/5/EC Radio & Telecommunications Terminal Equipment Directive (FAX)

This product has been self-certified for pan-European single terminal connection to the analogue Public Switched Telephone Network (PSTN) in accordance with Directive 1999/5/EC. The product has been designed to work with the national PSTNs and compatible PBXs of the European countries:

In the event of problems, you should contact Lexmark International Inc. in the first instance.

The product has been tested against TBR21. To assist in the use and application of terminal equipment which complies with this standard, the European Telecommunication Standards Institute (ETSI) has issued an advisory document (EG 201 121) which contains notes and additional requirements to ensure network compatibility of TBR21 terminals. The product has been designed against, and is fully compliant with, all of the relevant advisory notes contained in this document.

Using the Lexmark X215 in Germany

The Lexmark X215 requires a German billing tone filter (Lexmark part number 14B5123) to be installed on any line which receives metering pulses in Germany. Metering pulses may or may not be present on analog lines in Germany. The subscriber may request that metering pulses be placed on

the line, or can have them removed by calling the German network provider. Normally, metering pulses are not provided unless specifically requested by the subscriber at the time of installation.

Using the Lexmark X215 in Switzerland

The Lexmark X215 requires a Swiss billing tone filter (Lexmark part number 14B5109) to be installed on any line which receives metering pulses in Switzerland. The Lexmark filter must be used, as metering pulses are present on all analog telephone lines in Switzerland.

Lexmark and Lexmark with diamond design are trademarks of Lexmark International, Inc., registered in the United States and/or other countries.

© 2003 Lexmark International, Inc.

740 West New Circle Road
Lexington, Kentucky 40550