Canon SERVICE INFORMATION

Issued by Copying Machine Quality Assurance Center, Canon Inc.

 MODEL:
 COLOR LASER COPIER 1100/1120/1130/1140/1150/1160/1180
 NO. : F-04-E00007 DATE : FEB.2002

 □ Major quality issues □ Quality upgrade/production efficiency □ Field quality problems
 □ Miscellaneous
 ✓ Sahas

LOCATION SUBJECT

Revision of Service Manual

The captioned technical documentation has been revised to reflect the following:

Reasons

to update the descriptions in the previous documentation covering modification of functions and correction of typographical mistakes.

The present revision is a full revision. Kindly make arrangements so that the old document may be replaced with the one being released. Further, please make sure the old document is properly disposed of.

FY8-13G3-03Y

COLOR LASER COPIER 1100/1120/1130/1140/1150/ 1160/1180 SERVICE MANUAL

REVISION 3

Canon

FEB. 2002

FY8-13G3-030

IMPORTANT

THIS DOCUMENTATION IS PUBLISHED BY CANON INC., JAPAN, TO SERVE AS A SOURCE OF REFERENCE FOR WORK IN THE FIELD.

SPECIFICATIONS AND OTHER INFORMATION CONTAINED HEREIN MAY VARY SLIGHTLY FROM ACTUAL MACHINE VALUES OR THOSE FOUND IN ADVERTISING AND OTHER PRINTED MATTER.

ANY QUESTIONS REGARDING INFORMATION CONTAINED HEREIN SHOULD BE DIRECTED TO THE COPIER SERVICE DEPARTMENT OF THE SALES COMPANY.

THIS DOCUMENTATION IS INTENDED FOR ALL SALES AREAS, AND MAY CONTAIN INFORMATION NOT APPLICABLE TO CERTAIN AREAS.

COPYRIGHT © 2002 CANON INC.

Printed in Japan Imprimé au Japon

Use of this manual should be strictly supervised to avoid disclosure of confidential information.

Prepared by

OFFICE IMAGING PRODUCTS TECHNICAL SUPPORT DIVISION

CANON INC.

5-1, Hakusan 7-chome, Toride, Ibaraki, 302-8501 Japan

INTRODUCTION =

This Service Manual contains basic data and figures on the plain paper CLC1100/1120/1130/1140/1150/1160/1180 needed to service the machine in the field. The copier is designed to enable fully automated copying work, and may be configured with the following options:

- 1. RDF-E2/E3
- 2. Stapler Sorter-F1
- 3. Film Projector-D1
- 4. CLC Paper Deck-E1

For the RDF-E2/E3, Stapler Sorter-F1, and Film Projector-D1, see their respective Service Manuals for details. This Service Manual covers the copier itself, and consists of the following chapters:

This manual omits descriptions on technologies used in common with existing machines. Refer to the Copier Basic Series as necessary for additional information.

- Chapter 1 *General Description* introduces the copier's features and specifications, shows how to operate the printer unit, and explains how copies are made.
- Chapter 2 Basic Operation provides outlines of the steps used to generate copies.
- Chapter 3 Exposure System discusses the principles of operation used for the mechanical/electrical operations of the copier's exposure system. It also explains the timing at which the various units involved are operated, and shows how they may be disassembled/assembled and adjusted.
- Chapter 4 Image Processing System discusses the principles of operation used for the mechanical/electrical operations of the copier's image processing system. It also explains the timing at which the various units involved are operated, and shows how they may be disassembled/assembled and adjusted.
- Chapter 5 Laser Exposure System discusses the principles of operation used for the mechanical/electrical operations of the copier's laser exposure system. It also explains the timing at which the various units involved are operated, and shows how they may be disassembled/assembled and adjusted.
- Chapter 6 Image Formation System discusses the principles of how images are formed. It also explains the timing at which the various units involved in image formation are operated, and shows how they may be disassembled/ assembled and adjusted.
- Chapter 7 Pick-Up/Feeding System discusses the principles of how the printer unit picks up and moves paper inside it. It also explains the timing at which the various units involved are operated, and shows how they may be disassembled/assembled and adjusted.
- Chapter 8 Fixing System discusses the principles of how the printer unit fuses toner images to paper. It also explains the timing at which the various units involved are operated, and shows how they may be disassembled/ assembled and adjusted.

- Chapter 9 Externals/Auxiliary Mechanisms shows the copier's external parts, and explains the principles used for the copier's various control mechanisms in view of the functions of electrical and mechanical units and in relation to their timing of operation. It also shows how these units may be disassembled/assembled and adjusted.
- Chapter 10 Paper Deck discusses the principles of operation used for the series of operations between pickup and delivery performed by the paper deck. It also explains the timing at which the various units involved are operated, and shows how they may be disassembled/assembled and adjusted.
- Chapter 11 *Installation* introduces requirements for the site of installation, and shows how the printer unit may be installed using step-by-step instructions.
- Chapter 12 *Maintenance and Servicing* provides tables of periodically replaced parts and consumables/durables and scheduled servicing charts.
- Chapter 13 *Troubleshooting* provides tables of maintenance/inspection, standards/adjustments, and problem identification (image fault/malfunction).

Appendix contains a general timing chart and general circuit diagrams.

The following rules apply throughout this Service Manual:

- 1. Each chapter contains sections explaining the purpose of specific functions and the relationship between electrical and mechanical systems with reference to the timing of operation.
 - In the diagrams, represents the path of mechanical drive where a signal name accompanies the symbol \longrightarrow , the arrow indicates the direction of the electric signal.
 - The expression "turn on the power" means flipping on the power switch, closing the front cover, and closing the delivery unit cover, which results in supplying the machine with power.
- 2. In the digital circuits, '1' is used to indicate that the voltage level of a given signal is "High," while '0' is used to indicate "Low." (The voltage value, however, differs from circuit to circuit.) In addition, the asterisk (*) as in "DRMD*" indicates that the DRMD signal goes on when '0'.
 - In practically all cases, the internal mechanisms of a microprocessor cannot be checked in the field. Therefore, the operations of the microprocessors used in the machines are not discussed: they are explained in terms of from sensors to the input of the DC controller PCB and from the output of the DC controller PCB to the loads.

The descriptions in this Service Manual are subject to change without notice for product improvement or other purposes, and major changes will be communicated in the form of Service Information bulletins.

All service persons are expected to have a good understanding of the contents of this Service Manual and all relevant Service Information bulletins and be able to identify and isolate faults in the machine.

This manual is compiled in such a way so that a fuller understanding of the machine may be acquired by using it side by side with the Copier Basic Series. By way of providing a reference to the document, this manual uses the following convention:

EX: Part 2>Chapter 3>2.1 "Shading Correction"

The Copier Basic Series represents an accumulation of Canon's copier technologies used in common in existing machines, and descriptions in the document are intended to supplement the contents of Service Manuals. The Copier Basic Series consists of the following four parts:

Part 1: Basics

Part 2: Copiers

Part 3: Accessories

Part 4: Controllers

System Configuration

The CLC1100/1120/1130/1150 may be configured as follows to make up a system (the shaded areas indicate options):

The figures above represents the CLC1150; however, the CLC1100/1120/1130 may be configure in the same way.

*: CLC Film Projector D1 is not available for CLC1100.

CLC1100/1120 :2-cassette model CLC1130 :3-cassette model

CLC1150 :2-cassette model with a duplexing unit.

The CLC1140/1160/1180 may be configured as follows to make up a system (the shaded areas indicate options):

CLC1140 :2-cassette model CLC1160 :3-cassette model

CLC1180 :2-cassette model with a duplexing unit.

CONTENTS

CHAPTER 1 GENERAL DESCRIPTION

Ι.	FEATURES1-1		C. User Mode 1-	14
II.	SPECIFICATIONS1-2	V.	DAILY MAINTENANCE BY	
	A. Type1-2		THE USER 1-	16
	B. System1-2	VI.		
	C. Functions1-3		A. Safety of Laser Light 1-	
	D. Others1-4		B. CDRH Regulations 1-	
	E. Default Ratios1-4		C. Handling the Laser	
	F. Copying Speed1-5		Assembly 1-	19
	G. CLC Paper Deck-E11-6		D. Safety of Toner 1-:	
III.	NAMES OF PARTS1-7	VII.	IMAGE FORMATION 1-:	22
	A. External View1-7		A. Outline 1-:	22
	B. Cross Section1-9		B. Auxiliary Process 1-2	24
IV.	USING THE COPIER 1-12		 Post-Cleaning 	
	A. Control Panel 1-12		Charging1-	24
	P Extended Functions 1 12		5 5	

CHAPTER 2 BASIC OPERATION

Ι.	OUTLINE OF OPERATIONS2-1	1. Outline2-7
	A. Functional Construction2-1	Controlling Side A and
	B. Electrical Circuitry2-2	Side B2-8
	1. Outline2-2	III. CONTROLLING ELECTRICAL
	2. CPU PCB2-2	MECHANISMS 2-10
	3. Control Panel2-2	A. Controlling the Main Motor
II.	BASIC SEQUENCE OF	(M4) 2-10
	OPERATIONS2-4	1. Outline
	A. At Power-On2-4	B. Controlling the Drum Motor
	B. Basic Sequence of	(M2) 2-12
	Operations (copying)2-6	1. Outline
	C. Generating the Image	C. Inputs to and Outputs from
	Leading Edge Signal2-7	the Major PCBs2-14
		, -

CHAPTER 3 EXPOSURE SYSTEM

l.	OPERATION	.3-1		3.	Detecting an Error in the
	A. Outline	.3-1			Activation of the
	B. Basic Sequence of				Scanning Lamp3-7
	Operations	.3-2		4.	Controlling the Intensity
	1. Sequence of				of the Scanning Lamp 3-7
	Operations	.3-2	IV.	DISAS	SSEMBLY/ASSEMBLY3-8
	 Scanner Home Position 			A. Ori	ginal Exposure System3-9
	Sensor and Operation	.3-3		1.	Removing the Scanning
II.	SCANNER DRIVE SYSTEM	.3-4			Lamp3-9
	A. Controlling the Scanner			2.	Orienting the Scanning
	Motor	.3-4			Lamp3-9
	1. Outline	.3-4		3.	Removing the Standard
	2. Operations	.3-5			White Plate 3-10
	B. Changing the Reproduction			4.	Mounting the Standard
	Ratio	.3-5			White Plate 3-10
III.	CONTROLLING THE INTENSIT	Υ		B. Sca	anner Drive Assembly 3-1
	OF THE SCANNING LAMP	.3-6		1.	Removing the Scanner
	A. Outline	.3-6			Drive Motor 3-17
	B. Operations	.3-7		2.	Adjusting the Tension of the
	 Turning On/Off the 				Belt When Mounting the
	Scanning Lamp	.3-7			Scanner Drive Motor 3-17
	Detecting the Activation			3.	Routing the Scanner
	of the Scanning Lamp	.3-7			Cable 3-1

CHAPTER 4 IMAGE PROCESSING SYSTEM

l.	OUTLINE4-1	G. Chromatic Space Correction
II.	CCD/CCD DRIVE4-2	Circuit 4-10
	A. Controlling the CCD4-2	H. Direct Mapping Circuit 4-10
	B. CCD Driver Circuit4-2	 Logarithmic Correction and
III.	ANALOG IMAGE	BGR-to-YMC Conversion 4-11
	PROCESSING4-3	a. Logarithmic Correction 4-11
IV.	DIGITAL IMAGE	b. BGR-to-YMC Conversion4-11
	PROCESSING4-4	J. Toner Color Correction
	A. Outline4-4	Circuit 4-12
	B. Shading Correction4-6	K. Coloring/Contour
	a. Shading Correction4-6	Processing 4-12
	C. 3-Line CCD Position	L. Density Processing 4-13
	Matching Circuit4-7	M. Enlargement/Reduction,
	D. Sensor Color Correction	Shift, and Edit Processing 4-13
	Circuit4-7	N. Sharpness/Filter
	E. Original Position Detection	Processing 4-14
	Circuit4-8	O. Anti-Counterfeit
	F. Black Detection Circuit and	Mechanism 4-14
	Edge/Line Width	Counterfeit Tracing Machanism 4.44
	Detection Circuit4-9	Mechanism 4-14

	Bank Note Detection	1.	Removing the CCD
	Mechanism 4-14		Unit 4-17
	P. CMYBk/RGB Integration 4-15	2.	Removing the Analog
	Q. Texture Processing 4-15		Processor PCB 4-18
	R. Color Conversion 4-15	3.	Removing the Image
V.	DISASSEMBLY/ASSEMBLY 4-16		Processor PCB (IP-MAIN,
	A. Electrical Parts 4-17		IP-ED, IF, IP-ECO) 4-19
			,

CHAPTER 5 LASER EXPOSURE SYSTEM

l.	OPERATIONS	V.	DISASSEMBLY/ASSEMBLY5-7 A. Electrical Parts5-8 1. Removing the Original Scanner Motor
II.	GENERATING THE BD		Dirver PCB5-8
III.	SIGNAL5-3 LASER DRIVER CIRCUIT5-4		Removing the Laser Scanner Unit5-8
	A. Controlling the Laser System5-4		Removing the Laser Controller PCB/Laser
	B. Controlling the Temperature of the Laser Unit5-5		Driver PCB 5-10 4. Adjusting Laser Power 5-11
IV.	LASER SCANNER MOTOR5-6		5. Adjusting the Laser 5-13

CHAPTER 6 IMAGE FORMATION SYSTEM

l.	IMAGE FORMATION SYSTEM6-1 A. Outline6-1 B. Controlling the C Sensor6-3 C. Sequence of Operations (image formation system)6-7	 6. Sequence of Operations (initial drum surface potential control timing). 6-13 7. Auto Gradation Correction in User Mode6-14
II.	IMAGE STABILIZATION6-8 A. Outline6-8	8. Checking the LED Activation for the Potential
	B. Controlling the Surface	Measurement Circuit 6-14
	Potential of the Drum6-10	III. CONTROLLING THE CHARGING
	1. Outline6-10	MECHANISM 6-17
	Measuring the Surface	 A. Controlling the Primary
	Potential of the Drum 6-10	Charging Mechanism and
	Measuring the Dark Area	the Grid Bias 6-17
	Potential Attenuation 6-11	1. Operation 6-17
	Controlling the Environment	2. Protection Circuit 6-17
	Contrast Potential 6-11	B. Controlling the
	Setting the Grid Bias and	Developing Bias 6-18
	the Developing Bias 6-12	1. Operation 6-18
		When Controlling the M
		Developing Bias 6-19

	C. Controlling the Attraction		Sequence of Operations
	Charging Mechanism and		(measurement) 6-39
	Transfer Charging Current 6-20		6. Error Code (E020)
	1. Operations 6-20		Related to Control of Toner
	D. Controlling the Separation		Concentration 6-40
	Charging Current 6-21		E. New Gradation Correction Con-
	1. Operation 6-21		trol (patch detection; CLC1140/
	E. Controlling the External/Internal		1160/1180) 6-46a
	Static Eliminating Current 6-23		1. Outline 6-46a
	1. Operation 6-23		New Gradation Correction
	F. Controlling the Post-Cleaning		Control
	Charging Current 6-24		(patch detection) 6-46a
	1. Operations 6-24		3. Timing of
	G. Controlling the Temperature of		Measurement 6-460
	the Photosensitive Drum 6-25		4. Error Code Related to New
	1. Control 6-25		Gradation Correction Control
	Controlling the Power		(E020) 6-46d
	Using the Environment		F. Supplying Toner 6-47
	Switch SW6 6-25	V.	PHOTOSENSITIVE DRUM
	H. Controlling the Primary		CLEANER ASSEMBLY 6-48
	Charging Wire Cleaning		A. Outline 6-48
	Mechanism 6-27		B. Controlling the Reciprocating
	1. Operations 6-27		Mechanism of the Cleaning
	2. Conditions for		Blade 6-49
	Operation 6-27		C. Controlling the Collection of
V.	DEVELOPING		Waste Toner 6-49
	ASSEMBLIES 6-28		 Checking the Waste
	A. Outline 6-28		Toner Case (full) 6-49
	B. Locking the Developing		Detecting a Waste Toner
	Assembly 6-29		Feedscrew Lock
	C. Controlling the Concentration		Condition 6-50
		171	
	of Color Toner 6-31	VI.	DISASSEMBLY/ASSEMBLY 6-51
	1. Outline 6-31		A. Photosensitive Drum
	Measuring the		Assembly 6-52
	Concentration of Color		1. Construction 6-52
	Toner on the Developing		Removing the
	Cylinder Assembly 6-32		Photosensitive Drum 6-52
	Controlling the Color		3. When Replacing the
	Toner Concentration		Photosensitive Drum 6-56
	Measurement Mechanism		4. Cleaning the
	of the Photosensitive		Photosensitive Drum 6-58
	Drum 6-33		5. Removing the Drum
	Sequence of		Heater 6-59
	Measurement 6-34		Removing the Drum
	D. Controlling the Concentration of		Heater Brush 6-60
	Black Toner 6-35		B. Pre-Exposure Lamp 6-60
	1. Outline 6-35		Removing the
	2. Controlling the Supply of		Pre-Exposure
	Black Toner 6-35		Lamp Unit 6-60
	3. Measuring the Concentration		
			C. Charging Assembly 6-61
	of Black Toner		1. Outline 6-61
	(patch detection) 6-36		2. Removing the Primary
	4. Detecting Dirt on the		Charging Assembly 6-61
	Window 6-38		Removing the Grid
			Plate 6-61

		Replacing the Wire Cleaning Pad of the Primary Charging Assembly			Replacing the Photosensitive Drum Cleaner Scoop-Up Sheet
	6.	Adjusting the Height of the Charging Wire 6-63			Cleaner End Seal and Felt 6-79
D	De	veloping Assemblies 6-64	G	Pre	e-Cleaning Sensor
		Construction of the Y/M/C	0.	Ass	sembly No. 2 Scoop-Up
	_	Developing Assembly 6-64			eet Assembly 6-80
	2.	Construction of the Bk		1.	Replacing the No. 2
	3	Developing Assembly 6-64 Removing the Developing			Scoop-Up Sheet Assembly6-80
	٥.	Assembly 6-64		2.	Points to Note When
	4.	Removing the ATR Sensor			Handling the Pre-Cleaning
		of the Y/M/C Developing			Sensor Assembly 6-80
	_	Assembly 6-65	H.		ick Toner Concentration
	5.	Removing the			nsor Assembly 6-81
	6	Developing Cylinder 6-66		1.	Removing the Black Toner
		Adjusting the S-B Gap 6-70 Replacing the		2	Concentration Sensor 6-81 Removing the No. 2
	1.	Developer 6-70		۷.	Blade 6-81b
E.	Но	ppe Assembly 6-73		3.	Removing the Gradation
		Opening the Hopper 6-73			Sensor (CLC1140/1160/
	2.	Removing the Hopper			1180 only) 6-82
	_	Unit 6-73	I.		eaner Blade
	3.	Removing the Hopper			ciprocating Motor 6-82a
	1	Motor 6-74		1.	Removing the
	4.	Removing the Toner Supply Clutch 6-75			Reciprocating Motor Assembly 6-82a
F.	Pho	otosensitive Drum	J.	Wa	ste Toner Feeding
• •		eaner Assembly6-77	0.		sembly 6-82a
		Removing the			Removing the Waste Toner
		Photosensitive Drum			Feedscrew Assembly 6-82a
	_	Cleaner Unit 6-77	K.		veloping Drive
	2.	Replacing the			sembly 6-84
		Photosensitive Drum Cleaner Blade 6-78		1.	Removing the Developing
		Clearler blade 6-76			Drive Assembly and the Developing Assembly
					Rail 6-84

CHAPTER 7 PICK-UP / FEEDING SYSTEM

I.	OPERATIONS7-1	II. PICKUP ASSEMBLY	7-5
	A. Outline7-1		
	B. Arrangement of Rollers	1. Outline	
	and Sensors7-2	B. Lifter Movement	7-9
	1. CLC1150/11807-2	1. Outline	7-9
	2. CLC1130/11607-3	Detecting the Presence/	
		Absence of Paper 7	-10

		3. Detecting the Level of Paper	7-10				line trolling the Locking	7-34
	C.	Detecting the Paper Size					n Inside the Transfer	
		Inside the Cassette	7-11		[Drui	m	7-36
		 Fixed-Size Type 					trolling Separation	
		Cassette	7-11				Outline	
		2. Universal Type					Separating Paper	
		Cassette	7-11				aning the Separation	
		3. Paper Sizes and					m Sheet	7-41
		Cassettes	7-12				Outline	
		4. Paper Width Basic					External Brush	
		Value	7-13				Polishing Roller	
		Sequence of Operations					uence of Operations	
		(pickup from the					nsfer drum)	7-44
		cassette)	7-14	VI.	DE	TFC	CTING JAMS	7-45
	D	Pickup from the		٧			line	
	٥.	Multifeeder	7-15				uence of Operations	0
		1. Operations					detection)	7-47
		 Detecting the Size of 	0	\/II			SEMBLY/ASSEMBLY	
		Paper	7-16	V			UP ASSEMBLY)	7-48
		3. Movement of the Lifter					cup Assembly	
		4. Sequence of					Construction	
		Operations	7-18				Removing the Cassette	0
	F	Picking Up	0		_		Pickup Assembly/	
		Transparencies	7-19				Duplexing Pickup	
III.	DΙ	JPLEXING UNIT					Assembly	7-49
		LC1150/1180 ONLY)	7-21		3		Removing the Pickup	0
		Outline			•		Roller	7-51
	,	Basic Construction			_		Removing the Cassette	, ,,
		2. Arrangement of Rollers					Pickup Assembly Feed	
		and Sensors	7-23				Roller/Separation	
	B.	Stacking Paper					Roller	7-51
		Movement of the Paper			Ę		Adjusting the Pressure o	
	٠.	Jogging Guide Plate	7-25		•		the Separation Roller	
		1. Operations			6		Position of the Cassette	
	D	Sequence of Operations	1 20		•	_	Pickup Assembly and	
	٥.	(1st side of a					Pickup Roller Solenoid	
		double-sided copy)	7-27				(SL7, SL8, SL9)	7-55
	F.	Re-Pickup from the			7		Adjusting the Left/Right	
		Duplexing Unit	7-28		•		Registration of the	
		1. Operations					Cassette	7-55
		2. Sequence of	7 20		8		Removing the Duplexing	, 00
		Operations	7-29		•		Unit Feed Roller	7-56
IV.	CC	ONTROLLING THE	1 20		C		Removing the Duplex	7 00
		GISTRATION/ATTRACTION			•		Unit Separation Roller	7-56
		ECHANISM			-		Removing the Duplexing	
		Outline					Unit Pickup Roller	7-57
		Locking and Unlocking the			B. N		tifeeder	
		Registration Roller	7-31				Removing the Multifeede	
	C.	Controlling the Attraction	- •				Assembly	
	٠.	Mechanism	7-32		2		Removing the Pickup	. 55
	D.	Sequence of Operations			_		Roller, Feed Roller, and	
		(registration/attraction)	7-33				Separation Roller	7-60
V.	TR	RANSFER DRUM			3		Left/Right Registration	
							5 5 1 1 1 1	

		4.	Attaching the Timing Belt		4.	Removing the Scraper
			for the Multifeeder Assembly 7-63	3	5.	of the Attraction Roller 7-79 Removing the Attraction
		5.	Position of the Multifeeder			Roller 7-80
	_	_	Pickup Solenoid 7-63		6.	Replacing the Attraction
	C.		plexing Unit 7-64	1		Roller Unit Spring Clutch
		Ί.	Removing the	1	7	Assembly
		2	Duplexing 7-64 Removing the Feed	+	7.	Removing the Registration Roller 7-81
		۷.	Roller 7-64	1	8	Replacing the Registration
		3.	Remove the Duplexing		٥.	Roller Releasing Spring
			Feed Assembly 7-65	5		Clutch Assembly 7-85
		4.	Adjusting the Left/Right	C.	Tra	nsfer Cleaner Unit 7-86
			Registration of the		1.	Removing the Transfer
		_	Duplexing Unit 7-68	3		Cleaner Unit 7-86
		5.	Adjusting the Position of the		2.	Removing the Transfer
			Paper Jogging Guide	,	2	Cleaner Brush
		6	Sensor (PS40) 7-69	9	3.	Removing the Scraper
		Ο.	Assembling the Paper Jogging Guide Plate			(upper, lower) of the Transfer Cleaner Unit 7-86
			Drive Assembly 7-70)	4	Removing the Transfer
		7	Position of the Stopper	,	٦.	Drum Cleaner Assembly
		•	Plate Solenoid 7-70)		Filter 7-87
		8.	Position of the Duplexing		5.	Applying Lubricant to the
			Paper Feed Roller			Transfer Drum Cleaner 7-87
			Solenoid 7-70) D.		nsfer Drum Assembly 7-88
		9.	Position of the Stacking	_		Construction 7-88
	_	Ε.	Guide Solenoid 7-7	1	2.	Removing the Transfer
	D.		kup Motor Drive		2	Drum Sheet 7-89
			sembly7-72	2	3.	Attaching the Transfer Drum Sheet
		١.	Removing the Cassette Pickup Drive Assembly/Re-		1	Removing the Attraction
			Pickup Drive Assembly . 7-72		٦.	Brush 7-93
		2.	Removing the Duplexing	-	5.	Remove the Transfer
			Motor 7-72	2		Blade 7-93
/III.	DI	SAS	SSEMBLY/ASSEMBLY		6.	Removing the External
	(TI	RAN	NSFER ASSEMBLY/			Static Eliminator 7-93
			'ERY ASSEMBLY) 7-73	3	7.	Removing the Internal
	Α.		moving the Transfer			Static Eliminator 7-94
			um Assembly/Transfer		8.	Removing the Separation
			um Frame 7-74	ļ	0	Changing Assembly 7-94
		١.	Removing the Transfer Drum 7-74	1	9.	Removing the Polishing
		2	Points to Note When	t	10	Roller 7-94 Removing the Polishing
		۷.	Handling the Transfer		10.	Roller Unit 7-95
			Drum 7-75	5	11.	Removing the Separation
		3.	Removing the Transfer			Push-Up Solenoid 7-97
			Drum Frame 7-76	6	12.	Remove the Brush
	B.		. 1 Feeding Assembly 7-77			Motor (M11)7-98
			Construction 7-77	7	13.	Removing the Transfer
		2.	Removing the Horizontal	7		Cleaner Push-On
		2	Path Assembly 7-7	(4 4	Brush Unit
		3.	Removing the Attraction	2	14.	Removing the Separation
			Roller Unit 7-78	,		Push-Up Roll 7-100

χi

Ε.	Transfer Drum Locking Motor
	Assembly (PM5) 7-100
F.	Transfer Drum Cleaner Locking
	Motor Assembly (PM6) 7-101
	1. Removing the Transfer
	Drum Cleaner Locking
	Motor Assembly 7-101
G.	Delivery Assembly
	(CLC1100/1120/1130/
	1140/1160 only) 7-101
	1. Removing the Delivery As-
	sembly 7-101

Н.	Du	plexing Delivery Assembly
	(CL	C1150 <mark>/1180</mark> only) 7-102
	1.	Removing the Duplexing
		Delivery Assembly 7-102
	2.	Position of the Delivery
		Assembly Paper
		Deflecting Plate Drive
		Solenoid (SL10) 7-102

CHAPTER 8 FIXING SYSTEM

l.	A. Ou	ATIONS8-1 tline8-1			Removing the Fixing Lower Thermistor	.8-19
	B. Se	quence of Operations		10.	Removing the Fixing	0 20
II.	(IIX	ing system)8-3 G DRIVE SYSTEM8-4		11	Thermal Switch (lower).	8-20
11.		ntrolling the Speed of the		11.	Removing the Fixing Thermal Switch (upper)	8-20
		ing Roller8-4		12.	Adjusting the Fixing	0 20
		king Up the Fixing			Nip	8-20
	Cle	eaning Belt8-6	B.	Fix	ing Cleaner Assembly	
	C. Fix	ing Oil Applying			Removing the Fixing	
	Me	chanism8-7			Upper Cleaning Belt	8-21
III.		ROLLING THE FIXING		2.	Mounting the Fixing	
		ERATURE8-9		_	Upper Cleaning Belt	8-22
		ntrolling the Temperature		3.	Removing the Fixing	
		the Fixing Roller8-9		4	Lower Cleaning Belt	8-23
IV /		otective Functions 8-11		4.	Mounting the Fixing	0.04
IV.		SSEMBLY/ASSEMBLY 8-13	<u></u>	O:I	Lower Cleaning Belt	8-24
		ing Assembly 8-14 Removing the Fixing	C.		Applying Assembly	0 25
	1.	Assembly 8-14			moving Assembly Removing the Oil	0-25
	2	Opening the Fixing		١.	Applying Felt	8-25
	2.	Upper Roller Unit 8-14		2.	Removing the Oil Fixing	0 20
	3.	Removing the Fixing			Blade	8-26
		Upper Heater 8-15	D.	Inte	ernal Delivery Assembly.	
	4.	Removing the Fixing			Removing the Fixing	
		Upper Roller 8-15			Separation Claw	8-26
	5.	Removing the Fixing	E.		ve Assembly	8-27
		Lower Heater 8-16		1.	Removing the Fixing	
	6.	Removing the Fixing		_	Motor (M5)	8-27
	_	Lower Roller 8-17		2.	Points to Note When	
	7.	Difference among Fixing			Replacing the Oil	0.07
		Rollers (upper/lower,		2	Pump	8-27
	0	front/rear) 8-18		3.	Adjusting the Fixing	
	0.	Removing the Fixing Upper Thermistor 8-19			Upper/Lower Solenoid	Q_27
		1116111113101 0-19			301611010	0-21

CHAPTER 9 EXTERNALS / AUXILIARY MECHANISMS

I.	CONTROL PANEL9-1	8. Removing the Upper	
	A. Outline9-1	Cover 9-2	
II.	DOWNLOADING9-2	B. Control Panel 9-2	22
	A. Outline9-2	 Removing the Control 	
	B. Registering Firmware 9-2d	Panel 9-2	22
	C. Making Connections 9-2g	Removing the Control	
	D. Downloading the Firmware 9-2j	Panel PCB 9-2	22
	E. Uploading Backup Data 9-2	Removing the LCD	
	F. Downloading Backup	PCB 9-2	22
	Data 9-2n	Removing the Numeric	
	G. Work at the End of a Job 9-2p	Keypad PCB 9-2	23
III.	COUNTERS9-3	C. Editor 9-2	
	A. Outline9-3	Removing the Editor	
IV.	FANS9-4	Controller PCB 9-2	24
	A. Outline9-4	2. Removing the Editor	
	B. Operations9-6	Mirror 9-2	25
	2-Speed Rotation	D. Flywheel 9-2	
	Control9-6	1. Removing the	20
	2. Sequence of	Flywheel 9-2	26
	•		20
V.	Operations9-6	2. Points to Note When	26
v.	POWER SUPPLY9-7	Handling the Flywheel 9-2	
	A. Supplying Power9-7	E. Fans 9-2	
	1. Outline9-7	1. Outline 9-2	
	2. Distribution of Power	F. Drive System Belt Layout 9-2	
	among Switches9-8	G. Drum Motor Assembly 9-2	28
	B. Rated Outputs of the DC	 Removing the Drum 	
	Power Supply PCB 9-10	Motor (M2) 9-2	28
	C. Protection System 9-11	Mounting the Drum	
	D. Backup Battery 9-13	Motor Assembly9-	30
VI.	EDITOR 9-14	H. Main Motor (M4) Drive	
	A. Outline 9-14	Assembly 9-3	32
	B. Operations 9-14	 Removing the Main 	
	C. Zero-Adjustment of Input	Motor (M4) 9-3	32
	Coordinates 9-16	I. CPU PCB 9-3	33
VII.	DISASSEMBLY/ASSEMBLY 9-17	 Removing the CPU 	
	A. Covers 9-18	PCB 9-3	33
	1. External Covers 9-18	Replacing the CPU	
	2. Right Upper Cover 9-18	PCB9-	33
	3. Left Inside Cover 9-19	3. Replacing the Flash	
	4. Transfer Drum Frame	Memory on the CPU	
	Cover 9-19	PCB 9-3	33
	5. Fixing Assembly	J. HVT PCB	
	Cover 9-19		55
	6. Transfer Drum Frame	1. Removing the HVT	3 <i>E</i>
	Right Cover 9-20	PCB	ろと つの
		K. Developing Bias PCB 9-3	J
	7. Removing the	Removing the Output Developing Rice PCR Output Developing Rice PC	25
	Copyboard Glass9-20	Developing Bias PCB9-	აე

CHAPTER 10 PAPER DECK

l.	PAPER DECK 10-1	1. Removing the Deck
	A. Inputs to and Outputs	from the Copier 10-23
	from the Deck Driver 10-1	2. Removing the
	B. Pickup 10-4	Compartment 10-25
	1. Outline 10-4	3. Changing the Deck
	2. Pickup Operations 10-4	Paper Size 10-26
	3. Sequence of Operations	4. Adjusting the Deck
	(pickup) 10-6	Registration 10-27
	C. Detecting Paper in the Deck 10-7	Adjusting the Position
	Detecting the Presence/	of the Roll 10-27
	Absence of Paper 10-7	C. Drive System 10-28
	Switching the Deck	Removing the Deck Pickup
	Paper Size 10-8	Clutch (CL102) 10-28
	Detecting the Level of	Removing the Deck Pickup
	Paper in the Deck 10-8	Motor Assembly 10-28
	D. Deck Lifter 10-9	3. Removing the Deck Lifter
	1. Lifter Movement 10-9	Motor (M101) 10-29
	Paper Level Indicator on	4. Removing the Lifter Cable
	the Deck Front Cover 10-11	(front of the deck) 10-30
	E. Opening/Closing the Deck	5. Removing the Lifter Cable
	(compartment) 10-12	(deck rear) 10-31
	Deck Opening/Closing	6. Routing the Lifter
	Movement 10-12	Cable 10-33
	Sequence of Operations	D. Feeding System 10-34
	(deck opening/closing	 Removing the Deck
	movement) 10-13	Pickup Unit 10-34
	F. Controlling the Deck	Removing the Deck
	Motors 10-14	Pickup Roller 10-34
	 Controlling the Deck Pickup 	Orientation of the Deck
	Motor (PM101) 10-14	Pickup Roller 10-35
	Controlling the Deck	Removing the Deck
	Lifter Motor (M101) 10-15	Pickup/Feed Roller 10-36
II.	DETECTING JAMS 10-17	Orientation of the Deck
	A. Outline 10-17	Pickup/Feed Roller 10-36
III.	DISASSEMBLY/ASSEMBLY 10-19	Removing the Deck
	A. External Covers 10-20	Separation Roller 10-36
	 Removing the Front 	Adjusting the Deck
	Cover 10-20	Separation Roller
	Removing the Rear	Pressure 10-37
	Cover 10-22	8. Position of the Deck Pickup
	Removing the Right	Solenoid (SL101) 10-38
	Cover 10-22	E. Electrical System 10-38
	4. Removing the Upper	Removing the Deck
	Cover 10-22	Driver PCB 10-38
	B. Paper Deck - Related	2. Removing the Deck
	Work 10-23	Open Switch PCB 10-39

CHAPTER 11 INSTALLATION

l.	SELECTING THE SITE 11-1	IV.	MOUNTING THE DOCUMENT
II.	INSTALLATION 11-4		HOLDER 11-30
	A. Unpacking 11-4	V.	INSTALLING THE CONTROL
	B. Removing the Fixing Materials		CARD UNIT-V 11-31
	and Mounting the Waste Toner		 Mounting the Control
	Collection Case 11-7		Card Unit 11-31
	C. Supplying Fixing Oil 11-9	VI.	INSTALLING THE COPY DATA
	D. Mounting the Drum Cleaner		CONTROLLER-A1 11-33
	and Setting the Environment		1. Setting the Board 11-33
	Switch 11-11		Installing to the
	E. Supplying Toner 11-15		Copier 11-34
	F. Supplying the Starter		3. Checking Operations 11-36
	Developer 11-19		Removing from the
	G. Checking the Images and		Copier 11-36
	Operations 11-23	VII.	INSTALLING THE REMOTE
	H. Changing the Cassette		DIAGNOSTIC DEVICE II 11-37
	Paper Size 11-25		 Installing to the
III.	RELOCATING THE COPIER . 11-28		Copier 11-37
		VIII.	INSTALLING THE CASSETTE
			HEATER 11-46

CHAPTER 12 MAINTENANCE AND SERVICING

 PERIODICALLY REPLACED PARTS CONSUMABLES AND DURABLES A. Copier B. Paper Deck	12-1 12-2 12-2	IV.	SCHEDULED SERVICING CHART SCHEDULED SERVICING LIST A. Copier B. Paper Deck	12-7 12-7
D. Taper Deck	12-7		B. Tapor Book	12

CHAPTER 13 TROUBLESHOOTING

l.	MAINTENANCE AND		B. Exposure System	
	INSPECTION 13-	3	C. Image Formation System	13-15
	A. Image Adjustment Basic		D. Pickup/Feeding System	13-20
	Procedure 13-	3	E. Fixing System	13-28
	B. Points to Note for Scheduled		F. Externals/Controls	13-31
	Servicing 13-	6	G. Paper Deck	13-32
II.	STANDARDS AND		H. Electrical System	
	ADJUSTMENTS 13-	7 III.	TROUBLESHÓOTING	
	A. Image Adjustment		FAULTY IMAGES	13-51
	System 13-7	a	A. Making Initial Checks	13-51

	1.	Environment of the	IV.	
		Site 13-51		MALFUNCTIONS 13-97
	2.	Checking the Originals		A. Troubleshooting
		against Symptoms 13-51		Malfunctions 13-97
	3.	Checking the Copyboard	V.	TROUBLESHOOTING
	0.	Cover, Copyboard Glass,	٧.	FEEDING FAULTS 13-150
		and Standard White		A. Paper Jams
	4	Plate 13-51	\ /I	B. Feeding Faults 13-160
	4.	Checking the Charging	VI.	ARRANGEMENT OF
		Assemblies 13-51		ELECTRICAL PARTS 13-161
	5.	Checking the Developing		A. Sensors 13-161
		Assembly 13-51		1. CLC1100/1120/1130/
	6.	Checking the Paper 13-52		1140/1160 13-161
		Checking Periodically		2. CLC1150/1180 13-163
		Replaced Parts 13-52		B. Thermistors, Lamps,
	8.			and Heaters 13-165
B	_	andard Images 13-53		C. Clutches
		st Print 13-56		1. CLC1100/1120/1130/
Ο.		Selecting a Test Print		1140/1160 13-166
	١.	Pattern 13-56		2. CLC1150/1180 13-167
	2			
	۷.	Horizontal Stripe Test Print		D. Solenoids
		(PG>TYPE=10, 16) 13-57		1. CLC1100/1120/1130/
	3.	256-Color Test Print		1140/1160 13-168
		(PG>TYPE=2) 13-58		2. CLC1150/1180 13-169
	4.	256-Gradation Test Print		E. Fans 13-170
		(PG>TYPE=3) 13-59		F. Motors 13-171
	5.	16-Gradation Test Print		G. PCBs 13-173
		(PG>TYPE=4) 13-60		H. Paper Deck 13-175
	6.	Halftone Test Print		1. Sensors and
		(PG>TYPE=5) 13-61		Switches 13-175
	7	Grid Test Print		2. Motors, Clutches,
	٠.	(PG>TYPE=6) 13-63		Solenoids, and
	Ω	YMCBk 64-Gradation Test		PCBs 13-176
	Ο.			
	^	Print (PG>TYPE=12) 13-64		I. Variable Resistors (VR),
	9.	BGR 64-Gradation Test		Light-Emitting Diodes (LED),
		Print (PG>TYPE=13) 13-65		and Check Pins by PCB 13-177
	10.	Full-Color 16-Gradation		1. DC Driver PCB 13-177
		(YMCBk) Test Pint		2. CPU PCB 13-178
		(PG>TYPE=14) 13-66		3. IP main PCB 13-178
	11.	Full-Color Light Area/16-		Analog Processor
		Gradation (YMCBk) Test		PCB 13-179
		Print (PG>TYPE=15) 13-67		5. Laser Driver PCB 13-179
	12.	Full Color Block Pattern		Lamp Regulator
		(with γ correction;		PCB 13-180
		PG>TYPE=80)		7. DC Fuse PCB 13-180
		(CLC1140/1160/1180		8. AC Fuse PCB 13-181
		only) 13-67a		9. Developing Bias
	12	Full Color Block Pattern		PCB 13-181
	13.			10. HVT-AC PCB 13-181
		(without γ correction;		
		PG>TYPE=81)		11. Potential Measurement
		(CLC1140/1160/1180		PCB
_	_	only) 13-67b	VII.	SERVICE MODE 13-183
D.		publeshooting Image		A. Outline
	Pro	blems 13-68		

	1.	Starting Service Mode	and	D.	ADJUST	
		Making Selections	13-184		(adjustment mode)	13-235
	2.	Ending Service		E.	FUNCTION	
		Mode	13-185		(operation check mode)	13-282
	3.	Backing Up the			OPTION (settings mode)	
		RAM	13-185	G.	PG (test print)	13-321
	4.	Basic Operation	13-194	Н.	COUNTER	
B.	DIS	SPLAY			(counter mode)	
		ntrol display mode)			ELF DIAGNOSIS	
C.		(I/O display mode)		A.	Copier	13-329
		DC-CPU		B.	RDF	13-350
	2.	R-CPU	13-232	C.	Sorter	13-351

APPENDIX

A.	GENERAL TIMING		D.	PAPER DECK GENERAL	
	CHART	A-1		CIRCUIT DIAGRAM	A-13
B.	SIGNALS AND		E.	SPECIAL TOOLS	A-15
	ABBREVIATIONS	A-3	F.	SOLVENTS AND OILS	A-17
C.	GENERAL CIRCUIT				
	DIACDAM	۸۸			

CHAPTER 1

GENERAL DESCRIPTION

This chapter shows the copiers specifications, and provides an outline of how to operate the copier and how copies are generated.

l.	FEATURES1-1		B. Extended Functions 1-	13
II.	SPECIFICATIONS1-2		C. User Mode 1-	
	A. Type1-2	V.	DAILY MAINTENANCE BY	
	B. System1-2		THE USER 1-	
	C. Functions1-3	VI.	SAFETY 1-1	17
	D. Others1-4		A. Safety of Laser Light 1-	17
	E. Default Ratios1-4		B. CDRH Regulations 1-	
	F. Copying Speed1-5		C. Handling the Laser	
	G. CLC Paper Deck-E11-6		Assembly 1-	
III.	NAMES OF PARTS1-7		D. Safety of Toner 1-2	
	A. External View1-7	VII.		
	B. Cross Section1-9		A. Outline 1-2	22
IV.	USING THE COPIER 1-12		B. Auxiliary Process 1-2	
	A Control Panel 1-12		,	

I. FEATURES

1. High Image Quality

The copier uses micro-diameter toner and a limited amount of silicone oil, ensuring a thin layer of toner on transparencies. It allows changing the hues of magenta toner and, together with the use of a direct mapping method, enables a wider range of color reproduction.

2. High Productivity

The copier turns out as many as 11 copies per minute in full color, or 42 mono-color copies. It takes as little as 18.1 sec (Except for CLC1100) or 21.0 sec (CLC1100) to generate the first full-color copy* and 9.6 sec to generate the first mono-color copy*.

*No pre-scanning.

3. High Stability

The copier uses a new method to control the concentration of toner, promising stable production of high-quality copies.

The newly adopted gradation correction control mechanism ensures stability of operation (CLC1140/1160/1180 only).

4. Varied Transfer Materials

The copier allows the use of paper from as thin as 64 g/m^2 to as thick as 209 g/m^2 .

5. Large Source of Paper

The addition of options will equip the copier with a paper source ready to provide as many as 4400 sheets.

3 Cassettes (standard): 550 sheets x 3 cassettes (CLC1130/1160 only; for CLC1100/1120/

1140/1150/1180, 550 sheets x 2 cassettes)

Multifeeder: 250 sheets CLC Paper Deck-E1*: 2500 sheets

*Option

II. SPECIFICATIONS

A. Type

Item	Specifications
Body	Console (reader and printer constructed as one)
Copyboard	Fixed
Light source	Halogen lamp
Lens	Arranged in an array
Image reader	Photocell (BRG line CCD; fixed, mirror scanning)
Photosensitive medium	OPC drum (180-mm dia.)

Table 1-201

B. System

Item	Specifications	
Copying	Laser beam indirect photostatic transfer	
Charging	Corona	
Exposure	Slit, laser beam	
Contrast adjustment	Automatic	
Development	Dry toner projection	
Toner supply	Manual (345 g/bottle)	
Pickup	Cassette x 2 (CLC1100/1120/1140/1150/1180), cassette x 3 (CLC1130/1160), multifeeder tray, duplexing unit (CLC1150/1180)	
Attraction	Pre-transfer static attraction	
Transfer	Blade transfer	
Separation	Separation claw, separation pushup roll (separation charging assembly as auxiliary mechanism)	
Cleaning	Cleaning blade	
Fixing	Heat roller Upper: 540 W (100/120 V), 700 W (230 V) Lower: 500 W (common for all models)	

Note: The CLC1120/1140 is available only as a non-Japanese model.

Table 1-202

C. Functions

Item	Specifications		
Resolution	Reader: 400 x 400 dpi		
	Printer: 800-equivalent x 400 dpi		
Gradation	256 gradations		
Original type	Sheet, book, 3-D object (2 kg max.)		
Maximum original size	A3 (297 x 420 mm) / 279.4 x 431.8 mm (11 x 17)		
Copy size	AB: 6R5E (Japanese)		
	Inch/A: 5R4E (North or Central America)		
	AB/Inch: 6R5E (Asia, Oceania, South America)		
Zoom	25% to 400% (in 1% increments)		
Wait time	8 min 30 sec or less (at 20°C); 120V		
	8 min or less (at 20°C); 230V		
First copy time (w/o pre-scanning)	CLC1100: Less than 21.0 sec (full color; no prescanning)		
	Except for CLC1100: Less than 18.1 sec (full color; no pre-		
	scanning)		
	Less than 9.6 sec (mono color; no pre-scanning)		
Continuous copying	1 to 100 sheets		
Copying speed	See Table 1-206.		
Copy size	Cassette: B5 (257 x 182 mm)/LTR to A3 (297 x 420 mm)/279.4 x 431.8 mm (11 x 17)		
	Multifeeder: B5 (257 x 182 mm) to A3 (297 x 420 mm)/		
	279.4 x 431.8 mm (11 x 17) + extra length		
	size (12 x 18)		
Paper type	Cassette: Plain paper (64 to 105 g/m²), transparency		
Tuper type	(A4/LTR)		
	Multifeeder: Plain paper (64 to 209 g/m²), transparency		
	(A4/LTR)		
	Auto double-sided: Plain paper only (90 to 105 g/m ²)		
	Multifeeder double-sided: Plain paper only (90 to 209 g/m²)		
Cassette	No claw, front loading, 60 mm deep (about 550 sheets of 81.4 g/m ²)		
Multifeeder	250 sheets (81.4 g/m ²)		
Duplexing unit	50 sheets (105 g/m ²)		
Copy tray	100 sheets 981.4 g/m ²)		
Image margin	Leading edge: $8.0 \pm 1.5 \text{ mm} (8.0 \pm 2.0 \text{ mm})$		
	Trailing edge: $2.5 \pm 1.5 \text{ mm} (4.5 \pm 2.0 \text{ mm})$ Left/right: $2.0 \pm 1.5 \text{ mm} (2.0 \pm 1.5 \text{ mm})$		
Auto aloon	Parentheses represent double-sided copying.		
Auto clear	Yes, 2-min standard (may be changed between 0 and 9 min)		
Auto power-off Power Save mode	Yes, 1-hr standard (may be changed between 0 and 24hr)		
1 Owel Save IIIode	Yes, (Saving level may be either -10%, -25%, -50%, or non-recovery)		
	non-recovery)		

Table 1-203

Item	Specifications
Options	RDF-E2 (only CLC1120/1130/1150), RDF-E3, RDF-E2 CLC1100 Series Power Supply Kit Stapler Sorter-F1/F2 CLC Buffer Pass Unit 1 CLC Paper Deck-E1 Document Tray-C1 (CLC1100/1120/1130/1150) Document Tray-H1 (CLC1140/1160/1180) CLC Film Projector-D1 (only CLC1120/1130/1150) Editor-F1, CLC Editor-F1 Separating kit CLC IP-ED Board-B1 (hereafter, IP-ED Board) CLC Interface Board-D1 (hereafter, IP-IF Board) Cassette Heater Kit-15, Cassette Heater Kit-16 Control Card-V Copy Data Controller-A1 NE Controller-A1 Remote Diagnostic Device II

Table 1-203

D. Others

Item	Specifications		
Operating environment	Temperature: 15° to 30°C / 59 to 86 °F Humidity: 5% to 80% Atmospheric pressure: 810 to 1013 hPa (0.8 to 1.0 atm)		
Power supply	100V / 50, 60Hz 120V / 60Hz, 230V / 50Hz		
Serial No.	CLC1100: MAP **** MHR **** QST**** MPU **** QSU **** QER **** RER **** SDQ **** TEC **** USD ****		
	CLC1120: NNE ***** NND ***** PNJ ***** RNC ***** MPY *****		
	CLC1130: LNC ***** PNM ***** QND ***** QEE***** RNE ***** SNC ***** SDH ***** TNC ***** TDR ***** UNC ***** UHF ***** PNR ***** PSK *****		
	CLC1150: LNB ***** NNC ***** PNB ***** QNB ***** QDF ***** RNB ***** SNB ***** SDE ***** TNB ***** TDQ *****UNB ***** UHE ***** PNH ***** PSJ***** MPX *****		
	CLC1140: MQW ***** RSY **** MRM ***** CLC1160: MJT ***** RSW ***** QFJ ***** RFN ***** SEF ***** TEQ ***** UJQ *****		
	CLC1180: MJU ***** RSX ***** MQX ***** RSZ ***** QFK ***** RFM ***** SEG ***** TER ***** UJR ***** MRL *****		
Maximum power consumption	1.5 kW or less Copying: 719 Wh or less (reference only) Standby: 338 Wh or less (reference only)		
Noise	Copying: 73 dB (sound power level) Standby: 59 dB (sound power level)		
Ozone	0.02 ppm or less (average; 0.05 ppm max.)		
Dimensions	Width: 768 mm / 30.2 in Depth: 773 mm / 30.5 in (CLC1100/1120/1130/1150) 774 mm / 30.5 in (CLC1140/1160/1180)		
Weight	Height: 1000 mm / 39.4 in 291.5 kg / 642.5 lb (approx.; CLC1150) 277.5 kg / 611.6 lb (approx.; CLC1130) 272.5 kg / 600.6 lb (approx.; CLC1100/1120) 291.6 kg / 642.7 lb (CLC1180) 277.6 kg / 611.8 lb (CLC1160) 272.6 kg / 600.8 lb (CLC1140)		
Consumables	Paper: Keep wrapped, and protect against moisture. Toner: Protect against direct sunlight, and keep under 40°C, 85%.		

Table 1-204

E. Default Ratios

a. Japan Australia, others (6R5E)

Item	Enlargement	Reduction
Default ratio	I 1:1.154	I 1:0.250
	II 1:1.224	II 1:0.500
	III 1:1.414	III 1:0.611
	IV 1:2.000	IV 1:0.707
	V 1:4.000	V 1:0.816
		VI 1:0.865

Table 1-205a

E. Default Ratios

a. Japan Australia, others (6R5E)

Item	Enlargement	Reduction
Default ratio	I 1:1.154	I 1:0.250
	II 1:1.224	II 1:0.500
	III 1:1.414	III 1:0.611
	IV 1:2.000	IV 1:0.707
	V 1:4.000	V 1:0.816
		VI 1:0.865

Table 1-205a

b. North America (5R4E)

Item	Enlargement	Reduction
Default ratio	I 1:1.214 II 1:1.294	I 1:0.25 II 1:0.50
	III 1:2.000	III 1:0.647
	IV 1:4.000	IV 1:0.733 V 1:0.785

Table 1-205b

c. Europe (3R3E)

Item	Enlargement	Reduction
Default ratio	I 1:1.414 II 1:2.000 III 1:4.000	I 1:0.25 II 1:0.50 III 1:0.707

Table 1-205c

F. Copying Speed

Size	paper size	copies/min (full color)		copies/min (mono color)
		CLC1100	Except for CLC1100	
A3 (297 x 420 mm)	A3	4.5	5.5	21
A4 (210 x 297 mm)	A4	9	11	42
AAR (297 x 210 mm)	A4R	4.5	5.5	21
B4 (257 x 364 mm)	B4	4.5	5.5	21
B5 (182 x 257 mm)	В5	9	11	42
279.4 x 431.8 mm	11 x 17	4.5	5.5	21
(11" x 17")				
LTR	LTR	9	11	42
LTRR	LTRR	4.5	5.5	21
LGL	LGL	4.5	5.5	21

Table 1-206

Specifications are subject to change for product improvement.

G. CLC Paper Deck-E1

Item	Specifications		
Pickup	No claw (retard)		
Storage	Side tray		
Paper type	Plain paper (64 to 105 g/m²)		
Paper size	A4, B5, LTR		
Storage size	2500 sheets (105 g/m²)		
Serial No.	ZRU ***** ZRT **** ZRS ****		
Paper size switch	By size guide plate in steps and in service mode (OPTION>ACC>DK-P)		
Dimensions	Width: 323.2 mm / 127 in Depth: 591 mm / 23.3 in Height: 432 mm / 17.0 in		
Width	30.6 kg / 67.4 lb		
Power supply	DC, from the copier		
Operating environment	Same as the copier		

Table 1-207

Specifications are subject to change for product improvement.

III. NAMES OF PARTS

A. External View

Figure 1-301

- [1] Control panel
- [2] Copyboard cover
- [3] Multifeeder tray
- [4] Right lower cover
- [5] Control key
- [6] Power switch
- [7] Pickup cassette (CLC1130/1160) Duplexing tray (CLC1150/1180)
- [8] Pickup cassette 2, 3 (CLC1130/1160) Pickup cassette 1, 2 (CLC1150/1180)
- [9] Waste tone case cover
- [10] Right front cover
- [11] Left front cover
- [12] Copy tray

The above figure represents the CLC1100/1120/1130/1150; the names used, however, are also common among the CLC1140/1160/1180.

Figure 1-302

- [1] Fixing assembly knob
- [2] Connector for downloading (parallel connector)
- [3] Left front cover switch
- [4] Bk toner supply mouth
- [5] M toner supply mouth
- [6] C toner supply mouth
- [7] Y toner supply mouth
- [8] Right front cover switch
- [9] Unit drawer lever

B. Cross Section

Figure 1-303

- [1] Lower cleaning belt
- [2] Internal delivery roller
- [3] Lower fixing roller
- [4] Upper cleaning belt
- [5] Upper fixing roller
- [6] Scanning lamp
- [0] Scanning lamp
- [7] Oil applying felt
- [8] Fixing blade (Oil applying blade)
- [9] Postcard feeding unit (100V model only)
- [10] Separation claw
- [11] Laser scanner
- [12] Separation charging assembly
- [13] Separation push-up roll
- [14] Transfer drum
- [15] Photosensitive drum cleaner
- [16] Post-cleaning charging assembly
- [17] Lens

- [18] Pre-exposure lamp
- [19] CCD
- [20] Primary charging assembly
- [21] Dust-proofing glass
- [22] Potential sensor
- [23] Photosensitive drum
- [24] Yellow developing assembly
- [25] Cyan developing assembly
- [26] Magenta developing assembly
- [27] Black developing assembly
- [28] Black toner concentration sensor
- [29] Transfer blade
- [30] Attraction roller
- [31] Attraction brush
- [32] Internal static eliminator
- [33] Transfer polishing roller
- [34] Transfer drum cleaner
- [35] External static eliminator
- [36] Gradation sensor

(CLC 1140/1160/1180 only)

Figure 1-304 (LCL1150/1180)

- [1] External delivery roller
- [2] Internal delivery roller
- [3] Postcard feed roller (100V model only)
- [4] Registration roller
- [5] Attraction roller
- [6] Pre-registration roller 1
- [7] Duplexing reversing roller
- [8] Pre-registration roller 2
- [9] Multifeeder feed roller 2
- [10] Multifeeder feed roller 1
- [11] Multifeeder separation roller
- [12] Multifeeder pickup roller
- [13] Pickup vertical path roller 1, 2, 3

- [14] Cassette 1/2 separation roller
- [15] Cassette 1/2 feed roller
- [16] Cassette 1/2 pickup roller
- [17] Duplexing separation roller
- [18] Duplexing feed roller
- [19] Re-pickup feed roller
- [20] Duplexing feed roller
- [21] Cassette 2
- [22] Cassette 1
- [23] Duplexing tray
- [24] Duplexing path roller 1, 2, 3, 4, 5
- [25] Duplexing assembly inlet roller
- [26] Delivery vertical path roller 1, 2, 3

Figure 1-305 (CLC1130/1160)

- [1] External delivery roller
- [2] Internal delivery roller
- [3] Postcard feed roller (100V model only)
- [4] Registration roller
- [5] Attraction roller
- [6] Pre-registration roller 1
- [7] Pre-registration roller 2
- [8] Multifeeder feed roller 2
- [9] Multifeeder feed roller 1

- [10] Multifeeder separation roller
- [11] Multifeeder pickup roller
- [12] Pickup vertical path roller 1, 2, 3
- [13] Cassette 1, 2, 3 separation roller
- [14] Cassette 1, 2, 3 feed roller
- [15] Cassette 1, 2, 3 pickup roller
- [16] Cassette 3
- [17] Cassette 2
- [18] Cassette 1

IV. USING THE COPIER

A. Control Panel

Figure 1-401

- [1] Clip tray
- [2] Display contrast dial
- [3] Counter check key
- [4] Touch panel display
- [5] ACS key
- [6] Full Color key
- [7] Black key
- [8] Original Recognition key
- [9] Center Shift key
- [10] Energy Saver key

- [11] Power lamp
- [12] Control card slot (option)
- [13] Stop key
- [14] Start key
- [15] Clear key
- [16] Numeric keys
- [17] ID key
- [18] Interrupt key
- [19] Additional Functions key
- [20] Guide key
- [21] Reset key

B. Extended Functions

Mode	Description
Mode Memory	Use it to save or call back copying mode.
Recall	Use it to call back up to three most recent copying modes, or to make copies using such modes.
Two-Page Separation	Use it to make copies of the left and right pages of an open book on separate sheets by a single operation.
Composion	Use it to reduce two originals automatically and copy them on a single sheet of paper.
Frame Erase	Use it to erase shadows, frame lines, hole images from copies.
Margin	Use it to create a margin along the side of a copy for binding.
Shift	Use it to shift the image of an original to a selected position.
Cover Mode	Use it to insert a sheet of paper different from others to serve as a cover.
Transparency Interleaving	Use it to insert a sheet of paper between transparencies.
Color Balance	Use it to adjust color balance, brightness, hue, and density.
One-Touch Color	Use it to fine-adjust image quality and hue.
Image Quality Adjustment	Use it to remove images of the background or back of the original, or to adjust chromatic space.
Sharpness	Use it to produce sharp copy images.
Area Designation (requires editor, IP-ED Board)	Use it to select an area of an original so as to edit and copy the inside or the outside of the area only.
Framing/Blanking	Use it to select an area of an original so as to copy the inside or the outside of the area only.
Marker Editing (requires IP-ED Board)	Use it to select a black-and-white original using a marking pen so as to color (fill) the area as part of image editing.
Image Combination (requires editor PI-ED Board)	Use it to insert graphics or text to an original.
Image Creation	Use it to take advantage of the mono color, gradation, color filter, or coloring feature.
Color Creation	Use it to take advantage of the negative/positive reversal, image repeat, mirror image, slant, or character slant feature.

Table 1-401

C. User Mode

	Mode	Description
Custom Settings	Standard Key Settings	Use it to register a preference key to be displayed on the Standard screen. (none*)
	Standard Display window	Use it to select the screen to be displayed at power-on. (none*, extension mode, mode memory, call)
	Energy Saver Adjustment	Use it to select an energy saving level. (-10%, -25%, -50%, non-recovery, in which control panel indicators are turned off)
	Inch Entry	Use it to enable input in inches. (on/off*)
	Confirmation window Auto Display	Use it to enable/disable displaying the Settings Check key. (enable/disable*)
	Auto sort	Use it to enable/disable sorting of a single original. (on*/off)
	Drawer Eligibility for APS / ADS	Use it to enable/disable continuing copying operation by switching cassettes when the selected cassette runs out of paper (to one holding the same size paper). (on*/off)
	Audible Tones	Use it to enable/disable input, alarm, and end sounds. (on*/ off)
	Exposure Level Switch	Use it to select the number of steps used to select copy density for the Copy Density key. (9 steps*/17 steps)
	Transparency Feed Location	Use it to select a cassette exclusively for transparencies.
	Thin Paper Feed Location	Use it to select a cassette exclusively for think paper (64 to 79 g/m²).
	Color Sheet Change	Use it to register color sheet printing and colors.
	Feeder Auto Start	Use it to enable/disable automatic copying as soon as paper is placed on the manual feeder or the feeder.
	Standard Settings change	Use it to register or initialize standard mode.
	System Settings Password	Use it to register an ID No. for system control. (4 digits)
	Department ID Management	Use it to enable/disable ID control by group, or register and count-control by group ID (4 digits).
	Custom Settings Initialization	Use it to initialize settings to factory settings.

^{* :} default.

Table 1-402a

	Mode	Description
Timer Settings	Auto Clear Time	Use it to set the time after which the touch panel returns to the Standard screen at the end of operation. (0 to 9 min/2 min*)
	Auto Energy Saver Time	Use it to set the time after which energy save mode starts. (0 min to 8 hr/30 min*)
	Auto Power-Off Time	Use it to set the time after which the power is turned off when the copier is ready for copying or in energy save mode. (0 to 24 hr/1 hr*)
Adjustment/ Cleaning	Zoom Fine Adjustment	Use it to make fine-adjustments if the original size and the copy size have a slight discrepancy in vertical and horizontal reproduction ratios. Range: ±1.0% Unit: 0.1%
	Exposure Recalibration	Use it to correct the density used for the manual density adjustment standard (center graduation).
	Auto Gradation Adjustment	Use it to correct the hue of images. Operate on the touch panel; you need not press the Start key.
	Text/Photo Priority	Use it to adjust the slice level used to distinguish between text and photo when the original type is set to "text/printed photo" or "text/silver halide photo."
	Printer Gradation Adjustment	Use it to smooth out the gradations of color for printer output. (on*/off)
	SWOP Emulation Adjustment	Use it to lower the density of halftone areas to simulate printed hues.
	Feeder Cleaning	Use it to clean the feeder by placing paper in the feeder. (The paper will be circulated inside the feeder, thereby removing dirt from the pickup roller assembly.)
	Wire Cleaning	Use it to clean the wires of charging assemblies.
	Original Type Selection for Printer	Use it so that the output images from the controller match the types of originals used.

^{* :} default.

Table 1-402b

V. DAILY MAINTENANCE BY THE USER

Instruct the user to clean the copyboard glass and the copyboard cover once a week without fail. (To clean, wipe the part with a cloth moistened (well wrung) with water or solution of mild detergent, and dry wipe it thereafter.)

Take care not to scratch the reflecting face (silver colored) of the copyboard cover

VI. SAFETY

A. Safety of Laser Light

The light from a laser device can prove to be hazardous to the human body. The machine's laser scanner system is sealed by means of a protective housing and external covers, thereby preventing laser light from escaping to the outside of the machine.

Thanks to the construction, the user is completely free from the dangers of exposure to laser light as long as the/she operates the machine for its intended uses.

B. CDRH Regulations

On August 2, 1976, the Center for Devices and Radiological Health (CDRH) of the US Food and Drug Administration put into force a set of regulations governing laser products.

The regulations apply to laser products produced on and after August 1, 1976, and the sale of laser products within the US is prohibited unless they show compliance with the regulations.

Figure 1-602 shows the label certifying compliance with the CDRH regulations, and all laser products to be sold in the US must bear a copy of the label.

CANON

30-2, SHIMOMARUKO, 3-CHOME, OHTAKU, TOKYO, 146, JAPAN.

MANUFACTURED:

THIS PRODUCT CONFORMS WITH DHHS RADIATION PERFORMANCE STANDARD 21CFR CHAPTER 1 SUBCHAPTER J.

Figure 1-601 CDRH Compliance Label

The text may differ from model to model.

C. Handling the Laser Assembly

Be sure to take extra care whenever servicing areas of the copier's laser assembly, as by avoiding the insertion of any tool having a high reflectance.

Be sure also to remove any watches and rings. They can reflect the laser beam to damage your eyes during work.

The copier's laser beam is a red light. Any covers that may reflect the laser beam bear a copy of the label shown in Figure 1-603. Exercise particular caution whenever servicing inside such covers.

You will find the label on the copier's laser scanner covers from which laser light can escape.

Figure 1-602a

Figure 1-602b

Figure 1-602c

D. Safety of Toner

Toner is non-toxic element matter composed of plastic, iron, and small amounts of dyes.

If your skin or clothes have come into contact with toner, be sure to remove as much of it as possible with tissue paper and then wash with water. Hot water will cause toner to turn into jelly and become fused with cloth fibers, resisting removal.

Further, toner tends to react to vinyl material. Keep it away from vinyl materials.

Do not dispose of toner into fire. It can lead to explosion.

VII. IMAGE FORMATION

A. Outline

The copier uses an indirect photostatic method, and is constructed as shown in Figure 1-701.

Figure 1-701

The copier's image formation processes are grouped into the following 11 steps:

Step 1	Pre-exposure
Step 2	Primary charging (negative DC)
Step 3	Laser exposure
Step 4	Development (negative DC bias; AC)
Step 5	Attraction (positive, negative DC)
Step 6	Transfer (positive, negative DC)
Step 7	Separation (negative DC, AC)
Step 8	Photosensitive drum cleaning
Step 9	Post-cleaning charging (negative DC)
Step 10	Fixing
Step 11	Internal/external static removal

Figure 1-702

B. Auxiliary Process

1. Post-Cleaning Charging

The photosensitive drum may become subject to memories because of transfer discharge, appearing on copy images. To prevent such a problem, a negative DC is applied to the drum thereby evening out the charges and, consequently, potential.

Figure 1-703

CHAPTER 2

BASIC OPERATION

This chapter explains the copier's basic operations and functions and the relationship between electrical and mechanical systems, and provides an outline of the timing at which various associated parts are driven.

Process speed 200mm/s

l.	OUTLINE OF OPERATIONS2-1	III.	CON
	A. Functional Construction2-1		MEC
	B. Electrical Circuitry2-2		A. (
II.	BASIC SEQUENCE OF		(
	OPERATIONS2-4		B. (
	A. At Power-On2-4		(
	B. Basic Sequence of		C. li
	Operations (copying)2-6		tl
	C. Generating the Image		
	Leading Edge Signal2-7		

III.	CONTROLLING ELECTRICAL	
	MECHANISMS	2-10
	A. Controlling the Main Motor	
	(M4)	2-10
	B. Controlling the Drum Motor	
	(M2)	2-12
	C. Inputs to and Outputs from	
	the Major PCBs	2-14
	•	

I. OUTLINE OF OPERATIONS

A. Functional Construction

The copier is divided into a total of six functional blocks; i.e., original exposure system, image processing system, laser exposure system, image formation system, pickup/feeding system, and control system.

Figure 2-101

B. Electrical Circuitry

1. Outline

The copier's major electrical functions are controlled by the CPU on the CPU PCB. Table 2-101 shows the functional assignment of the CPU and the functions of the DIMMs and the RAMs.

2. CPU PCB

The CPU PCB is equipped with three CPUs, and this manual refers to these three as PANEL-CPU, R-CPU, and DC-CPU with reference to their functions.

Name	Description
PANEL-CPU Flash memory (DIMM) RAM	 Controls the control panel, controls service mode, controls control panel controller communication. Contains control programs. Stores control data.
R-CPU Flash memory (DIMM)	 Controls the scanning lamp, controls the scanner motor, controls job management, controls scanner (reading). Controls image processing, controls fans, controls IPC (RDF, film projector, Copy Data Controller or Remote Diagnostic Device). Controls the editor, controls bi-Centronics communication, controls serial communication. Contains control programs.
RAM	Stores control data.
DC-CPU	 Controls fixing temperature, controls power supply to loads, controls high voltage, controls potential, controls toner supply. Controls paper feeding, controls output management, controls motors, controls sensors. Controls solenoids, controls clutches, controls fans, detects paper in cassettes. Detects original size, controls the paper deck, controls IPC
Flash memory (DIMM) RAM	(sorter). Contains control programs. Store control data.

Table 2-101

3. Control Panel

Name	Description
CPU	 Monitors key input, controls buzzer volume, controls LCD activation.

Table 2-102

Figure 2-102

II. BASIC SEQUENCE OF OPERATIONS

A. At Power-On

Figure 2-201 shows the basic sequence of operations executed at power-on.

Figure 2-201

- a. The copier uses signals from the side A sensor and the side B sensor to find out the position of the transfer drum. (If the copier uses other signals as a reference of control, respective timing charts will be provided.)
- b. The external diameter of the transfer drum is the same as that of the photosensitive drum, and the photosensitive drum and the transfer drum come into contact with each other when needed (during copying). The photosensitive drum makes a single rotation for each rotation of the transfer drum.
- c. The fixing temperature is indicated in terms of the surface temperature of the fixing roller (the reading of DISPLAY>ANALOG in service mode, i.e., temperature detected by the thermistor).

	Period					
WMUP (warm-up)	From when the power switch is turned on to when the surface temperature of the upper fixing roller reaches 130°C.	Waits until the fixing roller warms up.				
AINTR (initial multiple rotation)	From when the surface temperature of the upper fixing roller reaches 130°C to when it reaches 158°C.	Measures and controls the drum surface potential.				
STBY (standby)	From when INTR ends to when the Start key is turned on or the power switch is turned off.	Waits for a press on the Start key or an operation key.				

Table 2-201

B. Basic Sequence of Operations (copying)

Figure 2-202 shows the basic sequence of operations executed during copying.

[1] Shading correction [2] Drum surface potential control

Figure 2-202 A4/LTR, 2 Copies, Full Color, Direct, Cassette 1

	Period	Purpose
DSRDY (scanner ready)	From when the Start key is pressed until when the transfer drum starts to rotate.	Performs an original detection scan.
INTR (initial rotation)	From when DSRDY ends to when attraction of paper is started.	Picks up paper.
COPY (copy)	From when attraction of paper to the transfer drum starts to when all toner is deposited on paper.	Turns on and off the laser by video signals, and develops and transfers the selected color.
LSTR (last rotation)	From when COPY ends to when the drum motor stops.	Discharges paper. The transfer drum is freed of charges (cleaned). Stabilizes the sensitivity of the photosensitive drum, and measures and controls the surface potential of the drum. Takes measurements for shading correction.

Table 2-202

C. Generating the Image Leading Edge Signal

1. Outline

The copier controls original exposure, image processing, laser exposure, high voltage, and feeding mechanisms with reference to the leading edge of paper (image leading edge signal) on the transfer drum.

The image leading edge signal is generated about 0.3 sec before the distance a (between point of laser exposure on the photosensitive drum and point of transfer) and distance b (between leading edge of paper and point of transfer) become equal.

Figure 2-203

2. Controlling Side A and Side B

The transfer drum retains as many as two sheets of paper at the same time. As such, two signal plates operating in conjunction with the transfer drum and the sensors (PS2, side A sensor; PS3, side B sensor) found inside the transfer drum are used to generate image leading signals of their own (ITOP-A, ITOP-B).

Figure 2-204

a. Transfer Drum When Copying on Side A

Figure 2-205

Figure 2-206

b. Transfer Drum When Copying on Side B

The tables that follow show how sheets of paper are placed on the transfer drum in each copying mode; in mono-color copying, C, Y, and Bk use the same arrangement as M.

Small size: 216 mm or less (A4/LTR or smaller) in feeding direction.

Large size: 217 mm or more in feeding direction.

2: Indicates the number of sheets of paper (2nd sheet).

M: Indicates the color to develop (e.g., M development).

· In the case of small-size paper, copying starts on side B.

Transfer drum revolution	1	2	3	4	5	6	7	8	9	10	11	12
Leading edge of paper	ВА											

Mono- color (M)	5 small- size sheets	$\frac{1}{M} \frac{2}{M}$	$\frac{3}{M} \frac{4}{M}$	5 M									
	3 large- size sheets	<u>1</u> M	2 M	3 M									
color (MCYBk)	5 small- size sheets	1 2 M M	1 2 C	$\frac{1}{Y} \frac{2}{Y}$	1 2 BK BK	$\frac{3}{M} \frac{4}{M}$	$\frac{3}{C} \frac{4}{C}$	$\frac{3}{Y} \frac{4}{Y}$	3 <u>4</u> BK	<u>5</u>	<u>5</u>	<u>5</u> Y	<u>5</u> BK
	3 large- size sheets	<u>1</u>	<u>1</u> C	<u>1</u> Y	<u>1</u> BK	<u>2</u> M	2 C	2 Y	2 BK	3 M	3 C	3 Y	3 BK

Table 2-203

III. CONTROLLING ELECTRICAL MECHANISMS

A. Controlling the Main Motor (M4)

1. Outline

Table 2-301 shows the functions of the main motor control circuit, and Figure 2-301 shows a block diagram of circuit.

Item	Description
Power supply	38 VDC from the DC power supply PCB.
Drive signal	Drive signal (MNMON) from the DC driver PCB.
Moving/drive parts	Registration roller, attraction roller, developing assembly, multifeeder feed roller.
Control	Turing on/off the main motor. Controlling the main motor to a constant speed. Detects errors.

Table 2-301

Figure 2-301

a. Turning On/Off the Main Motor

When the DC-CPU on the CPU PCB causes the main motor drive signal (MNMON) to go '1' through the DC driver PCB, the control circuit on the main motor driver PCB generates drive current to rotate the main motor at a specific speed.

When the drive signal goes '0', on the other hand, the output of the control signal stops, removing the drive current and, thus, stopping the main motor.

b. Controlling the Rotation to a Constant Speed

When the main motor rotates, its speed is detected and communicated to the rotation speed control circuit, which in response compares the speed against pulse signals and exerts control so that the phase of one matches that of the other. At this time, a signal (MNMRDY), used to indicate a state of constant speed, is sent to the CPU PCB.

E010

If an error causes the rotation speed of the motor to deviate, the main motor ready signal (MNMRDY) goes '0', causing all copier operations to stop (main motor error).

B. Controlling the Drum Motor (M2)

1. Outline

Table 2-302 shows the functions of the drum motor control circuit, and Figure 2-302 is a block diagram of the circuit.

Item	Description
Power supply	24 VDC from the DC power supply PCB
Drive signal	Drive signal (DRMON) from the DC driver PCB
Operating/drive assembly	Photosensitive drum, transfer drum
Control	Turns on/off the drum motor
	Controls the speed of the drum motor
	Checks for errors

Table 2-302

Figure 2-302

a. Turning On/Off the Drum Motor

When the DC-CPU on the CPU PCB causes the drum motor drive signal (DRMON) to go '1' through the DC driver PCB, the control circuit on the drum motor drive PCB generates drive current to rotate the drum motor at a constant speed.

When the drive signal goes '0', on the other hand, the output of the control signal stops, and the absence of drive current prevents the drum motor from rotating.

b. Controlling the Rotation Speed

The drum motor operates in sync with the drum motor clock signal (DRMCLK) generated from the BD signal so that color displacement otherwise occurring when images are printed may be corrected.

To ensure proper fixing when copying on transparencies or thick paper, the rotation speed is reduced to suit the speed of the fixing motor.

The foregoing speeds are controlled by two speed control signals (DRMSP0, DRMSP1) from the DC driver PCB.

The rotation speed control circuit compares the pulse signals and reference signals (clock signals), and exerts control so that the phase of one matches that of the other. At this time, it sends a signal indicating a state of constant speed (DRMRDY=1) to the DC driver PCB.

It also generates the drum motor FG signal (DRMFG) in keeping with the rotation cycle of the drum motor for counting purposes (drum rotation) and sequential control.

	DRMSPO	DRMSP1
Normal	0	0
Transparency	0	1
Service mode*	1	1

· When checking parts in service mode (FUNCTION>PART-CHK>MTR>6).

E012

If an error causes the rotation speed of the motor to deviate, the drum motor ready signal (DRMRDY) indicating a state of constant speed will go '0', stopping all operations of the copier (drum motor error).

C. Inputs to and Outputs from the Major PCBs

Inputs to and Outputs from the CPU PCB (1/4)

Figure 2-303

Inputs to and Outputs from the CPU PCB (2/4)

Figure 2-304

Inputs to and Outputs from the CPU PCB (3/4)

Figure 2-305

Inputs to and Outputs from the CPU PCB (4/4)

Figure 2-306

Inputs to the DC Driver PCB (1/13)

Figure 2-307

Inputs to the DC Driver PCB (2/13)

Figure 2-308

Inputs to the DC Driver PCB (3/13) (CLC1100/1120/1130/1140/1160)

Figure 2-309

Inputs to the DC Driver PCB (4/13) (CLC1150/1180)

Inputs to the DC Driver PCB (5/13) (CLC1150/1180)

Figure 2-311

Inputs to the DC Driver PCB (6/13) (CLC1100/1120/1130/1140/1160)

Figure 2-312

Inputs to the DC Driver PCB (7/13) (CLC1150/1180)

Figure 2-313

Inputs to the DC Drive PCB (8/13)

Figure 2-314

Figure 2-315

Inputs to the DC Driver PCB (10/13) (CLC1100/1120/1130/1140/1160)

Figure 2-316

Inputs to the DC Driver PCB (11/13) (CLC1150/1180)

Figure 2-317

Inputs to the DC Driver PCB (12/13)

Figure 2-318

Inputs to the DC Driver PCB (13/13)

Figure 2-319

Outputs from the DC Driver (1/15)

Figure 3-320

Output from the DC Driver PCB (2/15)

Figure 2-321

Outputs from the DC Driver PCB (3/15) (CLC1100/1120/1130/1140/1160)

Figure 2-322

Outputs from the DC Driver PCB (4/15) (CLC1150/1180)

Figure 2-323

Outputs from the DC Driver PCB (5/15)

Figure 2-324

Outputs from the DC Driver PCB (6/15) (CLC1100/1120/1130/1140/1160)

Figure 2-325

Outputs from the DC Driver PCB (7/15) (CLC1150/1180)

Figure 2-326

Outputs from the DC Driver PCB (8/15)

Figure 2-327

Outputs from the DC Driver PCB (9/15) (CLC1100/1120/1130/1140/1160)

Figure 2-328

Outputs from the DC Driver PCB (10/15) (CLC1150/1180)

Outputs from the DC Driver PCB (11/15)

Figure 2-330

Figure 2-331

Outputs from the DC Driver PCB (13/15) (CLC1150/1180)

Figure 2-332

Outputs from the DC Driver PCB (14/15)

Figure 2-333

Outputs from the DC Driver PCB (15/15)

Figure 2-334

CHAPTER 3

EXPOSURE SYSTEM

This chapter explains the operations and functions of the copier's drive and original detecting mechanisms, and provides an outline of the timing at which various associated parts are driven.

l.	OPERATION	3-1	III.	C(
	A. Outline	3-1		0
	B. Basic Sequence of			Α.
	Operations	3-2		B.
II.	SCANNER DRIVE SYSTEM	3-4	IV.	DI
	A. Controlling the Scanner			Α.
	Motor	3-4		B.
	B. Changing the Reproduction			
	Ratio	3-5		

III.	CONTROLLING THE INTENS	ITY
	OF THE SCANNING LAMP	3-6
	A. Outline	3-6
	B. Operations	3-7
IV.	DISASSEMBLY/ASSEMBLY	3-8
	A. Original Exposure System	3-9
	B. Scanner Drive Assembly	3-11
	-	

I. OPERATION

A. Outline

Figure 3-101 shows a cross section of the original exposure system, and Figure 3-102 shows an external view.

Item	Description		
Number of scans	4 scans max. (full color)		
Scanner motor (PM15)	The motor is a 5-phase stepping motor used to drive the scanner. Its direction of rotation changes when moving the scanner forward and in reverse, while its speed of rotation changes according to the selected reproduction ratio.		
Scanning lamp (LA2)	Halogen lamp (200 W)		
Scanner thermal switch 1 (TP1)	Prevents overheating of the scanner. (175°C)		
Scanner thermal switch 2 (TP6)	Prevents overheating of the scanner. (175°C)		
Scanner home position sensor (PS1)	Detects the scanner at its home position.		

Table 3-101

Figure 3-101

Figure 3-102

B. Basic Sequence of Operations

1. Sequence of Operations

SCRCT: Takes measurements for shading correction.

ODETCT: Performs original position detection, black original detection, and AE measurement.

Figure 3-103 A4/LTR, 2 Copies, Full Color, Direct, Cassette 1

2. Scanner Home Position Sensor and Operation

	Scanner motor		On anation
	Forward	In reverse	Operation
Original scanner home position sensor (PS1; SCHP)			Switches to forward movement.
			Moves 2 mm in reverse, and stops. (The point at which it stops is the home position.)

Table 3-102

The scanner home position sensor turns on only at the following timing:

- · At the end of WMUP after power-on.
- · At the end of pre-scanning.
- · At the end of all scanning for the specified number of copies.

The sensor is not designed to turn on during continuous copying. If it should turn on because of an erratic operation, the copier will immediately stop scanning.

Figure 3-104 shows the movement of the scanner during copying operation. (The start position is the point reached by the scanner by moving approximately 61 mm from the home position.)

Figure 3-104

II. SCANNER DRIVE SYSTEM

A. Controlling the Scanner Motor

1. Outline

The circuit shown in Figure 3-201 is the circuit used to control the scanner motor (PM15), and has the following functions.

- 1. Controlling the direction of rotation of the scanner motor.
- 2. Controlling the direction of rotation of the scanner motor.

The scanner motor changes its direction of rotation when moving the scanner forward and in reverse, and changes its speed according to the selected reproduction ratio.

When moving the scanner in reverse, the speed of rotation remains constant regardless of the selected reproduction ratio. To accommodate the sheet-to-sheet distance needed when retaining two sheets of paper on the transfer drum, the scanner is moved in reverse at a high speed (about ten times as fast as when it is moved forward in Direct).

☐ Part 2>Chapter 2>3.3

Figure 3-201

2. Operations

The CPU (IC8) on the scanner motor driver PCB sends drive pulses to the motor according to the scanning mode and distance and the selected reproduction ratio communicated by the CPU PCB to control the rotation and speed of the motor.

To rotate the motor at a high speed when moving the scanner forward and in reverse, the motor drive power is switched from 8 V (forward) to 40 V (reverse). (However, the motor is driven at 40 V even when moving the scanner forward at a reproduction ratio of 90%.)

The HOLD-OFF signal is used to prevent the motor from overheating while it is at rest in standby state.

E208

The communication between the scanner motor driver PCB and the CPU PCB is disrupted.

B. Changing the Reproduction Ratio

The reproduction ratio in main scanning direction (drum axial direction) is changed by reading every so many image signals for reduction or reading the same image signals so many times for enlargement.

The reproduction ratio in sub scanning direction is changed by moving the mirror mount faster for reduction and slower for enlargement.

Figure 3-202

III. CONTROLLING THE INTENSITY OF THE SCANNING LAMP

A. Outline

Figure 3-301 shows the circuit that controls the intensity of the scanning lamp (LA2), and has the following functions:

- 1. Turning on/off the scanning lamp.
- 2. Finds out whether the scanning lamp is on or not.
- 3. Controls the intensity of the scanning lamp (so as to keep the intensity to a specific level against fluctuations in power voltage).

Figure 3-301

B. Operations

1. Turning On/Off the Scanning Lamp

When LAON=0, the lamp regulator drive circuit and the intensity control circuit turn off, causing the lamp to turn off.

When LAON=1, the lamp regulator drive circuit and the intensity control circuit turn on, causing the lamp to turn on.

2. Detecting the Activation of the Scanning Lamp

When the lamp is on, the lamp activation detection circuit sends the activation detection signal (LAON-S*) to the timer circuit and the CPU PCB (R-CPU). The timer circuit is reset on a periodical basis so that the lamp may be kept on continuously as in A4/LTR continuous copying operation (2-sheet retention).

3. Detecting an Error in the Activation of the Scanning Lamp

If an error keeps the scanning lamp on for about 60 sec (LAON-S*=0) when continuous copying mode (2-sheet retention) is not selected, the timer circuit turns on the error latch circuit to force the LAON signal to go '0', thereby turning off the lamp. At the same time, the lamp error signal (LAERR) is sent to the CPU PCB.

As a result, the copier will indicate 'E220' on the control panel, and activate the auto shut-off mechanism. If such has happened, remove the cause, and turn on the power switch to reset the copier.

In addition, the copier is equipped with the following hardware protective mechanisms to protect against lamp malfunctions:

- If the internal temperature of the thermal switch exceeds 175°C, the thermal switch turns off to cut off the power to the lamp.
- If an overcurrent flows because of a short circuit around the lamp, the fuse (FU1) will blow to turn off the lamp regulator.

The contact of the scanner thermal switch (TP1, TP6) is subject to damage when it turns on. Do not use it once it has turned on.

4. Controlling the Intensity of the Scanning Lamp

The intensity of the lamp is determined by the duty ratio of the intensity adjustment signal (LACNTL) from the CPU PCB, and the intensity control circuit inside the lamp regulator sends pulse signal (PWM) to suit the duty ratio to the switching circuit, which in response keep turning on and off at short intervals to control the current to the lamp and, ultimately, the intensity.

The duty ratio of the LACNTL signal is determined in response to FUNCTION>CCD>CCD-ADJ in service mode, and it remains the same until the item is executed the next time.

FUNCTION > CCD > ADJ

Be sure to execute this item if you have replaced the standard white plate, scanning lamp, R flash memory, CCD unit, analog processor PCB, or CPU PCB.

IV. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. A Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (**Do not insert a screwdriver or the like into the laser path.**)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum.
 - The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Original Exposure System

1. Removing the Scanning Lamp

- 1) Remove the vertical side plate.
- 2) Remove the copyboard glass.
- 3) Remove the standard white plate cover.
- 4) Remove the screw [1], and detach the right stay [2].
- 5) Remove the three screws [3], and detach the anti-reflection plate [4].

Figure 3-401

6) Shift the scanning lamp to where the right stay [2] was found. Turning a flat-blade screwdriver in the direction of the arrow [5], open the electrode plate in the direction of the arrow [6] to detach the scanning lamp.

- Do not work if the surface of the scanning lamp is hot.
- Do not leave fingerprints on the surface of the scanning lamp.
- Dry wipe the surface of the scanning lamp if it is soiled.

Figure 3-402

2. Orienting the Scanning Lamp

Fit the scanning lamp so that the protrusion [1] at its center is in the direction of the arrow, and its side with a logo marking is toward the rear.

Do not touch the surface of the scanning lamp when mounting it.

Figure 3-403

3. Removing the Standard White Plate

- 1) Remove the vertical size plate.
- 2) Remove the copyboard glass.
- 3) Remove the two screws [1], and detach the standard white plate cover [2].

Figure 3-404

- 4) Remove the two screws [3], and detach the left stay [4].
- 5) Remove the two screws [5], and detach the standard white plate [6].

Figure 3-405

4. Mounting the Standard White Plate

Mount the standard white plate [a] as shown, i.e., its cut-off [b] is toward the front [c].

- 1) Place the standard white plate [6] by butting it against the right stay [7].
- 2) Secure the left stay [4] in place with two screws [3] as if to butt it against the standard white plate [6].
- 3) Secure the standard white plate [6] in place with two screws [5].

Figure 3-406

B. Scanner Drive Assembly

1. Removing the Scanner Drive Motor

- 1) Remove the rear cover and the rear upper cover; then, detach the flywheel.
- 2) Remove the primary charging assembly fan.
- 3) Disconnect the connector [1], and remove the four screws [2]; then, detach the scanner drive motor [3] together with its support plate.
- 4) Remove the two screws, and detach the scanner drive motor from the support plate.

Figure 3-407

2. Adjusting the Tension of the Belt When Mounting the Scanner Drive Motor

1) Put the belt over the pulley, and tighten the screw by moving the motor as much as possible to the right.

Take extra care when mounting the motor so that you will not trap the scanner cable during the work (It is a good idea to push away the scanner cable when tightening the screw).

3. Routing the Scanner Cable

Obtain the mirror positioning tool (FY9-3040) when mounting the scanner cable.

- 1) Remove the copyboard cover.
- 2) Remove the vertical size plate.
- 3) Remove the copyboard glass.
- 4) Remove the control panel.

- 5) Remove the rear cover and the rear upper cover.
- 6) Remove the upper cover.
- 7) Remove the left stay [1] and the standard white plate [2]; then, detach the right stay [3].

Figure 3-408

Mount the standard white plate [a] so that its cut-off [b] is toward the front [c].

Figure 3-409

- 8) Remove the flywheel.
- 9) Remove the original exposure cooling fan 1.
- 10) Remove the four screws [4], and detach the RDF mount (left rear, on the fixing assembly side) [5].

Figure 3-410

11) Move the No. 2 mirror mount so that the pulley shaft [6] of the No. 2 mirror mount is visible through the long hole in the side plate.

Figure 3-411 Front of the Copier

Figure 3-412 Rear of the Copier

12) Fit the binding screw (M4x8) [7] to the pulley shaft, and temporarily secure the pulley to the side plate (front, rear) in place, thereby temporarily securing the No. 2 mirror mount in place.

Figure 3-413

13) Engage the scanner cable on the pulley and hooks as shown.

- Take care not to damage the cable by the edge of the metal plate.
- · Keep the four screws [8] loose during the work.

Figure 3-414

- 14) Remove the screw [7] fitted in step 12). (both front and rear)
- 15) Loosen the screw on the mirror positioning tool (FY9-3040), and extend the arm [9] fully.

Figure 3-415

16) Fit the mirror positioning tool [10] between the No. 1 mirror mount and the No. 2 mirror mount, and insert the pin [11] that comes with the mirror positioning tool.

Figure 3-416

Figure 3-417

17) Secure the metal fixing [12] of the scanner cable to the No. 1 mirror mount with two screws [13] through the angle hole in the side plate.

Figure 3-418

Figure 3-419

- 18) Detach the mirror positioning tool.
- 19) When all work is done, move the No. 1 mirror mount by hand (as if to make about 10 A3 full scans), thereby adapting the cable to the pulley and the hooks.

 Then, fully tighten the four screws [8] that have been kept loose.

CHAPTER 4

IMAGE PROCESSING SYSTEM

This chapter explains the operations and functions of the copier's image processing mechanisms, and provides an outline of the timing at which various associated parts are driven.

	OUTLINE4-1		H. Direct Mapping Circuit 4-10
I.	CCD/CCD DRIVE4-2		I. Logarithmic Correction and
	A. Controlling the CCD4-2		BGR-to-YMC Conversion 4-11
	B. CCD Driver Circuit4-2		J. Toner Color Correction
II.	ANALOG IMAGE		Circuit 4-12
	PROCESSING4-3		K. Coloring/Contour
V.	DIGITAL IMAGE		Processing 4-12
	PROCESSING4-4		L. Density Processing 4-13
	A. Outline4-4		M. Enlargement/Reduction,
	B. Shading Correction4-6		Shift, and Edit Processing 4-13
	C. 3-Line CCD Position		N. Sharpness/Filter
	Matching Circuit4-7		Processing 4-14
	D. Sensor Color Correction		O. Anti-Counterfeit
	Circuit4-7		Mechanism 4-14
	E. Original Position Detection		P. CMYBk/RGB Integration 4-15
	Circuit4-8		Q. Texture Processing 4-15
	F. Black Detection Circuit and		R. Color Conversion 4-15
	Edge/Line Width	V.	
	Detection Circuit4-9		A. Electrical Parts 4-17
	G. Chromatic Space Correction		
	Circuit 4-10		

I. OUTLINE

Table 4-101 shows the major functions of the image processing system.

Item	Description
CCD/CCD driver PCB	Converts (photo conversion) light reflected by an original into electrical signals.
Analog processor PCB	Performs analog image processing (odd-/even-number bit integration, BGR level matching, A/D conversion).
Image processor PCB	Performs digital image processing (shading, YMCBk conversion, various image processing).

Table 4-101

Figure 4-101

II. CCD/CCD DRIVE

A. Controlling the CCD

Table 4-201 shows the major specifications of the CCD.

Item	Specifications
Number of CCD lines	3 lines (GBR)
Number of CCD pixels	5000 pixels/line
Output system	2 channels (odd-/even-number)

Table 4-201

B. CCD Driver Circuit

The CCD driver reduces the impedance of image signals from CCD in its buffer (impedance reduction circuit), and sends the result to the analog processor PCB.

Figure 4-201

III. ANALOG IMAGE PROCESSING

The analog processor circuit performs the following on the output of the CCD:

Item	Description
BGR level matching	The levels of the B, G, and R signals are matched to suit the B, G, and R offset signals to correct the rate of efficiency of photo conversion (for B, G, and R).
Odd-/even-number bit integration	The image signals of the six separate channels (according to odd-number bits and even-number bits) are held by sample hold signals (SH), and are integrated into image signals of three channels (B, G, R) to suit the select signal (SEL).
A/D conversion	The A/D conversion circuit converts B, G, and R image signals into 8-bit digital signals each in sync with the ADCLK signal, and sends the result to the image processor PCB.

Table 4-301

Figure 4-301

IV. DIGITAL IMAGE PROCESSING

A. Outline

The copier uses the PCBs shown in Table 4-401 to perform digital image processing, and all these PCBs are collectively referred to as the "image processor".

The B, G, and R image signals from the analog image processing block are converted into Y, M, C, and Bk image signals in the digital image processing block.

At the same time, each data unit is converted for image processing selected on the control panel. At the end of data conversion, the image data is sent to the printer unit in the form of 8-bit image signals.

PCB	Description	CLC1120 /1130/1150	The other
IP MOTHER (IP motherboard)	bus for each IP PCB	0	0
IP-MAIN	shading correction, 3-line position matching, color (IP main) correction, original size detection, chromatic space compression, logarithmic correction, coloring, contouring, density correction, enlargement/reduction, slanting, sharpness/filter processing, anti-counterfeit processing, black character generation (black extraction)	0	0
IP-ECO	assists the IP-MAIN	0	0
IP-ED	interface between external devices and copier editing functions by signals from the editor (color conversion, texture processing)	Δ	Δ
IP-IF	interface between external devices and copier	\triangle	\triangle
IP-PRJ	auto focusing in combination with the projector and shading correction, color correction, mirror processing when the projector is in use	Δ	×

Table 4-401

- · In the table, \bigcirc indicates a function available as a standard, \triangle indicates a function available as an option, and \times a function not available.
- · Either an IP-IF PCB or an IP-ED PCB may be installed as an option.

Figure 4-401

B. Shading Correction

The output of the CCD will not necessarily be uniform even if the light it receives is from an original of even density. To make up for any discrepancy, shading correction is performed and the data (collected while scanning an original) is corrected to generate data representing uniform light distribution.

Measurements for correction are taken when the power switch is turned on and at the end of copying operation, thus preparing for the next copying job.

Part 2>Chapter 3>2.1

a. Shading Correction

- 1. The CCD reads the bar code found under the standard white plate, and determines a correction target value (Reference 1).
- 2. The CCD measures the light reflected by the standard white plate, and generates its output.

Figure 4-402

3. The shading correction circuit compares the measurements taken in 2 against the target value determined in 1, and saves the difference as the shading correction value.

- 1. A bar code label is attached to the copier's standard white plate. At the factory, light of a specific intensity is directed to the standard white plate and measured (B, G, and R values); the result is converted, and printed in the form of a bar code for shipment.
- 2. The color balance of light areas may be adjusted in service mode (ADJUST>COLOR>ADJ).
- 3. If the density or color balance of copies of a negative film cannot be corrected using a base film, use service mode (PRJ>ADJUST>NEGA).
- 4. Scratches or dirt on the standard white plate will be subject to stronger shading correction, causing vertical white lines on copies. If such is the case, clean the standard white plate; if the problem is not corrected, try changing the position of shading correction using service mode (ADJUST>ADJ-XY>ADJ-S).

C. 3-Line CCD Position Matching Circuit

The copier's CCD consists of three lines and, as such, signals resulting from a line image scanned by the scanner at a single point will reach the CCD with a discrepancy (about 0.38 mm in relation to the copyboard glass; equivalent of 6 lines).

To correct such a discrepancy, the 3-line CCD position matching circuit temporarily stores the R and B image signals in a line memory for output together with the G image signal. (See Figure 4-403.)

The delay of the G image signal is maximum at a 400% ratio. As a result, the R image signal and the B image signal are sent out with a delay of 48 lines and 24 lines, respectively.

D. Sensor Color Correction Circuit

The sensor color correction circuit serves to correct the transmission characteristics of the B, G, and R filters found inside the CCD.

Ideally, each filter should pass light of specific wavelengths and block light of other wavelengths. In reality, however, light of wavelengths within a and c in Figure 4-404 is let to pass, while light of wavelengths within b is blocked, requiring the use of the circuit. (See Figure 4-404.)

☐ Part 2>Chapter 3>2.3

Figure 4-403

Figure 4-404

E. Original Position Detection Circuit

The original position detection circuit is used to find out the size and position of an original on the copyboard. It identifies an original as being a rectangle (or a square) possessing coordinates X1/Y1 and X2/Y2 found on the ends of a diagonal line.

☐ Part 2>Chapter 3>2.15

Figure 4-405

If an RDF is installed, the position of an original placed on the copyboard glass cannot be checked.

F. Black Detection Circuit and Edge/Line Width Detection Circuit

The black detection and edge/line width detection circuits perform the following image processing using RGR signals:

- 1. Black Detection
 - Identifies the color of the pixel in question, and generates its color code.
- 2. Edge Detection
 - Detects whether the pixel in question is the edge of an input image or not.
- 3. Line Width Detection
 - Detects the width of the line forming the edge of an input image.
- ☐ Part 2>Chapter 3>2.9

Figure 4-406

- 1. Black detection (ACS) is performed using the black detection signal (ACSROI) generated during pre-scanning.
- 2. The black detection signal (ACSROI), edge signal (EDGE), and line width signal (LWTH) from the black detection circuit and edge/line width detection circuit are used to generate UCR signals and to detect black characters, determine the level of sharpness processing, and to identify black originals (ACS).

G. Chromatic Space Correction Circuit

The chromatic space correction circuit is used to improve on the reproduction of color for the printer unit.

The range of color reproduction for photo and computer-generated images is wider than the range of color reproduction possible by the printer unit, leading to discrepancies in gradation between the original and its output image. (The data falling outside the color reproduction range of the printer unit is not reproduced faithfully.)

To compensate for such discrepancies, the copier is designed to identify the chromatic space (hue, brightness, and saturation) of the original from the RGB data it reads during pre-scanning, and converts the result into data that fits the range of color reproduction offered by its printer unit, thereby enabling faithful reproduction of the original.

Figure 4-407

H. Direct Mapping Circuit

The direct mapping circuit is deigned to improve reproduction of intermediate colors (e.g., tone of the skin).

I. Logarithmic Correction and BGR-to-YMC Conversion

a. Logarithmic Correction

The output of the CCD possesses linear characteristics in relation to the intensity of light reflected by an original. The density as perceived by the eye, however, does not necessarily have linear characteristics.

To compensate for the discrepancy, the copier performs level conversion as shown in Figure 4-408.

b. BGR-to-YMC Conversion

The intensity of light passing through each of the filters (B, G, R) of the CCD and the density of (Y, M, C) of an original are in a complementary relationship, enabling level conversion (B to Y, G to M, R to C) as shown in Figure 4-409 and generation of Y, M, and C signals.

Figure 4-408 Logarithmic Correction

Figure 4-409 BGR-to-YMC Conversion

J. Toner Color Correction Circuit

Ideally, each color toner should absorb 100% of light of specific wavelengths and reflect light of all other wavelengths. In reality, however, areas indicated by a, b, and c in Figure 4-410 exist, requiring color correction on reflection characteristics by a color correction circuit.

The Bk signal is generated from the UCR signal while correction takes place.

Figure 4-410

K. Coloring/Contour Processing

In the coloring/outline processing block, image data is processed/edited according to instructions on specific colors or areas selected on the control panel or the editor. A selected area is divided into a text area and a background area (area without image data), and the text area is further divided by the IP-ED PCB into a character body area, character contour area, and shadow area, each of which is subjected to the following image data processing/editing.

- 1. Paint
 - The area is filled with the selected color.
- 2. User Color
 - The image data of the selected area is converted into data of the selected color.
- 3. Gradation
 - The selected area is colored by varying the ratio of composition of two selected colors.
- 4. Color Filter
 - The selected area is colored by modifying the image data using the data of a selected color at a default ratio of composition.

L. Density Processing

The correction curve used for density processing is varied according to the following parameters:

- a. Setting of the Copy Density key on the control panel
- b. Color balance selected on the control panel
- c. Color balance selected in service mode (ADJUST>COLOR>ADJ-Y, ADJ-M, ADJ-C, ADJ-K)
- d. Light area offset setting selected in service mode (ADJUST>COLOR>OFST-Y, OFST-M, OFST-C, OFST-K)
- e. Text/photo mode selection

In keeping with items a through c above, a "dark" curve or "light" curve shown in Figure 4-411 is selected. For mono black character mode, however, the curve will be as shown in Figure 4-412.

Figure 4-411

Figure 4-412

M. Enlargement/Reduction, Shift, and Edit Processing

When wiring to and reading from memory, image data is processed for the following:

- ☐ Part 2>Chapter 3>2.6
- 1. Enlargement/Reduction
 - a. Horizontal reproduction ratio (main scanning direction)
 - b. Vertical reproduction ratio (sub scanning direction)
- 2. Density Processing for Enlargement Correction

- 3. Shift
 - a. Center
 - b. Left/right bind
 - c. Free shift
- 4. Mirror Image
- 5. Image Repeat

N. Sharpness/Filter Processing

Sharpness/filter processing is arithmetic processing performed to generate sharp or soft images according to the settings selected on the control panel (copying mode, sharpness strong/weak).

When "sharpness weak" is selected, the changes in image density are evened out to produce "soft" images.

When "sharpness strong" is selected, the changes in image density are emphasized to produce sharp images.

☐ Part 2>Chapter 3>2.8

O. Anti-Counterfeit Mechanism

The copier is equipped with the following two mechanisms to prevent the production of counterfeit bank notes and certificates:

1. Counterfeit Tracing Mechanism

The ID number stored in the copier is printed on all copies. The number is not visible to the eye, and any copy of a bank note or certificate can be traced to the copier used to make it.

2. Bank Note Detection Mechanism

- If the copier identifies an original as being one of the bank notes stored in its memory, it turns out all output as solid black copies.
- If the copier finds out that a bank note has been inserted during continuous copying mode, it will stop operation.
- If the copier identifies the original as being one of the bank notes stored in its memory, it will not generate video signals otherwise generated and sent to an IPU or controller devices.

P. CMYBk/RGB Integration

The CMYBk integration block and the RGB integration block perform the following processing according to the instructions entered on the control panel or the editor:

- Transparency synthesis
- Gradation processing

The YMCK or RGB image data from an external device (IPU) and the CMYBk or RGB image data read by the scanner unit are integrated according to the ratio of composition selected on the control panel or the editor.

Q. Texture Processing

The image data read during pre-scanning is stored in memory for reading at time of image processing according to the instructions from the control panel.

R. Color Conversion

The color conversion block performs the following processing according to the instructions from the control panel or the editor.

- Color conversion
- Posterization
- Solarization

The color conversion block coverts RGB data into chromatic data (hue, brightness, saturatoin) for the above processing on chromatic space data, and the resulting chromatic space data is converted into RGB data and sent to the next step.

If images read by the scanner unit is to be sent to an external device, the color conversion block sends them in the form of RGB data.

V. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. **A** Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Electrical Parts

1. Removing the CCD Unit

- Disconnect the power plug.
- 2) Remove the copyboard glass.
- 3) Remove the four screws [1], and detach the lens mount cover [2].
- 4) Remove the nine screws [3], and detach the laser unit cover (front) [4]. (200V model only)
- 5) Remove the two screws [5], and detach the laser unit cover (rear) [6]. (200V model only)

7) Remove the grounding plate [9].

8) Lift the CCD unit, and disconnect the two connectors [10].

Figure 4-502

Figure 4-503

Figure 4-504

2. Removing the Analog Processor PCB

- 1) Remove the copyboard glass, and detach the lens mount cover.
- 2) Remove the laser unit cover (front) and the laser unit cover (rear). (200V model only)
- 3) Remove the two screws [1], and detach the auxiliary cover [2].
- 4) Remove the four screws [3], and detach the laser scanner cover [4].

Move the mirror mount fully to the left. Take care not to damage the power supply line [5] of the scanning lamp.

5) Remove the two screws [6], and detach the IP upper cover [7].

Figure 4-505

Figure 4-506

- 6) Remove the two screws [8], and detach the harness retainer [9].7) Disconnect the connector [10] from the IP motherboard.
- 8) Remove the three screws [11], and disconnect the three connectors [12]; then, detach the analog processor PCB [13].

Take care not to trap the flat cable from the image processor PCB between the base plate and the analog processor PCB.

Figure 4-507

3. Removing the Image Processor PCB (IP-MAIN, IP-ED, IF, IP-ECO)

- 1) Remove the delivery upper cover.
- 2) Remove the two screws [1], and detach the image processor PCB cover [2].

Figure 4-508

- 3) If the IP-ED or IF PCB is installed, remove the two screws [3] and detach the interface harness trainer [4]. (You need not perform this step when removing the IP-ECO.)
- 4) Remove the two screws from both ends of each PCB; then, shift up the levers on both ends to detach the image processor PCB.

4-19

CHAPTER 5

LASER EXPOSURE SYSTEM

This chapter explains the operations and functions of the copier's laser exposure system, and provides an outline of the timing at which various associated parts are driven.

l.	OPERATIONS5-1 A. Functions5-1	Д	A. Controlling the Laser System	5-4
	B. Sequence of Operations	В	Controlling the Tempera	
	(laser exposure system)5-2		of the Laser Unit	
II.	GENERATING THE BD	IV. L	ASER SCANNER MOTOR	R5-6
	SIGNAL5-3	V. D	DISASSEMBLY/ASSEMBL	Y5-7
III.	LASER DRIVER CIRCUIT5-4	Д	A. Electrical Parts	5-8

I. OPERATIONS

A. Functions

The major parts and functions of the laser exposure system are as follows:

Major parts	Descriptions
Laser semiconductor	Visible light (670 nm)
Laser scanner motor (M3)	Brushless DC motor
BD mirror/BD PCB	Laser detection/BD signal generation
Laser controller PCB	Laser emission timing and video signal control
Laser driver PCB	Laser emission control
Laser scanner motor driver PCB	Laser scanner motor rotation control

Figure 5-101

Figure 5-101

The major items of control and functions of the laser exposure system are as follows:

- Laser Exposure System Control
 Optimum intensity control to suit the surface potential of the drum
- 2. Laser Scanning Method Beam spot scanning
- 3. Synchronization Control
 By the BD signal in main scanning direction
 By the ITOP signal in sub scanning direction
- 4. Laser Scanner Control Constant rotation speed

B. Sequence of Operations (laser exposure system)

Figure 5-102 A4/LTR, 2 Copies, Full Color, Direct, Cassette 1

II. GENERATING THE BD SIGNAL

The BD signal is used to enable synchronization in main scanning direction, and it is generated by the BD PCB based on the laser beam reflected by the BD mirror found in the optical path.

The BD signal is used to send video signals from the image processor PCB to the laser controller PCB. The laser controller PCB is designed to correct video signals, and the laser driver PCB is used to send out video signals as laser intensity control signals in sequence.

Figure 5-201

E100

The BD signal is not detected within a specific period of time.

III. LASER DRIVER CIRCUIT

A. Controlling the Laser System

The laser driver circuit converts video signals (VD0 to VD7) into laser intensity control signals used to drive the semiconductor laser.

The laser driver circuit has the following functions:

- 1. Controlling laser emission.
- 2. Controlling the laser intensity (APC control).
- 3. Switching laser outputs.

Each of the signals has the following function:

- 1. PH/TX/h200 (switch signal to suit copying mode)
 Serves to switch resolutions in main scanning direction (i.e., to suit text output or photo output; in sub scanning direction, it is fixed to 400 dpi).
- 2. PVE (sync signal)
 Serves as the sync signal when transmitting video signals.
- 3. 400* Signal Serves to select 400 dpi when '1'.

Figure 5-301

- 4. APCHOLD (auto output control signal)
 - Serves as a control signal used to stabilize the output of the laser.
- 5. L-ON (laser activation signal)
 - Serves to turn on the laser at full intensity; it is '1' (laser on) only during laser power adjustment or during beam detection.
- 6. L-RDY (laser emission ready signal)
 Serves to indicate the state of the laser; it is '0' when the laser is on, and is '1' when the laser is off.

For VR2, see the instructions on how to adjust laser power under II.B.2 "Adjusting Laser Power" in Chapter 13.

When printing a test pattern in service mode, the output command from the CPU PCB causes the laser controller PCB to form the appropriate test pattern for output.

B. Controlling the Temperature of the Laser Unit

The temperature of the laser unit is controlled to ensure a stable laser intensity.

A thermistor and a heater are mounted inside the laser unit so as to control the temperature to a specific level.

IV. LASER SCANNER MOTOR

The laser scanner motor (M3) starts to rotate at a specific speed when the DC driver PCB causes the laser scanner motor drive signal (LSMON) to go '0'.

Figure 5-401

E110

If an error causes the rotation speed of the motor to deviate, the laser scanner motor ready signal (LSMRDY) goes '0', causing the copier to indicate the code.

V. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. **A** Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Electrical Parts

1. Removing the Original Scanner Motor Dirver PCB

- 1) Remove the copyboard glass, and detach the lens mount cover.
- 2) Remove the laser scanner cover. (See the instructions on how to remove the analog processor PCB.)
- 3) Remove the nine screws [1], and detach the laser unit cover (front) [2]. (200V model only)
- 4) Remove the two screws [3], and detach the laser unit cover (rear) [4]. (200V model only)

Figure 5-501

- 5) Remove the CCD unit.
- 6) Disconnect the three connectors [5], and remove the two screws [6]; then, detach the original scanner motor driver PCB [7].

Figure 5-502

2. Removing the Laser Scanner Unit

- 1) Remove the copyboard glass, and detach the lens mount cover.
- 2) Remove the laser scanner cover.
- 3) Remove the laser unit cover and the laser unit upper cover.

- 4) Remove the CCD unit.
- 5) Disconnect the connector [1] from the original scanner motor driver.

Figure 5-503

6) Disconnect the five connectors [2], and remove the two screws [3]; then, remove the metal fixing [4].

Figure 5-504

7) Remove the four screws [5] (M4x12), and detach the laser scanner unit [6]. Figure 5-505

When replacing the laser scanner unit, hold it by its metal area or die-cast member; do not touch the laser driver PCB or the lens assembly.

When replacing the laser driver PCB, further, take care never to touch any of the elements.

Figure 5-505

3. Removing the Laser Controller PCB/Laser Driver PCB

The laser controller PCB and the laser driver PCB are adjusted to a high accuracy at the factory. If they must be replaced in the field, be sure to replace them as a pair.

- 1) Remove the laser scanner unit from the copier.
- 2) Disconnect the three connectors [1], and remove the six screws [2]; then, detach the laser controller PCB [3].
- 3) Remove the six screws [4], and detach the laser driver upper cover [5].

Figure 5-506

Figure 5-507

4) Disconnect the four connectors [6], and remove the five screws [7]; then, detach the laser driver lower cover [8].

Figure 5-508

5) Remove the three screws [9], and detach the laser driver PCB [10].

Figure 5-509

When handling the laser driver PCB, be sure to hold it as shown, and never touch any of the elements on the PCB. Take special care not to touch the pins of the laser; otherwise, you can damage the laser by static electricity.

Figure 5-510

4. Adjusting Laser Power

If you have replaced the laser scanner unit, laser driver PCB, or laser controller PCB, enter the values recorded on the label that comes with the PCB in service mode (ADJUST>LASER). Attach the label behind the right front cover.

If the output of the laser has decreased, perform the following:

Tools Needed

- · Laser power checker (FY9-4013)
- · Digital multimeter (CK-0436)

Be sure to check the values recorded on the label attached behind the right front cover.

- 1) Turn off the power switch.
- 2) Remove the copyboard glass, and detach the lens mount cover.
- 3) Remove the laser scanner cover.
- 4) Turn on the power switch.
- 5) Open the left front cover. (Be sure that the left front cover will not close.)
- 6) Remove the four screws [1], and detach the left inside cover [2].

Figure 5-511

7) Remove the screw [3], and detach the laser power checker slot cover [4].

Figure 5-512

- 8) Shift the laser power checker switch to '2'.
- 9) Holding the laser power check [5] so that its light-receiving face is to the right, insert it into the slot [6].
- 10) Insert the lead wire of the laser power check into the digital multimeter, set the range to 200 mVDC.
- 11) Select ADJUST>LASER>POWER in service mode, and press the OK key (laser on).
- 12) Check the reading of the digital multimeter.

Figure 5-513

13) Compare the reading and the value (Pmax) recorded on the label. If different, turn VR2 [7] on the laser driver PCB so that the reading and the recorded value are identical.

Figure 5-514

- · While watching the reading of the laser power checker, turn VR2 gradually, taking care not to increase the power in excess. (Turning VR2 counterclockwise reduces the laser output.)
- The laser diode is vulnerable. Be sure NOT to exceed the value recorded on the label.
- Take care NOT to press the Start key while making adjustments using VR2.
- 14) Press the Stop key to stop the laser output.
- 15) Perform laser adjustments.

5. Adjusting the Laser

Be sure to adjust laser power before starting to adjust the laser.

1) Select ADJUST>LASER in service mode.

- 2) Select T-V00, enter '255', and press the ON key.
- 3) Select T-V00-ON, and press the OK key (so as to turn on the laser). Record the value (offset value) indicated. To stop the laser output, press the Stop key.
- 4) Select T-V00, and adjust its value so that it is as shown:
 - offset value + (0.15 to 0.20 mV)
- 5) Likewise, adjust the following according to their respective values recorded on the label: T-VFF, P3-V00, P3-VFF-1, P3-VFF-2, P3-VFF-3, P3-VFF-4.

To stop the laser output, press the Stop key.

Use the following as a guide to standard values:

Item	Standard	Laser ON key
T-V00	Offset Value + (0.15 to 0.20)	T-V00-ON
T-VFF	Pmax x 70%	T-VFF-ON
P3-V00	Offset value + (0.1 to 0.15)	P3V00-ON
P3-VFF-1	Pmax x 45%	P3-V1-ON
P3-VFF-2	Pmax x 55%	P3-V2-ON
P3-VFF-3	Pmax x 65%	P3-V3-ON
P3-VFF-4	Value on label x 70%	P3-V4-ON

- 6) Press the Reset key to end service mode.
- 7) Turn off the power switch.
- 8) Detach the laser power checker, and fit the cover to the slot.
- 9) Mount the left inside cover.

CHAPTER 6

IMAGE FORMATION SYSTEM

This chapter explains the operations and functions of the copier's image processing mechanisms and the relationship between electrical and mechanical systems, and provides an outline of the timing at which various associated parts are driven.

	IMAGE FORMATION SYSTEM6-1		D. Controlling the Concentration
	A. Outline6-1 B. Controlling the C Sensor6-3		of Black Toner6-35 E. New Gradation Correction
	C. Sequence of Operations		Control (patch detection;
	(image formation system)6-7		CLC1140/1160/1180) 6-46a
l.	IMAGE STABILIZATION6-8		F. Supplying Toner 6-47
	A. Outline6-8	V.	PHOTOSENSITIVE DRUM
	B. Controlling the Surface		CLEANER ASSEMBLY 6-48
	Potential of the Drum6-10		A. Outline 6-48
II.	CONTROLLING THE CHARGING		B. Controlling the Reciprocating
	MECHANISM 6-17		Mechanism of the Cleaning
	A. Controlling the Primary		Blade 6-49
	Charging Mechanism and		C. Controlling the Collection of
	the Grid Bias 6-17	\ //	Waste Toner 6-49
	B. Controlling the	VI.	DISASSEMBLY/ASSEMBLY 6-51 A. Photosensitive Drum
	Developing Bias 6-18 C. Controlling the Attraction		Assembly 6-52
	Charging Mechanism and		B. Pre-Exposure Lamp 6-60
	Transfer Charging Current 6-20		C. Charging Assembly 6-61
	D. Controlling the Separation		D. Developing Assemblies 6-64
	Charging Current 6-21		E. Hoppe Assembly 6-73
	E. Controlling the External/Internal		F. Photosensitive Drum
	Static Eliminating Current 6-23		Cleaner Assembly6-77
	F. Controlling the Post-Cleaning		G. Pre-Cleaning Sensor
	Charging Current 6-24		Assembly No. 2 Scoop-Up
	G. Controlling the Temperature of		Sheet Assembly 6-80
	the Photosensitive Drum 6-25		H. Black Toner Concentration
	H. Controlling the Primary Charging Wire Cleaning Mechanism 6-27		Sensor Assembly 6-81 I. Cleaner Blade
V.	DEVELOPING		Reciprocating Motor 6-82
٠.	ASSEMBLIES 6-28		J. Waste Toner Feeding
	A. Outline 6-28		Assembly 6-82
	B. Locking the Developing		K. Developing Drive
	Assembly 6-29		Assembly 6-84
	C. Controlling the Concentration		
	of Color Toner6-31		

IMAGE FORMATION SYSTEM

A. Outline

The major functions of the image formation system are as follows:

The major functions of the image formation system are as follows: Item Description		
	*	
Drum surface potential control	 Setting the voltage of the primary charging assembly grid bias. Setting the voltage of the developing bias (Vg). Measuring the dark area attenuation potential. 	
Primary charging assembly grid bias control	Using DC constant voltage control (setting by potential control).	
Developing bias control	Using AC constant voltage control (on/off control). Using DC constant voltage control (setting by potential control).	
Primary current control	Using DC constant current control (on/off control).	
Attraction current control	Using DC constant current control (on/off control). Using current level control (setting by paper type/environment sensor).	
Transfer current control	Using DC constant current control (on/off control). Using current level control (setting by paper type/environment sensor).	
Separation current control	Using AC voltage level control (setting paper type/environment sensor). Using DC current level control (setting by paper type/environment sensor).	
Internal/external static	Using DC constant current control (on/off control).	
eliminating current control	Using DC current level control (setting by paper type/environment sensor). Using AC constant voltage control (on/off control).	
Post-cleaning current control	Using DC constant current control (on/off control). Using current level control (setting by paper type/environment sensor).	
Photosensitive drum temperature control	Using heater control: reference temperature 41°C	
Pre-exposure control	Using a fuse lamp (12 pc.; on/off control).	
Developing assembly engagement control	Controlling the mechanism to lock a developing assembly against the photosensitive drum.	
Color toner density control	Measuring the concentration of toner inside the color developing assembly, and issuing a supply command.	
Black toner concentration control	Measuring the concentration of toner (Y,M,C,Bk), and issuing a supply command.	
Toner supply control	Controlling supply of toner from the hopper.	
Waste toner collection control	Detecting a waste toner case full condition. Detecting a waste toner feedscrew lock condition	
New gradation correction control (CLC1140/1160/1180 only)	Measures the intensity of the light reflected by the Bk sample image on the photosensitive drum; operates gradation correction control.	

Table 6-101

Figure 6-101 shows the components of the image formation system.

* CLC1140/1160/1180 only

Figure 6-101

B. Controlling the C Sensor

The copier is equipped with a C sensor (PS4) to control the timing at which the transfer output and internal/external static eliminator output is generated, thereby enabling increases in copying speed.

The sensor is found inside the transfer drum, and is used to control the timing of high-voltage output in relation to the position of paper.

The relationship between the C sensor and the signal plate is as follows:

Signal plate	Signal state	Description
Signal plate C		Turns on the side B internal/external static eliminator high-voltage output.
		Turns on the side A transfer high-voltage output.
Signal plate D		Turns on the side A internal/external static eliminator high-voltage output.
	—	Turns on the side B transfer high-voltage output.

Table 6-102

a. State of the Transfer Drum and the Signal Plate D

Figure 6-102 Turning On the Transfer High Voltage by the Signal Plate D

b. State of the Transfer Drum and the Signal Plate C

Figure 6-103 Turning on the Transfer High Voltage and Internal / External Static Eliminator High Voltage by the Signal Plate C.

E071 ITOP sensor error

Detail	Error description
code	
F000	The signal from the sensor is not detected for 10 sec after the start of transfer drum engagement.
0001	The sequence of signals (falling edge) from the signal plate detected by the side B sensor is not correct.
0002	The sequence of signals (rising edge) from the signal plate detected by the side B sensor is wrong.
0003	The sequence of signals of the SP-C (rising edge) detected by the C sensor is wrong.
0004	The sequence of signals of the SP-C (falling edge) detected by the C sensor is wrong.
0005	The sequence of signals (rising edge) from the signal plate detected by the side A sensor is wrong.
0006	The sequence of signals (falling edge) of the signal plate detected by the side A sensor is wrong.
0007	The sequence of signals of the SP-D (rising edge) detected by the C sensor is wrong.
0008	The sequence of signals of the SP-D (falling edge) detected by the C sensor is wrong.
1001	The signal (falling edge) of the side B sensor is not generated after the signal of the SP-D (falling edge) has been generated.
1002	The signal (rising edge) of the side B sensor is not generated after the signal of the SP-C (rising edge) has been generated.
1003	The signal of the SP-C (rising edge) is not generated after the signal of the side B sensor (falling edge) has been generated.
1004	The signal of the SP-C (falling edge) is not generated after the signal of the side B sensor (rising edge) has been generated.
1005	The signal of the side A sensor (rising edge) is not generated after the signal of the SP-C (falling edge) has been generated.
1006	The signal of the side A sensor (falling edge) is not generated after the signal of the SP-D (rising edge) has been generated.
1007	The signal of the SP-D (rising edge) is not generated after the signal of the side A sensor (rising edge) has been generated.
1008	The signal of the SP-D is not generated (rising edge) after the signal of the side A sensor (falling edge) has been generated.
1101	The signal of the side B sensor (falling edge) is generated 10 ms earlier than normal after the signal of the SP-D (falling edge) has been generated.

E071 ITOP sensor error

Detail code	Error description
1102	The signal of the side B sensor (rising edge) is generated 10 ms earlier than normal after the signal of the SP-C (rising edge) has been generated.
1103	The signal of the SP-C (rising edge) is generated 10 ms earlier than normal after the signal of the side B sensor (falling edge) has been generated.
1104	The signal of the SP-C (falling edge) is generated 10 ms earlier than normal after the signal of the side B sensor (rising edge) has been generated.
1105	The signal of the side A sensor (rising edge) is generated 10 ms earlier than normal after the signal of the SP-C (falling edge) has been generated.
1106	The signal of the A side sensor (falling edge) is generated 10 ms earlier after the signal of the SP-D (rising edge) has been generated.
1107	The signal of the SP-D (rising edge) is generated 10 ms earlier than normal after the signal of the side A sensor (rising edge) has been generated.
1108	The signal of the SP-D (rising edge) is generated 10 ms earlier than normal after the signal of the side A sensor (falling edge) has been generated.
1201	The signal of the side B sensor (falling edge) is generated 10 ms later than normal after the signal of the SP-D (falling edge) has been generated.
1202	The signal of the side B sensor (rising edge) is generated 10 ms later than normal after the signal of the SP-C (rising edge) has been generated.
1203	The signal of the SP-C (rising edge) is generated 10 ms later than normal after the signal of the side B sensor (falling edge) has been generated.
1204	The signal of the SP-C (falling edge) is generated 10 ms later than normal after the signal of the side B sensor (rising edge) has been generated.
1205	The signal of the side A sensor (rising edge) is generated 10 ms later than normal after the signal of the SP-C (falling edge) has been generated.
1206	The signal of the side A sensor (falling edge) is generated 10 ms later than normal after the signal of the SP-D (rising edge) has been generated.
1207	The signal of the SP-D (rising edge) is generated 10 ms laser than normal after the signal of the side A sensor (rising edge) has been generated.
1208	The signal of the SP-D (rising edge) is generated 10 ms later than normal after the signal of side A sensor (falling edge) has been generated.

SP-C: Signal plate C. SP-D: Signal plate D.

C. Sequence of Operations (image formation system)

[1] Shading correction [2] Potential control measurement

Figure 6-104 A4/LTR, 2 Copies, Full Color, Direct, Cassette 1

II. IMAGE STABILIZATION

A. Outline

The image stabilization mechanism has the following items of control:

- 1. Determining the grid bias.
- 2. Determining the developing bias.
- 3. Determining the laser output.

Figure 6-201 shows the construction of the potential control mechanism:

Figure 6-201

Power On

Measures the surface potential of the drum.

Measures the dark area potential attenuation.

Determines the contrast potential using the environment sensor.

Determines and controls the grid bias and developing bias.

Standby

Start Key On

Determines the contrast potential using the environment sensor.

Determines and controls the grid bias and developing bias.

Copying

Measures the surface potential of the drum for

last rotation/measures the dark area potential attenuation.

Standby

Executes auto gradation correction in user mode

(used as control data for the next copying run)

(laser correction/gradation correction)

The image stabilization mechanism operates as follows:

	Operation	Sensor used	Destination of feedback
1	Controlling the surface potential of the drum	Potential sensor	Primary grid bias, developing bias
2	Determining/controlling the grid bias and developing bias	Potential sensor	Primary grid bias, developing bias
3	Compensating for changes in environment	Environment sensor	Primary grid bias, developing bias
4	Executing auto gradation correction		Laser correction/image processing block (density processing)

Table 6-201

B. Controlling the Surface Potential of the Drum

1. Outline

The surface potential of the drum is measured for the following to determine the grid bias and developing bias of the primary charging assembly:

- When the power switch is turned on and during initial multiple rotation following jam removal. (drum surface potential control and dark area potential attenuation measurement)
- During last rotation for each copying run. (drum surface potential measurement only)
- During last rotation for every 2 hr. (drum surface potential measurement and dark area potential attenuation measurement)
- When FUNCTION>DPC>DPC is executed in service mode. (drum surface potential control and dark area potential attenuation measurement)

2. Measuring the Surface Potential of the Drum

As preparatory work taking place prior to the measurement of the machine's drum surface potential, the photosensitive drum is charged to a level of Vg suited to the environment in question during initial multiple rotation or during copying operation; specifically, the measurement of the potential (VdI) is used to see if the charging assembly is operating normally. If an error is detected, the machine will indicate E061-0020, -0030, or -0031 in its control panel. The measurement of VdI, however, does not take place in service mode (FUNCTION>DPC>DPC).

The grid bias (Vg) of the primary charging assembly is set to the two levels of voltage shown in Table 6-202, and the dark area potential when the laser is off (VD) and the light area potential when the laser is on (VL) are measured by the potential sensor.

Using the VD/VL measurements and the grid bias (Vg), a graph like the one shown in Figure 6-202 is prepared.

Vgl	Vg2
-500V	-700V

Table 6-202

Figure 6-202

3. Measuring the Dark Area Potential Attenuation

The operation referred to as "dark area potential attenuation measurement" consists in measuring the rate of attenuation to prevent fogging and carrier adhesion. (The potential created on the photosensitive drum by primary charging tends to decrease if left alone in a dark area.)

In practice, the degree of decrease of the potential created by primary charging is detected at the point of development, and the result is used as feedback when controlling the developing bias and grid bias.

The grid bias (Vg) of the primary charging assembly is set to -500 and -700 V, and the dark area potential (VD1, VD2) occurring when the laser is off and the light area potential (VL1, VL2) occurring when the laser is on are measured by the potential sensor (as when measuring the surface potential of the drum).

The measurements taken during the first rotation (VD1, VD2, VL1, VL2) and the measurements taken during the second rotation (VD3, VD4, VL3, VL4) are compared, and the differences (= VD1 - VD3, = VL1 - VL3, = VD2 - VD4, = VL4 - VL6) are used to determine the rate of attenuation.

Dark area potential attenuation measurement is executed when the power switch is turned on while the temperature of the upper fixing roller is 130°C or less, during initial multiple rotation following jam removal and once every two hours thereafter, or when FUNCTION>DPC>DPC is initiated in service mode.

While dark area potential attenuation measurement is being executed, the surface potential (Vd5) occurring when the post-cleaning charging assembly is operated with the pre-exposure lamp kept off is measured to check the output of the high voltage after cleaning; further, the surface potential (VL5) occurring when the potential of the area (VD5) has been eliminated by the pre-exposure lamp is measured to check the operation of the pre-exposure lamp.

4. Controlling the Environment Contrast Potential

The operation referred to as "environment contrast potential control" consists in measuring the environment (temperature/humidity) around the developing assembly to determine the target contrast potential.

Changes in the environment around the developing assembly change the characteristics of developing agents and, consequently, affect the image density. To make up for such changes, the environment (temperature/humidity) around the developing assembly is measured by the environment sensor to determine the target contrast potential.

Figure 6-203 shows the relationship between changes in the environment and the target contrast potential.

5. Setting the Grid Bias and the Developing Bias

The grid bias and the developing bias DC component are determined using Vd/VL values, dark area potential attenuation value, and target contrast potential value.

A line is drawn for the developing bias DC (Vdc) running through points representing the sum of Vd and Vback voltages (for removal of fogging during copying operation; the Vback voltage is set to 110 to 130 V according to the content of moisture measured by the environment sensor).

Then, a point where the contrast potential between Vdc and VL (Figure 6-204) is identical to the target contrast potential is found, and the target values of the grid bias and the developing bias are obtained.

Figure 6-204

The measurements of the surface potential may be checked by executing FUNCTION>DPC>DPC in service mode (DISPLAY>DPOT); use the following as a guide in the field:

Image display	Approximate guide	
V00-500V	430 to 570	
V00-700V	600 to 800	
VFF-500V	50 to 150	
VFF-700V	100 to 200	

Table 6-203

6. Sequence of Operations (initial drum surface potential control timing)

Figure 6-205 Sequence at Power-On

Figure 6-206 Sequence during Last Rotation

7. Auto Gradation Correction in User Mode

a. Outline

The copier's auto gradation correction is designed to produce ideal gradation in images.

A 64-gradation halftone image (for each color) is printed in user mode, and the density of the output is read by the CCD of the reader unit for the following control:

- Correcting the laser output.
- Correcting gradation

b. Operations

For instructions on how to operate user mode, see Chapter 1.

1) Generate auto gradation correction test prints 1 and 2 (64 gradations for each color) in user mode. Make sure that test prints 1 and 2 differ in resolution.

Figure 6-207

2) Place the generated test print on the copyboard glass, and have the copier read it. The copier will determine the laser control value and the gradation control value from the image data it collected from the test print.

Thereafter, in the case of the CLC1140/1160/1180, a sample color toner image (patch image) is deposited on the photosensitive drum using the value thus determined. The patch image is then read by the gradation sensor to determine the target value for the new gradation correction control mechanism. (See IV.E. of Chapter 6.)

8. Checking the LED Activation for the Potential Measurement Circuit

LED1 remains on at all times as long as the copier is supplied with power, indicating that the potential sensor is operating normally. If it is not in a normal way, suspect that the 24 V-F power is not supplied or the potential measurement unit is faulty.

E061

E061 is an error code associated with the mechanism controlling the surface potential of the drum, and points to the following:

(The notation "xx" of detail code indicates the color of the developing assembly; e.g., xx=01: M, xx=02: Y, xx=03: Y, xx=04: Bk.)

Check	Detail code	Description	Possible cause
Potential sensor	0000	The offset value is other than 100 ± 50 .	The potential sensor is faulty.
	0001	Vd/VL before offset is 10 V or less.	
Pre- exposure lamp	0010	VL5 is 100 V or more.	The pre-exposure lamp is out of order.
Primary charging assembly	0020	Vd1/Vd2/VdI is 30 V or less.	The primary high-voltage output is faulty, or the charge wire is broken.
assemory	0030	The Vd1/Vd2/VdI is 100 V or less.	The grid bias has not been generated.
	0031	Vd1/Vd2/VdI is 900 V or more.	The grid bias control mechanism is faulty.
	0032	The difference between Vd1 and Vd2 is 100 V or less.	The grid bias output is faulty.
Post- cleaning charging assembly	0040	Vd5 is 100 V or less.	The post-cleaning charging output is faulty.
Laser	0050	The difference between Vd1 and VL1 is 30 V or less and, in addition, Vd1 is 350 or more, or The difference between Vd2 and VL2 is 30 V or less and, in addition, Vd2 is 550 V or more.	The laser fails to turn on, the guiding mirror is faulty, or the laser shutter is faulty.
	0051	Vd1 is 300 V or less, and Vd2 is 500 V or less.	The laser is faulty.
	0052	VL1 is 200 V or more, and VL2 is 250 V or more.	The laser fails to turn on, the guiding mirror is faulty, or the laser shutter is faulty.
	0053	Vd1 is 100V or less, and Vd2 is 150V or less.	The laser is faulty.

E061

Check	Detail code	Description	Possible cause
Dark area potential attenuation limit	0060	The dark area potential attenuation value is 150 V or more.	Photosensitive drum; error in potential control.
Control limit	0070	The grid bias output is 900 V or more.	The grid bias upper limit is reached.
	0071	The developing bias output is 100 V or less.	The grid bias lower limit is reached.
	xx80	The developing bias output is 700 V or more.	The developing bias upper limit is reached.
	xx81	The developing bias output is 200 V or less.	The developing bias lower limit is reached.
Measure- ment limit	0090	Vd1 is 650 V or more.	The Vd1 upper limit his reached, or the photosensitive drum has deteriorated.
	0091	VL1 is 200 V or more.	The VL1 upper limit is reached.
	0092	Vd2 is 850 V or more.	The Vd2 upper limit is reached.
	0093	VL2 is 250 V or more.	The VL2 upper limit is reached.
	0094	Vd1 is 350 V or less.	The Vd1 lower limit is reached.
	0095	VL1 is 10 V or less.	The VL1 lower limit is reached.
	0096	Vd2 is 550 V or less.	The Vd2 lower limit is reached.
	0097	VL2 is 50 V or less.	The VL2 lower limit is reached.

VDI: Potential measured during initial rotation.

Vd3: Post-cleaning charging area potential as measured when the dark area attenuation is measured.

Offset value: Value determined in service mode (FUNCTION>DPC>OFST).

III. CONTROLLING THE CHARGING MECHANISM

A. Controlling the Primary Charging Mechanism and the Grid Bias

1. Operation

The mechanism used to control the primary charging/grid bias of the primary charging assembly has the following items of control:

- 1. Controlling primary charging to a constant current.
- 2. Controlling the grid bias to a constant voltage.

2. Protection Circuit

The overcurrent detection circuit is used as a grid bias protection circuit. If overcurrent occurs, for example, as a result of a short circuit on the grid plate, the circuit will be turned off for about 0.1 sec and then will be reset automatically.

If a short circuit continues on the grid plate for some reason, all images will be error images.

Each of the signals is used for the following:

- [1] HVPR (primary current activation signal) When '1', high voltage is generated.
- [2] HVGIC (grid bias activation signal)
 When '1', a grid bias is ready for application.
- [3] HVGI (grid bias level signal)
 Controlled to +8 to +16 V; high voltage is generated at +16 V or less.

Figure 6-301

B. Controlling the Developing Bias

1. Operation

The developing bias control mechanism has the following items of control:

- 1. Controlling the developing bias AC component to a constant voltage.
- 2. Controlling the developing bias DC component to a constant voltage.

Each of the signals is used for the following:

[1] Controlling the Drive of the Developing Bias PCB

When DBSBY is '1',

The reference voltage generation circuit turns on and the developing bias PCB cooling fan drive circuit turns on.

Power is supplied to each circuit, and the developing bias PCB cooling fan turns on.

Figure 6-302

- [2] Turning On/Off the Double Blank Pulses When DBBPC1 (M, Y)/DBBPC2 (C, Bk) is '1', double blank pulses are generated.
- [3] Turning On/Off the DC Bias When DBDCC1 (M, Y)/DBDCC2 (C, Bk) is '1', the DC bias output is ready for generation.
- [4] Controlling the Application Voltage Level of the DC Bias DBDCI1 (M, Y)/DBDCI2 (C, Bk) is controlled to +8 to +16 V; a DC bias is generated at +16 V or less.

 (DBDCI1 and DBDCI2 are controlled using the data from potential control.)
- [5] Turning On/Off the M, C, Y, and Bk Developing Biases When DBS1 (M)/DBS2 (Y)/DBS3 (C)/DBS4 (Bk) is '1', the developing bias is generated.

2. When Controlling the M Developing Bias

- 1. DBSBY is '1'.
- 2. DBBPC1 (M, Y) is '1'.
- 3. DBDCC1 (M, Y) is '1'.
- 4. DBDCI1 (M, Y) is controlled to +8 to +16 V (based on potential control data)
- 5. DBS1 (M) is '1'.

The above condition supplies the M developing cylinder with a developing bias.

C. Controlling the Attraction Charging Mechanism and Transfer Charging Current

1. Operations

The attraction charging / transfer charging mechanism has the following items of control:

- 1. The attraction charging mechanism is controlled to a contact current.
- 2. The transfer charging mechanism is controlled to a constant current.
- 3. The current is controlled to suit the type of paper and the reading of the environment sensor.

The CPU PCB performs appropriate current control to suit the type of transfer medium (regulator, thick, transparency) and the temperature and humidity readings from the environment sensor.

Each of the signals is used for the following:

- [1] HVATC (attraction charging current ON/OFF control signal) When '1', the charging output is ready.
- [2] HVATI (attraction charging current level control signal) Controlled to +8 to +16 V; at +16 V or less, the high-voltage output is generated.
- [3] HVTRC (transfer charging current ON/OFF control signal) When '1', the charging output is ready.
- [4] HVTRI (transfer charging current level control signal)
 Controlled to +8 to 16 V; at +16 V, the high-voltage output is generated.

Figure 6-303

D. Controlling the Separation Charging Current

1. Operation

The separation charging control mechanism has the following items of control:

- 1. Controlling the separation charging DC component to a constant current.
- 2. Controlling the separation charging AC component to a constant voltage.
- 3. Controlling the current and the voltage to suit the type of paper and the reading from the environment sensor.

The CPU PCB controls the current and the voltage to suit the type of transfer medium (regular paper, thick paper, transparency) and the reading from the environment sensor.

Each of the signals is used for the following:

- [1] SPDCC (separation charging DC component ON/OFF control signal) When '1', the charging DC component output is ready.
- [2] SPDCI (separation charging DC component current level control signal) Controlled to +3 to +11 V; at +3 V or more, the high voltage output is generated.
- [3] SPACC (separation charging AC component ON/OFF control signal) When '1', the charging AC component output is ready.
- [4] SPACI (separation charging AC component voltage level control signal Controlled to +3 to +11 V; at 11 V or less, the high-voltage output is generated.
- [5] ACSBY (AC component drive control signal) Then '1', the HVT-AC PCB is ready for operation.
- [6] AC-ERR (HVT-AC PCB error signal When '0', an error is detected in the HVT-AC circuit.

Figure 6-304

E067

The AC-ERR signal goes '0' when any of the following errors occurs in the separation charging circuit or the external/internal static eliminator circuit of the HVT-AC circuit:

- 1. The separation DC/AC high-voltage output is absent.
- 2. The external/internal static eliminator AC high-voltage output is absent.
- 3. The internal static eliminator DC high-voltage output is absent.
- 4. The external/internal static eliminator AC component ON/OFF control signal (HVIOC) remains '1' for more than a specific period of time.
- 5. The connector J421 is disconnected.
- 6. The AC-ERR signal wire is grounded (e.g., trapping).

E. Controlling the External/Internal Static Eliminating Current

1. Operation

The external/internal static eliminating control mechanism has the following items of control:

- 1. Controlling the static eliminating current to a specific level.
- 2. Turning on/off the high-voltage output.

Each of the signals is used for the following:

- [1] HVIOC (external/internal static eliminating current AC component ON/OFF control signal) When '1', the static eliminating current AC component output is ready.
- [2] HVIDCC (internal static eliminating current DC component ON/OF control signal) When '1', the static eliminating current DC component output is ready.
- [3] HVIDCI (internal static eliminating current DC component level control signal) Controlled to +3 to +11 V; at +11 V, the high-voltage output is generated.

For related error codes, see D. "Controlling the Separation Charging Current."

Figure 6-305

F. Controlling the Post-Cleaning Charging Current

1. Operations

The post-cleaning charging mechanism has the following items of control:

1. Controlling the static eliminating charge to a constant current level.

Each of the signals is used for the following:

- [1] HVCC (post-cleaning charge ON/OFF control signal) When '1', the high-voltage output is ready.
- [2] HVCI (post-cleaning charge level control signal)
 Controlled to +3 to +11 V; at +11 V or less, the high-voltage output is generated.

Figure 6-306

G. Controlling the Temperature of the Photosensitive Drum

1. Control

The photosensitive drum temperature control mechanism has the following items of control:

Item	Description
Drum heater	60W
Temperature measurement	By thermistor (TH)
Reference temperature	41°C
Error temperature	109°C

Table 6-301

When the error temperature is reached, the control IC turns on to shut off the power to the drum heater.

2. Controlling the Power Using the Environment Switch SW6

As long as the environment switch (SW6) is on, the drum heater remains powered regardless of the state (on/off) of the main switch.

When the switch is off, on the other hand, the drum heater is powered only when the main switch is on. At the time of shipment, the switch is set to OFF (CLC1120/1130/1150) or ON (CLC 1100/1120/1160/1180).

Figure 6-307

Each of the signals is used for the following:

[1] SHUTOFF*

It goes '0' when the CPU PCB detects an error (e.g., fault in the fixing heater), thereby turning off the main switch to cut off the power to the power supply PCB.

[2] DRHOFF

When other heaters are on, it goes '1' to cut off the power to the drum heater and the cassette heater, thereby reducing power consumption. (100-/120-V model only)

[3] DRHERR

It goes '1' when SSR2 is supplying the drum heater and the cassette heater with power.

E062

This error occurs if the DRHERR signal goes '1' while the DRHOFF signal is '1' and SSR2 is supplying the drum heater and the cassette heater with power.

Figure 6-308

H. Controlling the Primary Charging Wire Cleaning Mechanism

1. Operations

The primary charging wire is cleaned by moving the charging wire cleaner back and forth. The charging wire cleaner takes about 12 sec to move forward and about 12 sec to move in reverse, moving forward when PRIMFW is '1' and PRIMRV is '0', while moving in reverse when PRIMFW is '0' and PRIMRV is '1'.

2. Conditions for Operation

- 1. The temperature of the fixing assembly is 130°C or less when the power switch is turned on, and during initial multiple rotation following jam removal.
- 2. An image was formed on the photosensitive drum as many as 2000 times since the previous cleaning operation. (The count is incremented by 4 for each full-color copy.)
- 3. When primary charging cleaning is executed in user mode.

Figure 6-309

IV. DEVELOPING ASSEMBLIES

A. Outline

The developing assemblies are subject to the following items of control:

- 1. Locking/unlocking the assembly.
- 2. Controlling the concentration of color toner.
- 3. Controlling the concentration of black toner.
- 4. Controlling the supply of toner.

* CLC1140/1160/1180 only

Figure 6-401

B. Locking the Developing Assembly

When the developing assembly locking motor (PM1 through PM4) turns on, the developing assembly locking cam starts to rotate to lock the developing assembly to the photosensitive drum. Figure 6-402 shows the cyan developing assembly in its locked state.

When making a 4-color copy, locking will be M, C, Y, and Bk in sequence.

Item	Description
Developing assembly locking motor (PM1, PM2, PM3, PM4)	Pulse motor; locks and unlocks each developing assembly.
Developing assembly HP sensor (PS49, PS51, PS53, PS55)	Photointerrupters; the home position is where the developing assembly is in its unlocked state.

Table 6-401

Figure 6-402

E021

This error code is indicated in response to any of the following errors (they are used to monitor the developing assembly home position).

Detail code	Error
0100	The M developing assembly HP sensor does not turn on.
0200	The C developing assembly HP sensor does not turn on.
0300	The Y developing assembly HP sensor does not turn on.
0400	The Bk developing assembly HP sensor does not turn on.
0101	The M developing assembly HP sensor does not turn off.
0201	The C developing assembly HP sensor does not turn off.
0301	The Y developing assembly HP sensor does not turn off.
0401	The Bk developing assembly HP sensor does not turn off.

C. Controlling the Concentration of Color Toner

1. Outline

To determine the length of time for color toner supply operation, the concentration of color toner on the developing cylinder is measured, thereby computing the change in toner density. Then, the density of the sample image on the photosensitive drum is measured to detect the change in toner density on the photosensitive drum.

These two items of data are used to determine the amount of toner to be supplied from the hopper.

Table 6-402 shows the major functions of the color toner concentration mechanism:

Item	Description
Detecting the concentration	Light is directed to the developer, and the reflected light is measured (photo detection).
Controlling the initial concentration (reference concentration)	Measures the concentration of the starter developer at time of installation or replacement of the developer.
Measuring the concentration of toner	Measures the concentration of the developer on the developing cylinder during copying operation.
Controlling the toner supply operation	The target concentration and the concentration during copying operation are compared to determine the amount of toner to supply.
Controlling LED deterioration	Light coming directly from the LED is measured by the photodiode used for the generation of reference signals to find out the degree of deterioration in the intensity of the LED.
Measuring and generating the image density on the drum	Measures the density of the sample image on the photosensitive drum, and determines the target concentration of toner.

Table 6-402

The following shows the flow of operations used to supply color toner:

^{* 10} copies in CLC1100/1120/1130/1150, 25 copies in CLC1140/1160/1180

2. Measuring the Concentration of Color Toner on the Developing Cylinder Assembly

The following shows the flow of operations used to measure and control the concentration of color toner on the developing cylinder assembly:

Figure 6-403

The copier's toner reflects near infrared light, while the carrier (iron particles) of its developer absorbs near infrared light. In other words, the near infrared reflected by the developer decreases as the amount of toner in the developer decreases.

Be sure to execute FUNCTION>INSTALL>INIT-M/C/Y in service mode at time of installation or when the developer has been replaced or the toner concentration sensor has been replaced.

The various items of measurement data may be checked in service mode.

Item	Description	Adjustment value
REF-Y	Y reference signal(Y-REF)	(guide: 300 to 650)
REF-C	C reference signal (C-REF)	(guide: 300 to 650)
REF-M	M reference signal (M-REF)	(guide: 300 to 650)
SGNL-M	M toner concentration signal (M-SGNL)	818±41
SGNL-C	C toner concentration signal (C-SGNL)	818±41
SGNL-Y	Y toner concentration signal (Y-SGNL)	818±41

Table 6-403

3. Controlling the Color Toner Concentration Measurement Mechanism of the Photosensitive Drum

The concentration of color toner on the photosensitive drum assembly is measured by the sensor used to measure the concentration of black toner. (Figure 6-406).

The result of measurement is used as feedback when changing the target concentration of each toner.

For principles of control, see the descriptions given for controlling the measurement of black toner concentration.

4. Sequence of Measurement

The concentration of color toner is measured during copying operation to determine the amount of toner to supply.

Patch detection, for which the Bk toner concentration sensor is used, is performed after 10 copying operations (CLC1100/1120/1130/1150) or 25 copying operations (CLC1140/1160/1180) regardless of the selected copying mode or copying size.

Figure 6-404 Measuring M Developer

D. Controlling the Concentration of Black Toner

1. Outline

The concentration of black toner is measured, the density of the sample image on the photosensitive drum is measured, and the change in toner concentration is computed to determine the amount of black toner to supply (in terms of a length of time). The amount of toner supplied by the hopper is controlled to suit the change in toner concentration detected this way.

To enable measurement of the concentration of color toner (for updating toner target concentration), further, a sample color image is formed on the photosensitive drum and measured. (See p. 6-34.)

Item	Description
Measuring the concentration	Light is directed to a sample image, and the reflected light is measured (photo detection).
Controlling the initial concentration (reference concentration)	The concentration of a sample image is measured at time of installation or replacement of developer.
Measuring the concentration of toner	The concentration of the sample image during copying operation is measured.
Controlling the supply of toner	Compares the initial concentration and the concentration during copying operation to determine the amount of toner to supply.
Controlling LED deterioration	Light coming directly from the LED is measured by the photodiode used to generate the reference signal, detecting the degree of deterioration in the intensity of the LED (at all times).
Compensating for dirt on the window	The initial intensity of the light reflected by the drum and the intensity of the light reflected during copying operation are compared to determine the correction value used to compensate for dirt on the window.

Table 6-404

2. Controlling the Supply of Black Toner

The density of a black image developed on the photosensitive drum is measured, the change in concentration is computed, and the result is used to correct the amount of black toner to supply.

The following is the flow of operations used to control the concentration of black toner:

3. Measuring the Concentration of Black Toner (patch detection)

A sample black toner image (patch image) formed on the photosensitive drum is measured using a LED and a sensor, and the result is read as the black toner concentration signal and the reference signal. Then, a comparison is made of these signals, window dirt correction value*, and initial value stored in RAM to compute the change in concentration.

*See 4. "Detecting Dirt on the Window."

The following is the flow of operations used to measure the concentration of black toner:

^{*}When measuring the concentration of color toner, PT-SIG-M/C/Y and PT-REF-M/C/Y are measured.

Each item of measurement data may be checked in service mode as follows:

Item	Description	Adjustment value
PT-SIG-K PT-SIG-D	Bk toner concentration signal (Bk-SGNL)	338±150 614±150
PT-REF-K PT-REF-D	Bk reference signal (Bk-REF)	818±41 818±41

Table6-405

Unlike Y, M, or C toner, the copier's black toner absorbs near infrared light. As such, the amount of black toner inside the developer cannot be detected by shining near infrared light to the developer.

The photosensitive drum, on the other hand, reflects near infrared light, and shining infrared light to a black toner image on the photosensitive drum will enable detection of the concentration of toner.

The density of a black toner image will decrease (lighter) as the amount of black toner inside the developer decreases, and the degree of reflected light will increase.

Figure 6-405

When measuring the concentration of black toner during copying operation, it is necessary to prerent adhesion of toner on the photosensitive drum to the transfer sheet. To prevent such a problem, the CPU PCB controls the timing at which the laser is turned on so that the black toner image will come face-to-face with the metal transfer sheet.

*CLC1140/1160/1180 only

Figure 6-406

4. Detecting Dirt on the Window

The LED is turned on when the power switch is turned on or while control rotation (CNTR) takes place during copying operation to measure PT-SIG-D without toner on the photosensitive drum.

The level of PT-SIG-D is low if the sensor window is soiled. The ratio between the level of PT-SIG-D and a predetermined value is stored in memory and used to correct the output of the sensor while controlling the concentration of the toner inside the black developing assembly.

If the level of PT-SIG-D is $\pm 30\%$ or more of a predetermined level, the copier will indicate 'E020'.

Figure 6-407

5. Sequence of Operations (measurement)

Patch detection using the Bk toner concentration sensor to determine the amount of toner to supply is executed for each copy as follows:

- 1. When copying on side B, a patch is formed in the area that faces the linking plate along the trailing edge of the image.
- 2. When copying on side B, a patch is formed in the area that faces the linking plate along the leading edge of the image.

Figure 6-408 Using Side B

6. Error Code (E020) Related to Control of Toner Concentration

'E020' is used to indicate a fault associated with the concentration of toner and the hopper drive mechanism. ATR control uses different methods for Bk and M/C/Y, and the following two types of control are performed for each:

- 1. Controlling the concentration of toner to the initial setting at time of installation and replacement of developer.
- 2. Controlling the concentration of toner inside the developing assembly to a level during copying sequence.

ATR is explained below in terms of ATR associated with the black toner concentration sensor and the color (M/C/Y) toner concentration sensor and in terms of when 'E020' and its detailed code are indicated.

- a. Flow of toner supply control in the hopper assembly and its related detail code
- b. Flow of initial setting control using the black toner concentration sensor and its related detail code (at time of replacement of developer)
- c. Flow of initial setting control using the color toner concentration sensor and its related detail code (at time of replacement of developer)
- d. Flow of control using the black toner concentration sensor during copying operation and its related detail code
- e. Flow of control using the color toner concentration sensor during copying operation and its related detail code

a. Flow of Toner Supply Control in the Hopper Assembly and Its Related Detail Code

Initial settings	Flow of operation	Detail code	Items of detection
During copying operation	During copying operation, the toner supply clutch is off.	00FF	Hopper motor error
2. During copying operation (during toner supply)	During copying operation, the toner supply clutch is on and the hopper is supplying the developing assembly with toner.	01FF 02FF 03FF 04FF	The M hopper is not supplying toner. The C hopper is not supplying toner. The Y hopper is not supplying toner. The Bk hopper is not supplying toner.

b. Flow of initial setting control using the black toner concentration sensor and its related detail code (at time of replacement of developer)

(The notation "xx" in detail code indicates the color of the developing assembly; xx=01: M, xx=02: C, xx=03: Y, xx=04: Bk.)

Initial settings	Flow of operation	Detail code	Items of detection
1. Feeding developer	Feeds developer to the developing assembly. (FUNCTION>INSTALL> SPLY-K)	_	
2. Stirring	Stirs the developer inside the developing assembly. (FUNCTION>INSTALL> STIR)	_	
3. Reading initial settings	(FUNCTION>INSTALL> INIT-K)	_	
3.1 Idle rotation for 30 sec	Stirs the developer inside the developing assembly.		
3.2 Setting SGAIN-K,	LED on; uses PS1/2 to check light; converts light	0400	The PS1/PS2 connector is disconnected.
RGAIN-K,	into voltage to set gain.	0440	SGAN cannot be set.
	RGAIN-K: set to 4 V	0441	RGAIN cannot be set.
	(PS1) SGAIN-K: set to 3 V (PS2)		
3.3 Reading D-SGNL-M/ C/Y/K, D-REF-M/C/ Y/K	LED on; uses PS1/2 to check light; converts light into voltage to set the following: REF-D (PS1) SGNL-D (PS2)		
3.4 Reading P-SGNL-M/ C/Y/K,	As many as 16 patches are formed on the photosensitive drum, are	xx 16	The level of variation in 16 sample of SGNL-xx is 102 or higher.
P-REF-M/C/ Y/K	measured by PS1 to set the following:	xx 17	The level of variation in 16 samples of REF-xx is 70 or higher.
	P-REF-M/C/Y/K (PS1) P-SGNL-M/C/Y/K (PS2)	xx23	The initial value is 777 or lower.
		xx 32	The initial value of SGNL-M/C/Y that has been read is 930 or higher.
		0432	The initial value of SGNL-K that has been read is 550 or higher.
		xx 33	The initial value is 859 or higher.

Initial settings	Flow of operation	Detail code	Items of detection
3.5 End	Ends the operation if the measurement of P-SGNL-	0424	The initial value is 305 or lower.
	C/M/Y/K is as indicated.	0434	The initial value is 371 or higher.
		xx 24	The initial value of SGNL-M/C/Y that has been read is 683 or lower.
		xx 34	The initial value of SGNL-M/C/Y that has been read is 749 or higher.

Figure 6-409

c. Flow of Initial Setting Control Using the Color Toner Concentration Sensor and Its Related Detail Code (at time of replacement of developer)

(The notation "xx" in detail code indicates the color of the developing assembly; xx=01: M, xx=02: C, xx=03: Y)

Initial setting	Flow of operation	Detail code	Item of detection
1. Feeding developer	Feeds developer to the developing assembly. (FUNCTION>INSTALL>SPLY-x)		
2. Stirring	Stirs the developer inside the developing assembly. (FUNCTION>INSTALL>STIR-x)	_	
3. Reading initial value	(FUNCTION>INSTALL>INIT-x)	_	
3.1 Idle rotation (30 sec)	Stirs the developer inside the developing assembly.	_	
3.2 Reading reference signal REF-	LED on; uses PS1 to check light; converts light into voltage to set the following:	xx00	The PS2 connector is disconnected.
M/C/Y	REF-M/C/Y (PS1)	xx21	The value of REF-M/C/Y is 200 or lower.
		xx31	The level of REF-M/C/Y is 930 or higher.
3.3 Reading gain	LED on; uses PS1 to check light; converts light into	xx40	The gain cannot be set.
SGAIN-M/ C/Y 3.4 Reading	voltage to set gain. SGAIN-M/C/Y: set to 4 V LED on; uses PS2 to check	xx13	The level of variation in 10 samples of SGML-M/C/Y is 70 or higher.
initial value SGNL-M/C/	light; converts light into voltage to set the following:	xx20	The value SGML-M/C/Y is 777 or lower.
Y	SGNL-M/C/Y (PS2)	xx30	The value of SGML-M/C/Y is 859 or higher.

Figure 6-410

d. Flow of Control Using the Black Toner Concentration Sensor during Copying Operation and Its Relate Detail Code

Flow at power-on	Flow of operation	Detail code	Item of detection
Starting copying operation	(Start key ON)	_	
2. Checking the connector (disconnection)		xx00	The PS1/PS2 connector is disconnected.
3. Detecting dirt on the window	(during initial rotation)	xx80 xx81	The reading is 130 or higher. The reading is 70 or lower.
4. Forming a black patch on the photosensitive drum	Forms a patch in the area coming face-to-face against the linking plate of the transfer drum.	_	
5. Measuring concentration	The density of the patch is measured.	_	
5.1 Reading REF-xx	LED on; uses PS1 to check light; converts light into voltage.	xxA1 xxB1	The reading is 30% or more lower than the initial setting REF-xx. The reading is 30% or more higher
5.2 Making a comparison and computation	Compares 'REF-xx' (initial setting) and 'REF-xx' read in 5.1.	xx62 xx72	than the initial setting REF-xx. The initial setting is 777 or lower. The initial setting is 859 or higher.

Flow at power-on	Flow of operation	Detail code	Item of detection
5.3 Reading	LED on; uses PS1 to check	04A2	The reading is 51 or lower.
SGNL-K	light; converts light into voltage.	04B2	The reading is 550 or higher.
		xxB2	The reading is 1020 or higher.
		0463	The initial setting is 305 or lower.
		0473	The initial setting is 371 (CLC 1100/1120/1130/1150), 400 (the other) or higher.
5.4 Making a comparison and computation	Compares the initial setting SGNL-xx and SGNL-K read in 5.3.	xxC0	The result is +3.00% or higher 20 times or more continuously compared with the initial setting SGNL-K.
-		xxD0	The result is -3.00% or lower 20 times or more continuously compared with the initial setting SGNL-K.
		xxE0	The result is -5% or higher compared with the initial setting SGNL-K.
		xx63	The initial setting is 683 (CLC
		xx66	1100/1120/1130/1150), 655 (the
			other) or lower.
		xx73	The result of computation is 700
		xx76	or lower. The initial setting is 749 or higher.
			The result of computation is 930
			or higher.

figure 6-411

e. Flow of Control Using the Color Toner Concentration Sensor during Copying Operation and Its Related Code

(The notation "xx" of detail code indicates the color of developing assembly; xx=01: M, xx=02: Y, xx=03: Y)

	Initial setting	Flow of operation	Detail code	Items of detection
1.	Starting copying operation	(Start key ON)	_	
2.	Checking the connector (disconnection)		xx00	The PS1/PS2 connector is disconnected.
3.	Measuring the concentration	Measures the concentration of developer.	_	
3.1	Reading REF- M/C/Y	LED on; uses PS1 to check light; converts intensity into voltage.	_	
3.2	Making a comparison	Compares the initial setting	xxA1	The result is 30% or more lower than the initial setting REF-M/C/Y.
	and computation	REF-M/C/Y and REF-M/C/Y read	xxB1	The result is 30% or more higher than the initial setting REF-M/C/Y.
	•	in 3.1.	xx61 xx71	The initial setting is 200 or lower. The initial setting is 930 or higher.
3.3	Reading SGNL-M/C/Y	LED on; uses PS2 to check	xx90	The level of variation in one sample is 102 or higher.
	SGNL-W/C/1	light; converts	xxA0	The reading is 306 or lower.
		light into voltage. Compares the	xxB0	The reading is 1020 or higher and continues to be so 10 times or more.
3.4	Making a	initial setting	xx66	The value of D-x-TRGT is 700 or lower.
	comparison	SGNL-M/C/Y	xx76	The value of D-x-TRGT is 930 or higher.
	and computation	and SGNL-M/C/ Y read in 3.3.	xxC0	The result is +3.00% or higher 20 times or more continuously as compared with the
	•		xxD0	initial setting SGNL-M/C/Y. The result is -3.00% or lower 20 times or more continuously as compared with the value of D-x-TRGT.
			xxE0	The result is -5% or higher than the value of D-x-TRGT.

Figure 6-412

E. New Gradation Correction Control (patch detection; CLC1140/1160/1180)

The CLC 1140/1160/1180 makes use of the following control mechanism to ensure highly stabilized hues:

1. Outline

To enhance the hues of images, the machine forms a color toner image (patch image) on the photosensitive drum, and measures the light reflected by the image to compute the changes that may have occurred in toner concentration in reference to the intensity of light.

Using the computed changes, the machine operates the new gradation correction control mechanism.

2. New Gradation Correction Control (patch detection)

The machine uses the sample color toner image (patch image) it has created on the photosensitive image and the LED sensor (PS) to take readings in the form of the intensity signal of the reflected light and the reference signal. It then compares these signals against the target value stored in the RAM to compute any changes in toner concentration for use in gradation correction control.

The following is the flow of gradation correction control:

Table6-412a

The measures taken thus may be checked using the following service mode item:

Item	Description	Adjustment value
P-TRGT-Y,M,C,K	Target signal after auto gradation correction	Initial value YMC 64 Bk 41
P-SUM-Y,M,C,K	Result of integration of control signals at time of gradation correction	±32
P-GRND-Y,M,C,K	Settings of surface reflection light intensity during initial rotation of photosensitive drum	
P-SENS-P	Measurement of surface reflection light intensity during initial rotation of photosensitive durm	101 ~ 1022
P-SENS-Y,M,C,K	Initial reference signal	257 ~ 799

Table6-412b

3. Timing of Measurement

To enable gradation correction, the machine uses the gradation sensor: once every 4 images (A4 or smaller) or once every 3 images (B4 or larger) at the following timing:

- 1. Forms a patch in the area coming face-to-face against the link plate along the trailing edge of the image for copying on side B
- 2. Forms a patch in the area coming face-to-face against the link plate along the leading edge of the image for copying on side A

	INTR	COPY		
Developer		М	<u> </u>	M+10
Side of transfer drum		В	<u> </u>	B/A
Image on photosensitive drum				
Gradation sensor (PS73)			-(5-	
Measurement by Bk sensor (PS72)				
Measurement by color toner sensor				

Figure6-412b Using Side B

The patch image deposited to correct gradation and the patch image deposited to control the color toner concentration are different types of patches, and they cannot be deposited at the same time.

If the paper is A4 or smaller, the timing of depositing these two types of patches would take place at the same time once for every 100 copies; however, the deposit for the color toner density control mechanism will be given priority.

4. Error Code Related to New Gradation Correction Control (E020)

Although used primarily for faults associated with toner concentration, 'E020' is also used for faults related to gradation.

'020' and its detail code as used in relation to the gradation sensor are described for the following:

- a. Gradation sensor; flow of making initial setting and related detail code (at time of shipment and sensor replacement)
- b. Gradation sensor; flow of making initial settings and related detail code (at time of auto gradation correction)
- c. Gradation sensor control flow during copying operation and related detail code

a. Gradation Sensor: Flow of Making Initial Settings and Related Detail Code (at time of shipment, sensor replacement)

(The notation "xx" in detail code indicates the color of developing assembly; xx=01:M, xx=02:C,xx=03:Y)

Initial settings	Flow of operation	Detail code	Items of detection
1.Sensor replacement	The gradation sensor is replaced.		
2.Initial setting	(FUNCTION>SNS-ADJ>P- SENS).		
2-1. Drum rotation	The photopositive drum is rotated		
2-2. P-SENS-Y/M/C/K reading	On the surface of the photosensitive drum, a solid, sample color toner image (patch image; each color) is formed, and the LED is tuned on; using the sensor (PS), the reflected light is checked in terms of changes in voltage (i.e., intensity), thereby setting P-SENS. End if the reading of P-SENS-Y/M/C/K is as indicated.	xx25	The reading of P-SENS-Y/M/C/K is 256 or lower.
	(ADJUST>DENS>P-SENS- Y/M/C/K)	xx35	The reading of P-SENS-Y/M/C/K is 800 or higher.

Photosensitive drum

Gradation sensor (PS73)

Photo sensor (PS)

Table6-412c

Figure6-412c

b. Gradation Sensors: Flow of Setting a Target and Related Detail Code (at time of auto gradation correction)

(The notation "xx" in detail code indicates the color of developing assembly; xx=01:M, xx=02:C,xx=03:Y)

Initial settings	Flow of operation	Detail code	Items of detection
1.Auto gradation correction	Auto gradation correction is executed in user mode.		
2.Target value setting	(auto)		
2-1. Drum rotation	The photosensitive drum is rotated.		
2-2. Drum surface	The LED is turned on, and		
detection 2-3. P-TRGT-Y/ M/C/K	the light reflected by the surface of the photosensitive drum is measured by the sensor (PS); then, the intensity of light is checked by conversion into voltage. On the surface of the photosensitive drum, a		
reading	sample color toner image (patch image) is created, and the LED is turned on; then, the sensor (PS) is used to check the intensity of light by voltage conversion, ultimately setting P-TRGT.		
3.End	(no need for adjustment)		

Table6-412d

Figure6-412d

c. Flow of Controlling the Gradation Sensor During Copying Operation and Related Detail Code

(The notation "xx" in detail code indicates the color of developing assembly; xx=01:M, xx=02:C,xx=03:Y)

Initial settings	Flow of operation	Detail code	Items of detection
1.Copying start 2.RAM check	(The Start key is pressed.) The P-SENS-Y/M/C/K	xx67	The P-SENS-Y/M/C/K
	readings stored in RAM are read.	xx77	reading is 256 or lower. The P-SENS-Y/M/C/K reading is 800 or higher.
3.Drum surface detection	(during initial rotation) Measure	00A3	The P-SENS-P reading is 100 or lower, or 1023.
	DISPLAY>DENS>P-SENS-P and then, sets the		
	following: DISPLAY>DENS>P-		
4.Path image	GRND-Y/M/C/K. On the surface of the		
formation	photosensitive drum, a sample color toner image		
	(patch image) is formed in the area coming face-to-face		
	against the link plate of the transfer drum.		
5.Intensity measurement	The light reflected by the patch image is measured.		
5-1. Intensity reading	The LED is tuned on, and the sensor (PS) is used to		
	check the light reflected by the image, thus measuring		
	the light intensity by voltage conversion.		
5-2. Comparison, computation	The target value (P-TRGT-Y/M/C/K) and the readings		
	taken in 5-1 are compared.		

Table6-412e

Figure6-412e

F. Supplying Toner

The copier is equipped with four hoppers (M, C, Y, and Bk), each one operating when its respective toner supply clutch turns on to supply the respective developing assembly with toner.

Item	Description
Hopper motor (M10)	DC motor
Toner level sensor	Piezoelectric oscillator
Add Toner indicator	Turns on the control panel at the end of copying operation

Table 6-406

The hopper motor rotates in reverse for the following to stir the inside of the hopper:

- 1. When FUNCTION>INSTALL>HP-STIR-4 is executed in service mode at time of initial installation or after replacement of the hopper (for about 2 min).
- 2. When a toner absent condition is ended at the end of toner supply operation and the right front cover is closed (for about 30 sec).

Figure 6-413

V. PHOTOSENSITIVE DRUM CLEANER ASSEMBLY

A. Outline

The major functions of the photosensitive drum cleaner assembly are as follows:

- 1. Controlling the reciprocating mechanism of the cleaning blade.
- 2. Controlling the collection of waste toner.

Figure 6-501

B. Controlling the Reciprocating Mechanism of the Cleaning Blade

The reciprocating mechanism for the cleaning blade is turned on for the following:

- 1. To remove foreign matter (paper lint) clogging the gap between the cleaning blade and the photosensitive drum.
- 2. Reducing adhesion of toner on the cleaning blade or the photosensitive drum.

Item	Description
Reciprocating stroke	Moves from the center to the left/right 2 mm (distance of 4 mm).
Reciprocating movement	Moves from the center to the right, to the left.
Timing of operation	During last rotation of each copying operation

Table 6-501

C. Controlling the Collection of Waste Toner

1. Checking the Waste Toner Case (full)

The detection mechanism used to find out whether the waste toner case is full consists of the following:

Item	Description		
Sensor	Transmission type sensor (LED + phototransistor)		
Waste Toner Case Full message	Indicated on the control panel at the end of copying operation		
Waste toner case capacity	Equivalent of about 20,000 sheets/A4 (varies depending on the type of original)		

Table 6-502

2. Detecting a Waste Toner Feedscrew Lock Condition

If the waste toner feedscrew is prevented from rotation because of some fault, waste toner could leak from the drum cleaning assembly. To prevent such a problem, the waster toner feedscrew locking switch (SW7) is used to detect a feedscrew lock condition.

E013

This error code is indicated when SW7 is pushed by gear A.

Figure 6-502

VI. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. **A** Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Photosensitive Drum Assembly

1. Construction

- [1] Photosensitive drum cleaner
- [2] Post-cleaning
- [3] Pre-exposure lamp
- [4] Primary charging assembly
- [5] Photosensitive drum

Figure 6-601

2. Removing the Photosensitive Drum

- 1) Turn off the power switch, and disconnect the power plug.
- 2) Open the front cover (left, right), and remove the two screws [1]; then, detach the two hopper unit stopper metal fixings.
- 3) Open the hopper unit fully.
- 4) Remove the transfer drum rotating knob, and detach the transfer cover.
- 5) Remove the developing assemblies (Bk, M, C, Y).
- 6) Remove the primary charging assembly.
- 7) Remove the post-cleaning charging assembly.
- 8) Free the photosensitive drum cleaning blade from the photosensitive drum.
- 9) Remove the cleaner unit.
- 10) Remove the two screws [2], and disconnect the connector [3]; then, detach the pre-cleaning paper sensor [4].

Figure 6-602

Figure 6-603

When fitting the precleaning sensor to the copier, be sure to hold it horizontal in relation to the copier's rails, taking care not to damage the photosensitive drum.

See to it that the removed developing assembly will remain free of foreign matter.

Do not place the developing assembly near the copier and handle the transfer assembly frame or the photosensitive drum frame unit above it.

- 11) Remove the black toner concentration sensor unit.
- 12) Remove the screw [5], and detach the photosensitive drum positioning roll [6].

Figure 6-604

13) Remove the three screws [7]; then, loosen the two fixing pins [8], and slide out the photosensitive drum frame unit [9].

Figure 6-605

When sliding out the photosensitive drum frame unit, be sure to work with extra care so as not to damage the photosensitive drum.

If contact is made near the front, lift it slightly to remove. At this time, check to make sure that the transfer assembly frame unit is inside the copier.

Figure 6-606

14) Place the photosensitive drum unit as shown.

Figure 6-607

- 15) Place paper over the photosensitive drum as shown.
- 16) Remove the screw [10], and remove the fixing pin unit (right) [11].

Figure 6-608

17) Remove the three screws [12], and remove the photosensitive drum butting block (front) [13].

Figure 6-609

18) Remove the threes screws [14], and detach the photosensitive drum butting block (rear) [15].

Figure 6-610

19) Lift the stopper plate [16], and remove the scraper plate [17].

Figure 6-611

20) Avoiding the protrusion [18] on the flange at the rear of the photosensitive drum, slide out the photosensitive drum unit slowly.

Figure 6-612

Hold it as shown for removal, thereby facilitating the work.

21) Place the photosensitive drum unit so that the protrusion on the flange at the rear is at the bottom (i.e., the drum heater friction plate is at the bottom).

The photosensitive drum is susceptible to light, and exposure to light for a long time can lead to white spots or black bands on copies. Whenever you have removed the photosensitive drum from the copier, wrap it with the light-blocking sheet (or five to six sheets of fresh paper), and keep it in a dark place.

If the photosensitive drum is exposed to light of 600 lux for 1 min and is kept in a dark place for 24 hr thereafter, it may recover to more or less normal condition (not affecting actual copies). Nevertheless, take care not to subject it to direct sunlight. (Rays of the sun typically are 10000 to 30000 lux.)

Figure 6-613

Figure 6-614

3. When Replacing the Photosensitive Drum

When installing a new photosensitive drum, perform the following:

1) Mount the new photosensitive drum.

The photosensitive drum has a specific orientation; be sure to orient it as shown in Figure 6-614a when replacing it, or minute white or black dots may occur.

- 3) Coat the No. 2 blade of the black toner concentration sensor assembly with drum cleaner lubricant (TKN-0480) in an even layer.
- 4) Coat the blade of the photosensitive drum cleaner assembly with drum cleaner lubricant (TKN-0480) in an even layer.
- 5) Clean the black toner concentration sensor, use a flannel cloth, moistened with and then well wrung. Mount the sensor.

The reason for using water is to remove charges from the sensor window of the black toner concentration sensor. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

· if CLC1140/1160/1180

Clean the black toner concentration sensor and the gradation sensor, use a flannel cloth, moistened with and then well wrung. Mount the sensor.

The reason for using water is to remove charges from the sensor window of the black toner concentration sensor and the gradation sensor. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

Execute 'auto gradation correction' in user mode if you have removed the gradation sensor for cleaning.

Figure 6-614a

- · Shake the lubricant well before application.
- Be sure to coat the side as well as the edge of the blade with lubricant.
- Use light strokes when applying the lubricant to avoid chipping by excess force.
- Keep in mind that, if the coating is not even, copies can start to show vertical white lines.
- Do not use alcohol or solvent for cleaning.
 Further, take care so that the surface of the photosensitive drum will not come into contact with solvent.
- 6) Dry wipe the window of the cleaner front sensor.
- 7) Turn on the power switch so that the copier will be in standby state.
- 8) Select and execute FUNCTION>INSTALL>STIR-4 in service mode.
- 9) Select and execute FUNCTION>SENS-ADJ>CLN-OFST.
- 10) Record the value under ADJUST>SENS-ADJ>CLN-THE, CLN-TMP on the service label behind the right front cover.
- 11) Select and execute FUNCTION>INSTALL>INIT-D in service mode.

4. Cleaning the Photosensitive Drum

If the surface of the photosensitive drum is soiled, wipe it with a flannel cloth coated with toner. (Do not use paper, lint-free or otherwise.)

Do NOT dry wipe or do NOT clean with solvent. Do NOT use drum cleaning powder.

5. Removing the Drum Heater

- 1) Remove the photosensitive drum.
- 2) Remove the two screws (M4x12) [1], and detach the photosensitive drum flange (front) [2].

Figure 6-615

3) Disconnect the connector [3], and pull out the drum heater [4].

Figure 6-616

4) Lift off the photosensitive drum as shown.

Figure 6-617

Do not apply grease or the like to the slip ring for the drum heater. In particular, do NOT use conductive grease.

If the slip ring friction side [5] has powder, dry wipe it lightly to remove.

Do not remove the material (black) that has caked on the slip ring friction side. It serves as lubricant.

Figure 6-618

6. Removing the Drum Heater Brush

- 1) Remove the rear cover.
- 2) Remove the flywheel.
- 3) Remove the drum motor unit.
- 4) Remove the screw [1], and disconnect the two connectors [2]; then, detach the drum heater brush [3].

Figure 6-619

Do NOT apply grease to the drum heater brush.

B. Pre-Exposure Lamp

1. Removing the Pre-Exposure Lamp Unit

- 1) Remove the photosensitive drum.
- 2) Disconnect the connector [1], and remove the screw [2]; then, detach the pre-exposure lamp [3].

Figure 6-620

C. Charging Assembly

1. Outline

The copier has five charging assemblies equipped with charging wires, each of which is 0.06 mm in diameter.

2. Removing the Primary Charging Assembly

- 1) Open the hopper unit fully.
- 2) Disconnect the connector [1], and remove the screw [2]; then, detach the primary charging assembly [3].

Figure 6-621

3. Removing the Grid Plate

- 1) Remove the primary charging assembly.
- 2) Remove the screw [1], and remove the grid plate [2].

Figure 6-622

4. Replacing the Wire Cleaning Pad of the Primary Charging Assembly

- 1) Remove the primary charging assembly.
- 2) Remove the two screws [1], and detach the shielding plate [2].

Figure 6-623

3) Pick the cleaning pad [3] to remove.

Keep the following in mind for cleaning and checking the primary charging assembly:

- Make a thorough check to be sure that the block (front, rear) is free of melting by leakage, thermal deformation, caking, yellowing, or the like.
 - If a fault is found, replace it with a new part without delay.
- Be sure to check the inside of the block (front, rear) as well as the outside.
- Be sure to provide scheduled servicing and replacement at prescribed intervals.

Figure 6-624

5. Removing the Post-Cleaning Charging Assembly

- 1) Open the hopper unit fully.
- 2) Remove the screw [1], and detach the post-cleaning assembly [2].

Figure 6-625

6. Adjusting the Height of the Charging Wire

The height of the charging wire may be adjusted by turning the screw found at the back of the charging assembly. A full turn of the screw shifts the position of the charging wire by about 0.7 mm.

The height of the charging wire of the internal static eliminator, external charge eliminator, separation charging assembly or the post-cleaning charging assembly, however, cannot be adjusted.

Figure 6-626

D. Developing Assemblies

1. Construction of the Y/M/C Developing Assembly

- [1] Developing cylinder
- [2] ATR sensor

Figure 6-627

2. Construction of the Bk Developing Assembly

[1] Developing cylinder

Figure 6-628

3. Removing the Developing Assembly

- 1) Open the right front cover.
- 2) Remove the two screws, and detach the hopper stopper plate; then, open the hopper fully.
- 3) Remove the Y/M/C developing assembly. Remove the screw [1], and disconnect the connector [2]; then, pull out the developing assembly slowly.
- 4) Remove the Bk developing assembly. Remove the screw [3], and pull out the developing assembly.

Figure 6-629

- 1. If you have disconnected a connector when removing the Y/M/C developing assembly, be sure to clean the inside of the ATR sensor connector.
- 2. When mounting a developing assembly to the copier, be sure to dry wipe its bias electrode with lint-free paper in advance to prevent developing faults.

- 1) Remove the Y/M/C developing assembly.
- 2) Remove the screw [1], and slide the developing blade cover [2] to the right to remove. (In the case of the Y developing assembly, slide it to the left.)
- 3) Remove the four screws [3], and disconnect the connector [4]; then, remove the developing blade unit.

When assembling the parts, force down the developing blade unit, and screw it in place.

4) Remove the three screws [5], and detach the ATR sensor [6].

If you have replaced the ATR sensor, be sure to replace the developer and select the appropriate concentration in service mode.

Figure 6-633

5. Removing the Developing Cylinder

Basically, the same steps are performed for removal. The following uses the M developing assembly.

- 1) Remove the developing assembly.
- 2) Remove the screw (M3x4) [1], and detach the developing blade cover [2].

Figure 6-634

3) Remove the four screws (M3x6) [3], and disconnect the connector [4]; then, remove the developing blade unit.

Figure 6-635

When assembling the part, be sure to force down the developing blade unit, and screw it in place.

Figure 6-636

- 4) Peel off the double-sided adhesive tape from under the gear cover sheet.
- 5) Remove the three screws [5], and detach the developing assembly lower cover [6]. The screw identified as [5a] is tightened over the white line.

Figure 6-637

6) Remove the resin screw [7] found at the front of the developing assembly, and detach the electrode plate cover [8].

Figure 6-638

7) Remove the two screws [9]; then, detach the bias wire [10] and the electrode [11] of the developing cylinder.

Figure 6-639

8) Remove the grip ring [12], washer [13], butting roll [14], and spacer [15].

When assembling the part, be sure to leave a gap of 0.2 ± 0.1 mm between the roll [4] and the washer [13].

Figure 6-640

9) Remove the E-ring [16], grip ring [17], two gears [18], bearing [19], and sleeve slider [20] at the rear of the developing assembly.

Figure 6-641

When assembling the part, be sure there is NO gap between the gear [18] and the grip ring [19].

10) Remove the two screws [21] at the rear of the developing assembly, and detach the gear cover [22].

Figure 6-642

11) Remove the gear [23].

Figure 6-643

12) Shift the bearings [24] found on both ends of the developing cylinder in the direction of the arrow, and pull off the cylinder [25].

Figure 6-644

While butting the bearing against the wall X_1 of the case, force the sleeve in the direction of Y and mount the grip ring Z_1 , making sure there is no gap.

In this condition, butt the opposite bearing against the wall X_2 of the case, and mount the grip ring so that the gap between the roll and the washer is 0.2 ± 0.1 mm.

Figure 6-645

6. Adjusting the S-B Gap

If you have replaced the developing blade, make adjustments using the S-B gap gauge (FY9-3044). See the following for the S-B gap of each sleeve:

Developer color	S-B gap
Yellow	0.62mm
Cyan	0.74mm
Magenta	0.74mm
Black	0.48mm

Insert two gauges (see the guide above for each color; on both ends) into the gaps between the developing blade and the sleeve, and secure the developing blade in place.

If you insert the developing assembly at an angle, its gear at the rear can damage photosensitive drum. When inserting the developing assembly, be sure that it is horizontal in relation to the rails, and take extra care not to bring it in contact with the drum. Further, when inserting the developing black assembly, be sure that it will not ride over the rails.

Figure 6-646

- 1) Open the hopper unit fully.
- 2) Put a plastic bag [1] against the discharge opening. (An appreciable amount of developer will fall out.)
- 3) Remove the cap [2] of the discharge opening found at the lower front of the developing assembly whose developer is to be replaced.

Figure 6-647

- 4) Select FUNCTION>INSTALL in service mode.
- 5) While keeping the plastic bag against the discharge opening, press RECV-M/C/Y/K in service mode (selected according to the color of the developer to replace).
 - When developer stops pouring out, press the Stop key to end the operation.
- 6) Fit the cap to the discharge opening.
- 7) Remove the screw, and detach the developing assembly.
 - To remove the M/Y/C developing assembly, disconnect the connector also.
- 8) Remove the cap from the discharge opening, and turn the gear by hand while tilting the developing assembly so as to remove all remaining developer.

 Tilt the developing assembly farther and farther while turning the gear, ultimately holding it upright.
- 9) Fit the cap to the discharge opening.
- 10) Mount the developing assembly to the copier.
- 11) When the copier ends the wait-up period, select FUNCTION>INSTALL in service mode.
- 12) Press SPLY-M/C/Y/K (according to the color of developer you have replaced).
- 13) The developing assembly will be locked in position, and the screw inside it will start to rotate. (about 10 sec)
- 14) Fit the developer supply funnel that comes with the copier against the supply opening of the developing assembly.

Figure 6-648

Figure 6-649

- 15) Pour the developer into the developing assembly.
 - Try rotating the developer case slowly to avoid spilling.
- 16) When done, press the Stop key to end the operation.
- 17) Disconnect the connector [3], and free its harness from the edge saddle; then, remove the screw [4], and detach the black toner concentration sensor unit.

Figure 6-650

CLC1100/1120/1130/1150

CLC1140/1160/1180

Figure 6-651

18) Clean the black toner concentration sensor window [5] use a flannel cloth, moistened with and then well wrung.

The reason for using water is to remove charges from the sensor window of the black toner concentration sensor. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

- 19) Mount the black toner concentration sensor unit, and connect the connector.
- 20) Rotate the hopper unit, and push in the roll until the first click is felt in the rail assembly; at this time, take care NOT to push in the hopper unit until it locks at the rear.
- 21) Execute STIR-Y/M/C/K in service mode (according to the color of developer you have replaced; about 2 min each). If you have replaced all four color developers, execute STIR-4.
- 22) Execute INIT-Y/M/C/K in service mode (according to the color of developer you have replaced; about 2 min). If you have replaced all four color developers, execute INIT-4.
- 23) Execute ADJUST>DENS in service mode.
- 24) Record the data shown on the DENS screen on the service label. (The service label is attached to the back of the service data sheet cover inside the right front cover.)
- 25) Push in the hopper unit until it locks at the rear; then, mount the two slide stoppers.

Figure 6-652

E. Hoppe Assembly

1. Opening the Hopper

- 1) Open the front cover.
- 2) Remove the two screws [1], and detach the hopper stopper plate; then, open the hopper fully.

Figure 6-653

2. Removing the Hopper Unit

- 1) Open the hopper.
- 2) Disconnect the two connectors [1] from the bottom of the hopper unit, and remove the wire saddle.

Figure 6-654

3) Hold the hopper unit as shown, and lift it.

If you are replacing the developer at the same time as replacing the hopper unit with a new one, be sure to perform the work in II.F. "Supplying Starter" of Chapter 11.

Figure 6-655

3. Removing the Hopper Motor

- 1) Remove the hopper unit.
- 2) Remove the screw [1], and detach the toner receptacle [2].

If the hopper motor does not rotate or fails to stop, a transistor on the DC driver PCB may be damaged. If such is the case, replace the DC driver PCB.

Figure 6-656

3) Remove the two screws [3], and disconnect the two connectors [4]; then, remove the connector mount.

Figure 6-657

4) Remove the two screws [5], and remove the hopper motor.

Figure 6-658

4. Removing the Toner Supply Clutch (The following uses the black hopper.)

- 1) Remove the hopper unit.
- 2) Remove the two screws [1], and detach the hopper cover [2].

Figure 6-659

3) Remove the six screws [3], and detach the hopper upper cover [4].

Figure 6-660

4) Remove the two screws [5], and detach the reinforcing plate [6].

Figure 6-661

5) Remove the screw [7], and disconnect the two connectors [8]; then, detach the black hopper.

In the case of the magenta hopper, remove the three screws [9]; then, detach the support plate [10] and the drive belt [11] in advance.

Figure 6-662

6) Remove the E-ring [12], gear 1 [13], bushing [14], E-ring [15], E-ring [16], and bushing [17], and disconnect the connector [18] of the hopper driver assembly; then, remove the clutch.

Figure 6-663

F. Photosensitive Drum Cleaner Assembly

1. Removing the Photosensitive Drum Cleaner Unit

- 1) Open the front cover (left, right), and remove the hopper unit stopper metal fixing.
- 2) Open the hopper unit fully.
- 3) Remove the transfer drum knob, and remove the two screws; then, detach the transfer unit cover.
- 4) Loosen the screw [1], and rotate the blade releasing lever [2] clockwise (unlocking direction) until it stops. Then, tighten the screw [1] to secure, and release the photosensitive drum cleaner blade from the photosensitive drum.

Figure 6-664

5) Remove the screw [3].

Figure 6-665

6) Slide out the photosensitive drum cleaner unit [4] slightly; in this condition, turn the unit counterclockwise, and slide it out.

Figure 6-666

- When inserting the photosensitive drum cleaner unit into the copier, be sure to put the cleaner unit in horizontal direction in relation to the copier's rails, and make sure that it will not slide off the rails.
- When mounting the photosensitive drum cleaner unit, secure the cleaner unit with a screw [3]; then, turn the blade releasing lever [2] counterclockwise (locking direction), and check to make sure that the screw has been tightened fully.
- Do not turn the blade releasing lever counterclockwise (locking direction) before putting back the cleaner unit.

 If you locked the cleaner unit in position by mistake, release it; then, be sure to check that both edges of the scoop-up sheet is normal.

2. Replacing the Photosensitive Drum Cleaner Blade

When removing the blade, be sure to detach the end seal; moreover, be sure to attach the end seal after mounting back the blade.

You can remove the blade without detaching the end seal, but failure to detach the end seal can lead to image faults.

- 1) Remove the photosensitive drum cleaner unit.
- 2) Remove the screw [1], and detach the photosensitive drum cleaner unit upper cover [2].

Figure 6-667

3) Remove the screw [3] (one each), and detach the end seal[4].

Figure 6-668a

- 4) Remove the five screws [5], and detach the photosensitive drum cleaner blade.
 - When mounting the Photosensitive Drum Cleaner Blade
- 5) By matching against the positioning hole of the photosensitive drum cleaning blade, fit the 5 screws [5] in the sequence indicated in the illustration (i.e., by following a specific direction).
- 6) Fit the screw [3] (one each), and mount the end seal [4].

Figure 6-668b

Figure 6-668c

- When mounting the blade, note that using the wrong sequence to attach the end seal and the fixing screws can cause the middle of the blade to warp, ultimately causing cleaning faults. Fitting the fixing screws of the blade starting at the rear and the moving toward the front and the attachment of the end seal serve to ensure that the blade will not warp later.
- If the amount of drum cleaner lubricant on the blade is not adequate, be sure to apply a good amount before mounting it.
- If toner is found where the blade is to be mounted, be sure to remove it before starting the mounting work.

3. Replacing the Photosensitive Drum Cleaner Scoop-Up Sheet

- 1) Remove the photosensitive drum cleaner unit.
- 2) Remove the three screws [1], and detach the photosensitive drum cleaner scoop-up sheet [2].

Figure 6-669

4. Removing the Photosensitive Drum Cleaner End Seal and Felt

- 1) Remove the photosensitive drum cleaner unit.
- 2) When removing the end seal, remove the two screws [1], and detach the photosensitive drum cleaner unit upper cover [2].

Figure 6-670

3) Remove the screw [3] (one each), and detach the end seal [4].

Figure 6-671

4) When removing the end felt, remove the scoop-up sheet.

5) Remove the screw [5] (one each), and remove the end felt [6].

Figure 6-672

G. Pre-Cleaning Sensor Assembly No. 2 Scoop-Up Sheet Assembly

1. Replacing the No. 2 Scoop-Up Sheet Assembly

- 1) Remove the pre-cleaning sensor assembly and two screws; then, remove the No. 2 static eliminator..
- 2) Remove the screw [1], and detach the precleaning sensor [2].
- 3) Mount the pre-cleaning sensor to the new No. 2 scoop-up sheet plate.
- 4) Mount the pre-cleaning sensor assembly and the No. 2 static eliminator to the copier.

Figure 6-673

2. Points to Note When Handling the Pre-Cleaning Sensor Assembly

If you have removed or replaced the precleaning sensor assembly, be sure to perform the following:

- 1) Dry wipe the window of the pre-cleaning sensor, and mount it; at this time, take care not to damage the photosensitive drum by the edge of the sensor assembly.
- 2) Turn on the power switch so that the copier will be in standby state.
- 3) Select and execute FUNCTION>SENS-ADJ>CLN-OFST.
- 4) Record the value of ADJUST>SENS-ADJ>CLN-TH, CLN-TMP on the service label behind the right front cover.

H. Black Toner Concentration Sensor Assembly

1. Removing the Black Toner Concentration Sensor

- 1) Open the right front cover.
- 2) Open the hopper.
- 3) Disconnect the connector [1] (2pc. if CLC1140/1160/1180), and remove the screw [2]; then, slide out the black toner concentration sensor unit [3].

CLC1100/1120/1130/1150

Figure 6-674

Figure 6-674a

If CLC1100/1120/1130/1150

4) Remove the 2 screws [4], and take out the black toner concentration sensor from the unit; then, disconnect the connector [5].

Figure 6-674b

- If CLC1140/1160/1180
 - 4) Remove the 2 screws [6].
 - 5) Remove the 2 screws [4], and take out the black toner concentration sensor from the unit; then, disconnect the connector [5].

Figure 6-674c

Figure 6-674d

Figure 6-675

Figure 6-675a

- 1. Do not loosen any screws other than the screw [4] or [6] (CLC 1140/1160/1180 only) shown in the figure to avoid displacing the sensor.
- 2. If you have replaced the black toner concentration sensor, replace the developer for all four colors, and make settings once again.
- 3. If you have dry-wiped and mounted the black toner concentration sensor, select and execute FUNCTION> INSTALL>INIT-D in service mode.
- 4. If you clean the black toner concentration sensor, use a flannel cloth, moistened with and then well wrung.

 The reason for using water is to remove charges from the sensor window. (The presence of charges can attract toner to the sensor window)

 After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.
- 5. If you have removed gradation sensor for cleaning, execute 'auto gradation correction' in user mode. (CLC 1140/1160/1180 only)

2. Removing the No. 2 Blade

- 1) Remove the black toner concentration sensor unit from the copier.
- 2) Remove the two screws [1] (both front and rear), and detach the No. 1 blade [2].

The No. 2 blade may be used for both its sides (side 1, side 2). Mount it so that the number (1, 2) on the blade is visible from the side of the photosensitive drum.

Figure 6-676

3. Removing the Gradation Sensor (CLC1140/1160/1180 only)

1) Disconnect the 2 connectors [1] and remove the screw [2]; then, detach the black toner concentration sensor unit [3] from the machine.

- 2) Remove the 2 screws [4].
- 3) Remove the 2 screws [5], and detach the gradation sensor from the unit; then, disconnect the connector [6].

Figure 6-676c

- When disconnecting the connector of the gradation sensor, be sure that the black toner concentration sensor is ready to be detached from the unit to avoid an open circuit
- If you clean the gradation sensor, use a flannel cloth, moistened with and then well wrung.
 - The reason for using water is to remove charges from the sensor window. (The presence of charges can attract toner to the sensor window)
 - After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it
- If you have replaced the gradation sensor, be sure to execute the following in service mode:
 - FUNCTION>SNS-ADJ>P-SENS. Then, be sure also to record the readings of the following in service mode on the Service Label:
 - ADJUST>DENS>P-SENS-Y/M/C/K.

I. Cleaner Blade Reciprocating Motor

1. Removing the Reciprocating Motor Assembly

- 1) Remove the photosensitive drum cleaner unit.
- 2) Remove the rear cover.
- 3) Remove the flywheel.
- 4) Disconnect the connector [1], and remove the two screws [2]; then, detach the reciprocating motor assembly [3].

Figure 6-677

J. Waste Toner Feeding Assembly

1. Removing the Waste Toner Feedscrew Assembly

- 1) Remove the rear cover.
- 2) Remove the flywheel.
- 3) Remove the drum gear.
- 4) Remove the four screws [1], and disconnect the high-voltage connector [2].
- 5) Disconnect the high-voltage connectors of the primary/post-cleaning charging assembly from the high-voltage transformer.

Figure 6-678

6) Disconnect the three connectors [3].

7) Remove the three screws [4], and remove the waste toner feed drive assembly [5]. At this time, take care not to drop gears or pins.

Figure 6-680

8) Remove the screw [6], and pull off the waste toner feedscrew assembly [7] to the front.

Figure 6-681

K. Developing Drive Assembly

- 1. Removing the Developing Drive Assembly and the Developing Assembly Rail
- 1) Remove all developing assemblies.
- 2) Remove the rear cover, right upper cover, and right rear cover.
- 3) Remove the flywheel.
- 4) Disconnect the four connectors [1], and remove the two screws [2]; then, detach the potential measurement PCB.
- 5) Open the CPU PCB.
- 6) Remove the drive assembly reinforcing plate.

Figure 6-682

7) While lifting the tension plate [3] by hand, detach the drive belt [4].

Figure 6-683

8) Remove the two screws [6].

Figure 6-684

9) Disconnect the connector A [7]; then, move the lamp regulator unit slightly to the front, and disconnect the connector B [8] and the connector C [9], and detach the lamp regulator PCB.

Figure 6-685

10) Disconnect the three connectors [10], and free the harness [11] to the developing drive assembly to the cable lamp.

Figure 6-686

- 11) Remove the two screws [12], and detach the cable guide [13].
- 12) Free the harness [15] from the clamp [14].

Figure 6-687

13) Remove the four screws [16], and detach the developing drive assembly [17].

Take care not to hit the gear [18] on the drum shaft.

Figure 6-688

- 14) Disconnect the three connectors [19] found on the top of the multifeeder assembly.
- 15) Pull off the three pins [20] at the top, and shift the partition sheet [21] in the direction of the arrow.
- 16) Remove the transfer assembly frame from the copier.

Figure 6-689

- 17) Remove the two screws [22], and remove the toner receptacle [23].
- 18) Remove the screw [24], and detach the face cover [25].
- 19) Remove the two screws [26], detach the two positioning pins [27].

Figure 6-690

20) Pull the developing assembly rail mount [28] slightly to the front, and detach it by rotating it clockwise.

Figure 6-691

CHAPTER 7

PICK-UP / FEEDING SYSTEM

This chapter explains the operations and functions of the copier's pickup/delivery system and the relationship between electrical and mechanical systems, and provides an outline of the timing at which various associated parts are driven.

l.	OPERATIONS7-1	B. Controlling the Locking
	A. Outline7-1	Cam Inside the Transfer
	B. Arrangement of Rollers	Drum 7-36
	and Sensors7-2	C. Controlling Separation 7-39
II.	PICKUP ASSEMBLY7-5	D. Cleaning the Separation
	A. Pickup from the Cassette7-5	Drum Sheet 7-41
	B. Lifter Movement7-9	E. Sequence of Operations
	C. Detecting the Paper Size	(transfer drum) 7-44
	Inside the Cassette 7-11	VI. DETECTING JAMS 7-45
	D. Pickup from the	A. Outline
	Multifeeder 7-15	B. Sequence of Operations
	E. Picking Up	(jam detection) 7-47
	Transparencies 7-19	VII. DISASSEMBLY/ASSEMBLY
III.	DUPLEXING UNIT	(PICK-UP ASSEMBLY) 7-48
	(CLC1150/1180 ONLY) 7-21	A. Pickup Assembly 7-49
	A. Outline	B. Multifeeder 7-60
	B. Stacking Paper 7-24	C. Duplexing Unit 7-64
	C. Movement of the Paper	D. Pickup Motor Drive
	Jogging Guide Plate 7-25	Assembly 7-72
	D. Sequence of Operations	VIII. DISASSEMBLY/ASSEMBLY
	(1st side of a	(TRANSFER ASSEMBLY/
	double-sided copy) 7-27	DELIVERY ASSEMBLY) 7-73
	E. Re-Pickup from the	A. Removing the Transfer
	Duplexing Unit 7-28	Drum Assembly/Transfer
IV.	CONTROLLING THE	Drum Frame 7-74
IV.	REGISTRATION/ATTRACTION	B. No. 1 Feeding Assembly 7-77
	MECHANISM 7-30	C. Transfer Cleaner Unit 7-86
	A. Outline	D. Transfer Drum Assembly 7-88
	B. Locking and Unlocking the	E. Transfer Drum Locking Motor
	Registration Roller 7-31	Assembly (PM5) 7-100
	C. Controlling the Attraction	F. Transfer Drum Cleaner Locking
	Mechanism 7-32	Motor Assembly (PM6) 7-101
	D. Sequence of Operations	G. Delivery Assembly
		(CLC1100/1120/1130/
V.	(registration/attraction) 7-33 TRANSFER DRUM 7-34	1140/1160 only) 7-101
٧.	A. Outline	H. Duplexing Delivery Assembly
	A. Outilite	(CLC1150/1180 only) 7-102
		(OLO 1 130/1100 Only) 7-102

I. OPERATIONS

A. Outline

The copier's pickup system is equipped with the sources of paper shown in Table 7-101, and it uses a center reference method, in which paper is moved in the center of the pickup/feeding path.

Model		Constru	ction	
CLC1100/1120/1140	Multifeeder +	Cassette 1 +	- Cassette 2	
CLC1130/1160	Multifeeder +	Cassette 1 +	- Cassette 2	+ Cassette 3
CLC1150/1180	Multifeeder1 +	Duplexing unit1 +	- Cassette 1	+ Cassette 2

Table 7-101 Sources of Paper

Paper fed from the multifeeder is moved to the registration roller. When the registration roller starts to rotate, the attraction charging assembly turns on to keep the paper on the transfer drum.

The toner image on the photosensitive drum is transferred to the paper in this condition; i.e., paper is rotated a maximum of four times while it is on the transfer drum.

In the case of small-size paper (182 to 216 mm long in feeding direction), two sheets are kept on the transfer sheet to speed up copying speed.

When transfer ends, the paper is moved through the separation, feeding, and fixing assemblies and then to the copy tray.

Figure 7-101 is a diagram of the copier's paper path.

The CLC1100/1120/1140's pickup system is identical to that of the CLC1130/1160, except that it does not have the cassette 3. Refer to the construction of the CLC1130/1160.

B. Arrangement of Rollers and Sensors

1. CLC1150/1180

- [1] External delivery roller
- [2] Internal delivery roller
- [3] Postcard feed roller
- [4] Registration roller
- [5] Attraction roller
- [6] Pre-registration roller 1
- [7] Duplexing reversing roller
- [8] Pre-registration roller 2
- [9] Manual feed pull-off roller
- [10] Multifeeder pickup roller
- [11] Pickup vertical path roller 1, 2, 3
- [12] Cassette 1/2 separation roller

- [13] Cassette 1/2 feed roller
- [14] Cassette 1/2 pickup roller
- [15] Duplexing separation roller
- [16] Duplexing feed roller
- [17] Re-pickup feed roller
- [17] Re pickup ieeu
- [18] Cassette 2
- [19] Cassette 1
- [20] Duplexing tray
- [21] Duplexing feed rollers 1, 2, 3, 4, 5
- [22] Duplexing inlet roller
- [23] Delivery vertical path 1/2/3 roller

Figure 7-101a

2. CLC1130/1160

- [1] External delivery roller
- [2] Internal delivery roller
- [3] Postcard feed roller (100V model only)
- [4] Registration roller
- [5] Attraction roller
- [6] Pre-registration roller 1
- [7] Pre-registration roller 2
- [8] Manual feed pull-off roller

- [9] Multifeeder pickup roller
- [10] Pickup vertical path 1/2/3 roller
- [11] Cassette 1/2/3 separation roller
- [12] Cassette 1/2/3 feed roller
- [13] Cassette 1/2/3 pickup roller
- [14] Cassette 3
- [15] Cassette 2
- [16] Cassette 1

Figure 7-101b

Notation	Name	Remarks
PS5	Pre-transfer paper sensor	
PS6	Post-transfer paper sensor	
PS7	Separation sensor	
PS9	Multifeeder pickup sensor	
PS12	Internal delivery sensor	
PS21	Pickup vertical path 1 sensor	CLC1100/1120/1130/1140/1160 only
PS26	Pickup vertical path 2 sensor	
PS27	Pickup vertical path 3 sensor	CLC1130/1150/1160/1180 only
PS28	Re-pickup vertical path sensor	CLC1150/1180 only
PS30	Pre-registration sensor	
PS31	External delivery sensor	
PS32	Delivery vertical path 1 sensor	CLC1150/1180 only
PS33	Delivery vertical path 2 sensor	CLC1150/1180 only
PS34	Duplexing path sensor	CLC1150/1180 only
PS35	Duplexing reversal paper sensor	CLC1150/1180 only
PS36	Duplexing tray paper sensor	CLC1150/1180 only
PS37	Duplexing inlet paper sensor	CLC1150/1180 only
PS69	Transparency sensor	
PS70	Registration sensor	
PS71	Pre-cleaning paper sensor	

Table 7-102

II. PICKUP ASSEMBLY

A. Pickup from the Cassette

1. Outline

The copier's cassette pickup assembly consists of the pickup roller, feed roller, and separation roller, and it is controlled as shown in Figures 7-201 and -202.

☐ Part 2>Chapter 6>2.1

The CLC1100/1120/1140 pickup system is identical to that of the CLC1130/1160 except that it does not have the cassette 3. See the construction of the CLC1130/1160.

Item	Description
Feed reference	Center
Capacity	550 sheets (cassettes 1, 2, 3; approximate; of 81.4 g/m² paper)
Paper size setting (Table 7-202)	Universal type: by the user Fixed-size type: by the service person
Related mechanical adjustment	Cassette horizontal registration

Table 7-201 Functions

Cassette	Cassette 1	Cassette 2	Cassette 3
CLC1100/1120/1140	Fixed-size type	Universal type	
CLC1130/1160	Fixed-size type	Fixed-size type	Universal type
CLC1150/1180	Fixed-size type	Universal type	

Note:

The size of a fixed-size type cassette is changed by the service person, while that of a universal type may be changed by the user.

Table 7-202 Construction of the Cassette

Table 7-203 shows the pickup motor, pickup clutch, and pickup roller solenoid used by each cassette of the copier.

Cassette Name	Cassette 1	Cassette 2	Cassette 3
Cassette pickup motor	PM10	PM11	PM12
Cassette pickup clutch	CL11	CL12	CL13
Pickup roller solenoid	SL7	SL8	SL9

Table 7-203a Pickup Assembly of the CLC1130/1160

Cassette	Cassette 1	Cassette 2
Name		
Cassette pickup motor	DPM11	DPM12
Cassette pickup clutch	DCL12	DCL13
Pickup roller solenoid	DSL8	DSL9

Table 7-203b Pickup Assembly of the CLC1150/1180

Figure 7-201 Pickup Assembly of the CLC1130/1160

Figure 7-202 Pickup Assembly of the CLC1150/1180

B. Lifter Movement

1. Outline

When the cassette is slid into the copier, the pickup roller lowers, and the light-blocking plate leaves the lifter position sensor.

This condition turns on the lifter motor and, as a result, the lifter moves up. The lifter motor stops when the lifter position sensor detects the top surface of the stack of paper on the lifter.

If the lifter position sensor does not turn on within a specific period of time after the lifter motor has turned on, the copier will indicate 'E040' on its control panel.

☐ Part 2>Chapter 6>2.1.4>b

Table 7-204 shows the lifter motor, lifter position sensor, and paper sensor used for each cassette. The CLC1100/1120/1140's pickup system is identical to that of the CLC1130/1160 except that it does not have the cassette 3. See the construction of the CLC1130/1160.

Cassette	Cassette 1	Cassette 2	Cassette 3
Name			
Lifter motor	M11	M12	M13
Lifter positions sensor	PS19	PS22	PS23
Paper sensor	PS20	PS24	PS25
Cassette open/closed sensor	PS46	PS47	PS48
Paper level detecting VR	VR2	VR4	VR6

Table 7-204a CLC1130/1160

Cassette Name	Cassette 1	Cassette 2
Lifter motor	DM12	DM13
Lifter positions sensor	DPS22	DPS23
Paper sensor	DPS24	DPS25
Cassette open/closed sensor	DPS47	DPS48
Paper level detecting VR	DVR4	DVR6

Table 7-204b CLC1150/1180

2. Detecting the Presence/Absence of Paper

The presence/absence of paper inside the cassette is detected by the cassette paper sensor.

Figure 7-203

3. Detecting the Level of Paper

The copier uses the resistance occurring in the variable resistor operating in conjunction with the movement of the lifter drive shaft to detect the level of paper inside the cassette. It indicates the result in four levels (including absence of paper) on its control panel.

Figure 7-204

If you have replaced the paper level detecting VR or initialized the RAM, you must enter the factory values recorded on the service label in service mode:

ADJUST>CST-ADJ>C1-LVOL

Use it to enter the slice level of paper volume for cassette 1 (for 50 sheets) ADJUST>CST-ADJ>C1-HVOL

Use it to enter the slice level of paper volume for cassette 1 (for 275 sheets) ADJUST>CST-ADJ>C2-LVOL

Use it to enter the slice level of paper volume for cassette 2 (for 50 sheets) ADJUST>CST-ADJ>C2-HVOL

Use it to enter the slice level of paper volume for cassette 2 (for 275 sheets) ADJUST>CST-ADJ>C3-LVOL

Use it to enter the slice level of paper volume for cassette 3 (for 50 sheets) ADJUST>CST-ADJ>C3-HVOL

Use it to enter the slice level of paper volume for cassette 3 (for 275 sheets)

C. Detecting the Paper Size Inside the Cassette

1. Fixed-Size Type Cassette

The fixed-size cassette of each model (Table 7-202) is not equipped with a function to detect paper size, and its size is switched by the service person as follows:

- 1) Change the paper guide plate inside the cassette to suit the paper size specified by the user.
- 2) Enter the new paper size in service mode:

OPTION>CST>P-SZ-C1

Use it to set the paper size for cassette 1.

OPTION>CST>P-SZ-C

Use it to set the paper size for cassette 2.

2. Universal Type Cassette

- a. To detect the length of paper, the copier uses a paper length sensor consisting of two photointerrupers.
- b. To detect the width of paper, the copier uses a paper width detecting volume.

Part 2>Chapter 6>2.1.3>b

Paper size detection	Cassette	Cassette 2	Cassette 3
Paper length sensor		PSU2/DSU3	PSU3
Paper width detecting volume		VR3/DVR5	VR5

Table 7-205

Figure 7-205

3. Paper Sizes and Cassettes

Table 7-206 shows the paper sizes that may be used with the copier. All cassettes may be used for transparencies, but label sheets (special) and thick paper (106 to 209 g/m²) may be used only with the multifeeder.

Paper	Notation	Size (vertical x horizontal; mm)
A3	A3	(297±1) x (420±1)
A4R	A4R	(210±1) x (297±1)
A4	A4	(297±1) x (210±1)
B4	B4	(257±1) x (364±1)
B5R	B5R	(182±1) x (257±1)
B5	B5	(257±1) x (182±1)
11 x 17	11 x 17	(2 79 ±1) x (432±1)
LETTER-R	LTRR	(216±1) x (279±1)
LETTER	LTR	(2 <mark>79</mark> ±1) x (216±1)
LEGAL	LGL	(216±1) x (356±1)

Table 7-206

If a transparency is detected while the copier is not in transparency mode (not selected on the control panel), the transparency is likely to jam.

4. Paper Width Basic Value

If you have replaced the paper width detecting volume or initialized the RAM, you need to enter the paper width basic values for STMTR and A4R in service mode:

ADJUST>CST-ADJ>C2-STMTR

Use it to change the paper width basic value for STMTR for cassette 2. ADJUST>CST-ADJ>C2-A4R

Use it to change the paper width basic value for A4R for cassette 2.

ADJUST>CST-ADJ>C3-STMTR

Use it to change the paper width basic value for STMTR for cassette 3.

ADJUST>CST-ADJ>C3-A4R

Use it to change the paper width basic value for A4R for cassette 3.

5. Sequence of Operations (pickup from the cassette)

Cassette 2, A4, Full-Color, Direct

Start key ON DSRDY **COPY** 2 3 4 Photosensitive drum revolution 2 3 4 Transfer drum revolution Main motor (M4) Cassette 2 pickup motor (PM11/DPM11*) Cassette 2 pickup clutch (CL12/DCL12*) Pickup roller 2 solenoide (SL8/DSL12*) Pickup vertical path 2 sensor (PS26) Cassette 1 pickup/re-pickup motor (PM10/PM13*) Pickup vertical path 1 sensor (PS21/PS28*) Pre-registration motor 2 (PM8) Pre-registration sensor (PS30) Pre-registration motor 1 (PM9) Registration sensor (PS70)

(CL9)

Registration clutch

Figure 7-206

^{*}CLC1150/1180.

D. Pickup from the Multifeeder

1. Operations

The multifeeder pickup assembly consists of the parts shown in Table 7-207.

For multifeeder, the copier recognizes that paper is thick paper when the user selects 'thick paper' on its control panel.

☐ Part 2>Chapter 6>2.2.1>b-4

Item	Description
Pickup method	Picks up paper from the stack continuously. (pickup roller + feed roller + separation roller)
Tray capacity	250 sheets (of 81.4 g/m² paper)
Main motor (M4)	Drivers the multifeeder pickup system.
Multifeeder pickup clutch (CL16)	Turns on/off the multifeeder pickup roller.
Multifeeder pickup solenoid (SL14)	Releases the multifeeder pickup roller.
Multifeeder feed clutch (CL10)	Turns on/off the multifeeder feed roller 2.
Multifeeder paper sensor (PS15)	Detects the presence/absence of paper.
Multifeeder pickup sensor (PS9)	Detects a jam in the multifeeder pickup assembly.

Table 7-207

Figure 7-207

2. Detecting the Size of Paper

☐ Part 2>Chapter 6>2.2.2>a

Item	Description	
Paper length	No detecting mechanism	
Paper width	Variable resistor (VR7) in the slide guide assembly	

Slide guide (rear)

Multifeeder paper width detection signal (MFPWVR)

Pickup driver PCB

J1019-B15

DC driver PCB

Figure 7-208

3. Movement of the Lifter

☐ Part 2>Chapter 6>2.2.3

The multifeeder lifter is constructed as shown in Figure 7-209.

The multifeeder tray open/closed sensor monitors the state (open/closed) of the multifeeder tray so as not to drive the lifter motor while the multifeeder tray is closed.

E040

The lifter sensor does not turn on within a specific period of time after the lifter motor has turned on.

Item	Description
Multifeeder lifter motor (M15)	Drives the lifter.
Multifeeder lifter sensor (PS17)	Detects the position of the lifter (up).
Multifeeder lifter sensor (PS18)	Detects the position of the lifter (down)
Multifeeder tray open/closed sensor (PS62)	Detects the state (open/closed) of the lifter tray.

Table 7-209

Figure 7-209

4. Sequence of Operations

Multifeeder, A4, Full-Color, Direct

Figure 7-210

E. Picking Up Transparencies

Transparencies may be fed using the multifeeder or a cassette (by selecting a cassette in user mode).

When copying on a transparency (full-color only), the copier slows down the fixing roller to ensure proper fixing.

The copier is capable of recognizing transparencies of A4, A4R, LTR, or LTR-R without input from the control panel. (The copier, however, will not feed a transparency of another size without input from the control panel, causing a jam.)

Part 2>Chapter 6>2.2.5>b

Item	Description
Transparency detection	Based on the combinations of the states of a transmission-type transparency sensor and the pre-registration sensor (PS30).

Table7-210

- 1. When a cassette is used while the copier is in full-color copying mode, a jam will occur if a medium of a type not selected on the control panel (paper or transparency) is detected.
- 2. A jam will occur if a medium of a type not selected on the control panel (paper or transparency) is fed while the copier is in mono-color copying mode.

- 1. Instruct the user to place a thick sheet of paper (backing paper) under a stack of transparencies in the cassette.
- 2. Instruct the user to separate individual transparencies as by fanning them out before placing them in the cassette or on the multifeeder.

Figure 7-211

III. DUPLEXING UNIT (CLC1150/1180 ONLY)

A. Outline

1. Basic Construction

Item	Description	
Duplexing tray capacity	50 sheets (of 105 g/m² paper)	
Fixing motor (M5)	Drives the delivery system.	
Delivery paper deflecting plate solenoid (SL10)	Used to switch the paper path (external delivery and delivery vertical path)	
Duplexing motor (M14)	DC motor; used to drive the delivery vertical path/duplexing unit system.	
Delivery vertical path clutch (CL19)	Turns on/off the delivery vertical path roller 2/3.	
Duplexing feed clutch (CL14)	Turns on/off the duplexing paper feed roller.	
Stopper plate solenoid (SL12)	Drives the stopper plate.	
Duplexing paper feed roller solenoid (SL13)	Releases the duplexing paper feed roller.	
Stacking guide plate solenoid (SL15)	Drives the stacking guide plate.	
Paper jogging motor (PM14)	Drives the paper jogging guide.	
Re-pickup motor (PM13)	Stepping motor used to drive the re-pickup system.	
Re-pickup clutch (CL15)	Turns on/off the duplexing separation roller and duplexing feed roller.	
Related error code	E017 Error in the duplexing motor. E050 Error in the paper jogging motor.	

Table 7-301

Figure 7-301 Duplexing Drive System

2. Arrangement of Rollers and Sensors

- [1] External delivery roller
- [2] Delivery vertical path roller 1
- [3] Delivery vertical path roller 2
- [4] Delivery vertical path roller 3
- [5] Duplexing inlet roller
- [6] Duplexing path roller 1
- [7] Duplexing path roller 2

- [8] Duplexing path roller 3
- [9] Duplexing path roller 4
- [10] Duplexing path roller 5
- [11] Duplexing paper feed roller
- [12] Duplexing reversing roller
- [13] Duplexing separation/feed roller
- [14] Re-pickup feed roller
- [15] Pickup vertical path roller 1

Figure 7-302 Arrangement of Rollers and Sensors

Notation	Name	Notation	Name
PS28	Re-pickup vertical path sensor	PS35	Duplexing reversal paper sensor
PS31	External delivery paper sensor	PS36	Duplexing tray paper sensor
PS32	Delivery vertical path 1 sensor	PS37	Duplexing inlet paper sensor
PS33	Delivery vertical path 2 sensor	PS40	Paper jogging guide HP sensor
PS34	Duplexing path sensor		

Table 7-302 Sensors

B. Stacking Paper

When its side has been processed, paper is moved to the delivery vertical path assembly as the delivery paper deflecting plate solenoid (SL10) turns on. Then, it is moved through the duplexing path, and is turned over by the duplexing reversing roller.

At this time, the duplexing paper feed roller solenoid (SL13), stacking guide plate solenoid (SL15), and stopper plate solenoid (SL12) in the duplexing tray assembly turn on; as a result, the duplexing feed roller and the stacking guide plate move up, and the stopper plate shifts up to prepare for the arrival of paper.

Each time paper arrives at the duplexing tray assembly, the duplexing paper feed roller solenoid (SL13) turns off, and the duplexing paper feed roller moves down to the paper. At the same time, the stacking guide plate solenoid (SL15) turns off so that the paper will not curl, moving down the stacking guide plate to the paper. Thereafter, the duplexing paper feed roller rotates each time the duplexing paper feed clutch (CL14) turns on, butting the paper against the stopper plate.

Figure 7-303

Figure 7-304

C. Movement of the Paper Jogging Guide Plate

1. Operations

The paper jogging guide plate operates to prevent skew movement and jamming during repickup by operating each time paper arrives at the duplexing tray.

If the paper jogging guide HP sensor (PS40) does not turn on or off within a specific period of time after the paper jogging motor (PM14) has turned on, the copier indicates 'E050' on the control panel.

☐ Part 2>Chapter 6>4.1.5

Figure 7-305b Paper Jogging Operation

(forward)

D. Sequence of Operations (1st side of a double-sided copy)

Figure 7-306

E. Re-Pickup from the Duplexing Unit

1. Operations

When copying on the second side of a double-sided copy, pickup will be from the stack of paper on the duplexing tray.

The duplexing feed roller is lowered to prevent skew movement during re-pickup in response to a press on the Start key or after copying on the first side, and the paper jogging guide plate is moved to a point 0.5 mm from paper.

Then, the stopper plate solenoid (SL12) turns off, and the stopper plate shifts down. When the duplexing paper feed clutch (CL14) and the re-pickup clutch (CL15) turn on, the duplexing paper feed roller and the duplexing separation/feed roller start to rotate by the drive of the duplexing motor (M14) and the re-pickup motor (PM13), respectively, to move the paper to the pickup vertical path assembly.

After re-pickup, the duplexing paper feed roller solenoid (SL13) turns on, and the duplexing paper feed roller moves away from the surface of the paper.

Figure 7-307

2. Sequence of Operations

Duplexing Tray, A4, 2 Copies, Continuous, Full-Color, Direct

Figure 7-308

IV. CONTROLLING THE REGISTRATION/ ATTRACTION MECHANISM

A. Outline

After pickup, paper is moved by the pre-registration rollers 1 and 2, and is caused to arch at the registration roller for removal of the skew. Then, it is moved as far as the attraction roller, which serves to keep the paper against the transfer drum sheet.

The rotation and locking/unlocking of the registration roller and the rotation of the attraction roller are driven by the main motor and through their respective solenoids/clutches.

Item	Description
Pre-registration motor 2 (PM8)	Stepping motor used to drive the pre-registration roller 2.
Pre-registration motor 1 (PM9)	Stepping motor used to drive the pre-registration roller 1.
Main motor (M4)	Drives the registration roller.
	Drives the attraction roller.
Registration clutch (CL9)	Turns on/off the registration roller.
Registration roller releasing solenoid (SL5)	Locks/unlocks the registration roller.
Attraction roller solenoid (SL6)	Locks/unlocks the attraction roller.

Table 7-401

Figure 7-401

B. Locking and Unlocking the Registration Roller

When paper from the registration roller is put on the transfer drum sheet, the registration roller releasing solenoid (SL5) turns on, causing the registration locking cam to rotate and, at the same time, releasing the registration link roller from the registration roller by the drive of the main motor (M4).

Figure 7-402

C. Controlling the Attraction Mechanism

The copier's transfer drum is designed to retain paper on the transfer drum sheet using static charges.

During copying operation, the attraction roller solenoid (SL6) remains on for a period of time equal to the length of the paper to bring the attraction roller in contact with the transfer drum sheet. At this time, the attraction brush turns on, causing the transfer drum sheet to attract the paper.

- 1. In the case of a mono-color copy, the paper is separated before the transfer drum completes a full rotation. As such, SL6 remains on at all times without turning off.
- 2. In the case of retaining two sheets of paper, SL6 does not turn off between the first and second sheets.

Figure 7-403

D. Sequence of Operations (registration/attraction)

Cassette 1, A4, 2 Copies, Continuous, Full Color, Direct

Figure 7-404

V. TRANSFER DRUM

A. Outline

The transfer drum is constructed as shown in Figure 7-501.

The transfer drum keeps paper against the transfer drum sheet using static charges, and sends it to the fixing assembly after transfer (maximum of four times).

Item	Description
Transfer rum locking motor (PM5)	Stepping motor used to lock and unlock the transfer drum unit to and from the photosensitive drum by the work of a cam (remains locked as long as the transfer drum is rotating).
Drum motor (M2)	Used to drive the transfer drum by way of the photosensitive drum.
Main motor (M4)	Drives the registration roller and the attraction roller.
Transfer drum cleaner locking motor (PM6)	Stepping motor used to lock and unlock the transfer drum cleaner.
Attraction/transfer locking cam motor (PM7)	Stepping motor used to drive the attraction brush, transfer blade, and push-on brush.
Transfer drum cleaner brush motor (M8)	DC motor used to drive the transfer drum cleaner brush.
Polishing roller motor (M9)	DC motor used to drive the polishing roller.
Separation push-up solenoid (SL3)	Drives the separation push-up roll.
Separation claw solenoid (SL4)	Drives the separation claw.
Pre-transfer paper sensor (PS5)	Detects a jam before transfer.
Post-transfer paper sensor (PS6)	Detects a jam after transfer.
Separation sensor (PS7)	Detects a jam in the separation assembly.
Attraction/transfer locking cam HP sensor (PS8)	Detects the home position (release position) of the attraction/transfer locking cam.
Transfer drum HP sensor (PS57)	Detects the home position (release position) of the transfer drum unit.
Transfer drum cleaner HP sensor (PS59)	Detects the home position of the transfer drum cleaner unit.

Table 7-501

E012

Error in the drum motor.

E072

Error in the transfer cleaner locking motor, transfer drum cleaner brush motor, or polishing roller motor.

E073

Error in the drawer connector of the transfer unit or transfer unit lever.

E074

Error in the transfer drum unit home position.

E079

Error in the transfer drum cleaner unit home position.

Figure 7-501

B. Controlling the Locking Cam Inside the Transfer Drum

The transfer drum houses the attraction brush, transfer blade, and an internal brush for cleaning. Each brush or blade is away from the transfer drum sheet, and is brought against the transfer drum sheet by its respective locking cam when the attraction/transfer locking cam motor (PM7) turns on as needed. (See Figure 7-502.)

The copier's attraction/transfer locking cam motor is a stepping motor, and the locking mechanism of each brush and blade is operated by controlling the rotation of the three locking cams through application of specific pulses to the motor after the DC-CPU identifies home position with reference to the signal from the attraction/transfer locking cam HP sensor (PS8).

Figure 7-503 shows the state of each brush and the blade, varying according to the position of the locking cam.

Figure 7-502

Figure 7-503a

Position of the locking cam	State
During transfer of 2nd to 4th color	The transfer blade is on; the attraction brush and inside brush are off.
During transfer drum cleaning	The inside brush is on; the attraction brush and transfer blade are off.

Figure 7-503b

C. Controlling Separation

1. Outline

Paper retained by the transfer drum is separated by the separation claw and the separation pushup roll regardless of how it is placed (side A or B). (See Figure 7-505.)

Figure 7-504

2. Separating Paper

The figure shows the state immediately after transfer to paper, and both the separation solenoid (SL4) and the separation push-up solenoid (SL3) are off.

The separation claw solenoid (SL4) and the separation push-up solenoid (SL3) turn on. This way, the separation claw roll is brought into contact with the transfer drum sheet. The separation claw is away from the transfer drum sheet over a distance equal to the thickness of the separation claw roll. The separation push-up roll pushes up the transfer drum sheet from inside by the work of SL3, changing the shape of a portion of the transfer drum sheet and, thereby, increasing the curvature.

Thereafter, the body of the paper causes its leading edge to separate from the transfer drum sheet, and the separation claw slides into the gap to start separation.

At this time, the butting lever of the

At this time, the butting lever of the separation claw comes into contact with the front side plate of the transfer drum unit so as to maintain the height of the separation claw.

Figure 7-505

D. Cleaning the Separation Drum Sheet

1. Outline

The transfer drum sheet uses static charges to keep and move paper and, as such, it is subject to adhesion of foreign matter. The presence of foreign matter on the transfer drum sheet can soil the back of paper and can lead to an attraction fault or transfer fault.

To prevent such a problem, the transfer drum sheet is cleaned as follows:

Type	Timing	Cleaner
Normal cleaning (including double-sided copying)	During last rotation	External brush/internal brush
Special cleaning	During last rotation after making a specific number of copies	Polishing roller

Table 7-502

The copier uses a limited amount of fixing oil, and therefore is not equipped with a cleaning mechanism operated by an oil removing roller.

Figure 7-506

2. External Brush

As many as two external brushes are provided: by the drive of the transfer drum cleaner motor (M8), the upper brush rotates in the same direction as the transfer drum, while the lower brush rotates in the opposite direction at a high speed. The toner and paper lint cleaned by the brushes are collected inside the cleaner unit.

The transfer drum cleaner unit houses external brushes. When the transfer drum cleaner locking motor (PM6) turns on, its drive is transmitted to the cam.

The motor (PM6) is a stepping motor, and is used to control the position where the transfer drum cleaner is locked or unlocked by applying specific pulses to the motor after the DC-CPU has detected home position with reference to the signal from the transfer drum cleaner HP sensor (PS59).

At the same time, the internal brushes are also butted against the inner side of the transfer drum sheet opposite the external brushes by the work of the cam inside the transfer drum operated by the drive of the attraction/transfer locking cam motor (PM7).

The position of toner used to detect the concentration of each color toner on the photosensitive drum comes face-to-face with the transfer drum linking plate in reference to the transfer drum; as such, cleaning is performed so that a width in front of and behind the transfer drum linking plate is brushed twice.

Table 7-503 shows the conditions and the length of operation for cleaning the transfer drum sheet:

Condition	Length of time
During last rotation after making 1 to 9 copies (copy count)	Equivalent of 1 rotation of the transfer drum
During last rotation after making 10 to 49 copies (copy count)	Equivalent of 2 rotations of the transfer drum
During last rotation making 50 to 100 copies (copy count)	Equivalent of 3 rotations of transfer drum
During last rotation after making 101 or more copies (copy count)	Equivalent of 4 rotations of the transfer drum
During jam recovery	Equivalent of 3 rotations of the transfer drum

Table 7-503

3. Polishing Roller

As the copier is used more and more, the surface of its transfer drum sheet tends to collect paper lint and, as a result, its power of attraction will decrease. To prevent such a phenomenon, the surface of the transfer drum sheet is polished after making a specific number of copies, thereby restoring the power of attraction.

When the polishing roller motor (M9) turns on, the drive belt and the drive gear start to rotate to rotate the spring clutch. Then, the work of the polishing roll locking spring causes the polishing roller to butt against the transfer drum sheet (while rotating and pivoting on the shaft of the motor) and face-to-face with the internal brushes.

At this time, the internal brushes are also butted against the transfer drum sheet, and the surface of the transfer drum is polished in this condition.

The polishing roller is unlocked and moved away from the transfer drum sheet by rotating the motor (M9) in reverse.

Table 7-504 shows the condition and length of operation of the polishing roller.

Condition	Length
During last rotation after 1000 copies (cumulative)	Equivalent of 50 rotations of the transfer drum

Figure 7-504

Figure 7-507

E. Sequence of Operations (transfer drum)

A4LTR, 2 Copies, Full-Color, Direct, Cassette 1

Figure 7-508

VI. DETECTING JAMS

A. Outline

Table 7-601 shows the sensors used to monitor the presence/absence and movement of copy paper.

Notation	Name	Remarks
PS5	Pre-transfer sensor	
PS6	Post-transfer sensor	
PS7	Separation sensor	
PS9	Multifeeder pickup sensor	
PS12	Internal delivery sensor	
PS21	Pickup vertical path 1 sensor	CLC1100/1120/1130/1140/1160 only
PS26	Pickup vertical path 2 sensor	
PS27	Pickup vertical path 3 sensor	CLC1130/1150/1160/1180 only
PS28	Re-pickup path sensor	CLC1150/1180 only
PS30	Pre-registration sensor	
PS31	External delivery sensor	
PS32	Delivery vertical path 1 sensor	CLC1150/1180 only
PS33	Delivery vertical path 2 sensor	CLC1150/1180 only
PS34	Duplexing path sensor	CLC1150/1180 only
PS35	Duplexing reversal paper sensor	CLC1150/1180 only
PS36	Duplexing tray paper sensor	CLC1150/1180 only
PS37	Duplexing inlet paper sensor	CLC1150/1180 only
PS69	Transparency sensor	
PS70	Registration sensor	
PS71	Pre-cleaning paper sensor	

Table 7-601

The presence of paper or a jam is checked in terms of the presence/absence of paper at a specific sensor at such times as programmed in advance.

The copier is capable of remembering the number of copies remaining to be made and the selected copying mode so that the copy count or the copying mode need not be set once again if it has been opened and closed for jam removal.

If any of the sensors detects paper when the power is turned on or the cover is closed, the copier will identify the condition as being a jam.

If a jam occurs during continuous copying, on the other hand, the copier continues to make copies on paper that has already been picked up.

The pre-cleaning paper sensor (PS71) is a reflecting type paper sensor, and it detects paper on the photosensitive drum to prevent paper from rushing into the photosensitive drum cleaner (occurring often when double feeding takes place).

Figure 7-601

B. Sequence of Operations (jam detection)

A4/LTR, 1 Copy, Full-Color, Direct, Cassette 1

[∇] Delay jam check (normal if copy paper is present)

Figure 7-602

[▼] Stationery jam check (normal if copy paper is absent)

VII. DISASSEMBLY/ASSEMBLY (PICK-UP ASSEMBLY)

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Pickup Assembly

1. Construction

Cassette 1/2/3 Pickup Assembly

- [1] Pickup roller
- [2] Feed roller
- [3] Separation roller

Figure 7-701

2. Removing the Cassette Pickup Assembly/Duplexing Pickup Assembly

The cassette pickup assembly may be removed regardless of the type of copier. The following cites the duplexing model.

- 1) Open the front cover (left, right).
- 2) Slide out the cassette/duplexing unit.
- 3) Remove the three screws [1], and detach the face cover [2].

Figure 7-702

4) Remove the three screws [3], and disconnect the two connectors [4]; then, detach the second pickup assembly [5].

figure 7-703

5) Remove the four screws [6], and disconnect the connector [7]; then, slide out the duplexing pickup assembly [8] slowly to detach.

Take care not to drop the pickup assembly when sliding it out.

Figure 7-704

3. Removing the Pickup Roller

- 1) Remove the cassette pickup assembly.
- 2) Remove the resin E-ring [1], and pull out the pickup roller [2] together with its collar.
- 3) Remove the one at the rear in the same way.

- a. When mounting the pickup roller [1] to the pickup assembly, be sure that the round marking [2] on its rubber portion is to the front of the copier. The pickup roller is identified by color (front and rear).
 Use the gold-colored pickup roller for the front, and the silver-colored pickup roller for
- b. Do not detach the rubber portion of the pickup roller from the collar.

the rear.

- 1) Remove the cassette 1 pickup assembly.
- 2) Remove the screw [1] and pickup cover [2].
- 3) Remove the resin E-ring [3].
- 4) Pull off the feed roller [4] from the shaft together with its belt.

Figure 7-705

Figure 7-706

Figure 7-707

5) Remove the two screws [5], and detach the separation roller support mount [6].

Figure 7-708

6) Remove the separation roller [7].

Figure 7-709

- a. When mounting the feed roller [1] to the pickup assembly, be sure that the gear [2] attached to the feed roller is at the front of the copier.
- b. When mounting the separation roller [1] to the pickup assembly, be sure that the round marking [2] is at the front as shown.

Figure 7-710

5. Adjusting the Pressure of the Separation Roller

1) Remove the two screws [2] and detection lower guide [1].

Figure 7-711

2) Remove the paper guide [3].

Figure 7-712

3) Remove the two screws [4], and detach the separation roller assembly [5].

Figure 7-713

- 4) If double feeding or pickup failure occurs during pickup operation, change the position of the pressure spring [6] of the separation roller.
 - a. If double feeding occurs, move the hook of the spring in the direction of arrow A.
 - b. If pickup failure occurs, move the hook of the spring in the director of arrow B.

Figure 7-714

- a. Do not loosen the screw[1] used to secure the separation pressure spring plate in place.
- b. When mounting the separation roller unit, be sure that the releasing lever [1] is positioned as shown.

Figure 7-715

Figure 7-716

6. Position of the Cassette Pickup Assembly and Pickup Roller Solenoid (SL7, SL8, SL9)

The position of the solenoid need not be adjusted. Mount it where the solenoid was initially found. (If you have to remove the solenoid, be sure to mark its position with a scriber in advance.)

7. Adjusting the Left/Right Registration of the Cassette

- 1) Remove the cassette front cover from the holder you want to adjust.
- 2) Loosen the left/right screw [1].
- 3) Turn the adjusting screw [2], and adjust the position of the left/right registration adjusting plate so that the left/right registration is 2.0 ± 1.5 mm with reference to the image. (A full turn will be about 0.7 mm.)
 - To increase the registration at the front, turn the adjusting screw counterclockwise.
 - To increase the registration at the rear, turn the adjusting screw clockwise.
- 4) After the above adjustment, be sure to perform the steps under "Registering the Paper Width Basic Value."

Figure 7-717

Figure 7-718

8. Removing the Duplexing Unit Feed Roller

- 1) Remove the duplexing pickup assembly.
- 2) Remove the resin E-ring [1].
- 3) Remove the feed roller [2].

Figure 7-719

9. Removing the Duplex Unit Separation Roller

- 1) Remove the duplexing pickup assembly.
- 2) Remove the screw [1], and remove the face plate [2].

Figure 7-720

3) Remove the screw [3], and remove the separation roller assembly [4].

Figure 7-721

4) Remove the resin E-ring [5], and detach the separation roller [6].

Figure 7-722

- a. When attaching the feed roller [1], be sure that the round marking [2] is at the front.
- b. When mounting the separation roller [3], be sure that the round marking [4] is at the rear.

Figure 7-723

10. Removing the Duplexing Unit Pickup Roller

- 1) Remove the duplexing pickup assembly.
- 2) Remove the screw [1], and detach the positioning pin [2]; then, detach the paper guide [3].

Figure 7-724

3) Loosen the screw [4] on the paper guide.

Figure 7-725

4) Remove the two screws [5], and remove the paper guide upper [6].

Figure 7-726

5) Remove the resin E-ring [7], and remove the pickup roller [8].

Figure 7-727

- a. When mounting the pickup roller [1] to the pickup assembly, be sure that the round marking [2] on the rubber portion is at the front. The pickup roller is identified by color (front and rear):
 - Use the gold-colored pickup roller for the front.
 - Use the silver-colored pickup roll for the rear.
- b. Do not detach the rubber portion of the pickup roller from the collar.

Figure 7-728

B. Multifeeder

1. Removing the Multifeeder Assembly

- 1) Remove the right middle cover, right front cover, right rear cover, right rear face cover, and right front face cover.
- 2) Disconnect the two connectors [1], and remove the four screws [2]; then, detach the multifeeder assembly [3].

Figure 7-729

2. Removing the Pickup Roller, Feed Roller, and Separation Roller

- 1) Remove the right middle cover.
- 2) Remove the two screws [1], and detach the pickup roller cover [2].

Figure 7-730

3) Remove the resin E-ring [3], and pull out the pickup roller [4] slowly (both front and rear).

The pickup roller is secured in position to the shaft with a parallel pin. Take good care not to drop the pin when removing or mounting it.

Figure 7-731

4) Remove the screw [5], and detach the upper paper guide plate [6].

Figure 6-732

5) Remove the E-ring [7] and the bushing [8] of the pickup roller shaft.

Figure 7-733

6) Remove the resin E-ring [9], and detach the feed roller [10] and the pickup roller shaft at the same time.

Figure 7-734

7) Remove the two screws [11], and detach the lower paper guide plate [12].

Figure 7-735

8) Remove the separation roller [13].

The separation roller is secured in position to the shaft with parallel pin.

Take good care not to drop the pin when removing or mounting it.

Figure 7-736

- a. Mount the pickup roller[1] so that the round marking is at the rear.
- b. Mount the feed roller [2] so that the round marking is at the rear.
- c. Mount the separation roller [3] so that the round marking is at the rear.

Figure 7-737

3. Left/Right Registration

If left/right registration is wrong when pickup is from the multifeeder, adjust the screw [1] to adjust the position of the tray.

Figure 7-738

Figure 7-739

4. Attaching the Timing Belt for the Multifeeder Assembly

Keep the rack plate [1] of the multifeeder closed.

Move the slide volume [2] in the direction of the arrow, and attach the timing belt [3].

Figure 7-740

5. Position of the Multifeeder Pickup Solenoid

The position of the solenoid need not be adjusted, but be sure to mount it where it initial was (as upon shipment from the factory). To do so, be sure to mark the position of the solenoid with a scribe before removing it.

C. Duplexing Unit

1. Removing the Duplexing

- 1) Remove the right center cover, right front cover, face cover, and cassette switch cover.
- 2) Open the waste toner box cover.
- 3) Slide out the duplexing unit.
- 4) Remove the two screws [1], and remove the two stopper plates [2].
- 5) Remove the duplexing unit.

Figure 7-741

2. Removing the Feed Roller

- 1) Slide out the duplexing unit.
- 2) Detach the paper retaining guide plate [1] by squeezing it slightly.

3) Remove the two resin E-rings [2], and detach the feed roller [3] from the feed roller shaft.

The feed roller is identified by color (front and rear):

Use the white feed roller for the front.
Use the black feed roller for the rear.

Figure 7-743

3. Remove the Duplexing Feed Assembly

- 1) Remove the duplexing unit.
- 2) Remove the four screws [1], and detach the duplexing cover [2].

Figure 7-744

3) Remove the two screws [3], and detach the duplexing stay.

Figure 7-745

4) Disconnect the connector [4].

Figure 7-746

5) Loosen the strap [5] fitted in the feed upper guide to free it from the boss and detach.

Figure 7-747

6) Open the duplexing feed cover [6], and detach it from the bushing at the rear.

Figure 7-748

7) Remove the E-ring [7], and remove the gear [8] (pay attention to the pin) and the belt (orange) [9].

Figure 7-749

8) Loosen the screw on the tension plate [10]. At this time, take care not to lose the pin.

Figure 7-750

9) Remove the gear [11] (pay attention to the pin) and the belt (black) [12].

Figure 7-751

10) Remove the E-ring [13] at the rear, and shift the bushing [14].

Figure 7-752

11) Remove the guide plate [15] from the guide shaft of the duplexing feed assembly (both front and rear).

Figure 7-753

12) Lift the rear of the duplexing feed assembly [16], and pull it off.

Figure 7-754

- 4. Adjusting the Left/Right Registration of the Duplexing Unit
- 1) Slide out the duplexing, and open the duplexing feeding assembly.
- 2) Loosen the two screws [1].

Figure 7-755

3) Adjust the left/right registration adjusting plate so that the horizontal registration is 2.0 ± 15 . mm in reference to the image.

Figure 7-756

5. Adjusting the Position of the Paper Jogging Guide Sensor (PS40)

- 1) Select A4R or LTRR, and complete copying on the first side of a double-sided copy.
- 2) Slide out the duplexing unit.
- 3) Measure the distance L of the paper jogging guide plate [1].

A4R: $L = 210 \pm 0.3 \text{ mm}$ LTRR: $L = 216 \pm 0.3 \text{ mm}$

- 4) If the distance is not as indicated, remove the duplexing cover.
- 5) Loosen the screw [2].

Figure 7-757

Figure 7-758

6) Using the screw [3], adjust the position of the paper jogging sensor.

Figure 7-759

6. Assembling the Paper Jogging Guide Plate Drive Assembly

Keep the paper jogging guide plate closed. At this time, assemble the parts so that the rack and the pinion are as shown.

Figure 7-760

7. Position of the Stopper Plate Solenoid

- 1) Keep the steel core [1] of the solenoid pulled to the solenoid body.
- 2) Rotate the shutter [2] so that the distance L1 in the figure is 1.0 ± 0.2 mm; then, mount the stopper plate solenoid.

Figure 7-761

8. Position of the Duplexing Paper Feed Roller Solenoid

With the steel core of the solenoid pulled to the solenoid body, mount the duplexing feed roller solenoid so that the distance L2 between the top of the feed roller and the holding tray is 49 ± 0.5 mm as shown.

Figure 7-762

9. Position of the Stacking Guide Solenoid

Mount the stacking guide solenoid in the center of the long hole [1] in the solenoid base. (Be sure to mark the position of the solenoid with a scriber before removing it.)

Figure 7-763

D. Pickup Motor Drive Assembly

Removing the Cassette Pickup Drive Assembly/Re-Pickup Drive Assembly

The cassette pickup drive assembly and the re-pickup drive assembly may be removed in the same way. The following cites the repickup drive assembly:

- 1) Remove the cassette pickup assembly or the duplexing pickup assembly.
- 2) Remove the rear cover.
- 3) Disconnect the connector [1], and remove the three screws [2]; then, remove the repickup drive assembly [3].

Figure 7-764

When removing the bottommost cassette pickup assembly, remove the two screws [4] and the pickup driver PCB unit [5] in advance.

Figure 7-765

2. Removing the Duplexing Motor

- 1) Slide out the duplexing unit.
- 2) Remove the rear cover.
- 3) Open the CPU PCB.
- 4) Remove the three screws [1], and disconnect the two connectors [2]; then, detach the duplexing motor [3].

Figure 7-766

VIII. DISASSEMBLY/ASSEMBLY (TRANSFER ASSEMBLY/DELIVERY ASSEMBLY)

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. **A** Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Removing the Transfer Drum Assembly/Transfer Drum Frame

1. Removing the Transfer Drum

The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum.

The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mid. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

1) Open the hopper, and remove the transfer drum frame cover; then, slide out the transfer drum frame.

Figure 7-801

2) Disconnect the separation sensor connector [1], three transfer drum connectors [2], and polishing roller motor connector [3].

Figure 7-802

3) Holding the rear of the transfer drum by your right hand, grasp the handle of the transfer drum with your left hand, and lift it.

Take care not to let the attraction roller come into contact with the transfer drum sheet.

Figure 7-803

4) Place the transfer drum assembly as shown.

Figure 7-804

2. Points to Note When Handling the Transfer Drum

After placing the transfer drum on the transfer drum frame, check to make sure that it is as shown.

Figure 7-805

Figure 7-806

If you have replaced the transfer drum, be sure to perform the following in service mode (ADJUST>FED-ADJ; See chapter 13. II. A. 2):

- 1. Attraction timing adjustment (ATT-T-A, ATT-A-B)
- 2. Image leading edge margin adjustment (RG-XA, RG-XB, RG-Y)
- 3. Attraction position adjustment (TR-DELAY_A, TR-DELAY_B)
- 4. Image rear end adjustment (TR-END-A, TR-END-B)

3. Removing the Transfer Drum Frame

- 1) Slide out the transfer drum frame.
- 2) Remove the fixing assembly.
- 3) Remove the transfer drum.
- 4) Grasp the handles of the transfer drum frame, and detach it.

The transfer drum frame weighs about 10 kg. Take adequate care.

Figure 7-807

B. No. 1 Feeding Assembly

1. Construction

- [1] Registration roller
- [2] Attraction roller
- [3] Vertical path roller

Figure 7-808

2. Removing the Horizontal Path Assembly

- 1) Slide out the transfer frame.
- 2) Remove the screw [1], and disconnect the two connectors [2]; then, detach the solenoid unit [3].

Figure 7-809

- 3) Disconnect the connector [4], and remove the two screws [5].
- 4) Shift the horizontal path assembly [6] slightly to the right; then, detach it by pulling carefully to the front.

3. Removing the Attraction Roller Unit

- 1) Slide out the transfer frame, and remove the transfer cover and the transfer frame cover.
- 2) Remove the screw [1], and disconnect the two connectors [2]; then, remove the solenoid unit [3].

Figure 7-811

3) Remove the screw [4], detach the positioning pin [5].

Figure 7-812

4) Move the attraction roller unit [6] to the front.

Take care so that the attraction roller unit or your fingers will not come into contact with the transfer sheet.

Figure 7-813

5) Put the rear positioning shaft (left) [7] under the gear [8].

Figure 7-814

6) Put the front positioning shaft [9] through the large hole to detach the attraction roll unit.

Do not insert the transfer drum frame without fitting the solenoid unit removed in step 2) back in to avoid damage. When you have detached the attraction roll unit, be sure to mount it back to its initial position with its screw.

Figure 7-815

- 4. Removing the Scraper of the Attraction Roller
- 1) Remove the two TP screws [1], and detach the toner receptacle [2].

Figure 7-816

2) Remove the two screws [3], and detach the scraper [4].

Figure 7-817

5. Removing the Attraction Roller

- 1) Remove the attraction roller unit.
- 2) Remove the scraper of the attraction roller.
- 3) Remove the resin fixing ring [1] at the front, and detach the attraction roller [2].

Figure 7-818

6. Replacing the Attraction Roller Unit Spring Clutch Assembly

- 1) Remove the attraction roller unit.
- 2) Using a hex screw, loosen the hex-hole screw [1], and remove the spring clutch assembly [2] from the registration roller assembly rear.
- 3) Clean the shaft to which the spring clutch was mounted.
- 4) Loosen the hex-hole screw of the new spring clutch assembly.
- Mount the new spring clutch assembly to the shaft.While doing so, keep the spring clutch

assembly butted against the E-ring side. When loosening the hex-hole screw, be sure that the screw and the D-cut of the shaft are perpendicular.

Figure 7-819

- 6) Apply several drops of lubricating oil in the gap [5] between the spring clutch gear [3] and the control ring [4].
- 7) After applying oil, rotate the gear of the spring clutch several times so that the oil is spread through the gap between the gear and the control ring; then, apply several more drops of oil.
- 8) Repeat steps 6) and 7) so that as many as ten drops of oil have been applied in total.
- 9) Wipe off any oil that has spread onto the control ring.

Figure 7-820

Figure 7-821

7. Removing the Registration Roller

- 1) Remove the transfer drum and the fixing assembly; then, detach the fixing assembly frame from the copier.
- 2) Remove the attraction roll unit.
- 3) Disconnect the connector [1], remove the screw [2], and remove the grip ring [3]; then, detach the registration clutch [4].

Figure 7-822

4) Remove the three screws [5], and detach the attraction roller drive gear unit [6].

Figure 7-823

5) Remove the roller pressure spring (rear) [7].

Figure 7-824

6) Remove the E-ring [9] and spring [10] of the registration roller upper [8]; then, remove the bushing [11].

Figure 7-825

7) Pull out the registration roller [12] as shown.

The transparency sensor is located under the portion of the registration roller; be sure not to let the roller in contact with it.

8) Remove the E-ring [13] and the washer [14]; then, pull off the bushing [15].

Figure 7-827

9) While holding the pressure releasing lever [16] in place by hand, shift the rubber roll shaft [17] to the left (in the direction of the arrow), and pull it to the front.

Figure 7-828

10) Remove the E-ring [18], two washers [19], spring [20], and bushing [21].

Figure 7-829

11) Pull out the registration rubber roller [22] as shown.

Figure 7-830

8. Replacing the Registration Roller Releasing Spring Clutch Assembly

1) Remove the solenoid plate, and loosen the hex-hole screw [1] using a hex key; then, detach the spring clutch assembly [2].

Figure 7-831

- 2) Clean the shaft to which the spring clutch assembly was attached with alcohol.
- 3) Loosen the hex-hole screw of the new spring clutch, and mount it to the shaft. At this time, keep the spring clutch butted against the E-ring side. Further, when tightening the hex-hole screw, be sure that the screw and the D-cut of the shaft are perpendicular.
- 4) Apply several drops of lubricating oil in the gap [5] between the gear [3] and the control ring [4] of the spring clutch.

Figure 7-832

- 5) Thereafter, rotate the gear of the spring clutch several times so that the oil spreads in the gap between the gear and the control ring; then, apply several drops of oil once again.
- 6) Repeat steps 4) and 5) several times until about ten drops of oil have been applied in total.
- 7) Wipe off the oil that has spread to the control ring.

Figure 7-833

C. Transfer Cleaner Unit

1. Removing the Transfer Cleaner Unit

- 1) Remove the transfer drum frame cover.
- 2) Remove the screw [1], and disconnect the two connectors [2]; then, detach the transfer cleaner unit.

Figure 7-834

2. Removing the Transfer Cleaner Brush

- 1) Remove the transfer cleaner unit.
- 2) Turn the bushing [1] of the brush 180° in the direction of the arrow to detach the brush.

Figure 7-835

3. Removing the Scraper (upper, lower) of the Transfer Cleaner Unit

- 1) Remove the transfer drum unit.
- 2) Remove the transfer cleaner brush.
- 3) Remove the two screws [1], and detach the transfer cleaner cover [2].

Figure 7-836

4) Remove the two screws [3], and detach the scraper (upper, lower) [4].

4. Removing the Transfer Drum Cleaner Assembly Filter

- 1) Remove the transfer cleaner unit.
- 2) Lift the rail guide plate [1].
- 3) Remove the screw [2], and detach the filter cover [3].
- 4) Remove the filter.

Figure 7-838

5. Applying Lubricant to the Transfer Drum Cleaner

- 1) Use a specific lubricant (e.g., FY9-6006).
- 2) Put a drop of lubricant (one drop each) at points indicated (A).
- 3) Turn the gear several times by hand so that the lubricant spreads inside the bushing.
- 4) Put another drop (one each) once again, and repeat step 3.
- 5) When all amounts of lubricant have spread to the inside of the bushing, wipe the excess lubricant with lint-free paper (indicated by dashed lines).

Figure 7-838a

D. Transfer Drum Assembly

1. Construction

- [1] Separation claw
- [2] Separation charging assembly
- [3] Separation push-up roll
- [4] Transfer drum
- [5] Transfer blade
- [6] Attraction roller
- [7] Attraction brush
- [8] Internal static eliminator
- [9] Transfer cleaner push-on brush
- [10] Transfer polishing roller
- [11] Transfer drum cleaner
- [12] External static eliminator

Figure 7-839

The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum.

The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

2. Removing the Transfer Drum Sheet

- 1) Open the front cover, and slide out the hopper; then, open it 180°.
- 2) Slide out the transfer drum frame.
- 3) Remove the transfer drum from the transfer drum frame.
- 4) Remove the four TP screws [1], and remove the transfer drum side scraper [2].

Figure 7-840

5) Peel off the trailing edge of the transfer drum sheet, and keep the edge loose.

Figure 7-841

6) Peel off the leading edge of the transfer drum sheet.

Figure 7-842

7) As if to lift the leading edge of the transfer drum sheet, peel off the sheet.

If adhesive remains on the ring of the transfer drum, be sure to remove it completely.

Figure 7-843

3. Attaching the Transfer Drum Sheet

Do not touch the area on the transfer drum sheet where paper will be attracted.

- 1) Shift the locking lever of the transfer blade and the attraction brush in clockwise direction to release them.
- 2) Clean the area where double-sided tape is attached on the transfer drum ring with alcohol.
- 3) Turn the ring so that the ring linking plate [1] is positioned as shown.

Figure 7-844

Figure 7-845

- 4) Remove the double-sided tape from the leading edge (where holes are found) of the transfer drum sheet.
- 5) By referring to the long hole in the left side of the linking plate and the long hole on the left side of the sheet, attach the transfer drum sheet so that it is horizontal while observing the following:

Figure 7-846

- 1. Fix the side of the transfer drum sheet with a long hole temporarily in place so that that the gap between the left side of the transfer drum sheet and the edge of the transfer ring is about 0.5 mm.
- 2. Then, lightly pull the transfer drum sheet to the right so that the middle of the sheet will not become slack, and attach the right side of the sheet where a round hole is found.
- 3. At this time, check to make sure that the right edge of the transfer drum sheet will not overlap the edge of the transfer ring; otherwise, shift the left side of the sheet where a long hole is found, and start over with step 2.

Figure 7-846a

6) Let the transfer drum sheet drop on its own weight, and remove the backing paper from both sides of the sheet.

Figure 7-847

7) Without holding the transfer drum sheet, turn the front side of the transfer ring to wrap it around the transfer drum.

Figure 7-848

After wrapping the transfer drum sheet around the transfer drum, check the gap between the leading edge and the trailing edge of the sheet; make sure it is 0±1.5 mm. If not, go back to step 5), and make sure that the sheet is horizontal, and start over.

Figure 7-848a

Figure 7-848b

8) After making sure that there is no gap, start attaching both ends of the sheet to the transfer drum.

At this time, try using both thumbs as shown, moving them as if to rub the sheet in axial direction. (Do not move the thumbs in peripheral direction, which can cause parts of the sheet to lift.)

Figure 7-849

9) Remove the backing paper from the trailing edge of the transfer drum sheet.

Figure 7-850

10) Without pulling the transfer drum sheet, lightly press along the middle of the double-sided tape, along the trailing edge of the sheet in sequence: [1], [2], and [3].

Figure 7-851

- 11) Move the thumbs in axial direction, lightly pressing against the linking plate so that the double-sided tape will be firmly in contact.
- 12) Shift back the lever released in step 1).
- 13) Check the transfer drum sheet for scratches, dents, and slack.

Be sure there is no distortion or slack in the middle of the transfer drum. If distortion exists, the transfer drum will likely come into contact with the photosensitive drum, causing toner to fuse to the photosensitive drum and ultimately leading to cleaning faults of the photosensitive drum; if slack exists, on the other hand, such image faults as transfer faults and color displacement can occur.

14) Mount the transfer drum side scraper removed when detaching the old transfer drum sheet, and then mount the transfer drum to the machine.

Figure 7-851a

Correctly Attached Sheet

Figure 7-851b

Incorrectly Attached Sheet

Figure 7-851c

Incorrectly Attached Sheet

Figure 7-851d

4. Removing the Attraction Brush

- 1) Turn the locking lever [1] clockwise to free the lock.
- 2) Remove the screw [2], and pull out the attraction brush [3].

Figure 7-852

5. Remove the Transfer Blade

- 1) Turn the locking lever [1] clockwise to free the lock.
- 2) Remove the screw [2]; then, pull out the transfer blade [3].

When pulling out the transfer blade, take care not to bring the plastic film into contact with the flange.

Figure 7-853

6. Removing the External Static Eliminator

- 1) Remove the fixing assembly cover.
- 2) Remove the screw [1], and remove the leaf spring [2].
- 3) Remove the screw [3], and pull off the external static eliminator [4].

Figure 7-854

7. Removing the Internal Static Eliminator

- 1) Remove the transfer drum from the transfer drum frame.
- 2) Turn the transfer drum to match the holes in the plate at the rear of the transfer drum and the holes in the transfer drum.
- 3) Remove the claw [1], and pull out the internal static eliminator [2]

Figure 7-855

8. Removing the Separation Changing Assembly

- 1) Pull out the transfer drum frame.
- 2) Remove the screw [1], and remove the separation charging assembly [2].

Be sure to use the initial screw (binding; M4x6) when mounting the separation charging assembly. The use of a longer screw will result in irregular intervals.

Figure 7-856

9. Removing the Polishing Roller

- 1) Remove the transfer drum from the transfer drum frame.
- 2) Push the transfer roller [1] toward the front of the transfer drum to remove.

Take care not to touch the transfer sheet.

Figure 7-857

10. Removing the Polishing Roller Unit

- 1) Remove the transfer drum from the transfer drum frame.
- 2) To protect the transfer sheet from scratches, place the transfer drum unit on a fault place.

Figure 7-858

3) Remove the screw [1], and push down the polishing roller locking lever [2] once; then, turn it clockwise to free the lock.

Figure 7-859

The four pins [3] used to keep the spring from turning will slip off when the lock is freed. Take care not to lose these pins.

Figure 7-860

4) Remove the screw [4], E-ring [5] (inside the shaft 1), and shaft connecting member [6]; then, detach the gear unit 1 [7] together with its shaft.

Figure 7-861

5) Remove the two E-rings [8] (outside the shaft 2) and the screw [9], and disconnect the connector [10]; then, remove the polishing roller motor unit [11].

Figure 7-862

11. Removing the Separation Push-Up Solenoid

- 1) Remove the transfer drum from the transfer drum frame.
- 2) Remove the four screws [1], and detach the two transfer sheet scrapers [2].
- 3) Peel off the transfer sheet.

Figure 7-863

4) Disconnect the connector [3], and remove the spring [4].

Figure 7-864

5) Remove the E-ring [5] from the front side plate of the transfer drum.

Figure 7-865

6) Remove the E-ring [6] from the rear side plate of the transfer drum, and detach the separation claw unit.

Pay attention to the spring on the shaft of the separation claw unit.

Figure 7-866

7) Remove the two screws [7], and detach the separation push-up solenoid [8].

Figure 7-867

12. Remove the Brush Motor (M11)

- 1) Remove the transfer drum from the transfer drum frame.
- 2) Remove the four screws [1], and remove the two transfer sheet scrapers [2].

Figure 7-868

- 3) Peel off the transfer sheet.
- 4) Disconnect the connector [3], and remove the two screws [4]; then, detach the brush motor [5].

Figure 7-869

13. Removing the Transfer Cleaner Push-On Brush Unit

- 1) Remove the transfer drum from the transfer drum frame.
- 2) Remove the polishing roller unit.
- 3) Peel off the transfer sheet.
- 4) Turn the transfer drum ring so that the dent (shown in the figure) in the rear ring is opposite the brush.

Figure 7-870

5) Remove the two screws [1], and disconnect the connector [2]; then, remove the transfer cleaner push-on brush unit.

Figure 7-871

14. Removing the Separation Push-Up Roll

- 1) Remove the transfer drum from the transfer drum frame.
- 2) Peel off the transfer sheet.
- 3) Remove the separation push-up roll [1].

Figure 7-872

E. Transfer Drum Locking Motor Assembly (PM5)

- 1) Slide out the transfer drum frame.
- 2) Remove the rear cover.
- 3) Open the CPU PCB.
- 4) Remove the two screws [1], and disconnect the two connectors [2]; then, detach the transfer drum locking motor assembly.

Figure 7-873

F. Transfer Drum Cleaner Locking Motor Assembly (PM6)

1. Removing the Transfer Drum Cleaner Locking Motor Assembly

- 1) Slide out the transfer drum frame.
- 2) Remove the rear cover.
- 3) Open the CPU PCB.
- 4) Remove the screw [1], and disconnect the external static eliminator connector [2].
- 5) Remove the two screws [3], and remove the fixing assembly connector base [4].
- 6) Remove the three screws [5], and disconnect the two connectors [6]; then, detach the transfer drum cleaner locking motor assembly.

G. Delivery Assembly (CLC1100/1120/1130/1140/ 1160 only)

1. Removing the Delivery Assembly

- 1) Remove the left upper cover.
- 2) Remove the delivery cover.
- 3) Remove the four screws [1], and disconnect the connector [2].
- 4) Slide out the delivery assembly to detach.

Figure 7-875

H. Duplexing Delivery Assembly (CLC1150/1180 only)

1. Removing the Duplexing Delivery Assembly

- 1) Remove the left upper cover and the left lower cover.
- 2) Remove the delivery cover.
- 3) Remove the nine screws [1], and disconnect the two connectors [2].
- 4) Slide out the delivery unit slowly to detach.

Figure 7-876

2. Position of the Delivery Assembly Paper Deflecting Plate Drive Solenoid (SL10)

- 1) Remove the delivery assembly.
- 2) Place the delivery assembly on its end on a level surface.
- 3) Loosen the adjusting screw [4] to make adjustments while keeping the paper deflecting plate [2] butted against the delivery upper guide [3] when the solenoid [1] is on while viewing from the rear of the delivery assembly.

Figure 7-877

CHAPTER 8

FIXING SYSTEM

This chapter explains the operations and functions of the copier's fixing system and the relationship between the electrical and mechanical systems, and provides an outline of the timing at which various associated parts are driven.

Ι.	OPERATIONS8-1	III.	CONTROLLING THE FIXING	
	A. Outline8-1		TEMPERATURE	8-9
	B. Sequence of Operations		A. Controlling the Temperature	
	(fixing system)8-3		of the Fixing Roller	8-9
II.	FIXING DRIVE SYSTEM8-4		B. Protective Functions 8	3-11
	A. Controlling the Speed of the	IV.	DISASSEMBLY/ASSEMBLY 8	3-13
	Fixing Roller8-4		A. Fixing Assembly 8	3-14
	B. Taking Up the Fixing		B. Fixing Cleaner Assembly 8	3-21
	Cleaning Belt8-6		C. Oil Applying Assembly/	
	C. Fixing Oil Applying		Removing Assembly 8	3-25
	Mechanism8-7		D. Internal Delivery Assembly . 8	3-26
			E. Drive Assembly 8	3-27

I. OPERATIONS

A. Outline

Table 8-101 shows the major functions of the fixing unit assembly.

Item	Description
Method	Heat roller method
Fixing assembly drive	Fixing motor (M5)
Fixing heater	Main heater (H1): 540 W (100/120 V), 700 W (230 V) Sub heater (H2): 500 W (common to all voltage models)
Fixing temperature detection	Fixing upper thermistor 1 (THM1; at center of fixing upper roller) Fixing upper thermistor 2 (THM2; at front end of fixing upper roller) Fixing lower thermistor 3 (THM3; at center of fixing lower roller) Fixing lower thermistor 4 (THM4; at rear end of fixing lower roller)
Cleaner	 Fixing upper cleaning belt (for fixing upper roller) Fixing lower cleaning belt (for fixing lower roller) Life estimated at about 25,000 copies. Driven by the fixing upper cleaning belt solenoid (SL1) and the fixing lower cleaning belt (SL2). Number of operations varies according to the size of paper. Small size (182 to 216 mm; 1 operation per copy) Large size (217 to 432 mm; 2 operations per copy) Length of cleaning belt detected by the following: Fixing upper cleaning belt length sensor (PS11) Fixing lower cleaning length sensor (PS67)
Oil application	 Circulatory application of silicone oil by the oil pump (PSP1), felt, and applying blade. Capacity: equivalent of about 50,000 copies/L. Detection of oil level: by fixing oil level sensor (PS10)
Protective function	 Detection is executed as follows; shuts off the power to the fixing heater in response to an error: Reading of thermistors (TH1 through TH4) Error in SSR Operating temperature (220°C) of the fixing upper thermal switch (TP2; rear end of upper roller) Operating temperature (220°C) of the fixing lower thermal switch (TP3; front end of lower roller)

Table 8-101

DISPLY>ANALOG>FIX-U

Fixing upper roller temperature

DISPLY>ANALOG>FIX-L

Fixing lower roller temperature

DISPLY>ERROR Error history display

FUNCTION>FIXING>NIP-CHK

Nip measurement

COUNTER>MISC>FIX-WEB

Cleaning belt counter

Figure 8-101

B. Sequence of Operations (fixing system)

^{*1:} If small size, once per copy; for large size, twice per copy.

For 3 hr from the start (if the temperature of the fixing roller is 100°C or less when the power switch is turned on), controlled to 163°C in the case of full-color copying. For normal mono-color copying, controlled to 162°C; for 3 hr from the start, controlled to 168°C. Controlled to 168°C in the case of mono-color copying.

Figure 8-102

^{*2:} For normal full color copying.

^{*3:} For 3 hr from the start, controlled to 163°C; for others, controlled to 158°C.

II. FIXING DRIVE SYSTEM

A. Controlling the Speed of the Fixing Roller

The copier controls its fixing at one of two speeds to ensure good fixing performance for all types of transfer media (plain paper, transparency).

The fixing motor starts to rotate when the drive signal (FXMON) goes '1', and its speed is switched based on the combination of the states of the speed switch signals (FXMSP0, FXMSP1).

E014

This code is indicated if the speed of rotation of the fixing motor deviates from a specific value and the motor clock signal (FXMLK) goes '0'.

To prevent deformation otherwise caused by pressure, the fixing roller is rotated for about 0.6 sec at low speed (75 mm/sec) at intervals of 30 min after it has stopped rotating (in standby state).

Mode	Speed switch signal		Fixing speed
Wode	FXMSP0	FXMSP1	Tixing speed
Plain mode* (fixing on plain paper)	1	1	200mm/sec
Initial multiple rotation, thick paper * (106 to 209 g), transparency mode	0	1	75mm/sec

^{*}Both first and second sides.

Table 8-201

Figure 8-201

B. Taking Up the Fixing Cleaning Belt

The copier's fixing upper and lower rollers are each equipped with a cleaning mechanism which uses a cleaning belt.

The cleaning belt is taken up about 0.4 mm each time the fixing cleaning belt solenoid (SL1 for upper, SL2 for lower) turns on and off.

The number of times the fixing cleaning belt turns on and off depends on the length of paper (feeding direction; both upper and lower solenoids).

Paper size	Number of operations
Small size (182 to 216 mm)	Once per paper
Large size (217 to 432 mm)	Twice per paper

Note 1: In the case of a transparency, once per sheet.

Note 2: The number of times the fixing cleaning belt turns on and off is the same for both upper and lower solenoids.

Table 8-202

A cut is made near the end of the cleaning belt. When the cleaning belt is taken up as far as the cut, the arm so far supported by the belt drops through the cut, causing the fixing cleaning belt sensor (PS11 for upper, PS67 for lower) to detect the end portion of the cleaning belt. The copier will indicate a warning to communicate that the cleaning belt is running out when the sensor detects the arm.

F005

This code is indicated when the fixing cleaning belt solenoid has turned on and off about 2,000 times after the warning has been issued.

If the fixing cleaning belt solenoid has turned on/off about 2,000 times after the warning has been issued for the belt, the cleaning belt counter will automatically be cleared upon replacement of the belt (COUNTER>MISC>FIX-WEB).

- 1. The copier is not equipped with a mechanism to move the belt to and away from the fixing roller (i.e., both upper and lower cleaning belts remain in contact with the fixing roller at all times).
- 2. The cleaning belt is 11.5 m long, and the aforementioned cut is made 10 m from its leading end.

Figure 8-202

C. Fixing Oil Applying Mechanism

The copier uses a circulatory method to apply fixing oil, and oil is applied directly to the fixing upper roller and spread by oil applying felt to prevent offset.

The fixing oil inside the oil tank is drawn by means of an oil pump (PSP1; piezoelectric oscillator type), and is supplied to the fixing upper roller.

The oil pump consists of a piezoelectric element and backflow preventing valves (one each on the suction and discharge sides). The piezoelectric element warps to take on a convex or concave shape when a voltage is applied, servicing to move fixing oil from the suction side to the discharge side by repeating this operation.

The filter inside the oil pan serves to clean the fixing oil in circulation. Foreign matter and excess fixing oil are moved away to the oil pan by the fixing blade.

The level of fixing oil inside the oil tank is monitored by a fixing oil level sensor (PS10) of a reflecting type found inside the oil tank; when the fixing oil is more than a specific level, the light directed by PS10 to the oil is reflected and received by PS10 (fixing oil detection signal FXOILD=1).

If PS10 does not detect fixing oil for about 10 sec, the copier will indicate the Add Fixing Oil message on its control panel.

E008

0000 This code is indicated if the oil pump driver PCB does not operate in the presence of the oil pump drive signal (FXOILPD=1) generated by the DC-CPU.

0001 This code is indicated when the oil pump driver PCB is in operation while the DC-CPU keeps the oil pump drive signal (EXOILPD=0) off.

Figure 8-203

III. CONTROLLING THE FIXING TEMPERATURE

A. Controlling the Temperature of the Fixing Roller

The fixing upper roller and the fixing lower roller are each heated by a fixing heater (main heater H1, sub heater H2). The surface temperature of the upper roller is monitored by the fixing upper thermistor 1 (THM1) and that of the lower fixing roller is monitored by the fixing lower thermistor 3 (THM3) in terms of voltage.

Using voltage readings, the DC-CPU on the CPU PCB causes the fixing upper heater drive signal (UHON) and the fixing lower heater drive signal (LHON) to go '1' or '0' so as to control the surface temperature of each roller to a specific level. (See Table 8-301.)

If energy saver mode has been selected in user mode, the surface temperature of the upper roller and the lower roller is controlled as shown in Table 8-302.

Control temperature		
Upper roller	Lower roller	
158°C (156°C) 162°C (160°C) 158°C (156°C)	158°C (156°C) 162°C (160°C) 158°C (156°C)	
	Upper roller 158°C (156°C) 162°C (160°C)	

Note:

The values in parentheses indicate the temperature detected by the thermistor.

Table 8-301

Saving rate	Recovery time	Control temperature
0%	0 sec	158°C
10%	75 sec	135°C
25%	210 sec	100°C
50%	420 sec	50°C

table 8-302

^{*1:} If small size, once per copy; for large size, twice per copy.

For 3 hr from the start (if the temperature of the fixing roller is 100° C or less when the power switch is turned on), controlled to 163° C in the case of full-color copying.

For normal mono-color copying, controlled to 162°C; for 3 hr from the start, controlled to 168°C.

Figure 8-301

^{*2:} For normal full color copying.

^{*3:} For 3 hr from the start, controlled to 163°C; for others, controlled to 158°C.

B. Protective Functions

The copier is equipped with the following six protective mechanisms to prevent malfunction of the fixing heater:

- a. The DC-CPU monitors the voltage of the thermistor (THM1, THM3). When it detects 210°C or more, the copier will indicate 'E000' on the control panel, generate SHUTOFF* signal, and turn off the main switch (SW1).
- b. If the copier detects that the SSR is on (USSRD or LSSRD=1) in the absence of the heater drive signal from the DC-CPU, the copier will indicate 'E000' on the control panel, and will cut off the power to the fixing heater.
- c. If the gate array detects that the difference in thermistor voltage between THM1 and THM2 (upper thermistors) or between THM3 and THM4 (lower thermistors) is about 1.6 V (about 50°C) or more, the copier will indicate 'E000' on the control panel, and will cut off the power to the fixing heater.
- d. If the gate array detects that the voltage of any of the four thermistors (THM1, THM2, THM3, THM4) is about 1.0 V (about 220°C) or more, 'E000' will be indicated on the control panel and, thereafter, the power to the fixing heater will be cut.
- e. If the SSR is on (USSRD or LSSRD=1) in the absence of heater drive signal from the DC-CPU, the copier will indicate 'E004' on the control panel, and will cut off the power to the fixing heater.
- f. If the internal temperature of the fixing thermal switch (TP2, TP3) of the upper roller or the lower roller exceeds about 220°C, the copier will turn off the respective thermal switch and the power to the fixing heater.

Once open, the contact of a thermal switch will not close (even after recovery to normal temperature). Do not use a thermal switch whose contact has opened once.

Resetting E000/E008

- 1) Remove the cause.
- 2) Start service mode, and select FUNCTION>CLEAR>ERROR.
- 3) Press the OK key.
- 4) End service mode, and turn off and then on the power switch.

Figure 8-302

IV. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. **A** Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (**Do not insert a screwdriver or the like into the laser path.**)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Fixing Assembly

1. Removing the Fixing Assembly

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Grasp the front and rear handles of the fixing assembly, and lift it to detach.

Figure 8-401

2. Opening the Fixing Upper Roller Unit

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Remove the two screws [1], and detach detection fixing upper cover [2].

Figure 8-402

- 5) Open the inside delivery assembly (fixing delivery assembly).
- 6) While keeping the joint of the screw [3] in place with radio pliers to prevent shaving of each screw, remove the two screws [3], and detach the fixing upper roller unit [4].

When closing the fixing upper roller unit, try lifting the oil applying felt slightly with your finger. At that time, take care so that the oil pipe will not slide out of the groove.

Figure 8-403

3. Removing the Fixing Upper Heater

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Pull out the faston [1] at the rear of the fixing upper heater.

Figure 8-404

- 5) Pull out the faston [2] at the front of the fixing upper heater, and remove the screw [3]; then, remove the metal fixing [4].
- 6) Slide out the fixing upper heater to the front.

Figure 8-405

4. Removing the Fixing Upper Roller

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Remove the fixing assembly.
- 5) Remove the fixing upper heater.
- 6) Open the fixing upper roller unit, and remove the screw [1]; then, detach the harness guide [2].
- 7) Remove the two screws [3], and shift the heater support plate (rear) [4]; then, remove the fixing upper roller metal fixing [5] (one each at front and rear).

Figure 8-406 (rear)

Figure 8-407 (front)

8) Shift the bearing [6] (front, rear) of the fixing upper roller, and pull out the fixing upper roller [7] as shown.

Figure 8-408

5. Removing the Fixing Lower Heater

- 1) Open the front cover.
- 2) Remove the transfer drum frame cover and the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Pull out the faston [1] at the rear of the fixing lower heater.

Figure 8-409

- 5) Pull out the faston [2] at the front of the fixing lower heater, and remove the screw [3]; then, detach the metal fixing [4].
- 6) Pull out the fixing lower heater to the front.

Mount the heater so that the cable at the front is white and the cable at the rear is black.

Figure 8-410

6. Removing the Fixing Lower Roller

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Remove the fixing assembly unit.
- 5) Remove the screw [1], and slide the fixing inlet guide [2] to the rear to detach.

Figure 8-411

- 6) Remove the fixing lower heater.
- 7) Open the fixing upper roller unit.
- 8) Remove the screw [3], and shift the heater faston base [4].

Figure 8-412

9) Pull out the fixing lower roller as shown.

When mounting the fixing lower roller, take care so that it will not be damaged by the thermistor.

10) Remove the metal fixing from the fixing lower roller; then, detach the gear, bearing, heat-insulating bush, and collar.

Figure 8-413

7. Difference among Fixing Rollers (upper/lower, front/rear)

- Front of the Roller
 The fixing upper roller has the shorter
 U-shaped cut off [1]. The fixing lower
 roller [2] has the longer cut-off.
- Rear of the Roller
 The fixing upper roller has a D-cut
 [3]. The fixing lower roller does not have any special marking.

Figure 8-414

Take care. The gear [1] used for each roller has its own orientation.

Figure 8-415

8. Removing the Fixing Upper Thermistor

- 1) Open the front cover.
- 2) Slide out the transfer drum frame.
- 3) Remove the two screws, and detach the fixing upper cover.
- 4) Remove the screw [1] (one each), and remove the fixing upper thermistor.

Figure 8-416

9. Removing the Fixing Lower Thermistor

- 1) Open the front cover.
- 2) Remove the transfer drum frame cover and the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Remove the fixing assembly unit.
- 5) Disconnect each connector [1], and remove the screw [2]; then, detach the fixing lower thermistor.

Figure 8-417

10. Removing the Fixing Thermal Switch (lower)

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Remove the fixing unit.
- 5) Remove the two screws [1], and remove the cable of the thermal switch; then, remove the screw [2], and detach the fixing lower thermal switch.

Figure 8-418

11. Removing the Fixing Thermal Switch (upper)

- 1) Open the front cover.
- 2) Slide out the transfer drum frame.
- 3) Remove the two screws, and detach the fixing upper cover.
- 4) Remove the cleaning belt unit.
- 5) Remove the two screws [1], and remove the cable of the thermal switch; then, remove the screw [2], and detach the thermistor together with its mounting base.

Figure 8-419

12. Adjusting the Fixing Nip

- Measuring the Nip Width
 If the roller is not hot, wait until the standby period ends, wait another 15 min, and make 20 copies before starting the work:
- Taking Measurements
- 1) Start service mode.
- 2) Execute FUNCTION>FUSER>NIP-CHK.

Figure 8-420

The nip width is correct if as indicated in the table. Otherwise, turn the adjusting nut [1] to make adjustments.

b and c are points 10 to 15 mm from the edges of paper.

B. Fixing Cleaner Assembly

1. Removing the Fixing Upper **Cleaning Belt**

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer drum frame.
- 4) Remove the two screws, and detach the fixing upper cover.
- 5) Remove the two screws [1], and detach the fixing upper cleaner assembly [2].

6) Remove the two screws [3], and remove the two bushings [4]; then, detach the fixing upper cleaning belt.

Dimen- sion	Standard*
а	7.3 ± 0.5 mm
b-c	0.5 mm or less
b-a c-a	0.5 mm or less

*Make sure both upper and lower rollers are adequately heated.

Table 8-421

Figure 8-422

Figure 8-423

2. Mounting the Fixing Upper Cleaning Belt

The feed shaft, take-up shaft, and belt (service part) are constructed as a single entity (service part).

Mount the fixing upper cleaning belt by reversing the steps used to remove it with the following in mind:

- 1) Wind the cleaning belt around the cleaning belt take-up shaft [1] two to three times.
- 2) Mount the feed shaft [2] of the cleaning belt as shown.
- 3) Put the lever [3] of the fixing upper cleaning belt length sensor inside.
- 4) Mount the take-up shaft of the cleaning belt as shown.

Figure 8-424 (rear view)

Figure 8-425

5) Operate the cleaning belt feed lever [4] 10 to 20 times to remove all slack.

The cleaning belt can become slack when you release the upper roller unit during servicing work. At the end of each servicing job, be sure to operate the cleaning belt drive assembly 10 to 20 times by hand to remove the slack.

Figure 8-426

3. Removing the Fixing Lower Cleaning Belt

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer frame.
- 4) Detach the fixing unit.
- 5) Disconnect the connector [1], and remove the two screws [2]; then, detach the fixing left cover

Figure 8-427

6) Disconnect the two connectors [3], and remove the two screws [4]; then, remove the fixing lower cleaning belt unit.

Figure 8-428

7) Remove the two screws [5], and remove the two bushings [6]; then, detach the fixing lower cleaning belt.

Figure 8-429

4. Mounting the Fixing Lower Cleaning Belt

The feed shaft, take-up shaft, and cleaning belt (service part) are constructed as a single entity (service part).

Mount the fixing lower cleaning belt by reversing the steps used to remove it and with the following mind:

- 1) Wind the cleaning belt around the cleaning belt take-up shaft [1] two to three times.
- 2) Mount the cleaning belt feed shaft [2] as shown.
- 3) Mount the take-up shaft so that the lever [3] of the fixing lower belt length sensor is on top of the cleaning belt.
- 4) Mount the take-up shaft of the cleaning belt as shown.
- 5) Operate the cleaning belt feed lever [4] 10 to 20 times to remove the slack of the cleaning belt completely.

Figure 8-430 (rear view)

Figure 8-431

C. Oil Applying Assembly/ Removing Assembly

The oil applying unit is adjusted and assembled at the factory. Do not remove it. Especially, do not remove the screws [1] shown in the figure.

Figure 8-432 (rear)

If you have replaced the oil felt, execute COPIER>FUNCTION> FIXING>PUMP-ON in service mode, and press the Stop key in about 10 min so as to impregnate the felt with fixing oil.

Figure 8-433 (front)

- 1. Removing the Oil Applying Felt
- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide out the transfer frame.
- 4) Remove the fixing upper cover.
- 5) Open the fixing upper roll unit.
- 6) Shift the oil applying felt shaft [1] to the left, and remove the oil felt [2].

Figure 8-434

2. Removing the Oil Fixing Blade

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Slide to the transfer drum frame.
- 4) Remove the fixing upper cover, and open the fixing upper roller unit.
- 5) Remove the oil applying felt.
- 6) Remove the four screws [1], and remove the fixing blade.

The oil felt is symmetrical in shape when viewed from above. You may turn it over to use the other side.

Figure 8-435

D. Internal Delivery Assembly

1. Removing the Fixing Separation Claw

- 1) Open the front cover.
- 2) Remove the fixing cover.
- 3) Remove the two flat-head screws [1], and remove the separation claw meal fixing [2].

Take care not to lose the claw spring.

4) Remove the four fixing separation claws.

Replace the claw spring in the same way.

Figure 8-436

E. Drive Assembly

1. Removing the Fixing Motor (M5)

- 1) Remove the rear cover.
- 2) Remove the screw, and open the CPU PCB.
- 3) Remove the fixing motor cover. (Pull it to the front while opening it upward and downward.)
- 4) Loosen the two screws [1].
- 5) Disconnect the two connectors [2], and remove the two screws [3]; then, detach the fixing motor together with its PCB.

2. Points to Note When Replacing the Oil Pump

The oil pump may be replaced without any adjustment. However, be sure to keep a paper rag or the like against it to stop oil pouring out when the tube is removed.

3. Adjusting the Fixing Upper/Lower Solenoid

Make adjustments so that the stroke [A] of the solenoid is as follows:

Upper fixing solenoid: 3 ±0.2 mm
Lower fixing solenoid: 4 ±0.2 mm

Figure 8-438

CHAPTER 9

EXTERNALS / AUXILIARY MECAHANISMS

This chapter explains the operations and functions of the copier's externals and control systems and the relationship between the electrical and mechanical systems, and provides an outline of the timing at which various associated parts are driven.

l.	CONTROL PANEL9-1		C. Protection System	9-11
	A. Outline9-1		D. Backup Battery	9-13
II.	DOWNLOADING9-2	VI.	EDITOR	
	A. Outline9-2		A. Outline	
	B. Registering Firmware 9-2d		B. Operations	9-14
	C. Making Connections 9-2g		C. Zero-Adjustment of Input	
	D. Downloading		Coordinates	
	the Firmware 9-2j	VII.	DISASSEMBLY/ASSEMBLY	9-17
	E. Uploading Backup Data 9-21		A. Covers	9-18
	F. Downloading Backup		B. Control Panel	9-22
	Data 9-2n		C. Editor	9-24
	G. Work at the End of a Job 9-2p		D. Flywheel	9-26
III.	COUNTERS9-3		E. Fans	9-27
	A. Outline9-3		F. Drive System Belt Layout	9-28
IV.	FANS9-4		G. Drum Motor Assembly	9-28
	A. Outline9-4		H. Main Motor (M4) Drive	
	B. Operations9-6		Assembly	9-32
V.	POWER SUPPLY9-7		I. CPU PCB	
	A. Supplying Power9-7		J. HVT PCB	9-35
	B. Rated Outputs of the DC		K. Developing Bias PCB	9-35
	Power Supply PCB 9-10			

I. CONTROL PANEL

A. Outline

The copier's control panel consists of the PCBs shown in the figure and a liquid crystal display (LCD) capable of showing images in 640 x 240 dots.

Figure 9-101 Functional Construction

COPIER>FUNCTION>PANEL>LCD-CHK
Use it to check the LCD for missing dots.
COPIER>FUNCTION>PANEL>LED-CHK
Use it to start a check on control panel LEDs.
COPIER>FUNCTION>PANEL>LED-OFF
Use it to end a check on control panel LEDs.
COPIER>FUNCTION>PANEL>KEY-CHK
Use it to start a check on key input.
COPIER>FUNCTION>PANEL>TOUCHCHK
Use it to adjust the touch panel coordinates.

II. DOWNLOADING

A. Outline

The machine's CPU PCB possesses 3 types of CPUs. The firmware of these CPUs is stored in separate flash ROM DIMMs, and may be updated by replacing the DIMMs or using the Service Support Tool (SST). The CPUs are also designed to store data needed for various processing in the form of backup data.

Figure 9-201

The typical models in relation to the various SSTs are as follows:

Model name	Typical model name in relation to SST
CLC1120/1130/1150	CLC1100S
CLC1100	CLC1100
CLC1140/1160/1180	CLC1180

Table 9-201

To select a specific CPU on the CPU PCB using an SST, use the following unit name:

CPU name	Unit name in relation to SST
DC-CPU	DCON
R-CPU	JCON
PANEL-CPU	MCON

Table 9-202

In addition to downloading firmware, the SST enables uploading or downloading of backup data. When replacing the CPU PCB, use these functions to transfer the backup data stored on the existing PCB.

The backup data from the three CPUs cannot be uploaded or downloaded all at once, requiring work on a unit basis.

The parallel port for downloading is controlled by JCON, and communication to other CPUs is by way of JCON. When starting downloading, you must select the target CPU; once you have made a selection, you will not be able to change it in the middle of operation. If you want to connect to a different CPU, you will have to turn off and then on the power switch, thereby re-starting the machine.

To use the SST, obtain a PC to which the SST (v1.32 or later) has been installed, and register the firmware to the SST. Connect the PC to the machine using a parallel cable, and perform the necessary work. The work from connecting the PC to bringing up the Job Selection screen is common in downloading of firmware and uploading/downloading of backup data.

Figure 9-202

<Items to Prepare>

≥PC

Be sure that the SST of v1.32 or later has been installed.

≥Parallel Cable

Be sure that the cable is compatible with IEEE1284 (with the indication IEEE1284 Std Compliant).

The length must be as short as possible while not affecting the work.

≥Firmware

The files for the SST designed for the machine (DCON, JCON, MCON) must be ready.

B. Registering Firmware

- 1) Turn on the PC.
- 2) Decompress the files of the firmware offered, and store them in the NewROM folder inside the ServTool folder of the drive to which the SST has been installed.

 The firmware is compressed in the form of self-decompressing files, with its destination being C:\ServTool\NewROM folder.

Figure 9-203

- 3) Start the SST.
- 4) Click 'To next' on the left of the Main menu.

Figure 9-204

5) Click 'Registering Firmware'.

Figure 9-205

6) Click 'Register from NewROM folder' on the Registration screen for the firmware.

Figure 9-206

7) When registration ends, the newly registered firmware is added to the list. Check the list.

- 1. You cannot register multiple pieces of firmware all at once, leading to an error if attempted. Be sure to register on an individual basis.
- 2. When the registration ends successfully, the files inside the NewROM folder are moved so that you need not delete the file inside the NewROM before sorting the files of the next firmware.

C. Making Connections

- 1) Turn off the machine and the PC.
- 2) Open the front cover of the machine; then, remove the screw, and disconnect the connector cover. Switch the mode switch to 'LOAD'.

Figure 9-207

- 3) Connect the PC to the machine using a parallel cable.
- 4) Turn on the PC.
- 5) Start up the SST.
- 6) Click 'To next' on the right of the Main menu.

Figure 9-208

- 7) Turn on the machine.
- 8) Select the desired model name and unit, and click 'Connect'.

 ≥for the model name in relation to the SST, for example, 'CLC1100S'.

 ≥for the unit name, for example, 'DCON', 'JCON', or 'MCON'.

Figure 9-209

9) Check the connection of the cable and the setting of the mode switch, and click 'OK'.

Figure 9-210

- 10) Click 'OK' so that the SST communicates with the machine to obtain necessary data.
- 11) When the communication ends, the information on the firmware obtained from the machine will be indicated. Click 'OK' to bring up the Job Selection screen.

Figure 9-211

12) On the Job Selection screen, click the appropriate button.

Figure 9-212

D. Downloading the Firmware

- 1) On the Job Selection screen, click 'Firmware Downloading'.
- 2) Select the firmware to download from the list by clicking so that 'Start' is enabled. To start the work, click 'Start'.

Figure 9-213

- 3) See that the SST and the PC exchange appropriate information at the start of downloading, and the flash ROM is cleared.
- 4) See that, after clearing the flash ROM, the SST and the PC transfer the firmware and write it to the flash ROM. (The progress of transfer is indicated in the form of a progress bar.)
- 5) See that the results of downloading are indicated. Click 'OK' to return to the Job Selection screen.

Figure 9-214

E. Uploading Backup Data

- 1) On the Job Selection screen, click 'Backup Data Uploading'.
- 2) Click 'All' on the list of backup data to enable 'Start'. To start downloading, click 'Start'.

Figure 9-215

- 3) See that the progress bar indicates the progress of data transfer.
- 4) See that the following screen appears at the end of uploading. Enter the name of the file in the 'file name' field to enable 'Start Saving'. Click it to store the data. To delete the uploaded data, click 'Discard Data'.

Figure 9-216

5) At the end of uploading, click 'OK' to return to the Job Selection screen.

Figure 9-217

F. Downloading Backup Data

- 1) On the Job Selection screen, click 'Backup Data Downloading'.
- 2) Click the downward arrow on the right of the backup data list to bring up the list of stored backup data. Select backup data to download from the list so that its information will be indicated and 'Start' will be enabled.

To start downloading backup data, click 'Start'.

Figure 9-218

- 3) See that the progress bar indicates the progress of data transfer.
- 4) When downloading ends, click 'OK' to return to the Job Selection screen.

Figure 9-219

G. Work at the End of a Job

- 1) On the Job Selection screen, click 'To Unit Selection Screen'.
- 2) When a dialog box appears asking if you want to end the work, click 'OK' to return to the Unit Selection screen.

Figure 9-220

If you have connected to a unit and then decide to connect to a different unit, be sure to turn off and then on the machine's power switch while the Unit Selection screen remains.

- 3) End the SST, and shut down Windows.
- 4) Turn off the machine and the PC.
- 5) Disconnect the connection cable from the machine and the PC.
- 6) Shift the machine's mode switch to 'COPY'.
- 7) Mount the connector cover with a screw, and close the front cover.
- 8) Turn on the machine, and check the version of the firmware in service mode.

III. COUNTERS

A. Outline

The copier is equipped with counters which keep track of the number of copies it has made according to the type of paper.

The counters appear in response to a press on the Check key on the control panel (from the top, counter 1, 2, 3, and so forth). The count is incremented upon detection of paper by the internal paper sensor (PS12; in the case of the Control Card V, by the pickup request signal from the reader unit).

Table 9-301 shows the particulars of the counters according to voltage models.

Model	Counter 1	Counter 2	Counter 3	Counter 4	Counter 5	Counter 6
100V(*1)	Tl (total)	Bk (C+P)	4C+Mn (C)	4C+Mn (P)	None (Note)	None (Note)
120V(*2)	Tl (total)	Bk (C+P)	4C+Mn (C/L)	4C+Mn (C/Sm)	Mn (C+P)	Note
120V(*3)	Tl (total)	Bk (C+P)	4C+Mn (C/L)	4C+Mn (C/Sm)	4C+Mn (P/L)	4C+Mn (P/Sm)
230V(*4)	Tl (total)	Bk (C+P)	4C+Mn (C/L)	4C+Mn (C/Sm)	Mn (C+P)	Double-sided total
240V(*5)	Tl (total)	4C+Mn (C/L)	4C+Mn (C/Sm)	All (C+P/Sm)	Bk (C+P/L)	Bk (C+P/Sm)
240V(*6)	Tl (total)	Bk (C+P)	4C+Mn (C/L)	4C+Mn (C/Sm)	4C+Mn (P/L)	4C+Mn (P/Sm)
230V(*7)	Tl (total)	4C+Mn (C/L)	4C+Mn (C/Sm)	All (C+P/Sm)	Bk (C+P/L)	Bk (C+P/Sm)
230V(*8)	Tl (total)	4C+Mn (C/L)	4C+Mn (C/Sm)	Bk (C+P/L)	Bk (C+P/Sm)	CopyScanTTL
230V(*9)	Tl (total)	Bk (C+P)	4C+Mn (C/L)	4C+Mn (C/Sm)	4C+Mn (P/L)	4C+Mn (P/Sm)
230V(*10)	Tl (total)	Bk (C+P)	4C+Mn (C/L)	4C+Mn (C/Sm)	4C+Mn (P/L)	4C+Mn (P/Sm)
Legend: C: copying operation. P: printing operation. Copy Scan TTL:total of original scans (in the case of full-color copying, count increment x 4). 4C: full-color (count increment x 1). Mn: mono-color (count increment x 1). Bk: black. All: all, i.e., 4C, Mn, and Bk. L: large-size paper (364 mm or longer in feeding direction; count increment x 1). Sm: small-size paper (364 mm or less in feeding direction). Tl: count increment x 1 for All (C+P). D-S: double-sided (in auto duplexing mode; count increment x 1). Note: Different counter mode settings may be selected in service mode (applies to all counters for the 120-/230-V model).						

Order numbers

- *3:F13-5231/-5232/-5234/-5235/-5236/-5331/-5334/-5335/-5336
- *4:F13-5241/-5242/-5244/-5341/-5344/-5441

- *9:F13-5292/-5391/-5394/-5491/-5494 *10:F13-5222/-5321/-5324/-5421/-5424

Table 9-301

IV. FANS

A. Outline

The names, the functions, and associated error codes of the fans used in the copier are as follows:

Notation	Name	Function	2-speed control (voltage)	Error code
FM1	Original exposure system cooling fan 1	Cools the original exposure system.	Yes (24/15V)	E804-0101
FM2	Exhaust fan	Discharges heat from inside.	Yes (24/15V)	E804-0003
FM3	Primary charging assembly fan	Prevents soiling of the primary charging assembly.	Yes (24/15V)	E804-0008
FM4	Laser scanner motor cooling fan	Cools the motor.	No (24V)	E804-0006
FM5	Ozone suction fan	Prevents soiling of the primary charging assembly	No (24V)	E804-0004
FM6	Toner suction fan	Prevents stray toner.	No (24V)	E804-0005
FM7	IP cooling fan	Cools the IP PCB.	Yes (24/15V)	E804-0002
FM8	Electric unit cooling fan	Cools the AP PCB.	Yes (24/15V)	E804-0001
FM9	Power supply cooling fan 1	Cools the power supply.	No (24V)	E804-000B
FM11	Delivery cooling fan	Cools the delivery assembly, and assists feeding.	Yes (24/15V)	E804-0009
FM13	Power supply cooling fan 2	Cools the power supply.	No (24V)	E804-000B
FM14	Original exposure system cooling fan 2	Cools the original exposure system.	Yes (24/15V)	E804-0102
FM15	Original exposure system cooling fan 3	Cools the original expose system.	Yes (24/15V)	E804-0102
FM16	Back suction fan	Cools CVR.	No (24V)	E804-000A
FM17	Power supply cord mount fan	Cools the power supply base.	No (24V)	E804-000C

IP: image processor.

AP: analog processor.

CVR: lamp regulator.

Table 9-401 Functions

Figure 9-401 Arrangement of the Fans

B. Operations

1. 2-Speed Rotation Control

The rotation of some of the fans used in the copier is controlled so that they operate at full speed (24 V) or half speed (15 V) in response to a switch of voltage by the voltage switching circuit of the respective fan. (Table 9-401)

If an error occurs in the rotation of a fan, the copier indicates 'E804' on the control panel. To reset the copier, remove the cause, and turn on the power switch. (Table 9-401)

Figure 9-402

2. Sequence of Operations

Figure 9-403

V. POWER SUPPLY

A. Supplying Power

1. Outline

The copier is supplied with DC power by the DC power supply PCB, and the power is distributed as shown in Figure 9-501.

Name	Description
DC power supply PCB (DCP1)	Generates DC power from AC power, and protects against overcurrent.
AC fuse PCB (UN22)	Protects the drum heater, cassette heater, and deck heater from overcurrent.
DC fuse PCB (UN29)	Protects the DC power supply system from overcurrent.
AC power cut relay (RL1)	Cuts off the AC power system for the original scanning lamp, fixing heater, fixing oil pump, and the like. Operates in conjunction with the transfer unit lever switch (SW3), left front cover switch (SW4), and delivery cover switch (SW5; CLC1150/1180 only).
DC power cut relay (RL3)	Cuts off DC power (+15, +24, +38 V). Operates in conjunction with the transfer unit lever switch (SW3), left front cover switch (SW4), and delivery cover switch (SW5; CLC1150/1180 only).
Power switch (SW1)	Serves as a power switch for loads other than the drum heater, cassette, heater, and deck heater. Turns off automatically when the auto shut-off signal (SHUTOFF*) goes '0'.
Environment switch (SW6)	When set to off, the drum heater, cassette heater, and deck heater operate in conjunction with the power switch.
Cassette heater switch (SW8)	Turns on and off the cassette heater and the deck heater.
Leakage breaker (ELCB)	Cuts off the AC power in response to electrical leakage in the copier, turning off all power supplies.

Figure 9-501 Functions

2. Distribution of Power among Switches

Table 9-502 shows how the copier's power is distributed to various loads in relation to its switches:

	Control side					Load side	e		
Leakage breaker	Main switch	Environment switch	Cover switch	Cassette heater switch	Drum heater	Cassette heater	DC power supply	AC relay	DC relay
OFF					OFF	OFF	OFF	OFF	OFF
ON	OFF	OFF			OFF	OFF	OFF	OFF	OFF
ON	OFF	ON		OFF	ON	OFF	OFF	OFF	OFF
ON	OFF	ON		ON	ON	ON	OFF	OFF	OFF
ON	ON	ON	Open	OFF	ON	OFF	ON	OFF	OFF
ON	ON	ON	Open	ON	OFF	ON	ON	OFF	OFF
ON	ON	ON	Close	ON	ON	ON	ON	ON	ON

Cover switch: transfer unit lever switch (SW3), left front cover switch (SW4), and

delivery cover switch (SW5; CLC1150/1180 only).

AC relay: AC power cut relay (RL1). DC relay: DC power cut relay (RL3).

Table 9-502

Figure 9-501 Block Diagram of the Power Supply System

B. Rated Outputs of the DC Power Supply PCB

Table 9-503 shows the rated outputs of the DC power supply PCB and related power tolerances.

Output	3.3V	5V	-8V	+8V	+8VU
Connector	J1704-3	J1706-1 J1706-2	J1705-7	J1705-5	J1705-3
Power supply tolerance	±5%	±4%	±10%	±10%	±10%
Overcurrent protection setting	5A	2A	1A	2A	4A

Table 9-503a Rated Outputs

Output	12V	15V	24V-F	24V	38VU
Connector	J1704-1	J1705-9	J1705-1	J1703-1 J1703-2 J1703-3 J1703-4	J1702-1
Power supply tolerance	±10%	±10%	±10%	±10%	±10%
Overcurrent protection setting	5A	1A	2A or more	5A	5A

Table 9-503b Rated Outputs

The ratings of the fuses on the DC fuse PCB and the AC fuse PCB are as shown in Table 9-504.

PCB	Signal	Rating
AC fuse PCB	FU101	250V, 2A
DC fuse PCB	FU901, FU903, FU904, FU906, FU934, FU937	60V, 3A
	FU924, FU933, FU939	60V, 4A
	FU905, FU921, FU923, FU931, FU932, FU936, FU938	60V, 5A
	FU935, FU940	60V, 7A
	FU922, FU925, FU941	125V, 5A

Table 9-504 Fuse Ratings

C. Protection System

The fuse on the DC fuse PCB is designed to melt if an overcurrent occurs in any of the loads. Or, the overcurrent protection circuit on the DC power supply PCB will turn on to stop the output of the DC power supply.

If the overcurrent protection circuit 1 on the DC power supply PCB detects overcurrent, it will stop output 1 and output 2; output 1 is used to drive the logic system so that its suspension will help prevent malfunction of the copier. If the overcurrent protection circuit 2 detects overcurrent in the drive system, on the other hand, the copier will stop output 2 only.

Figure 9-502 Block Diagram of the Protection System

Detection by	Copier operation	Resetting
Overcurrent protection circuit 1	Stops outputs 1 and 2 from the DC power supply PCB.	Turn off the power switch, and remove the cause; then, wait for about 3 min, and turn on the power switch.
Overcurrent protection circuit 2	Stops output 2 from the DC power supply PCB.	

Table 9-505 Protective Functions

Loads on the DC Fuse PCB

Fuse	Load	
FU901 (5V line)	laser controller PCB, analog processor PCB, original scanner driver PCB	
FU903 (5V line)	registration path driver PCB, transfer driver PCB, pickup driver PCB, developing engagement driver PCB, paper deck, transfer engagement driver PCB, duplexing driver PCB	
FU904 (5V line)	DC driver PCB	
FU905 (5V line)	CPU	
FU906 (5V line)	control panel inverter	
FU921 (24V line)	laser scanner motor driver PCB	
FU922 (24V line)	Not used.	
FU923 (24V line)	laser controller PCB	
FU924 (24V line)	paper deck	
FU925 (24V line)	transfer cleaner brush motor, registration path driver PCB, transfer driver PCB, power switch	
FU931 (power cut 24V line)	developing bias PCB	
FU932 (power cut 24V line)	fixing motor	
FU933 (power cut 24V line)	drum motor	
FU934 (power cut 24V line)	DC driver PCB	
FU935 (power cut 24V line)	duplexing motor, duplexing driver PCB	
FU936 (power cut 24V line)	pickup driver PCB	
FU937 (power cut 24V line)	transfer engagement driver PCB	
FU938 (power cut 24V line)	developing engagement driver PCB	
FU939 (power cut 24V line)	hopper motor	
FU940 (38V line)	main motor, developing bias PCB	
FU941 (38V line)	original scanner motor driver PCB	

Table 9-506

D. Backup Battery

The copier's CPU PCB is equipped with two lithium batteries to back up various data in the event of power failure (or when the power plug is disconnected).

Battery (lithium)	BAT1 (3V,1000mAh)	BAT2 (3V,550mAh)
Uses (backup description)	Control value data for R-CON and PANEL-CON. Data of service mode (ADJUST) related to the reader unit: alarm, jam, error history data.	Control data for DC-CON. Data for service mode (ADJUST) related to the printer unit.
Life	5 yr (approx.; with the power plug disconnected).	
Replacement	On a battery basis (recharging not possible).	
After replacement	Enter the values recorded on the service label.	

Table 9-507Functions of the Batteires

For replacement, be sure to use the one indicated in the Parts Catalog. The use of a battery other than the one indicated can cause combustion or explosion. If used wrongly, a lithium battery can cause combustion or chemical explosion. Do not re-charge, disassemble, or incinerate it. Keep all lithium batteries out of reach of children. Be sure to dispose of any used batteries according to the appropriate instructions.

VI. EDITOR

A. Outline

The copier's editor is of a type referred to as a static editor, consisting of a tablet which enables reading in horizontal (X) and vertical (Y) directions and a pen switch.

The editor controller PCB reads points pressed by the pen switch as defining a selected area.

The copier's tablet consists of electrode wires arranged at intervals of 6 mm, and the static bond occurring in response to contact between an electrode wire and the pen switch will be identified as a specific pen input point.

B. Operations

When the pen switch presses on the tablet, the CPU on the editor controller PCB applies pulses to each electrode wire through the tablet decoder in a specific direction in terms of 1, 2, ..., n-1, n, n+1.

The static bond occurring between the pulse and the pen switch allows the controller PCB to read the level (strong or weak) of the voltage through the pen switch. (Figure 9-601)

The voltage read in this way is converted into a digital signal by the A/D conversion circuit on the controller PCB, and is computed into an area (in mm) by the CPU; the result is then sent to the copier.

The copier uses static bonding to detect a point of input, allowing the use of a thick original (4 mm or less). On the other hand, it does not allow the use of an object made of conducting material, pressure-sensitive paper, or carbon-backed paper.

Figure 9-601

Figure 9-602

C. Zero-Adjustment of Input Coordinates

If you have replaced the editor controller PCB or the tablet, be sure to set the DIP switch on the controller PCB according to the label attached to the cable of the tablet (Figure 9-603 and -604).

If a discrepancy still exists after setting the DIP switch, execute EDITOR>ADJUST>EDADJX,Y in service mode.

Figure 9-603

Figure 9-604

VII. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. Covers

1. External Covers

- [1] Rear cover (5)
- [2] Left upper cover (2)
- [3] Left lower cover (4)
- [4] Delivery upper cover (2)
- [5] Right upper cover (2)
- [6] Right rear cover 1 (1)
- [7] Right rear cover 2 (2)
- [8] Right middle cover (2)
- [9] Multifeeder tray
- [10] Rear upper cover (2)
- [11] Upper cover (11)
- [12] Right face cover (2)
- [13] Right front cover (2)
- [14] Right lower cover

The number in parentheses indicates the number of mounting screws used. Note that one of the screws used to mount the rear cover must be used together with a toothed washer.

Remove the covers as needed when cleaning, inspecting, or repairing the inside of the machine.

Those covers that may be detached by mere removal of screws are omitted from the discussions.

2. Right Upper Cover

A hook is provided at the top and the bottom. Be sure to engage the top hook on the upper cover before engaging the bottom hook with the right front and right rear covers.

Figure 9-701

Figure 9-702

3. Left Inside Cover

- 1) Remove the four screws [1].
- 2) Slide out the transfer drum frame, and remove the left inside cover [2].

Figure 9-703

4. Transfer Drum Frame Cover

- 1) Remove the transfer drum knob [1].
- 2) Remove the two screws [2], and detach the transfer drum frame cover [3].

figure 9-704

5. Fixing Assembly Cover

- 1) Remove the screw, and detach the fixing knob [1].
- 2) Remove the two screws [2], and detach the fixing assembly cover [3].

When mounting the fixing assembly cover, be sure that the hook at the bottom of the cover is securely fitted into the hole in the transfer drum frame.

Figure 9-705

6. Transfer Drum Frame Right Cover

- 1) Pull out the registration roller knob [1].
- 2) Remove the three screws [2], and remove the transfer drum frame right cover [3].

When mounting the transfer drum frame right cover, be sure that the hook at the bottom of the cover is securely fitted in the hole in the transfer drum frame.

Figure 9-706

7. Removing the Copyboard Glass

- 1) Remove the two screws, and detach the copyboard glass retainer (right).
- 2) Lift the right end of the copyboard glass to detach.

When removing the copyboard glass, do not remove any part except the copyboard glass retainer (right).

When mounting it, be sure to secure it in place by butting it against the left rear while taking care so it will not ride over the butting plate at the front and the rear.

8. Removing the Upper Cover

- 1) Remove the rear upper cover.
- 2) Remove the control panel.
- 3) Remove the three face plates [1] of the screw holes for the projector with a flat-blade screwdriver.
- 4) Remove the copyboard glass [2].

Figure 9-707

5) Remove the two screws [3], and detach the vertical size plate [4].

Figure 9-708

- 6) Remove the two flat-head screws [5].
- 7) Remove the nine screws [6], and detach the upper cover [7].

B. Control Panel

1. Removing the Control Panel

- 1) Remove the four screws [1].
- 2) Disconnect the two connectors, and detach the control panel [2].

Figure 9-710

2. Removing the Control Panel PCB

- 1) Turn over the control panel.
- 2) Disconnect the five connectors [1] of the control panel PCB.
- 3) Remove the five screws (M3x8) [2] and the screw (M3x4) [3]; then, detach the control panel PCB.

Figure 9-711

3. Removing the LCD PCB

- 1) Remove the control panel PCB.
- 2) Remove the seven black screws [1] and the grounding screw [2]; then, detach the control panel fixing plate.

Figure 9-712

3) Disconnect the connector [3], and remove the four screws [4]; then, detach the LCD PCB.

Figure 9-713

4. Removing the Numeric Keypad PCB

- 1) Remove the control panel PCB.
- 2) Remove the control panel fixing plate.
- 3) Remove the 13 screws [1], and remove the pilot lamp assembly [2].
- 4) Remove the numeric keypad PCB [3].

Figure 9-714

C. Editor

1. Removing the Editor Controller PCB

1) Remove the six face plates [1] used for screws.

Figure 9-715

- 2) Remove the two screws (M8x6), six screws (M8x10), and six screws (M8x23), a total of 14 screws; then, detach the copyboard cover.
- 3) Remove the two screws [2], and detach the controller PCB cover [3].

Figure 9-716

4) Disconnect the two connectors [4], and remove the 4 screws [5] and the flat cable [6]; then, detach the editor controller PCB[7].

Figure 9-717

When mounting the editor control PCB, be sure to match the ON/OFF notations of the switches [1] and [2] on the PCB by referring to the switch settings indicated on the flat cable.

Figure 9-718

2. Removing the Editor Mirror

- 1) Remove the six face plates for screws.
- 2) Remove the two screws (M8x8), six screws (M8x10), and six screws (M8x28), a total of 14 screws; then, detach the copyboard cover.
- 3) Remove the two screws, and detach the controller PCB cover.
- 4) Remove the flat cable [1], and five screws [2]; then, remove the controller PCB support plate [3].
- 5) Remove the mirror plate [4].

D. Flywheel

1. Removing the Flywheel

The copier's flywheel weighs a total of 13 kg, consisting of a 8-kg flywheel and a 5-kg flywheel. Take full care not to drop it, and be sure to hold it on its right and left as shown when handling it.

- 1) Remove the rear cover.
- 2) Turn the flywheel counterclockwise so that it is as shown in the figure.

Figure 9-720

Do NOT turn the flywheel clockwise. Otherwise, it will damage the cleaning blade, causing cleaning faults.

- 3) Remove the two screws [1], and detach the flywheel 1 [2].
- 4) Remove the two screws [3], and detach the flywheel 2 [4].

Figure 9-721

2. Points to Note When Handling the Flywheel

The flywheel 1/2 has its face and its back. Be sure to mount it so that the weight caution label is in view (toward the rear cover).

figure 9-722

E. Fans

1. Outline

The copier is equipped with 14 fan motors to circulate air inside it, thereby preventing overheating.

FM1	Original exposure system			
	cooling fan 1			
FM2	Exhaust fan			
FM3	Primary charging assembly fan			
FM4	Laser scanner motor cooling			
	fan			
FM5	Ozone suction fan			
FM6	Toner suction fan			
FM7	IP cooling fan			
FM8	Electric unit cooling fan			
FM9	Power supply cooling fan			
FM9	Power supply cooling fan 1			
FM11	Delivery cooling fan			
FM13	Power supply cooling fan 2			
FM14	Original exposure system			
	cooling fan 2			
FM15	Original exposure system			
	cooling fan 3			
FM16	Back suction fan			
FM17	Power supply cord mount fan			
[1] Air fi	llter			
[2] Tone	r filter			
[3] Ozone filter				

No description is given for how to remove the fans.

Each fan causes a current of air in a specific direction, requiring care when mounting it for correct orientation.

Figure 9-723

F. Drive System Belt Layout

The copier's drive belts include the following:

- [1] belt for the developing assembly, registration roller, attraction roller, and photosensitive drum cleaner
- [2] belt for the multifeeder pickup assembly

Figure 9-724

G. Drum Motor Assembly

1. Removing the Drum Motor (M2)

- 1) Remove the photosensitive drum unit.
- 2) Remove the rear cover.
- 3) Remove the flywheel.
- 4) Remove the potential control PCB.
- 5) Remove the two screws [1], and detach the flywheel [2].

Figure 9-725

6) Remove the two screws [3].

Figure 9-726

7) Disconnect the connector A [4], and shift the lamp regulator unit slightly to the front, and disconnect the connector B [5] and connector C [6]; then, detach the lamp regulator PCB.

Figure 9-727

- 8) Remove the three screws [7], and detach the duct [8] of the primary charging assembly fan.
- 9) Remove the three screws, and disconnect the connector; then, detach the primary charging assembly fan.

Figure 9-728

10) Remove the screw [9] and the two hexhole stop screws [10]; then, detach the gear [11] from the drum shaft.

Figure 9-729

- 11) Remove the static eliminator brush.
- 12) Disconnect the two connectors [12], and remove the seven screws [13]; then, detach the drum motor assembly [14] together with the fixing plate.
- 13) Remove the four screws, and detach the drum motor from the mounting plate.

Figure 9-730

2. Mounting the Drum Motor Assembly

When the drum motor assembly is removed from the copier, be sure to adjust its position using the drum shaft position tool (FY9-3045) when mounting it back to eliminate any discrepancy.

- 1) Slide out the photosensitive drum unit from the copier.
- 2) Remove the six screws [1], and detach the photosensitive drum butting block [2] (front, rear); then, detach the photosensitive drum [3] from the photosensitive drum frame unit [4].

Figure 9-731

3) Insert the photosensitive drum frame unit [5] in the copier, and mount it with three screws [6].

Figure 9-732

4) Temporarily secure the drum motor assembly [7] to the copier with seven screws [8].

Figure 9-733

- 5) Mount the drum shaft positioning tool [9] to the photosensitive drum frame unit with the two screws [10] removed in step 2).
- 6) Secure the drum motor assembly in place with seven screws.
- 7) Remove the drum shaft positioning tool, slide out the photosensitive frame unit from the copier; then, mount the unit and parts removed in steps 1) and 2).

Figure 9-734

H. Main Motor (M4) Drive Assembly

1. Removing the Main Motor (M4)

- 1) Remove the rear over.
- 2) Remove the flywheel.
- 3) Open the CPU PCB.
- 4) Remove the back suction fan [1].
- 5) Remove the six screws [2], and detach the drive assembly reinforcing plate [3].

Figure 9-735

- 6) While lifting the tension plate [4] by hand, detach the drive belt 1 [5].
- 7) Disconnect the two connectors [6], and remove the five screws [7]; then, detach the main motor assembly [8] together with the mounting plate.

Figure 9-736

8) Remove the clamp of the motor output shaft, and remove the four screws; then, detach the main motor from the mounting plate.

Figure 9-737

I. CPU PCB

1. Removing the CPU PCB

Check and record the data values of ADJUST and OPTION in service mode before starting replacement work.

- 1) Remove the rear cover.
- 2) Disconnect all connectors.
- 3) Remove the eight screws [1], and detach the CPU PCB [2].

Figure 9-738

2. Replacing the CPU PCB

- Check and record the data values of ADJUST and OPTION in service mode.
 Or, back up the data using the downloading tool.
- 2) Remove the CPU PCB.
- 3) Mount the new PCB.
- 4) Detach the three flash memory PCBs and memory PCB from the old CPU PCB, and mount them on the new CPU PCB.
- 5) Turn on the power switch.
- 6) Select FUNCTION>CLEAR-DC-CON, R-CON and MMI-COPY in service mode; then, press the OK key.
- 7) Turn off and then on the power switch.
- 8) Enter the data values recorded in step 1).
- 9) Execute FUNCTION>CCD>CCD-ADJ in service mode.
- 10) Turn off and then on the power switch.

3. Replacing the Flash Memory on the CPU PCB

 Check and record the data values of ADJUST and OPTION in service mode.
 Or, back up the data using the downloading tool.

- 2) Remove the old flash memory PCB from the CPU PCB.
- 3) Mount the new flash memory to the CPU PCB.
- 4) Turn on the power switch.
- 5) Select FUNCTION>CLEAR-DC-CON, R-CON and MMI-COPY in service mode; then, press the OK key.
- 6) Turn off and then on the power switch.
- 7) Enter the data values recorded in step 1).
- 8) Execute FUNCTION>CCD>CCD-ADJ in service mode.
- 9) Turn off and then on the power switch.

J. HVT PCB

1. Removing the HVT PCB

- 1) Remove the rear cover.
- 2) Disconnect all eight connectors.
- 3) Remove the four screws [1], and detach the HVT-DC PCB [2].

- 4) Disconnect all connectors.
- 5) Remove the three connectors [3], and detach the HVT-AC PCB [4].

Figure 9-740

K. Developing Bias PCB

1. Removing the Developing Bias PCB

- 1) Remove the delivery assembly.
- 2) Disconnect the four connectors [1], and remove the two screws [2]; then, detach the developing bias PCB [3] together with the PCB case.

Figure 9-741

CHAPTER 10

PAPER DECK

This chapter explains the operations and functions of the mechanisms used to pick up paper from the paper deck and the relationship between electrical and mechanical systems, and provides an outline of timing at which various associated parts are driven.

Ι.	PAPER DECK	10-1	II.	DETECTING JAMS	10-17
	A. Inputs to and Outputs			A. Outline	10-17
	from the Deck Driver	10-1	III.	DISASSEMBLY/ASSEMBLY	10-19
	B. Pickup	10-4		A. External Covers	10-20
	C. Detecting Paper in the Deck	10-7		B. Paper Deck - Related	
	D. Deck Lifter	10-9		Work	10-23
	E. Opening/Closing the Deck			C. Drive System	10-28
	(compartment) 1	0-12		D. Feeding System	10-34
	F. Controlling the Deck			E. Electrical System	10-38
	<u> </u>	0-14		,	

I. PAPER DECK

A. Inputs to and Outputs from the Deck Driver

Inputs to the Deck Driver (1/2)

Figure 10-101

Inputs to the Deck Driver (2/2)

Figure 10-102

Inputs to the Deck Driver (1/1)

Figure 10-103

B. Pickup

1. Outline

The paper deck (hereafter, "deck") is capable of accommodating as many as 2500 sheets of paper (A4, LTR, B5; 105 g/m²) at one time, and is designed to feed paper in response to control signals from its host copier's DC-CPU.

The lifter of the deck is driven by the deck lifter motor (M101), and the deck picks up and feeds paper using the drive from the deck pickup motor (PM101).

2. Pickup Operations

The paper set in the deck is lifted by the lifter, and held to a specific pickup position by the lifter.

When the Start key is pressed and, as a result, the deck pickup clutch (CL102) turns on, the drive of the deck pickup motor (PM101) rotates the pickup roller to pick up paper. At this time, the pickup/feed roller and the separation roller make sure that only one sheet of paper is picked up; then, when the deck pickup sensor (PS101) detects the paper, the deck pickup solenoid (SL101) turns on to move the pickup roller away from the surface of the paper.

The paper is then moved to the copier's registration roller and made to arch for removal of any skew. The registration roller controls the paper so that its leading edge will match the image on the photosensitive drum.

Figure 10-104

3. Sequence of Operations (pickup)

Figure 10-105

C. Detecting Paper in the Deck

1. Detecting the Presence/Absence of Paper

The presence/absence of paper inside the deck is detected by the deck paper absent sensor (PS102). When paper runs out and, as a result, the paper detecting lever of the pickup roller assembly leaves the deck paper absent sensor, the copier will indicate the Add Paper message on the control panel.

Figure 10-106a Paper Present

Figure 10-106b Paper Absent

2. Switching the Deck Paper Size

The deck paper size may be changed by moving the guide plate inside the deck and then entering the new paper size in service mode (OPTION>ACC>DK-P) at time of installation or at the request of the user.

3. Detecting the Level of Paper in the Deck

The deck is capable of finding out an approximate volume of paper inside its compartment using the deck paper level upper sensor (PS107), deck paper level lower sensor (PS108), and deck paper absent sensor (PS102). It sends the result of its finding to the copier, which in turn will indicate the level on its control panel.

Table 10-101 shows the relationship between the level of paper and the states of sensors and the indications on the control panel.

Paper level	PS102	PS107	PS108	Indication on control level
100% to about 60%	1	1	1	
About 60% to about 20%	1	1	0	
About 20% or less	1	0	0	
No paper	0	0	0	\Box

^{1:} The light-blocking plate is over the sensor.

Table 10-101

^{0:} The light-blocking plate is not over the sensor.

D. Deck Lifter

1. Lifter Movement

The lifter of the deck is connected to a reel by means of a cable, and is driven by the deck lifter motor (M101). The lifter is moved up or down by changing the direction of motor rotation.

When the deck (compartment) is slid into the copier, the deck open detecting switch (SW101) is pushed; thereafter, the lifter starts to move up when the deck open sensor (PS109) detects the light-blocking plate. It will stop moving up when the deck lifter position sensor (PS104) detects the top surface of paper.

If the lifter fails to stop moving up after the sensor lever blocks the lifter position sensor because of some fault, the lifter upper limit sensor (PS103) will turn on to prevent damage to the deck by excess upward movement.

On the other hand, the lifter starts to move down when the deck open switch (SW100) is pushed, and continues to move down until the lifter moves past the sensor lever of the deck paper level upper sensor (PS107; falling edge of the sensor output).

If copy paper is added in this condition, the paper will push down the lever of the deck paper level upper sensor, causing the lifter to move farther down until the stack of paper moves past the sensor lever.

Each time paper is supplied, the lifter repeatedly moves down until the deck lifter lower limit detecting switch (SW102) is pushed (maximum paper supply position).

Figure 10-107

2. Paper Level Indicator on the Deck Front Cover

The drive of the deck lifter motor (M101) is received by a coupling and transmitted to a rack by means of a belt. The rack is equipped with a black belt, which moves up and down within a display window in the deck front cover in keeping with the movement of the rack.

When the level of paper decreases and, as a result, the lifter moves up to the pickup position, the area of the black belt inside the display window will gradually increase, thereby indicating the reduction in the level of paper (white area).

Figure 10-108

E. Opening/Closing the Deck (compartment)

1. Deck Opening/Closing Movement

When the deck open switch (SW100) is pushed, the deck open solenoid (SL102) turns on to release the deck (compartment), causing the deck to move to the front by the force of a spring. At the same time, the deck lifter motor (M101) starts to rotate, and the lifter inside the deck will start to move down.

When the deck (compartment) is pushed into the copier, the deck open sensor (PS109) detects the light-blocking plate of the compartment, causing the lifter to move as far up as the pickup position. When the deck lifter motor rotates in response to deck opening/closing movement, the deck open indicator (LED100) on the open switch PCB will turn on or flash.

Figure 10-109

2. Sequence of Operations (deck opening/closing movement)

*Varies according to the level of paper.

Figure 10-110

F. Controlling the Deck Motors

1 Controlling the Deck Pickup Motor (PM101)

The deck pickup motor is a stepping motor controlled by the copier's DC-CPU. The deck pickup motor is turned on and off by controlling the output of the pulse signals from the copier (DPUMA, DPUMB*, DPUMB*); on the other hand, the deck pickup motor is kept on hold by causing the deck pickup motor hold signal to go '1'.

Figure 10-111

2. Controlling the Deck Lifter Motor (M101)

The deck lifter motor control circuit is found on the side deck driver PCB. (See Figure 8-112 for its block diagram.)

The combination circuit found in the diagram consists of various logic circuits, and the deck lifter motor is rotated forward and in reverse according to combinations of the states of the deck lifter motor drive signal (DLMON*) and the deck lifter up signal (DLFUP*) from the copier's DC-CPU and the output signals from sensors.

If the deck lifter position sensor (PS104) does not turn on within about 60 sec after the deck lifter up signal has been generated for some reason, the copier will indicate 'E041' on its control panel.

[1] Conditions for the Lifter to Move Up

- The deck is connected to the copier. -> The deck set signal (DMNTSD) goes '1'.
- The (compartment) is closed. -> The deck open detection signal (DOPND*) goes '1'.
- The deck (compartment) is closed. -> The deck open detecting switch is ON.
- The deck lifter upper limit detection signal (DLFUL) goes '0' and, in addition, the deck lifer position detecting signal (DLFPD) goes '0'.
- The deck lifter motor drive signal (DLMON*) goes '0'.
- The deck lifter up signal (DLFUP*) goes '0'.

The above conditions cause the lifter to move up.

[2] Condition for the Lifter to Move Down

- The deck (compartment) is open. -> The deck open detection signal (DOPND*) goes '0'.
- The deck lifter lower limit detecting signal (DLFLD) goes '0' and, in addition, the deck lifter position detection signal (DLFPD) goes '0'.
- The deck lifter motor drive signal (DLMON*) goes '0'.
- The deck lifter up signal (DFLFUP*) goes '1'.

The above conditions cause the lifter to move down.

Figure 10-112

II. DETECTING JAMS

A. Outline

The side paper deck is equipped with the sensor shown in Figure 10-201 to monitor the movement of paper. A jam is identified by reading signals from the sensor at such times as programmed in advance in the copier's DC-CPU. When the DC-CPU identifies a jam, it will discharge all paper moving ahead of the jam, stop the ongoing operation, and then indicate jam removal instructions on its control panel.

Figure 10-201

Sensor	Name	Description	
PS101	Deck pickup sensor	Detects a delay jam.	

Table 10-201

The copier's DC-CPU identifies a jam under the following conditions:

• Paper is found over the deck pickup sensor (PS101) when the copier's power switch is turned on, at the end of the wait period, or during standby.

Deck Pick/Up/Vertical Delay Jam

Figure 10-202

III. DISASSEMBLY/ASSEMBLY

The copier possesses the mechanical characteristics discussed in the following pages; go through the instructions given when disassembling/assembling the copier's parts while keeping the following in mind:

- 1. **A** Disconnect the power plug before disassembly/assembly work.
- 2. Assemble the parts by reversing the steps used to disassemble them, unless otherwise noted.
- 3. Identify the screws by type (length, diameter) and location.
- 4. Do not leave out the toothed washer that comes with one of the mounting screws on the rear cover to protect against static electricity.
- 5. Do not leave out the washer that comes with the screw used for the grounding wire and the varistor to ensure electrical continuity.
- 6. Do not operate the machine with any of its parts removed, unless otherwise mentioned.
- 7. Keep in mind that the laser shutter is designed to close in response to the left cover switch (i.e., when it turns off as when the left front cover is opened). If you must operating the copier with the left front cover open, you will need to insert the cover switch actuator into the left cover switch. (Do not insert a screwdriver or the like into the laser path.)
- 8. The one-way clutch is in operation while the transfer drum is on the transfer drum frame. Do not rotate the transfer drum while keeping your fingers in an opening of the transfer drum. The transfer drum, on the other hand, will rotate in reverse when it is off the frame. Keep this in mind. (Allowing it to rotate in reverse can damage the transfer blade, attraction brush, and transfer drum side scraper.)

A. External Covers

- [1] Deck releasing grip
- [2] Front upper cover
- [3] Compartment open/close switch
- [4] Front cover
- [5] Right cover
- [6] Upper cover
- [7] Rear cover

Figure 10-301

1. Removing the Front Cover

1) Disconnect the deck from the copier, and push down the latch plate [2] of the compartment [1] to open the compartment [1].

Figure 10-302

2) Loosen the four screws [3], and move the front cover [4] of the deck toward the front to remove.

Figure 10-303

When mounting the front cover to the deck, be sure to mach the coupling used to indicate the level of paper.

Mount the front cover so that the gap between the front cover and the front upper cover is 3 ± 1 mm.

Figure 10-304

If you moved the paper level indicator drive belt or the deck lifter behind the front cover after removing the front cover, lower the deck lifter to its lower limit and move the drive belt by hand so that the white area in the window will increase (in the direction of the arrow). (If the deck is started without matching the paper level indication and the deck lifter position, the drive mechanism for paper indication can become damaged.)

Figure 10-306

2. Removing the Rear Cover

1) Disconnect the deck from the copier, and remove the six screws [1]; then, detach the rear cover [2]. (The screw [1a] has a washer.)

Figure 10-307

3. Removing the Right Cover

1) Open the compartment, and remove the screws [1]; then, move the right cover [2] to the front to detach. (The screw [1a] has a washer.)

Figure 10-308

4. Removing the Upper Cover

- 1) Remove the rear cover.
- 2) Push down the latch plate [2] of the compartment [1] to open the compartment [1].

Figure 10-309

3) Remove the three screws [3], and disconnect the connector [4]; then, detach the front upper cover [5].

Figure 10-310

4) Remove the two screws [6], and detach the upper cover [7].

B. Paper Deck - Related Work

1. Removing the Deck from the Copier

1) Place paper or the like [3] (about 8 cm high) on the floor for placement of the deck [2] (to prevent deformation of the roll support plate [1]).

Figure 10-312

- 2) Remove the right cover.
- 3) Remove the four screws [4], and detach the deck [5] from the deck mount [6].

Figure 10-313

4) Holding the deck [7] as shown, place it on the base prepared in step 1).

Figure 10-314

2. Removing the Compartment

1) Place paper or the like [3] (about 8 cm high) on the floor for placement of the deck [2] (to prevent deformation of the roll support [1]).

Figure 10-315

2) Disconnect the deck from the copier, and push down the latch plate [5] of the compartment [4].

Figure 10-316

- 3) Remove the right cover.
- 4) Remove the screw [6] of the harness guide, and disconnect the connector [7].

Figure 10-317

5) Remove the screw [8] and the stopper plate [9]; then, slide the compartment [10] farther to the front.

Figure 10-318

- 6) Remove the three screws [12] each from the left and right of the compartment rails [11]; then, lift the compartment slightly, and detach it to the front.
- 7) Place the compartment on the base prepared in step 1).

Figure 10-319

3. Changing the Deck Paper Size

If the deck paper size must be changed to comply with the user's request, perform the following:

- 1) Open the compartment of the deck, and remove all paper.
- 2) If the lifter of the deck is up, turn on the copier, and push the sensor lever [2] of the paper supply position sensor inside the compartment [1] so that the lifter will move down to its lower limit.

Figure 10-320

- 3) Remove the screw [3], and mount the paper rear end guide plate [4] to suit the new paper size. (Do not mount it if for LTR.)
- 4) Likewise, remove the screw [5], and mount the left/right guide plate [6] to suit the new paper size.
- 5) Set the new paper size in the copier's service mode (OPTION>ACC>DK-P).

Figure 10-321

Figure 10-322

4. Adjusting the Deck Registration

If the left/right registration (0 \pm 2.0 mm standard) is needed, perform the following:

1) Slide out the compartment, and adjust the position of the latch plate [1] of the deck open solenoid (SL02) by turning the two screws [2]. (At this time, use the graduations [3] on the latch plate as a guide.)

After adjusting the left/right registration, be sure to check the position of the front cover. (p. 10-21)

5. Adjusting the Position of the Roll

If the compartment cannot be opened or closed smoothly, requiring adjustment of the position of the roll, perform the following:

- 1) Remove the front cover.
- 2) Slide out the compartment fully, and turn the four mounting screws [4] on the roll support plate [3] so that the roll [1] is about 3 mm from the floor [2]. (At this time, use the graduations [5] on the front side plate as a guide.)

C. Drive System

1. Removing the Deck Pickup Clutch (CL102)

- 1) Remove the deck pickup unit. (p. 10-34)
- 2) Disconnect the connector [1], and remove the E-ring [2]; then, detach the deck pickup clutch [3].

When mounting the pickup clutch, be sure to put the clutch in the slip stop [4]. Be sure also to hook the harness on the U groove [5] of the guide.

Figure 10-324

2. Removing the Deck Pickup Motor Assembly

- 1) Disconnect the deck from the copier; then, remove the six screws, and detach the ear cover.
- 2) Disconnect the two connectors [1] and remove the four screws [2] of the deck driver PCB; then, detach the deck pickup motor assembly [3].

Figure 10-325

3. Removing the Deck Lifter Motor (M101)

- 1) Open the compartment of the deck, and remove all paper.
- 2) Turn on the copier. If the lifter of the deck is in up position, press the sensor lever [1] of the paper supply position inside the compartment to stop the lifter about 7 cm from the bottom of the compartment base plate. Then, insert a hex wrench into the hole of the lifter drive shaft [3] to hold it in place (against turning).

Figure 10-326

- 3) Remove the compartment from the deck. (p. 10-25)
- 4) Disconnect the connector [5], and remove the five screws [6]; then, remove the deck lifter motor unit [7].

Figure 10-327

4. Removing the Lifter Cable (front of the deck)

- 1) Open the compartment of the deck, and remove all paper.
- 2) Remove the screw, and detach the paper rear guide plate from the inside of the compartment.
- 3) Push down the sensor lever [1] of the paper supply position inside the compartment to lower the lifter so that the holes in the left and right of the compartment side plate and the holes in the left and right of the lifter match; then, insert two long screwdrivers [2] through the holes (to position the lifter). At this time, try matching the top face of the lifter against the scribe line on the compartment left plate to facilitate the work.

Figure 10-328

- 4) Remove the front cover of the deck.
- 5) Remove the four screws [3], and detach the roll support plate [4].

Figure 10-329

- 6) Remove the coupling [5] and the E-ring [6]; then, detach the pulley cover [7].
- 7) Remove the two screws [8] and the cable fixing plate [9] on the left side; then, detach the lifter cable [10] on the outside.
- 8) Remove the two screws [11] and the cable fixing plate [12] on the right side; then, detach the lifter cable [13] on the inside.
- 9) To remove the lifter cable [13] from the pulley [14] on the inside, remove the two set screws [16] of the pulley [15] on the outside to detach the pulley [15] on the outside in advance.

Figure 10-330

5. Removing the Lifter Cable (deck rear)

- 1) Open the compartment of the deck, and remove all paper.
- 2) Remove the screw, and detach the paper rear end guide plate of the compartment.
- 3) Push the sensor lever [1] of the paper supply position inside the compartment to lower the lifter so that the left and right holes in the compartment side plate and the left and right holes in the lifter match; then, insert two long screwdrivers [2] through the holes. At this time, try matching the top face of the lifter against the scribe line on the compartment left side plate to facilitate the work.

Figure 10-331

- 4) Remove the compartment.
- 5) Remove the screw [3], and detach the sensor covers upper and lower [4].

Figure 10-332

6) Disconnect the four connectors [5], and remove the six screws [6]; then, detach the metal plate [7].

Figure 10-333

7) Insert a hex wrench [9] or the like into the hole of the lifter drive shaft [8] to hold it in position (against turning).

If the lifter drive shaft is not held in position as instructed, the lifer cable will become slack when the lifter motor unit is removed. Take full care.

Figure 10-334

8) Remove the five screws [10], and detach the lifter motor unit [11].

Figure 10-335

6. Routing the Lifter Cable

- 1) Check to make sure that the lifter drive shaft and the lifter are held in position with a hex wrench [1] and long screwdrivers [2] as shown.
- 2) Secure the cable fixing plate [3] to the lifter with two screws.
- 3) Hook the lifter cable on the upper pulley [4].
- 4) Hook the ball of the lifter cable on the pulley [5] of the lifter drive shaft, and wind the cable along the groove about 1.5 times by hand. At this time, be sure to keep the lifter cable taut until the long screwdrivers used to hold the lifter in place are lifted as far up as they move.
- 5) Secure the pulley to the lifter drive shaft with two set screws [6].
- 6) Secure all pulleys that have been removed to the lifter drive shaft, and measure the distance from the base plate of the compartment to the top face of the lifter to make sure that the lifter is level.

Figure 10-336

D. Feeding System

1. Removing the Deck Pickup Unit

- 1) Remove the upper cover.
- 2) Disconnect the two connectors [1], and remove the five screws [2].
- 3) Remove the deck pickup unit [3].

Figure 10-337

When mounting the deck pickup unit [3], be sure to tighten the three screws shown in the figure first.

Figure 10-338

2. Removing the Deck Pickup Roller

- 1) Remove the deck pickup unit.
- 2) Turn over the deck pickup unit, and remove the resin ring [1] (one each); then, remove the deck pickup roller [2].

Figure 10-339

3. Orientation of the Deck Pickup Roller

When mounting the deck pickup roller [1] at the front, be sure that the marking [2] on the collar (silver-colored) is at the front and the marking [3] on the side of the roller is at the rear.

Figure 10-340

When mounting the deck pickup roller [4] at the rear, be user that the marking [5] on the side of the roller and the marking [6] on the side of the collar (gold-colored) are at the rear.

Figure 10-341

4. Removing the Deck Pickup/Feed Roller

- 1) Remove the deck pickup unit.
- 2) Turn over the deck pickup unit.
- 3) Remove the resin ring [1], and remove the deck pickup/feed roller [2] and the drive belt [3] to the front.

Figure 10-342

5. Orientation of the Deck Pickup/ Feed Roller

When mounting the deck pickup/feed roller [1], be sure that the belt pulley [2] is at the front.

When mounting the pickup/feed roller rubber to the pickup/feed roller shaft, be sure that the marking [3] is at the rear.

Figure 10-343

6. Removing the Deck Separation Roller

1) Disconnect the deck from the copier, and remove the two screws [1]; then, detach the separation roller support plate [2].

Figure 10-344

2) Remove the joint, and remove the deck separation roller [3].

The urethane sponge used on the deck separation roller is initially pink in color, and changes to orange and to yellow over time. This phenomenon is accelerated when the sponge is exposed to light, and is a general characteristic of urethane sponge. There is no difference in performance, and the part is not identified by color.

Figure 10-345

7. Adjusting the Deck Separation Roller Pressure

If double feeding or pickup failure occurs when pickup is from the side paper deck, adjust the position of the pressure spring of the deck separation roller.

- If pickup failure occurs, move the spring in the direction of arrow A.
- If double feeding occurs, move the spring in the direction of arrow B.

Figure 10-346

8. Position of the Deck Pickup Solenoid (SL101)

Take note of the positions of the two fixing screws [2] on the solenoid [1] with reference to the graduations on the support plate before removing the solenoid. Or, mark the position of the solenoid with a scriber on the support plate.

If you are mounting the solenoid on its own, be sure to secure it in place where it was before removal.

Figure 10-347

E. Electrical System

1. Removing the Deck Driver PCB

- 1) Disconnect the deck from the copier; then, remove the six screws, and detach the rear cover.
- 2) Disconnect the seven connectors [1], and remove the four screws [2]; then, detach the deck driver PCB [3].

Figure 10-348

2. Removing the Deck Open Switch PCB

1) Disconnect the deck from the copier, and push the latch plate [2] of the compartment [1] to open the compartment [1].

2) Remove the three screws [3], and disconnect the connector [4]; then, detach the front upper cover [5].

Figure 10-350

3) Remove the two screws [6], and detach the deck open switch PCB [7].

When mounting the front upper cover, be sure not to trap the harness by the deck open switch PCB, and be sure to connect all connectors.

Figure 10-351

CHAPTER 11

INSTALLATION

This chapter explains how to install the copier and its options.

I.	SELECTING THE SITE 11-1 INSTALLATION 11-4		H. Changing the Cassette Paper Size 11-25
	A. Unpacking 11-4	III.	RELOCATING THE COPIER . 11-28
	B. Removing the Fixing Materials	IV.	MOUNTING THE DOCUMENT
	and Mounting the Waste Toner		HOLDER 11-30
	Collection Case 11-7	V.	INSTALLING THE CONTROL
	C. Supplying Fixing Oil 11-9		CARD UNIT-V 11-31
	D. Mounting the Drum Cleaner	VI.	INSTALLING THE COPY DATA
	and Setting the Environment		CONTROLLER-A1 11-33
	Switch 11-11	VII.	INSTALLING THE REMOTE
	E. Supplying Toner 11-15		DIAGNOSTIC DEVICE II 11-37
	F. Supplying the Starter	VIII.	INSTALLING THE CASSETTE
	Developer 11-19		HEATER 11-46
	G. Checking the Images and		
	Operations 11-23		

I. SELECTING THE SITE

The site of installation must satisfy the following; if possible, visit the user's before the delivery of the machine:

- 1. There must be a power outlet that may be used exclusively for the copier. It must offer the rated voltage ($\pm 10\%$), and must allow grounding of the copier.
- 2. The temperature must be between 15°/59° and 30°C/86°F, and the humidity must be between 5% and 80%. Avoid an area near a water faucet, water boiler, humidifier, and refrigerator.

Figure 11-101

- 3. Avoid areas near a source of fire and areas subject to dust, ammonium gas, and direct sunshine. As necessary, provide curtains to block out the sun.
- 4. The level of ozone generated by the machine in operation should not affect the health of people working around it. However, some may find it unpleasant. Be sure to choose an area where ventilation is good.
- 5. The floor must keep the machine level, with all its feet remaining in contact.

- 6. There must be at least 100 cm/39 in from any wall, providing adequate space for maintenance work. See the following figures for spatial requirements.
- Copier Only

Figure 11-102

■ Copier + Stapler Sorter-F1, Buffer Path Unit 1 + Paper Deck-E1

Figure 11-103

7. If multiple copies exist, arrange them so that the exhaust from one will not directly be drawn into another.

In addition, avoid installing the machine near the air vent of the room.

In general, the silicone gas (vaporized silicone oil from the fixing assembly) generated by a copier tends to soil its corona charging wire, shortening its life. Keep in mind that this phenomenon is particularly conspicuous in a low-humidity environment.

Figure 11-104

Figure 11-105

II. INSTALLATION

When a piece of metal is brought from a cold to warm place, droplets of water tend to form on its surface. This phenomenon is known as *condensation*, and a copier suffering from condensation tends to produce blank copies.

If you have brought in the copier from a cold to warm place, leave it alone for at least an hour so that it will become used to the new environment before unpacking it.

A. Unpacking

- 1) Unpack the copier.
- 2) Tear open the plastic bag covering the copier, and peel off the fixing tape; then, pull out the grips from the copier.
- 3) Lift the pickup side (copier's right) about 5 cm while working in a group of two, and pull out the cushioning material from the bottom in the direction of the arrow.

The copier weighs about 300 kg/661 lb. Take adequate care when performing the work that follows.

Figure 11-201

4) Working in a group of two, lift the delivery side (copier's left) about 5 cm, and remove the cushioning material in the direction of the arrow.

Figure 11-202

- 5) Lift the pickup side and the delivery side in turns to remove the plastic bag.
- 6) Working in a group of two, lift the paper delivery side (copier's left), and pull out the cardboard to slide out the slope plates.

Figure 11-203

7) Detach the two pins taped to the skid, and arrange the slope plates, and secure them in place with the pins. Be sure that each slope plate is placed so that the boss at the center faces down.

Figure 11-204

- 8) Slide down the copier from the skid. (Position one person to support from below while the other pushes from above.)
- 9) Open the cardboard box, and take out the parts and materials.

Check to make sure that all attachments are available.

B. Removing the Fixing Materials and Mounting the Waste Toner Collection Case

- 1) Remove the packaging tape, and remove the protective sheet of the copyboard glass.
- 2) Peel off the tape from the metal fixing of the scanner found on the outside of the left cover; then, slide the metal fixing from rear to the front and then to the left to detach.
 - You will use the metal fixing when relocating the copier; store it away to the right of the waste toner collection case.

Figure 11-205

3) Slide the delivery protective member to the right; then, secure it in place to the copier's delivery assembly with a tapping screw.

Figure 11-206

- 4) Open the right and left front covers, and remove the tape and fixing material from the lever and the like.
- 5) Release the lever, and slide out the transfer unit.
- 6) Peel off the fixing tape, and open the internal delivery unit.
- 7) Pull off the two fixing roller releasing rolls using radio pliers.
- 8) Close the inside delivery unit, and slide the transfer unit to the copier.

Figure 11-207

- 9) Press the release button, and slide out all the cassettes and the duplexing tray (CLC1150/1180); then, open the waste toner collection case cover.
 - Remove the two screws, and detach the handle found at the left front (bottom); then, fit it to the screw hole found to the right of the waste toner collection case using the removed screws. (You will be using the handle when relocating the copier.)

Figure 11-208

- 10) Set the waste toner collection case.
 - Be sure that the plastic bag is dilated.
- 11) Remove the fixing member and the fixing tape from inside the cassette.

Be sure to remove the packaging material before turning on the power switch.

- 12) Fit the size rolls that come with the copier from within the cassette so that the hole of the marking A (STMT-R) and the hole of the marking H (LTR-R) are out of view. (The rolls are used to prevent the use of inch-configured paper.)
 - Be sure that the roll is in even contact.
 - As many as three rolls are provided. Use one as a spare.

13) Close the waste toner collection case cover, and slide all cassettes and the duplexing tray (CLC1150/1180) into the copier.

Figure 11-209

C. Supplying Fixing Oil

1) Remove the transfer drum knob, and remove the two screws; then, detach the transfer unit cover, and remove the fixing material from within.

Figure 11-210

2) Remove the screw, and detach the stopper of the transfer drum. (You will be using the stopper when relocating the copier.)

Figure 11-211

- 3) Remove the cap from the fixing oil tank.
- 4) Remove the outside cap and the inside cap of the fixing oil bottle, and replace them with the funnel that comes with the oil bottle.

Figure 11-212

- 5) Pour all fixing oil into the tank.
- 6) Fit the caps of the fixing oil tank.

Figure 11-213

7) Turn the gear assembly of the transfer drum counterclockwise with your fingers so that it is as shown.

Shift the levers of the attraction brush and the transfer blade to the left to lock the

brush and the blade in position.

You will hear clicks when you rotate the lever counterclockwise. It is a normal condition, provided to prevent reverse rotation during operation.

Figure 11-214

D. Mounting the Drum Cleaner and Setting the Environment Switch

- 1) Remove the two screws, and remove the two slide stoppers of the hopper (toner box) unit.
- 2) While pushing down the hopper stopper, slide out the hopper unit, and turn it toward the front.

Figure 11-215

3) Disconnect the connector (yellow harness) on the right side, and free the harness from the edge saddle; then, remove the screw, and slide the black toner density sensor unit straight out.

CLC1100/1120/1130/1150

Figure 11-216

CLC1140/1160/1180

Figure 11-216a

- 4) Apply drum cleaner lubricant evenly over the No. 2 blade at the front and the rear.
 - Be sure to shake the drum cleaner lubricant well prior to application.
 - Be sure to apply not only to the edge but also to the face and back of the blade.
 - Do not use force as by rubbing the lubricant to avoid chipping the edge. Try lightly tapping on the edge.

5) Clean the black toner concentration sensor and the gradation sensor (CLC1140/1160/1180 only), use a flannel cloth, moistened with and then well wrung.

The reason for using water is to remove charges from the sensor window of the black toner concentration sensor and the gradation sensor. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

Figure 11-217

CLC1140/1160/1180

Figure 11-217a

- 6) Mount the black toner concentration sensor unit, and connect the connector with a screw.
 - During insertion, take care not to make contact with the photosensitive drum.

If the No. 2 blade comes into contact with the photosensitive drum during insertion, lubricant can spread to the photosensitive drum, causing white spots in copy images.

7) Remove the screw, and pull the photosensitive drum cleaner to the front; then, shift it counterclockwise, and then slide it out.

Figure 11-218

- 8) Wrap lint-free paper around your finger, and apply drum cleaner lubricant evenly along the blade of the photosensitive drum cleaner.
 - Be sure to apply evenly. Otherwise, vertical white lines may appear on copy images.
 - Be sure to apply on all surfaces in addition to the edge except the bottom surfaces.
 - Do not apply as if to rub it so as to avoid chipping the edge. Use light, tapping strokes.
 - When applying to the edge, move from above to the edge surface as if to collect the lubricant where the drum comes into contact.

Figure 11-219

- 9) Mount the photosensitive drum cleaner with a screw.
 - Take care not to make contact with the photosensitive drum unit.
- 10) While holding the cleaner blade releasing lever in place by hand, loosen the screw so that the cleaning blade releasing lever is in locked position; then, screw it in place. (When the lever is on the right, the blade is locked in position.)

Be sure to fix the screw in place to avoid possible damage to the cleaner assembly.

Figure 11-220

- 11) Mount the cover and the knob; then, set the transfer unit inside the copier.
- 12) Remove the four screws, and mount the left lower cover.

Figure 11-221

- 13) Check to make sure that the environment switch (top; black) is ON; otherwise, turn it ON:
 - At time of shipment from the factory, CLC1120/1130/1150: OFF CLC1100/1140/1160/1180: ON
 - Keep the cassette heater switch (bottom, gray) OFF.

Figure 11-222

14) Mount the left lower cover with four screws.

E. Supplying Toner

1) Close the left front cover, and insert the cover switch actuator into the right cover switch.

Be sure grounding is properly made. Otherwise, the leakage breaker can fail to operate properly.

Figure 11-223

- 2) Insert the control key.
- 3) Connect the power plug, and turn on the power switch.

Make sure that the power is as rated $(\pm 10\%)$.

4) Place paper on the floor under the hopper (open), and fit the hopper stoppers into the four supply mouths found in the bottom of the hopper.

Figure 11-224

5) Shake the Bk toner bottle up and down as shown 20 times or more.

Do not shake the bottle until immediately before setting it to the hopper. Check to make sure that the toner has not caked.

Figure 11-225

6) Remove the cap of the Bk toner hopper, and fit the Bk toner bottle into the mouth of the hopper; then, holding the base of the bottle, turn it clockwise about 10°.

Figure 11-226

7) Open the slide shutter of the Bk toner bottle, and tap lightly on the bottom and the side of the bottle two to three times. Check to make sure that all toner has fallen into the hopper.

Figure 11-227

8) Close the slide shutter of the Bk toner bottle, and turn the bottle counterclockwise about 10° to detach. Check to make sure that no toner remains on the mesh of the hopper mouth; otherwise, tap on the mesh so that the toner falls inside the hopper.

Figure 11-228

- 9) Supply, C, and Y toners in the same way.
- 10) Press the following keys on the control panel in sequence to start service mode:
 - · (X)
 - · 2, 8 (Press these two keys at the same time.)
 - · (X)
- 11) Press 'COPIER'.

- 12) Press 'FUNCTION'.
- 13) Press 'INSTALL'.
- 14) Press 'HP-STR-4'.

Be sure to wait until the indication on the control panel is 'READY' before executing HP-STR-4 in service mode.

- 15) Press 'OK'.
- 16) Wait until the toner (4 colors) inside the hopper has been stirred fully (about 2 min).

F. Supplying the Starter Developer

1) Press 'SPLY-K'.

Be sure to wait until the indication on the control panel is 'READY' before executing SPLY-K in service mode.

2) Press 'OK'.

3) See that the developing assembly is locked in position and the screw inside it starts to rotate (about 10 sec).

Be sure to wait until the selected developing assembly is locked in position.

- 4) Fit the starter developer supply funnel that comes with the copier* in the supply mouth of the developing assembly, and hold it in place.
 - * Do not use the supply funnel, whose mouth is too small.
 - Be sure to try one color at one time.

Starter developer supply flannel

Figure 11-229

- 5) Take out the M,C,Y and Bk starter bottles, and shake them well. Peel off the seals.
- 6) Pour the starter developer into the developing assembly.
 - Try tilting the starter developer bottle gradually to avoid spilling.

- 7) When done, press the Stop key to stop the operation.
 - The copier will indicate 'READY'.

- 8) Supply M, C, and Y starter developers by repeating steps 1) through 6). (Press SPLY-M, SPLY-C, or SPLY-Y accordingly.)
- 9) Turn the hopper unit slowly, and push down the hopper stopper so that the roll on the left of the hopper is pushed as far as the first click is felt. Here, do NOT push in the hopper unit to lock it in position as yet.

- 1. Take extra care; pushing in the hopper unit all the way to its locking position at the rear will damage the hopper by the hopper plug.
- 2. Do no handle the hopper unit roughly. Otherwise, large amounts of toner will drop from the hopper assembly.

10) Press 'STIR-4'.

Be sure to wait until the copier indicates 'READY' on its control panel before executing STIR-4 in service mode.

- 11) Press 'OI', and wait until stirring ends (about 10 min).
- 12) Press 'INIT-4'.

Wait until the copier indicates 'READY' on its control panel before executing 'INIT-4' in service mode.

- 13) Press 'OK'.
- 14) Change the cassette size to suit the user's needs while ATR is taking place (about 10 min).

See H. "Changing the Cassette Paper Size."

15) Detach the hopper cap, by pulling it slowly in horizontal direction.

If you pull on the hopper cap at an angle, the seal of the hopper cap will become damaged, resulting chips falling into the developing assembly. Take adequate care.

- 16) Press 'ADJUST'.
- 17) Press 'DENS'.
- 18) Record the data shown on the DENS screen on the service label.
 - The service label is attached behind the Service data sheet cover inside the right front cover. Be sure to mount the cover after recording the data.

Figure 11-231

- 19) Press the Reset key twice, and remove the cover switch actuator.
- 20) Push in the hopper unit all the way to its locking position at the rear; then, mount the two slide stoppers.
- 21) Close the left and right front covers.

G. Checking the Images and Operations

- 1) Slide out the cassette.
- 2) Put paper in the cassette.
- 3) Attach the Free Paper Size label to the universal type cassette.

Figure 11-232

- 4) Remove the cassette size plate, and attach the side label indicating the appropriate paper size.
- 5) Put the size plate back where it was found.

- 6) Slide the cassette into the copier.
- 7) Press the \bigstar key.
- 8) Press 'adjust/clean'.
- 9) Press the key (auto gradation correction), and perform the instructions on the control panel to execute auto gradation correction.

Before generating test prints, be sure that paper of B4 or larger is set.

10) Set a test sheet on the copyboard, and check the images produced by trying all cassettes as the source of paper. (In the case of the CLC1150/1180, try the duplexing tray also.)

- Make sure no abnormal noise is heard.
- Check the copy images made at each default reproduction ratio.
- Check to be sure that as many copies as set are made normally.
- If the copy images are not normal, make adjustments by performing the Image Adjustment Basic Procedure.

- 11) Make copies using the multifeeder.
- 12) Check the external covers for scratches and deformation.

Check to make sure that copying operation is normal.

- 13) Clean up the area around the copier.
- 14) Move the copier to its site of installation, and secure it in place using the adjuster.

Check to make sure that the copier is more or less level.

15) Fill out the service sheet.

H. Changing the Cassette Paper Size

- 1) Slide out the cassette.
- 2) Pick the two hooks used to change the paper size, and lift the cover of the side guide plate to remove. (You need not perform this step in the case of the universal cassette.)

3) Holding the grip of the side guide plate, move the side guide plate up to the appropriate side index.

Figure 11-233

- 4) Mount the cover of the side guide plate. (You need not perform this step in the case of the universal cassette.)
- 5) Remove the screw of the rear guide plate, and relocate the rear guide plate to the appropriate size index. (In the case of the universal cassette, slide the rear end guide plate to the appropriate size index.)

 If the paper is A3 or 11x17, orient and mount the rear guide plate as shown. (In the case of the universal cassette, hold the grip of the rear end guide plate, and slide it fully to the left, and then shift the grip to the right.)

Figure 11-234

- 6) Slide the cassette into the copier.
- 7) Start service mode, and enter the new paper size by selecting COPIER>OPTION>CST>P-SZ-C1 or P-SZ-C2. (You need not perform this step in the case of the universal cassette.)
- 8) Turn off and then on the power switch.

Be sure to end INIT-4 before performing this step. After completing the foregoing work, install the various options as necessary.

Codes and Cassette Paper Sizes

Code	Notation	Paper	Code	Notation	Paper
01	A1	A1	21	LGL	Legal
02	A2	A2	22	K-LGL	Korean Government
03	A3R	A3R	23	K-LGLR	Korean Government-R
04	A3	A3	24	FLSC	Foolscap
05	A4R	A4R	25	A-FLS	Australian
06	A4	A4	26	OFI	Foolscap
07	A5	A5	27	E-OFI	Oficio
08	A5R	A5R	28	B-OFI	Ecuadorian Officio
09	B1	B1	29	A-LTR	Bolivian Officio
10	B2	B2	30	A-LTRR	Argentine Letter
11	В3	B3	31	G-LTR	Argentine Letter-R
12	B4R	B4R	32	G-LTRR	Government Letter
13	B4	B4	33	A-LGL	Government Letter-R
14	B5R	B5R	34	G-LGL	Argentine Legal
15	B5	B5	35	FGLI	Government Legal
16	11x17	11x17 (279.4x431.8 mm)	36	FOLI	Folio
17	LTRR	Letter-R	37	A-OFI	Argentine Officio
18	LTR	Letter	38		
19	STMT	Statement	39		
20	STMTR	Statement-R	40	ALL	

Table 11-201

III. RELOCATING THE COPIER

If you must relocate the copier by truck or other means of transportation after installation, perform the following work:

- 1) Remove the sorter, film projector, document holder, and paper deck from the copier, and pack them separately.
- 2) Fit the scanner metal fixing.
 Put the metal fixing [1] against the hole in the delivery assembly, and slide it from the front to the rear to secure the scanner mirror base in place.

Tape the metal fixing to the left upper cover.

Figure 11-301

- 3) Tape the cap of the toner hopper in place. If the hopper contains toner, remove the hopper unit, and transport it separately.
- 4) Slide out the transfer drum frame.
- 5) Remove the fixing assembly. (Place a newspaper or the like on the floor to avoid staining with fixing oil.)

- 6) Remove the two screws [2] (for the metal fixing on the bottom of the oil tank).
- 7) Remove the screw [3], and detach the oil tank fixing plate [4].
- 8) Pick the hook with your fingers, and detach the oil level sensor [5].
- 9) Remove the hose [6]. (At this time, oil will drop. Be sure to use a paper rag or the like.)
- 10) Lift the fixing unit, and remove the oil tank.
- 11) Empty the oil tank of silicone oil.
- 12) Put back the parts by performing steps 5) through 11) in reverse.
- 13) Loosen the screw [7], and unlock the cleaning blade releasing lever [8] slowly; while holding it in place, tighten the screw.

- 15) Tape the releasing lever of the transfer drum in place.
- 16) Tape the front cover, delivery assembly, and pickup assembly in place.
- 17) Place A3 paper on the copyboard glass, and tape the copyboard cover (or the RDF) in place.
- 18) Turn the adjuster so that it will not interfere with transportation.

Be sure to orient the copier so that it is moved in the direction of paper delivery.

Figure 11-302

Figure 11-303

Figure 11-304

IV. MOUNTING THE DOCUMENT HOLDER

- 1) Peel the face stickers [1] found on the right or the left of the copier, and fit the stepped screws [2].
- 2) Fit the document holder [4] on the stepped screws, and secure it in place with screws [3].

Figure 11-401 Copier Right

Figure 11-402 Copier Left

V. INSTALLING THE CONTROL CARD UNIT-V

1. Mounting the Control Card Unit

- 1) Open the copier's front cover, and remove the four screws [1] used to secure the control panel in place.
- 2) Disconnect the two connectors (J901, J961), and detach the control panel [2].

Figure 11-501

- 3) Remove the mounting screw [3] of the face cover.
- 4) Disengage the claws [4], and detach the face plate [5] from the card slot.
- 5) Attach the insulating sheet [6] over the display opening for the control card unit in the control panel.

Figure 11-502

- 6) Peel off the protective sheet from the control card unit.
- 7) Secure the control card unit to the control panel with four self-tapping screws [7]. At this time, insert a card into the control card unit, and secure the control card unit where the card may be slid in and out easily.

Further, check to make sure that the connector for the printer is centered in the opening.

Figure 11-503

8) Remove the shorting connector [8], and connect the connector [9] (4-pin) of the control card unit.

(The connector on the copier side is found under the control panel.)

Figure 11-504

9) Secure the grounding wire [10] of the control card to the opening under the copier's control panel. (The opening is found to the left of the connector of the primary charging assembly.)

Figure 11-505

- 10) Peel off the protective sheet from the nameplate of the control card unit.
- 11) Attach the nameplate [11] of the control card unit to the copier's control panel.

Figure 11-506

- 12) Mount the control panel to the copier.
- 13) Turn on the copier's power switch, and check the operation of the control card unit.

VI. INSTALLING THE COPY DATA CONTROLLER-A1

The Copy Data Controller-A1 is not available in certain sales areas.

1. Setting the Board

Set up the board by referring to the Copy Data Controller-A1 Installation Procedure.

2. Installing to the Copier

When installing the copy data controller to the copier, keep the following in mind:

- 1. Be sure to comply with the laws and regulations of the country.
- 2. Be sure that the copier has been properly installed.
- 3. Be sure that the copier's power plug is disconnected.
- 4. Be sure to identify the screws by type (length, diameter) and location.
- 5. Be sure to prepare settings data on the computer at the service station (if remote control is planned).
- 1) Remove the four screws [2], and detach the face plate [1] of the copier's rear cover.

Figure 11-606

2) Connect the 8-pin connector [3] of the unit with the copier's 8-pin connector [4].

Figure 11-607

3) If you are installing the Card Reader-A1, connect the 9-pin relay cable or the card reader connected to the connector J4 of the unit with the copier's 9-pin connector.

Figure 11-608

4) Secure the unit [5] where the face plate of the copier's rear cover is found with four screws [6].

Figure 11-609

3. Checking Operations

Check the operations by referring to the Copy Data Controll-A1 Installation Procedure.

4. Removing from the Copier

When removing the copy data controller from the copier, start service mode, and execute COPIER>OPTION>IN-FACE>B-CLR.

0: not connected.

1: connected.

If the setting is not '0', a communication error 'E717' (between copy data controller and copier) will occur.

VII. INSTALLING THE REMOTE DIAGNOSTIC DEVICE II

The Remote Diagnostic Device II is not available in certain sales areas.

1. Installing to the Copier

When installing the diagnostic device to the copier, keep the following in mind:

- 1. Be sure to comply with the laws and regulations of the country.
- 2. Be sure that the copier has been properly installed.
- 3. Be sure that the copier's power plug is disconnected.
- 4. Be sure to identify the screws by type (length, diameter) and location.
- 5. Be sure to prepare setting data on the computer at the service station.

1) Remove the two screws [2], and detach the top cover.

Figure 11-701

2) Connect the connector [3] of the power supply unit to the connector [4] of the diagnostic device as shown.

Figure 11-702

3) Remove the four screws [6], and detach the face plate [5] of the copier's rear cover.

Figure 11-703

4) Connect the 8-pin connector [7] of the diagnostic device and the 8-pin connector [8] of the copier side.

5) Secure the diagnostic device [9] to the copier's rear cover with four screws [10]. (Use the screws that come with the unit.)

6) Remove the slack from the cable between the copier and the diagnostic device, and bundle the excess length of the cable on the diagnostic device side; then, fix the bundle in place with the harness band [11].

Figure 11-705

Figure 11-706

7) Shift bit 4 of the DIP switch (SW2-4) [12] on the PCB to ON (so that the mode of communication between the copier and the diagnostic device is IPC).

Figure 11-707

8) If IC6 [13] is mounted on the PCB, shift bit 7 of the DIP switch [14] (SW2-7) to ON; if not, shift it to OFF.

- 1. If IC6 [13] is not mounted, you need not mount it newly.
- 2. If you are mounting a ROM (IC6) [13] or replacing it as when upgrading the diagnostic device, be sure to shift bit 7 of the DIP switch [14] (SW2-7) to ON.

Figure 11-708

9) Set the DIP switch (SW3) [15] on the PCB as shown in the following table.

Figure 11-709

Switch	Position	Description			
		SW3-1	SW3-2	Function	
SW3-1 SW3-2	See right.	OFF	OFF	Sets the signal transmission level of the modem to - 16 dBm.	
		ON	OFF	Sets the signal transmission level of the modem to - 14 dBm.	
		OFF	ON	Sets the signal transmission level of the modem to - 12 dBm.	
		ON	ON	Sets the signal transmission level of the modem to - 10 dBm.	
SW3-3	OFF	Keep it to OFF at all times.			
SW3-4	ON OFF	Use it to set the line to push pulse mode. Use it to set the line to dial pulse mode.			
SW3-5	ON OFF	Use it to set the dial pulse speed to 20 pps. Use it to set the dial pulse speed to 10 pps.			
SW3-6	_	Not used.			

Table 11-701

10) Connect the power plug to the power supply unit, and check to make sure that LED1 [16] (green) on the PCB turns on.

Figure 11-710

11) Execute RAM initialization. Set the DIP switch [17] (SW2) on the PCB as shown, and press the push switch [18] (SW4). In response, LED5 [19] (red) should turn on.

Bits of SW2	Setting
SW2-1	OFF
SW2-2	OFF
SW2-3	ON
SW2-4	ON
SW2-5	OFF
SW2-6	OFF
SW2-7	See step 8).
SW2-8	OFF

Table 11-702

Figure 11-711

12) When LED5 [19] (red) has turned on, see the DIP switch [17] (SW2) as shown, and press the push switch [18] (SW4). In response LED5 [19] should turn off, indicating that the RAM has been initialized.

Bits of SW2	Setting	
SW2-1	OFF	
SW2-2	OFF	
SW2-3	OFF	
SW2-4	ON	
SW2-5	OFF	
SW2-6	ON	
SW2-7	See step 8).	
SW2-8	OFF	

Table 11-703

Figure 11-712

13) Shift bit 6 of the DIP switch [20] (SW2-6) on the PCB to OFF.

Figure 11-713

14) Connect the telephone line to the diagnostic device.

If you are connecting the diagnostic device on its own, connect the modular jack cable to the connector LINE [21].

If you are using the extension function of the diagnostic device, connect the existing telephone or fax machine to the connector TEL [22], and then connect the telephone cable to the connector LINE [21].

Figure 11-714

15) Call the service station, and request initial settings. (Upon reception, LED4 [23] (red) will start to flash.)

Figure 11-715

16) Call the service station, and find out whether initial settings work has ended. If it ended in failure, start over by repeating steps 11) through 13), i.e., from initializing the RAM, and complete initial settings.

Be sure to find out whetehr the settings of the diagnostic device are correct by referring to the settings kept at the service station.

17) Check to find out whether a call may be placed to the computer at the service station using the diagnostic device.

Press the push switch [18] (SW4) on the PCB. In response, LED6 [24] (red) will turn on: if the transmission ends successfully, LED6 [24] (red) will turn off; if it ends in failure, it will start to flash.

If you press the push switch SW4 [18] while LED6 [24] is flashing, transmission will occur once again.

If you press the push switch (SW1) [25] while LED6 [24] is flashing, transmission will be canceled.

Figure 11-716

18) Check to make sure that communication between diagnostic device and copier is normal.

Connect the copier's power plug, and turn on the power switch to make user that LED2 [26] (orange) flashes.

Figure 11-717

19) Press the copier's Start key, and check to make sure LED3 [27] (pink) flashes each time delivery occurs.

Figure 11-718

- 20) Attach the switch settings label [28] to the top cover, and record the settings of the switches.
- 21) Secure the top cover [1] in place with two screws [2]. When doing so, check to make sure that the cable is secured to the cable guide inside the diagnostic device and is not trapped by the top cover [1].

Figure 11-719

VIII. INSTALLING THE CASSETTE HEATER

- 1) Open the shipping box of the cassette heater, and check to make sure that the following is available:
 - [1]Cassette heater for 200-V model (FG2-9812-000)1 pc.
 - [2] Relay harness (FG6-2422-000) 1 pc.

Figure 11-801

- 2) Turn off the copier's power switch, and disconnect the power plug from the power outlet.
- 3) Slide out the cassettes 1 and 3 (1, 2, and 3 in the case of the CLC1130/1160), and remove the inside cassette from each.

Figure 11-802

4) Remove the four screws, and detach the copier's left lower cover.

5) Open the cable guide, and put the 3-pin end of the relay harness inside. (If the guide is difficult to open, use a screwdriver.)

Figure 11-804

6) Connect the 2-pin end of the relay harness to the copier's connector.

If you are installing the cassette heater to the CLC1130/1160, make the following connections:

- relay harness of the upper cassette heater with the lower connector on the copier side
- relay harness of the lower cassette heater with the upper connector on the copier side

Figure 11-805

7) Lead the relay harness outside the rail of the cassette as shown, and connect its 3-pin end to the connector of the cassette heater.

Figure 11-806

8) Secure the relay harness in place with the guides. (Be sure to fix it in place at four locations and that its band position is to the right of the cable guides as shown.)

Figure 11-807

- 9) Fit the cassette heater into the groove found at the rear of the cassette 1 stay. In the case of the CLC1130/1160,
 - If you are installing the cassette heater for the upper cassette, fit it into the groove found at the rear of the cassette 1 stay.
 - If you are installing the cassette heater for the lower cassette, fit it into the groove found at the rear of the cassette 2 stay.

Figure 11-808

10) Mount the cassette heater to the stay of the cassette with two screws.

11) Mount the inside cassette to each pickup cassette.

Take care not to mistake the inside cassette for the universal cassette.

- 12) Turn on the cassette heater switch (SW8) found to the left bottom of the copier.
- 13) Mount the copier's left bottom cover.

Figure 11-810

CHAPTER 12

MAINTENANCE AND SERVICING

This chapter discusses how the copier's parts may be inspected and serviced.

l.	PERIODICALLY REPLACED		III.	SCHEDULED SERVICING	
	PARTS	12-1		CHART	12-5
II.	CONSUMABLES AND		IV.	SCHEDULED SERVICING	
	DURABLES	12-2		LIST	12-7
	A. Copier	12-2		A. Copier	12-7
	B. Paper Deck	12-4		B. Paper Deck	12-8

I. PERIODICALLY REPLACED PARTS

As of January 2002

No.	Part name	Part number	Q'ty	Life (copies)	Remarks
1 2 3 4 5 6	Ozone filter (FM2, 5, 6) Air filter (FM1) Air filter (FM3) Air filter (FM14, 15) Toner filter (FM5, 6) Ozone filter (FM5)	FB2-4397 FB4-4819 FF5-8405 FB2-0247 FB4-4442 FB4-9641	3 1 1 2 2 1	25,000*1 25,000 25,000 25,000 25,000 25,000*1	Or, 1 yr.

^{*1: 22,000} copies in CLC1100.

CONSUMABLES AND DURABLES II.

A. Copier As of January 2002

	Part name	Part number	Q'ty	Life	Remarks
No.	T dit name	i art namoci		(copies)	Remarks
1	Cleaner blade (drum cleaner	FB4-4677	1	20,000)
1	assembly)	1.04-4077	1	20,000	
2	Drum cleaner scoop-up sheet	FF5-3993	1	20,000	
	21um eleuner seesep up smeet			20,000	
3	Side seal, front (drum cleaner	FF5-8392	1	20,000	Simultaneously with
	assembly)				photosensitive drum.
4	Side seal, rear (drum cleaner	FF5-8393	1	20,000	
	assembly)				
5	No. 2 scoop-up sheet (pre-	FG6-1046	1	20,000	
	cleaning sensor)	EU7 2250	1	25,000	J
6 7	Scanning lamp	FH7-3350 FB4-5117	1 1	25,000 20,000	For high tomporature/high
/	Grid plate (primary charging assembly)	Г D4- 3117	1	20,000	For high temperature/high humidity, 15,000.
8	Primary charging assembly	FF2-3552	1	20,000	For high temperature/high
	cleaning pad, upper	112 3332	1	20,000	humidity, 15,000.
9	Primary charging assembly	FF2-3551	1	20,000	
	cleaning pad, lower			·	
10	Manual feeder pickup roller	FF5-4327	2	25,000	Manual feeder counter
					reading.
11	Manual feeder feed roller	FF5-4331	1	25,000	Manual feeder counter
10	N 16 1	FF0 4710		25,000	reading.
12	Manual feeder separation roller	FF2-4710	1	25,000	Manual feeder counter
13	Attraction roller scraper	FF5-8427	1	25,000	reading.
14	Waste toner case (6 pc/box)	FY9-7006	1	25,000	By user.
15	Primary charging wire, 100V	FY3-0030	1	20,000	For high temperature/high
	Primary charging wire, 120/	FY3-0040	1	20,000	humidity, 15,000.
	230V			·	
16	Post-cleaning charging wire	FY3-0030	1	20,000	100V
	Post-cleaning charging wire	FY3-0040	1	20,000	120/230V
	Drum cleaner end felt, front	FF5-2246	1	40,000	Simultaneously with
	Drum cleaner end felt, rear	FF5-2247	1	40,000	cleaning blade.
19	Fixing cleaning belt (upper,	FB4-4543	1	25,000	
20	lower) Separation/internal and	FY3-0030	1	50,000	100V
20	external static charging wires	F 1 3-0030	1	30,000	100 V
	Separation/internal and	FY3-0040	1	50,000	120/230V
	external charging wires	110 0010	*	20,000	120,230 (
21	No. 2 cleaning blade	FB2-0421	2	40,000	20,000 per edge.
22	Attraction brush unit	FG6-0798	1	50,000	As a unit.
23	Transfer blade unit	FG6-0797	1	50,000*1	As a unit.
24	Transfer drum cleaner	FB4-4953	2	50,000	
25	Polishing roller	FB4-5111	1	50,000	
26	Transfer drum sheet	FB5-8463	1	50,000	

No.	Part name	Part number	Q'ty	Life (copies)	Remarks
27	Separation push-up roll	FB2-0631	1	50,000	Simultaneously with transfer
- /	Separation passir up for	1 1 1 2 0031	1	30,000	sheet.
28	Transfer side scraper	FF5-2070	2	50,000	sheed
29	Fixing upper roller	FB4-4484	1	40,000	Or, 1 yr.
30	Fixing lower roller	FB4-4486	1	50,000	Or, 1 yr.
31	Oil applying felt	FF5-9084	1	40,000	20,000 per side.
32	Re-pickup feed roller, front (re-pickup assembly)	FF5-2101	1	100,000	Duplexing counter reading.
33	Re-pickup feed roller, rear (re- pickup assembly)	FF5-2102	1	100,000	Duplexing counter reading.
34	Feed roller (re-pickup assembly)	FF5-2103	1	100,000	Duplexing counter reading.
35	Separation roller (re-pickup assembly)	FF5-2104	1	100,000	Duplexing counter reading.
36	Feed roller, front (duplexing unit)	FF5-8366	1	100,000	Duplexing counter reading.
37	Feed roller, rear (duplexing unit)	FF5-8367	1	100,000	Duplexing counter reading.
38	Oil applying blade	FB4-4536	1	100,000	reading.
39	Fixing heater, upper	FH7-4617	1	100,000	100V
	8 ,	FH7-4618	1	100,000	120V
		FH7-4619	1	100,000	230V
40	Fixing heater, lower	FH7-4611	1	100,000	100V
		FH7-4612	1	100,000	120V
		FH7-4613	1	100,000	230V
41	Pre-exposure lamp	FG5-3181	1	150,000	
42	Primary charging assembly	FG6-0892	1	150,000	
43	Separation charging assembly	FG6-0795	1	150,000	
44	Internal static eliminator	FG6-0796	1	150,000	
45	External static eliminator	FG6-0801	1	150,000	
46	Post-cleaning charging assembly	FG6-0888	1	150,000	
47	Pickup roller, front (cassette)	FF5-7829	1	250,000	Per cassette holder.
48	Pickup roller, rear (cassette)	FF5-7830	1	250,000	Per cassette holder.
49	Separation roller (cassette)	FB2-7777	1	250,000	Per cassette holder.
50	Feed roller (cassette)	FF9-1913	1	250,000	Per cassette holder.
51	Y developing assembly	FG6-0781	1	500,000	
52	M developing assembly	FG6-0782	1	500,000	
53	C developing assembly	FG6-0783	1	500,000	
54	Bk developing assembly	FG6-0784	1	500,000	
55	Insulating bush (fixing assembly)	FB4-7807	4	150,000	
56	Y starter developer	F42-3132	1	40,000	1007777
	M 1 . 1	F42-3133	1	40,000	120V UL only.
57	M starter developer	F42-3122	1	40,000	1207/14
		F42-3123	1	40,000	120V UL only.
58	C starter developer	F42-3112	1	40,000	1207/11
50	Dis atautan davialaman	F42-3113	1	40,000	120V UL only.
59	Bk starter developer	F42-3102 F42-3103	1	40,000	120V III. only
		Г42-3103	1	40,000	120V UL only.

^{*1: 44,000} copies in CLC1100.

B. Paper Deck

As of January 2002

No.	Part name	Part number	Q'ty	Life	Remarks
				(copies)	
1 2 3	Paper deck pickup roller Paper deck feeding roller Paper deck separation roller	FB4-2033 FB4-2034 FB2-7777	2 2 1	250,000	Actual number of copies. Actual number of copies. Actual number of copies.

III. SCHEDULED SERVICING CHART

- 1. As a rule, provide scheduled servicing every 20,000 copies. (For high humidity, 15,000.)
- 2. Before setting out for a visit, check the service book, and take replacement parts as needed.

No.	Work	Checks	Remarks
1	Report to the person in charge.	Check the general conditions.	
2	Record the counter readings.	Check faulty copies.	
3	Check faulty copies.	 a. images b. background for soiling c. characters for clarity d. leading edge margin e. left/right margin f. trailing edge margin g. fixing, registration (displacement), back for soiling h. abnormal noise i. counter operation 	Standard: 8.0 ± 1.5 mm (Direct) Standard: 2.0 ± 1.5 mm (Direct) Standard: 2.5 ± 1.5 mm (Direct)
4	Make test copies in Direct, Reduce, and Enlarge. Provide scheduled servicing according to the number of copies made. (See p. 12-7.)		
5	Clean soiled areas inside the copier.		
6	Check waste toner/fixing oil.		
7	Make test copies.		
8	Execute auto gradation correction in user mode.		
9	Make sample copies.		

■ CHAPTER 12 MAINTENANCE AND SERVICING

No.	Work	Checks	Remarks
10	Press the test switch for the leakage breaker to make sure that it operates normally. After making a check, turn off the power switch, and shift the lever to ON; then, turn on the power switch. Check to make sure that the grounding wire is c o n n e c t e d properly. If it is not c o n n e c t e d properly, the leakage breaker may fail to operate in the presence of electrical leakage.	Press the test switch when the power switch is at ON and, in addition, the lever [1] of the leakage breaker is at ON. If normal, the lever will shift to OFF to cut the power. If the lever does not shift to OFF, replace the leakage breaker. (Pay attention to its orientation during replacement.) After replacement, make a check one again.	

■ CHAPTER 12 MAINTENANCE AND SERVICING

No.	Work	Checks	Remarks
11	Put the sample copies in order. Clean up the area around the copier.		
12	Record the final counter readings.		
13	Fill out the service book, and report to the person in charge.	Record the history of checks on the leakage breaker in the service book.	

IV. SCHEDULED SERVICING LIST

A. Copier

4		
	U	

Do not use solvents or oils other than those listed.

△ Cl	e □ Adjust ◎ Inspect		pect	As of January 2002		
Unit	Part	every 20,000	Inter every 25,000	every	every 50,000	Remarks
Externals and controls	Copyboard glass Copyboard cover Ozone filter Air filter Toner filter		△ △ •			Use alcohol. Or, 1 yr. Or, 1 yr. Or, 1 yr.
Original exposure	Original reflecting cover No. 1 through No. 3 mirrors, Lens Scanner rail		△ △ △×			Use blower brush. After cleaning, apply
Pickup/ feeding	Attraction, registration spring clutch Attraction roller Attraction roller cleaner pan Registration roller Pre-registration roller 2 Pre-registration roller 1 Registration path middle guide Pickup vertical path roller		△ △		×	silicone oil. Use lubricant. Remove unit, and clean. Remove unit, and clean. Remove unit, and clean. every 250,000 Remove unit, and clean. Clean every 250,000 Clean the guide surface. every 250,000
Transfer drum	Transfer drum cleaner Jam sensor (PS6) metal plate (resin tape used for No.2 static eliminator mount) Jam sensor (PS5) metal plate (polishing roller motor mounting plate)	Δ	Δ		×	Clean every 250,000 Apply lubricant to the busing of the brush.
Laser exposure	Dust-proofing glass		\triangle			
Charging	Shielding plate, block		\triangle			Clean with lint-free paper; then, clean with alcohol. Be sure the part is completely dry before mounting. Do not use water. For post-cleaning charging assembly, clean every 20,000 copies.

		Intervals				
Unit	Part	every 20,000	every 25,000	every 40,000		Remarks
	Primary charging wire, Post-cleaning charging wire Separation, Internal/external static eliminator charging wire Grid plate,	•	Δ			For primary charging assembly, clean every 20,000 copies in low-humidity areas; for high-temperature/humidity areas, clean every 15,000 copies. In high-temperature/-humidity areas, replace every 15,000 copies.
	primary charging wire cleaning pad	•				humidity areas, replace every 15,000 copies.
Photosensitive drum area	No. 2 cleaner blade Black toner concentration sensor					Turn over blade. See Note .
	Gradation sensor Pre-cleaner sensor	\triangle				Clean with cotton wad; see Note. Clean when replacing
	Pre-exposure lamp filter Photosensitive drum butting block	\triangle (front)		Δ		photosensitive drum. Clean when replacing photosensitive drum.
	Drum heater slip ring					Dry wipe every 150.000 copeis.
Developing assembly	Photosensitive drum butting roll Bias electrode	Δ				Clean when replacing developer. Clean each time developing assembly (each color) is mounted.
Fixing assembly	Fixing inlet guide Lower roller separation claw Oil applying blade Oil applying felt Thermistor Fixing oil			©		Use solvent. Use lint-free paper. Turn over felt. Dry wipe.
Others	Waste toner Hopper toner pan		⊚● △			Remove build up of toner.
	Leakage breaker Image adjustment		©			Includes execution of auto gradation correction.

Note:

- If you clean the black toner concentration sensor and the gradation sensor (CLC1140/1160/1180 only), use a flannel cloth, moistened with and then well wrung.
 The reason 1 for using water is to remove charges from the sensor window. (The presence of charges can attract toner to the sensor window)
 After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.
- 2) If you have cleaned the sensor, be sure to execute the following in service mode:
 - For the black toner concentration sensor, FUNCTION>INSTALL>INIT-D.
 - For pre-cleaning sensor, FUNCTION>SENS-ADJ>CLN-OFST.

B. Paper Deck

△ Clea	n • Replace \times Lubricate \square A	Adjust	Insp	ect	As of January 2002
			ntervals		Remarks
Unit Part		1 -	every 40,000	every 250,000	
Pickup assembly	Feed roller, roll			Δ	

CHAPTER 13

TROUBLESHOOTING

l.	MAINTENANCE AND	VI.	ARRANGEMENT OF
	INSPECTION 13-3		ELECTRICAL PARTS 13-161
	A. Image Adjustment Basic		A. Sensors 13-161
	Procedure 13-3		B. Thermistors, Lamps,
	B. Points to Note for Scheduled		and Heaters 13-165
	Servicing 13-6		C. Clutches 13-166
II.	STANDARDS AND		D. Solenoids 13-168
	ADJUSTMENTS 13-7		E. Fans 13-170
	A. Image Adjustment		F. Motors 13-171
	System 13-7a		G. PCBs 13-173
	B. Exposure System 13-14		H. Paper Deck 13-175
	C. Image Formation System 13-15		I. Variable Resistors (VR),
	D. Pickup/Feeding System 13-20		Light-Emitting Diodes (LED),
	E. Fixing System 13-28		and Check Pins by PCB 13-177
	F. Externals/Controls 13-31	VII.	SERVICE MODE 13-183
	G. Paper Deck 13-32	•	A. Outline
	H. Electrical System 13-36		B. DISPLAY
III.	TROUBLESHOOTING		(control display mode) 13-196
	FAULTY IMAGES 13-51		C. I/O (I/O display mode) 13-215
	A. Making Initial Checks 13-51		D. ADJUST
	B. Standard Images 13-53		(adjustment mode) 13-235
	C. Test Print		E. FUNCTION
	D. Troubleshooting Image		(operation check mode) 13-282
	Problems 13-68		F. OPTION (settings mode) 13-305
IV.	TROUBLESHOOTING		G. PG (test print)
	MALFUNCTIONS 13-97		H. COUNTER
	A. Troubleshooting		(counter mode) 13-323
	Malfunctions 13-97	VIII	SELF DIAGNOSIS 13-329
V.	TROUBLESHOOTING	٧	A. Copier
••	FEEDING FAULTS 13-150		B. RDF 13-350
	A. Paper Jams		C. Sorter 13-351
	B. Feeding Faults 13-160		C. Co.to
	D. 1 354119 1 4410 10 100		

Guide to the Troubleshooting Tables

The troubleshooting procedure tables used in this document are compiled by tabulating commonly found troubleshooting flow charts. Study the following for an idea of how you may use the tables; for example, if the problem is the absence of AC power,

Cause	Step	Checks	Yes/No	Action
Power plug (not connected)	1	Is the power plug connected to the power outlet?	NO	Connect the plug.
Covers (not closed fully)	2	Are the front cover and the delivery cover closed fully?	NO	Close the cover fully.
Power supply (absent)	3	Is the rated voltage present at the power outlet?	NO	Advise the user that the problem is not of the copier.
	4	Is the rated voltage present between J1-1 and -2? (J1 is found near the power cord base.)	YES	Go to step 6.

- If you want to find out the cause (part) of the problem in question, see the "Cause" column. In the case of "AC power is absent," you may suspect that the power plug is disconnected, covers are not closed fully, or main power is absent.
- If you want to find out the checks to make or actions to take for a specific problem, see the "Checks" or "Action" column. Answer the question in the "Check" column Yes or No; if Yes, take the action shown. Otherwise, go to the next step.

- When using a meter to check the voltage, you may come across a description reading: "measure the voltage between J109-1 (+) and -2 (-) on the DC controller PCB." Keep in mind that the symbols (+) and (+) indicate the positive and negative probes, respectively, of the meter; for example,
 - for J109-1 (+), connect the positive probe to the terminal J109-1, and for J109-2 (-), connect the negative probe to the terminal J109-2.
- When you open the front left cover, the left cover switch will turn off and, at the same time, the laser shutter will close.
 - If you must operate the copier with its front left cover open, you will have to insert the cover switch actuator into the left cover switch. Do not insert a screwdriver or the like into the laser optical path at such times.

I. MAINTENANCE AND INSPECTION

A. Image Adjustment Basic Procedure

COPYRIGHT © 2002 CANON INC. CANON CLC1100/1130/1150/1160/1180 REV.2 FEB. 2002 PRINTED IN JAPAN (IMPRIME AU JAPON)

COPYRIGHT © 2002 CANON INC. CANON CLC1100/1130/1150/1160/1180 REV.0 MAR. 1999 PRINTED IN JAPAN (IMPRIME AU JAPON)

B. Points to Note for Scheduled Servicing

Note 3: After mounting, execute FUNCTION>SENS-ADJ>CLN-OFST. Thereafter, record the values of ADJUST>SENS-ADJ>CLN-TH, CLN-TMP on the service label.

Note 4: After mounting, execute FUNCTION>INSTALL>INIT-D. If you have removed the gradation sensor for cleaning or if you have replaced it, execute FUNCTION>SNS-ADJ>P-SENS. Thereafter, record the values of ADJUST>DENS>P-SENS-Y,M,C,K on the service label.

Note 5: The reason for using water is to remove charges from the sensor window. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

13-6 COPYRIGHT © 2002 CANON INC. CANON CLC1100/1130/1150/1160/1180 REV.2 FEB. 2002 PRINTED IN JAPAN (IMPRIME AU JAPON)

II. STANDARDS AND ADJUSTMENTS

System	No	Item of Standard and Adjustment
A. Image Adjustment System	1 2	Image Margin Checking/Adjusting the Image Margin
B. Exposure System	1 2	Routing the Scanning Drive Cable Adjusting the Mirror Position
C. Image Formation System	1 2 3 4 5 6 7 8 9	Adjusting the Height of Charging Wires Points to Note about the Photosensitive Drum Adjusting the Postion of the Photosensitive Drum Fixing Shaft Use of Grease Adusting the Developing Assembly S-B Gap Replacing the Developer Points to Note about the Gradation Sensor Points to Note about the Pre-Cleaning Sensor Points to Note about the Black Toner Concentration Sensor
D. Pickup/Feeding System	1 2 3 4 5 6 7 8 9 10 11 12 13	Orientation of the Cassette Pickup Roller Orientation of the Cassette Feed Roller Orientation of the Cassette Separation Roller Adjusting the Pressure of the Separation Roller Orientation of the Duplexing Feed Roller and the Duplexing Separation Roller Orientation of the Manual Pickup, Feed, and Separation Rollers Attaching the Timing Belt for the Multifeeder Assembly Adjusting the Postion of the Duplexing Unit Paper Jogging Guide Sensor Position of the Duplexing Unit Stopper Plate Solenoid Position of the Duplexing Feed Roller Solenoid Replacing the Transfer Drum Sheet When Replacing the Transfer Drum Assembly Position of the Paper Deflecting Plate Solenoid (SL10; delivery assembly) Applying Lubricant to the Transfer drum Cleaner
E. Fixing System	1 2 3 4 5	When Replacing the Fixing Heater Adjusting the Nip (nut for locking the fixing assembly) Orientation of the Cleaning Belt Orientation of the Fixing Upper/Lower Solenoid Points to Note When Replacing the oil Coating Assembly
F. Externals/Controls	1	Handing the Flywheel
G. Paper Deck	1 2 3 4 5 6 7	Mounting the Paper Level Indicator Adjusting the Left/Right Registration of the Deck Adjusting the Postion of the Roll Routing the Lifter Cable Orientation of the Deck Pickup Roller Orientation of the Deck Pickup/Feed Roller Adjusting the Deck Separation Roller Pressure

■ CHAPTER 13 TROUBLESHOOTING

System	No	Item of Standard and Adjustment
H. Electical System		When Replacing the CPU PCB
·	2	When Replacing the Flash Memory on the CPU PCB
	3	Adjusting the Laser Power
	4	Adjusting the Laser
	5	When Replacing the Scanning Lamp, Standard White
		Plate, Lamp Regulator, Lamp Reflecting Plate, Analog
		Processor PCB, No.1/2 Mirror Base Unit, No.1/2/3 Mirror
		and CCD Unit
	6	When Replacing the BD Unit
	7	Checking the Environment Measurement PCB
	8	Registering the Cassette/Multifeeder Paper Width Basic
		Value
	9	Checking the Surface Potential System
	10	When Replacing the DC Driver PCB
	11	Checking the Photointerrupter

A. Image Adjustment System

1 Image Margin

The image margin of a copy is normal if it is as follows when made in Direct with original detection OFF.

Leading edge: $8/0 \pm 1.5 \text{ mm} (8.0 \pm 2.0 \text{ mm})$ Left/right: $2.0 \pm 1.5 \text{mm} (2.0 \pm 1.5 \text{ mm})$ Trailing edge: $2.5 \pm 1.5 \text{ mm} (4.5 \pm 2.0 \text{ mm})$

The value in parentheses represents double-sided copying.

Figure 13-201 Leading Edge Image Margin

Figure 13-202 Left/Right Image Margin

2 Checking/Adjusting the Image Margin

When making checks and adjustments, observe the following order:

- a. Adjusting the left/right registration
- b. Adjusting the attraction position (ATT-T)
- c. Adjusting the image margin (RG-XA, RG-XB)
- d. Adjusting the transfer delay (TR-DELAY)
- e. Adjusting the image read start position (ADJ-XY)
- f. Adjust the image trailing edge margin (TR-END-A, TR-END-B)

- a. Adjusting the Left/Right Registration
- 1) Make ten copies each from all cassettes, multifeeder, and duplexing unit, and check the left/right registration A; it is correct if as follows:

 $\begin{array}{ll} \text{for cassette:} & 2.0 \pm 1.5 \text{ mm} \\ \text{for multifeeder:} & 2.0 \pm 1.5 \text{ mm} \\ \text{for duplexing unit:} & 2.0 \pm 1.5 \text{ mm} \end{array}$

2) If the registration A is not as indicated, perform the following:

Figure 13-203

- ☐ For the Cassette
- 1) Remove the cassette front cover from the cassette holder you want to adjust.
- 2) Loosen the left/right screw [1].
- 3) Turn the adjusting screw [2] to adjust the position of the horizontal registration adjusting plate so that the horizontal registration on an image is 2.0 ± 1.5 mm. (A full turn causes a shift of about 0.7 mm.)
 - To increase the registration along the front, turn the adjusting screw counterclockwise.
 - · To increase the registration along the rear, turn the adjusting screw clockwise.
- 4) After the adjustment, be sure to perform "registering the paper width basic value."

Figure 13-204

For the Multifeeder Turn the screw [1] to move the position of the tray so that the registration is 2.0 ± 1.5 mm in Direct.

Figure 13-205

☐ For the Duplexing Unit Loosen the screw [1], and move the position of the paper jogging guide so that the registration is 2.0 ± 1.5 mm in Direct.

Figure 13-206

- b. Adjusting the Attraction Position (ATTRACT)
- 1) Select A4.
- 2) Select ADJUST>FEED-ADJ>**ATT-CHK**.
- 3) Set ATT-CHK to '1' (2-sheet retention; sides B and A), and press OK.
- 4) Select ATT-ON, and press OK.
 - Paper will be picked up, attracted, and stopped.

- 5) Slide out the transfer frame.
- 6) Place a ruler and paper against the marking (Figure 13-207) etched to the transfer drum ring (front, rear), and measure the position d of the paper in relation to the leading edge of the paper. Perform this for both sides A and B.

- 7) Make adjustments so that d is 0 ± 0.5 mm in service mode (ADJUST>FEED-ADJ). for side A: ATT-T-A for side B: ATT-T-B
 - Changing ATT-T-A, ATT-T-B to '1' will shift the point of attraction by about 0.4 mm.
 - A higher setting will delay the start of attraction (in the direction of the black arrow) while a lower setting advances it (in the direction of the white arrow).
- 8) After adjustment, turn off and then on the power switch.
 - Keep in mind that copies made in normal mode will be black if you forget to turn off and then on the power switch.

Figure 13-207

Figure 13-208

- c. Adjusting the Image Leading Edge Margin (RG-XA, RG-XB)
- 1) Select ADJUST>FEED-ADJ>**RGST- CHK** in service mode.
- 2) Set RGST-CHK to '1' (2-sheet retention; sides B and A), and press OK.
- 3) Select RGST-ON, and press OK.
 - A total of two prints (one each shown in the figure) will be generated.

- 4) Measure the leading edge margin d on the print. Perform this for both sides A and B.
- 5) Select the following service modes; then, make adjustments by changing the settings so that the leading edge d is 8 ± 0.5 mm.

for side A: ADJUST>FEED-ADJ>**RG-**

for side B: ADJUST>FEED-ADJ> \mathbf{RG} - \mathbf{XB}

- Setting it to '1' will shift the leading edge margin by about 0.06 mm.
- A higher setting increases the leading edge margin while a lower setting decreases it.

Test print on side A

Test print on side B

Figure 13-209

Figure 13-210

- d. Adjusting the Transfer Delay (TR-DELAY)
- 1) Select FUNCTION>ATTRACT>**TR1- CHK** in service mode.
- 2) Set TR1-CHK to '1' (2-sheet retention; both sides B and A), and press OK.
- 3) Select TR1-ON, and press OK.
 - A total of two prints (one each shown in the figure) will be generated.

Test print on side A

Test print on side B

Figure 13-211

- 4) Measure the transfer delay d on side B on the generated print.
- Select ADJUST>FEED-ADJ>TR-DLY
 -A or B in service mode, and make adjustments so that the transfer delay is 3 ± 0.5 mm.
 - Changing the setting to '1' will shift the transfer delay by about 0.4 mm.
 - A higher setting will increase the transfer delay while a lower setting will decrease it.
- 6) Select FUNCTION>ATTRACT>**TR2- CHK** in service mode, and set '1' (2-sheet retention; both sides B and A), and press OK.
- 7) Select TR2-ON, and press OK.
- 8) Check the leading edge margin (8 \pm 0.5 mm) on the print.

Figure 13-212

- e. Adjusting the Image Read Start Position (ADJ-XY)
- 1) Place the Test Sheet on the copyboard glass.
- 2) Select ADJUST>ADJ-XY in service mode.
- 3) on the ADJ-XY screen, press the Start key.
 - The appropriate copying mode will automatically be selected, and a copy is made with a shift of about 50 mm as shown in the figure.

- 5) If part of the image is outside the image area, increase the setting of **ADJ-X**, **ADJ-Y**.
- 6) Press the Start key once again, and make a check.
- 7) Press the Reset key.
- f. Adjusting the Image Trailing Edge Margin (TR-END-A, B; end of transfer high voltage)

If you have replaced the transfer drum unit in the field, correct the variation in the end of the transfer voltage.

- 1) Select ADJUST>FEED-ADJ>TR-END-A or B in service mode, and enter '25' (10 mm).
- 2) Select ADJUST>FEED-ADJ>TR2-ON; then, press the OK key.
- 3) Measure the distance X (mm) between the point at which blurring starts along the trailing edge of the image on the generated test print and the trailing edge of the image.
- 4) Enter the result of (10 x)/0.4 as the adjustment value of TR-END-A or -B. (Round the result up to a whole number.)
- 5) Select ADJUST>FEED-ADJ>TR2-ON in service mode once again; then, press the OK key.
- 6) Check to make sure that the image along the trailing edge of the generated test print is not blurred.
- 7) Record the value of ADJUST>FEED-ADJ>TR-END-A or -B on the service label.

Figure 13-213

Figure 13-213a

B. Exposure System

1 Routing the Scanner Drive Cable

Route the scanner drive cable as indicated; i.e., [1] through [8]. Then, perform "adjusting the mirror position."

Figure 13-214

2 Adjusting the Mirror Position

Be sure to adjust the position of the mirror when you have routed the scanner drive cable.

- 1) Extend the arm of the mirror positioning tool (FY9-3040) fully.
- 2) Fit the mirror positioning tool between No. 1 mirror base and No. 2 mirror base.
- 3) Route the scanner drive cable to the No. 1 mirror mount.

Figure 13-215

Figure 13-216

C. Image Formation System

Adjusting the Height of 1 **Charging Wires**

The height (position) of the charging wire of each charging assembly may be adjusted by turning the screw found behind the assembly. A full turn of the screw will shift the charging wire by about 0.7 mm.

You cannot, however, change the height of the wire of the internal static eliminator, external charge eliminator, separation charging assembly or the post-cleaning charging assembly.

Points to Note about the 2 **Photosensitive Drum**

- The photosensitive drum is vulnerable to strong light, and exposure to strong light for an appreciable period of time will lead to white spots or black bands on copies. Whenever you have removed the photosensitive drum from the copier, be sure to wrap the light-blocking sheet (or five to six sheets of fresh paper) around it, and keep it in a dark place.
- b. If you are installing a new photosensitive drum, be sure to perform the following:
 - 1) Install the new photosensitive drum. At this time, be sure to mount it so that the lot No. label attached inside it is toward the front of the copier.
 - 2) Mount the primary charging assembly, pre-cleaning charging assembly, photosensitive drum cleaner assembly, and developing assemblies.
 - 3) Coat the No. 2 blade of the black toner concentration sensor evenly with drum cleaner lubricant (TKN-0480).

Figure 13-217

- 4) Coat the blade of the photosensitive drum cleaner assembly with drum cleaner lubricant (TKN-0480).
- 5) Clean the black toner concentration sensor, use a flannel cloth, moistened with and then well wrung. Mount the sensor.

The reason for using water is to remove charges from the sensor window of the black toner concentration sensor. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

- 6) Dry wipe the window of the precleaning sensor, and mount it.
- 7) Turn on the power switch, and keep the copier in standby state.
- 8) Select FUNCTION>INSTALL> STIR-4 in service mode, and execute it.
- 9) Select FUNCTION>SENS-ADJ> **CLN-OFST**, and execute it.
- 10) Record the settings of ADJUST> SENS-ADJ>CLN-TH, CLN-TMP on the service label attached behind the front right cover.
- 11) Select FUNCTION>INSTALL>
 INIT-D in service mode, and execute it.
- c. If the surface of the photosensitive drum is soiled, wipe it with a flannel cloth coated with toner. (Do NOT use paper, lint-free or otherwise.)

Do not use solvent when cleaning it. Do not touch its surface.

Adjusting the Position of the Photosensitive Drum Fixing Shaft

Slide the photosensitive drum frame unit about 5 cm out of the copier, and then slide it back in. If the movement is not smooth, adjust the position of the photosensitive drum fixing shaft using the drum shaft positioning tool (FY9-3045).

This adjustment, however, need not be made if the images are free of color displacement, blurring, and faults at intervals and, moreover, the discrepancy between the photosensitive drum fixing shaft and the hole of the photosensitive drum flange is about 1 mm.

- 1) Slide out the photosensitive drum unit from the copier.
- 2) Remove the six screws [1], and detach the photosensitive drum butting blocks [2] (front, back); then, detach the photosensitive drum [3] from the photosensitive drum frame unit [4].
- 3) Slide the photosensitive drum frame unit into the copier, and secure it in place with three screws.
- 4) Secure the drum motor assembly [5] to the copier temporarily with seven screws [6].

Figure 13-218

Figure 13-219

- 5) Secure the drum shaft positioning tool [7] in place to the photosensitive drum frame unit with the two screws [8] removed in step 2).
- 6) Secure the drum motor assembly in place with seven screws.
- 7) Detach the drum shaft positioning tool, and slide out the photosensitive drum unit from the copier; then, mount the unit and parts removed in step 1).

Figure 13-220

4 Use of Grease

Do NOT use grease (conducting or otherwise) to the slip ring for the drum heater.

5 Adjusting the Developing Assembly S-B Gap

If you have replaced the developing blade, adjust the S-B gap of each sleeve using the S-B gap gauge (FY9-3044).

Developer	S-B gap
Yellow	0.62 mm
Cyan	0.74 mm
Magenta	0.74 mm
Black	0.48 mm

Table 13-201

Replacing the Developer

1) Open the hopper unit fully.

6

- 2) An appreciable amount of developer will fall out in the next step. Keep a plastic bag [1] as shown.
- 3) Detach the cap [2] from the discharge opening found at the front bottom of the developing assembly whose developer you want to replace.
- 4) Select FUNCTION>INSTALL in service mode.
- 5) While keeping the plastic bag against the discharge opening, press **RECV-M/C/Y/K**, as appropriate, in service mode.
 - When the developer has stopped pouring, press the Stop key to stop the operation.
- 6) Fit the cap back on the discharge opening.
- 7) Remove the screw, and detach the developing assembly; then, detach the cap from the discharge opening.
 - In the case of the black developing assembly, disconnect the connector also.
- 8) While tilting the developing assembly, turn the gear by hand to discharge all remaining developer.
 - At this time, tilt the developing assembly farther down while turning the gear so that no toner will remain when it is finally held upright.
- 9) Fit the cap to the discharge opening.
- 10) Mount the developing assembly to the copier.
- 11) At the end of the wait period, select FUNCTION>INSTALL in service mode.
- 12) Press SPLY-M/C/Y/K, as appropriate.
- 13) See that the developing assembly is locked in place, and the screw inside it rotates (about 10 sec).

Figure 13-221

Figure 13-222

14) Fit the developer supply funnel that comes with the copier to the developing assembly upright.

Figure 13-223

Figure 13-224

- 15) Put the developer into the developing assembly.
 - Turn the developer container slowly while tilting it to facilitate the work.
- 16) When done, press the Stop key to stop the operation.
- 17) Execute **STIR-Y/M/C/K** in service mode (about 10 min).
- 18) Execute **INIT-Y/M/C/K** in service mode (about 10 min).
- 19) Select ADJUST>**DENS** in service mode.
- 20) Record the data of the DENS screen on the service label.

Points to Note about the Gradation Sensor (CLC1140/1160/1180 only)

If you have removed or replaced the Gradation sensor in No.2 blade assembly, perform the following:

1) Clean the gradation sensor, use a flannel cloth, moistened with and then well wrung. Mount the sensor.

The reason for using water is to remove charges from the sensor window of the gradation sensor. (The presence of charges can attract toner to the sensor window)

After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

- 2) Turn on the power switch, and keep the copier in standby state.
- 3) Select and execute FUNCTION>SNS-ADJ>P-SENS in service mode.
- 4) Record the values of ADJUST>DENS>P-SENS-Y,M,C,K in service mode to the service label
- 5) Select and execute Adjust/Cleaning>Auto Gradation Correction in user mode.

Points to Note about the Pre-Cleaning Sensor

If you have removed or replaced the precleaning sensor assembly, perform the following:

- 1) Dry wipe the window of the pre-cleaning sensor, and mount it.
- 2) Turn on the power switch, and keep the copier in standby state.
- 3) Select and execute FUNCTION>SENS-ADJ>CLN-OFST in service mode.
- 4) Record the settings of ADJUST>SENS-ADJ>CLN-TH, CLN-TMP in service mode to the service label.

9 Points to Note about the Black Toner Concentration Sensor

 If you clean the black toner concentration sensor, use a flannel cloth, moistened with and then well wrung.

The reason for using water is to remove charges from the sensor window of the black toner concentration sensor. (The presence of charges can attract toner to the sensor window) After cleaning the sensor window with water, do NOT leave droplets of water on it, also do NOT dry wipe it.

 If you have cleaned the black toner concentration sensor, select and execute FUNCTION>INSTALL> INIT-D after mounting it.

D. Pickup/Feeding System

1 Orientation of the Cassette Pickup Roller

When mounting the pickup roller [1] to the pickup assembly, be sure that the round marking [2] on the rubber portion is at the copier's front. The pickup roller is identified by color as follows:

- for the front, use the gold-colored roller.
- for the rear, use the silver-colored roller.

Figure 13-225

2 Orientation of the Cassette Feed Roller

When mounting the feed roller [1] to the pickup assembly, be sure that the gear [2] of the feed roller is at the copier's front.

Figure 13-226

Orientation of the Cassette Separation Roller

When mounting the separation roller [1] to the pickup assembly, be sure that the round marking [2] is at the copier's front.

Figure 13-227

4 Adjusting the Pressure of the Separation Roller

If double feeding or pickup failure occurs during pickup, adjust the position of the pressure spring of the separation roller.

- a. If double feeding occurs, move the spring in the direction of arrow A.
- b. If pickup failure occurs, move the spring in the direction of arrow B.

Figure 13-228

Orientation of the Duplexing Feed Roller and the Duplexing Separation Roller

When mounting the feed roller [1], be sure that the round marking [2] is at the copier's front.

When mounting the separation roller [3], be sure that the round marking [4] is at the copier's rear.

Figure 13-229

Orientation of the Manual Pickup, Feed, and Separation Rollers

When mounting each roller, be sure that the round marking [1], [2], [3] is at the copier's rear.

Figure 13-230

7 Attaching the Timing Belt for the Multifeeder Assembly

Keep the rack plate [1] of the multifeeder in closed state.

Move the slide volume [2] in the direction of the arrow, and attach the timing belt [3] to the pulley.

Figure 13-231

Adjusting the Position of the Duplexing Unit Paper Jogging Guide Sensor

- 1) Select A4R or LTRR, and perform copying on the first side of a double-sided copy.
- 2) Slide out the duplexing unit.
- 3) Measure the distance L of the paper jogging guide plate [1].

A4R: $L = 210 \pm 0.3 \text{ mm}$ LTRR: $L = 216 \pm 0.3 \text{ mm}$

4) If the distance is not as indicted, adjust the position of the paper jogging guide sensor.

Figure 13-232

9 Position of the Duplexing Unit Stopper Plate Solenoid

- 1) Keep the steel core [1] of the solenoid drawn to the copier.
- 2) Rotate the shutter [2], and keep the distance as indicated, i.e., L1 is 1.0 ± 0.2 mm. Then, secure the stopper plate solenoid.

Figure 13-233

Position of the Duplexing Feed Roller Solenoid

While the steel core of the solenoid is drawn to the copier, mount the duplexing feed solenoid so that the distance L2 between the top edge of the feed roller and the holding tray is 49 ± 0.5 mm.

Figure 13-234

11

Replacing the Transfer Drum Sheet

The transfer drum frame is equipped with a slip-stop mechanism; as such, keep the following in mind:

- Do not turn the transfer drum clockwise with your fingers inside the opening in the transfer drum while the transfer drum is on the transfer drum frame.
- When the transfer drum is off the frame, it will tend to rotate in clockwise direction. (If the transfer drum is rotated clockwise, the transfer brush and the attraction brush will become damaged.
- a. Removing the Transfer Drum Sheet
- 1) Open the front cover; then, slide out the hopper, and open it 180°.
- 2) Slide out the transfer drum frame.
- 3) Detach the transfer drum from the transfer drum frame.
- 4) Remove the four TP screws [1], and remove the transfer drum side scraper [2].

Figure 13-235

5) Peel off the trailing edge of the transfer drum sheet and keep it off the transfer drum.

Figure 13-236

6) Peel off the leading edge of the transfer drum sheet.

Figure 13-237

7) Peel off the transfer drum sheet while holding it on its leading edge.

Remove all traces of adhesive from the transfer drum ring.

Figure 13-238

b. Attaching the Transfer Drum Sheet

Do not touch the area on the transfer drum sheet where copy paper will be attracted.

- 1) Shift the locking lever of the transfer blade and the attraction brush in clockwise direction to release them.
- 2) Clean the area where double-sided tape is attached on the transfer drum ring with alcohol.
- 3) Turn the ring so that the ring linking plate [1] is positioned as shown.

Figure 13-239

Figure 13-240

- 4) Remove the double-sided tape from the leading edge (where holes are found) of the transfer drum sheet.
- 5) By referring to the long hole in the left side of the linking plate and the long hole on the left side of the sheet, attach the transfer drum sheet so that it is horizontal while observing the following:

Figure 13-241

- 1. Fix the side of the transfer drum sheet with a long hole temporarily in place so that that the gap between the left side of the transfer drum sheet and the edge of the transfer ring is about 0.5 mm.
- 2. Then, lightly pull the transfer drum sheet to the right so that the middle of the sheet will not become slack, and attach the right side of the sheet where a round hole is found.
- 3. At this time, check to make sure that the right edge of the transfer drum sheet will not overlap the edge of the transfer ring; otherwise, shift the left side of the sheet where a long hole is found, and start over with step 2.
- 6) Let the transfer drum sheet drop on its own weight, and remove the backing paper from both sides of the sheet.

7) without holding the transfer drum sheet, turn the front side of the transfer ring to wrap it around the transfer drum.

Figure 13-242

Figure 13-243

Figure 13-244

After wrapping the transfer drum sheet around the transfer drum, check the gap between the leading edge and the trailing edge of the sheet; make sure it is 0±1.5 mm. If not, go back to step 5), and make sure that the sheet is horizontal, and start over.

Figure 13-244a

Figure 13-244b

- 8) After making sure that there is no gap, start attaching both ends of the sheet to the transfer drum.
 - At this time, try using both thumbs as shown, moving them as if to rub the sheet in axial direction. (Do not move the thumbs in peripheral direction, which can cause parts of the sheet to lift.)

Figure 13-245

9) Remove the backing paper from the trailing edge of the transfer drum sheet.

Figure 13-246

10) Without pulling the transfer drum sheet, lightly press along the middle of the double-sided tape, along the trailing edge of the sheet in sequence: [1], [2], and [3].

- 12) Shift back the lever released in step 1).
- 13) Check the transfer drum sheet for scratches, dents, and slack.

Be sure there is no distortion or slack in the middle of the transfer drum. If distortion exists, the transfer drum will likely come into contact with the photosensitive drum, causing toner to fuse to the photosensitive drum and ultimately leading to cleaning faults of the photosensitive drum; if slack exists, on the other hand, such image faults as transfer faults and color displacement can occur.

14) Mount the transfer drum side scraper removed when detaching the old transfer drum sheet, and then mount the transfer drum to the machine.

Figure 13-246a

Figure 13-246b

Correctly Attached Sheet

Figure 13-246c

Incorrectly Attached Sheet

Figure 13-246d

Incorrectly Attached Sheet

Figure 13-246e

When Replacing the Transfer Drum Assembly

If you have replaced the transfer drum, perform the following in service mode (ADJUST>**FEED-ADJ**; p. 13-7):

- 1. Adjusting the attraction position (ATT-T-A, ATT-T-B)
- 2. Adjusting the image leading edge margin (RG-XA, RG-XB, RG-Y)
- 3. Transfer delay (TR-DLY-A, TR-DLY-B)
- 4. Adjusting the image trailing edge margin (TR-END-A, TR-END-B)

Position of the Paper Deflecting Plate Solenoid (SL10; delivery assembly)

Loosen the adjusting screw [4] to make adjustments while the paper deflecting plate [2] is butting against the delivery upper guide [3] when the solenoid [1] is on (viewing the delivery assembly from the side at the rear).

Figure 13-247

14 Applying Lubricant to the Transfer drum Cleaner

- 1) Use a specific lubricant (e.g., FY9-6006).
- 2) Put a drop of lubricant (one drop each) at points indicated (A).
- 3) Turn the gear several times by hand so that the lubricant spreads inside the bushing.
- 4) Put another drop (one each) once again, and repeat step 3.
- 5) When all amounts of lubricant have spread to the inside of the bushing, wipe the excess lubricant with lint-free paper (indicated by dashed lines).

Figure 13-247a

E. Fixing System

When Replacing the Fixing Heater

Do not touch the surface of the heater.

The copier's fixing heater has a specific orientation (front, rear); be sure to mount it so that the black lead line is at the rear.

2 Adjusting the Nip (nut for locking the fixing assembly)

a. Measuring the Nip Width

If you are taking measurements while the roller is not hot, let the copier complete its standby period, wait 15 min, and make 20 copies.

- b. Taking Measurements
- 1) Start service mode.
- 2) Select FUNCTION>FIXING>NIP-CHK, and press OK.

The nip width is correct if as indicated; otherwise, use the adjusting nut [1] to make adjustments.

b and c are points 10 to 15 mm from paper ends.

Dimension	Measurements*
a	7.3 ±0.3 mm
b-c	0.5 mm or less
b-a	0.5 mm or less
c-a	

^{*} Be sure both upper and lower rollers are sufficiently heated.

Figure 13-248

3 Orientation of the Cleaning Belt

Mount the fixing cleaning belt as shown.

Figure 13-249 Fixing Upper Cleaning Belt (rear view)

Figure 13-250 Fixing Lower Cleaning Belt (rear view)

4 Orientation of the fixing Upper/ Lower Solenoid

Adjust the position so that the stroke [A] is 3 ± 0.2 mm for the fixing paper solenoid and 4 ± 0.2 mm for the lower fixing solenoid.

Figure 13-251

5

Points to Note When Replacing the Oil Coating Assembly

- 1. The oil coating unit is adjusted and assembled at the factory, and must not be removed. Do not touch the screws [1] shown in the figure.
- 2. If you have replaced the oil felt, be sure to e x e c u t e COPIER>FUNCTION> FIXING>PUMP-ON in service mode to impregnate it with fixing oil.

 Be sure to press the Stop key in about 10 min.

Figure 13-252 (rear)

Figure 13-253 (front)

F. Externals/Controls

1 Handling the Flywheel

The copier's flywheel [1] weighs 8 kg in total. Take extra care not to drop it during work. When holding it, be sure to support it on its left and right as shown.

Figure 13-254

G. Paper Deck

1 Mounting the Paper Level Indicator

If you have moved the paper level indicator drive belt behind the front cover or the deck lifter when removing the front cover, perform the following to correct its position:

- 1) Move down the deck lifter to the lower limit
- 2) Move the drive belt [1] behind the front cover by hand lightly in the direction of the arrow until it stops (so that the white area in the window [2] increases).
- 3) Mount the front cover [3].

 If you operate the deck without matching the paper level indicator and the deck lifter, you can damage the drive system of the paper level indicator. Exercise care.

2 Adjusting the Left/Right Registration of the Deck

If the left/right registration is 0 ± 2.0 mm, adjust the position of the latch plate [1] with two screws [2]. (At this time, use the graduation [3] on the latch plate as a guide.)

Figure 13-255

Figure 13-256

Figure 13-257

Adjusting the Position of the Roll

Make adjustments using the four mounting screws [4] of the roll support plate [3] so that the roll [1] is about 3 mm from the floor [2] when the compartment is fully slid out.

(At this time, use the graduation [5] on the front side plate as a reference.)

Figure 13-258

4 Routing the Lifter Cable

- 1) Fix the lifter drive shaft and the lifter in place with a hex wrench [1] and a long screwdriver [2]
- 2) Fix the cable fixing plate [3] in place to the lifter with two screws.
- 3) Hook the lifter cable on the pulley [4].
- 4) Hook the ball of the lifter cable on the pulley [5] of the lifter drive shaft, and wind the cable along the groove about 1.5 turns. At this time, be sure that the lifter cable is taut until the long screwdriver used to keep it in position is lightly lifted.
- 5) In this condition, secure the pulley in place to the lifter drive shaft with two set screws [6].
- 6) Secure all pulleys to the lifter drive shaft; then, measure the distance from the base plate of the compartment to the top surface of the lifter to make sure that the lifter is level.

Figure 13-259

5 Orientation of the Deck Pickup Roller

When mounting the deck pickup roller [1] at the front, be sure that the marking [2] on the collar (silver-colored) is at the copier's front and the marking [3] on the side of the roller is at the copier's rear.

Figure 13-260

When mounting the deck pickup roller [4], be sure that the marking [5] on its inside and the marking [6] on its collar (gold-colored) are at the copier's rear.

Figure 13-261

6 Orientation of the Deck Pickup/ Feed Roller

When mounting the deck pickup/feed roller [1], be sure that the belt pulley [2] is at the copier's front.

When mounting the pickup/feed roller rubber to the pickup/feed roller shaft, be sure that the marking [3] is at the copier's rear.

Figure 13-262

7 Adjusting the Deck Separation Roller Pressure

If double feeding or pickup failure occurs when pickup is from the side paper deck, adjust the position of pressure spring of the deck separation roller.

- If pickup failure occurs, move the position of the spring in the direction of arrow A.
- If double feeding occurs, move the position of the spring in the direction of arrow B.

Figure 13-263

H. Electrical System

The copier's service mode is used to adjust its electrical mechanisms. Most of them are adjusted at the factory, and require high precision. As a rule, do not make those adjustments that are not discussed herein.

1 When Replacing the CPU PCB

- 1) Check the data of ADJUST and OPTION in service mode before replacement, and take notes. Or, back up the data using the downloading tool.
- 2) Remove the CPU PCB.
- 3) Mount the new CPU PCB.
- 4) Remove the three flash memories and the memory PCB from the old CPU PCB, and mount them to the new CPU PCB.
- 5) Turn on the power switch.
- 6) Select FUNCTION>CLEAR>DC-CON, R-CON and MMI-COPY in service mode; then, press the OK key.
- 7) Turn off and then on the power switch.
- 8) Enter the data you took notes of in step 1).
- 9) Execute FUNCTION>CCD>CCD-ADJ in service mode.
- 10) Turn off and then on the power switch.

2 When Replacing the Flash Memory on the CPU PCB

- 1) Check the data of ADJUST and OPTION in service mode before replacement, and take notes. Or, back up the data using the downloading tool.
- 2) Detach the old flash memory from the CPU PCB.
- 3) Mount the new flash memory to the CPU PCB.
- 4) Turn on the power switch.
- 5) Select FUNCTION>CLEAR>DC-CON, R-CON and MMI-COPY in service mode; then, press the OK key.
- 6) Turn off and then on the power switch.
- 7) Enter the data you took notes of in step 1).
- 8) Execute FUNCTION>CCD>CCD-ADJ in service mode.
- 9) Turn off and then on the power switch.

3 Adjusting the Laser Power

If you replaced the laser scanner unit, laser driver PCB, or laser controller PCB, enter the values attached to the PCB in service mode (ADJUST>LASER). Attach the label behind the right front cover for future reference.

If the output of the laser decreases, be sure to adjust the laser power.

- Laser power checker (FY9-4013)
- Digital multimeter (CK-0436)

Check the values recorded on the label attached to the right front cover.

- 1) Turn off the power switch.
- 2) Remove the copyboard glass; then, remove the lens base cover and the laser scanner cover.
- 3) Turn on the power switch.
- 4) Open the front left cover. Make sure the front left cover will not close.
- 5) Remove the left inside cover.
- 6) Remove the laser power checker inlet cover.
- 7) Set the laser power checker switch to '2'.
- 8) Holding the laser power checker [1] so that its light-receiving face is on the right, fit it into the slot [2].
- 9) Insert the probe of the laser power checker into the digital multimeter, and set the range to 200 mV.
- 10) Select FUNCTION>ADJUST>**POWER** in service mode, and press OK. (laser output)
- 11) Check the reading of the digital multimeter.
- 12) Compare the reading (Pmax) indicated on the label and the measurement. If different, turn VR2 [3] on the laser driver PCB.

Figure 13-265

- 1. Turn VR2 slowly while monitoring the output of the laser power checker so as to avoid increasing the laser power excessively. Turning VR2 counterclockwise will decrease the laser output.
- 2. Be sure not to exceed the value recorded on the label. Otherwise, the laser diode may become damaged.
- 3. Do NOT press the Start key while making adjustments using VR2.
- 13) Press the Stop key to stop the laser output.
- 14) Adjust the laser.

4 Adjusting the Laser

Be sure to adjust the laser power before starting the following work:

- 1) Select ADJUST>LASER in service mode.
- 2) Select T-V00 and enter '255'; then, press OK.
- 3) Select T-V00-ON, and press OK. (The laser will turn on.) Take notes of the reading (offset). To stop the laser output, press the Stop key.
- 4) Select T-V00, and adjust T-V00 so that the following is true: offset value + (0.15 to 0.20 mV)
- 5) Likewise, adjust T-VFF, PE-V00, P3-VFF-1, P3-VFF-2, P3-VFF-3, and P3-VFF-4. To stop the laser output, press the Stop key. Study the following table for an idea of optimum output.

Item	Standard (mV)	Laser ON key
T-V00	Offset value + (0.15 to 0.2)	T-V00-ON
T-VFF	Pmax ×70%	T-VFF-ON
P3-V00	Offset value + (0.1 to 0.15)	P3V00-ON
P3-VFF-1	Pmax ×45%	P3-V1-ON
P3-VFF-2	Pmax ×55%	P3-V2-ON
P3-VFF-3	Pmax ×65%	P3-V3-ON
P3-VFF-4	Value on label ×70%	P3-V4-ON

- 6) Press the Reset key to end service mode.
- 7) Turn off the power switch.

- 8) Detach the laser power checker, and secure the slot cover in place.
- 9) Mount the left inside cover.
 - When Replacing the Scanning Lamp, Standard White Plate, Lamp Regulator, Lamp Reflecting Plate, Analog Processor PCB, No. 1 Mirror Base Unit, No. 1 Mirror, No. 2 Mirror Base Unit, No. 2 Mirror, No. 3 Mirror, and CCD Unit
- 1) Close the front cover, and wait until the copier enters standby state. (Do not open the front cover while CCD-ADJ is being executed.)
- 2) Replace the part, and execute FUNCTION>CCD>CCD-ADJ in service mode. When 'END' appears, end the operation. If 'ERR' appears, start over.
- 3) Turn off and then on the power switch.

6 When Replacing the BD Unit

If you have replaced the BD unit, adjust the position as follows:

- 1) Set the meter range to VAC.
- 2) Connect the + probe to the check pin (TP301) and the probe to the check pin GND on the BD PCB.
- 3) Execute FUNCTION>LASER>**POWER** in service mode.
- 4) Loosen the screw used to secure the BD unit in place, and tighten it when the output reading of the meter is maximum.

7 Checking the Environment Measurement PCB

The environment measurement PCB and the environment sensor are checked using the environment measurement PCB checker (TKN-0457) and the environment sensor calibrator (TKN-0456).

- a. Checking the Environment Measurement PCB
- 1) Turn off the power.
- 2) Open the hopper.
- 3) Remove the environment sensor from the environment measurement PCB, and fit the environment measurement PCB checker (TKN-0457) in its place.
- 4) Insert the cover switch actuator, and turn on the power.
- 5) Set the meter range to 30 VDC.
 - Check to make sure that the voltage between J1-1 (+) and J1-2 (-) on the environment measurement PCB is 24 ± 2.4 V. If not, check the DC power supply PCB(DCP1).
- 6) Select DISPLAY>ANALOG in service mode.
- 7) Check the temperature and the humidity on the ANALOG screen.

TEMP: $25 \pm 5^{\circ}$ C

ABS-HUM: $40 \pm 10\%$

8) Check to make sure that the reading is as indicated.

If no, go to step 9).

If yes, go to step 14).

- 9) Press the Reset key, and turn off the power switch.
- 10) Disconnect the connector J1 of the environment measurement PCB.
- 11) Turn on the power switch.
- 12) Check the temperature and the humidity on the DISPLAY>**ANALOG** screen in service mode.

TEMP: 25 ± 5 °C ABS-HUM: $36 \pm 10\%$

13) Check to see that the reading is as indicated.

If not, suspect a fault on the DC driver PCB or the CPU PCB.

- 14) Press the Reset key.
- 15) Turn off the power switch.
- 16) Connect the connector J1 to the environment measurement PCB.
- 17) Detach the environment measurement PCB checker from the environment measurement PCB, and connect the environment sensor in its place.
- 18) Attach all covers.
- b. Checking the Environment Sensor
- 1) Check the environment measurement PCB.
- 2) Turn on the power switch, and leave the copier alone for 5 min.
- 3) Check the temperature and the humidity on the DISPLAY>**ANALOG** screen in service mode, and record the readings. (data A)

TEMP: °C data A1 ABS-HUM: % data A2

- 4) Press the Reset key, and turn off the power switch.
- 5) Detach the environment sensor from the environment measurement PCB, and insert the environment sensor calibration tool (TKN-0456) in its place.
- 6) Turn on the power switch, and leave the copier alone for 5 min.
- 7) Check the temperature and the humidity on the DISPLAY>**ANALOG** screen in service mode, and take notes of them.

TEMP: °C data B1 ABS-HUM: % data B2

- 8) Compare data A and data B.
 - difference between data A1 and data B1 is 0 ± 5 .
 - difference between data A2 and data B2 is 0 ± 20

If the difference between data A and data B is not as indicated, replace the environment sensor.

- 9) Press the Reset key, and turn off the power switch.
- 10) Detach the environment sensor calibrating tool from the environment measurement PCB, and fit the environment sensor.
- 11) Mount all covers.

The environment sensor calibration tool (TN-0456) is adjusted at the factory to high precision. Be sure to store it in an airtight container with a drying agent for storage.

8 Registering the Cassette/Multifeeder Paper Width Basic Value

Perform what follows below for the following:

- If you have replaced the copier's paper width detecting VR (including the multifeeder).
- If you have adjusted the front/rear registration of the cassette.

You need to register a paper width basic value of STMTR and A4R for each cassette; for the multifeeder, you must register A6R, A4R, and A4.

a. Cassette

- 1) Slide out the cassette for which you want to register the basic value, and set the paper width guide inside the cassette to A4R.
- 2) Set the cassette in the copier.
- 3) Select FUNCTION>CST in service mode.
- 4) Select a size (C1-A4R, C2-A4R, C3-A4R) for the cassette in question, and press OK.
- 5) See that basic value 1 has been registered.
- 6) Slide out the cassette for which you want to register a basic value, and set the paper width guide plate inside the cassette to STRMTR.
- 7) Set the cassette in the copier.
- 8) Select FUNCTION>**CST** in service mode.
- 9) Select a size (C1-STMTR, C2-STMTR, C3-STMTR) for the cassette in question, and press OK.
- 10) See that basic value 2 has been registered.
- 11) Set the cassette to the size desired by the user.

b. Multifeeder

- 1) Set the width of the multifeeder guide plate to A6R (105 mm).
- 2) Select service mode FUNCTION>CST.
- 3) Select MF-A6R for which you want to register a basic value, and press OK.
- 4) See that basic value 1 has been registered.
- 5) Set the width of the multifeeder guide plate to A4R (210 mm).
- 6) Select MF-A4R for which you want to register a basic value, and press OK.
- 7) See that basic value 2 has been registered.
- 8) Set the width of the multifeeder guide plate to A4 (297 mm).
- 9) Select MF-A4 for which you want to register a basic value, and press OK.
- 10) See that basic value 3 has been registered.

After registering basic values, be sure to record the values on the service label.

9 Checking the Surface Potential System

If an image fault has occurred, you must be sure if the cause is in the static latent image formation block (including the photosensitive drum and the potential control system) or the developing/transfer system. To that end, the surface potential must be checked as follows:

- a. Checking the Surface Potential
- 1) Select FUNCTION>**DPC**>**DPC** in service mode (for potential control).
- 2) Check the following using DISPLAY>**DPOT** in service mode.

Screen display	Guide
V00-500	430 to 570
V00-700	600 to 800
VFF-500	50 to 150
VFF-700	100 to 200

3) If the value is not as indicated, make a zero-level check.

b. Zero-Level Check

You can make use of a zero-level check to see whether the surface potential control circuit is good or not, thereby finding out whether the level shift circuit of the DC driver PCB and the potential measurement unit is good or not.

A zero-level check is designed to find out whether the CPU reads the surface potential of the drum as '0' when it is 0 V.

A zero-level check may be either of the following two:

Method 1: to find out whether the level shift circuit on the DC driver PCB is good or not

Method 2: to find out whether the potential measurement circuit is good or not

Method 1

- 1) Remove the rear cover.
- 2) Turn on the power switch, and wait until the copier is in standby state.
- 3) Disconnect the connector J4 (J440) of the potential measurement PCB.
- 4) Short the check pins J1040-1 and -2 on the DC driver PCB with a jumper wire.
- 5) Check to make sure that the reading of DISPLAY>DPOT>**DPOT** is 100 ± 30 V in service mode.
 - If yes, the part is normal. Go to step 8).
- 6) Measure the voltage between GND CP and CP4 of the DC driver PCB to see if it is 0.49 ± 0.1 V.
 - If no, suspect a fault in the level shift circuit on the DC driver PCB. If yes, suspect a fault in the A/D converter on the CPU PCB.
- 7) Turn off the power switch, and disconnect the jumper wire; then, connect the connector.
- 8) Mount the rear cover, and turn on the power switch.

Method 2

- 1) Turn off the power switch.
- 2) Remove the photosensitive drum unit.
- 3) Fit the potential sensor electrode (TKN-0197) to the potential sensor.

When fitting the potential sensor electrode to the potential sensor, make sure that magenta of the electrode will not come into contact with the potential sensor base.

4) Attach the clip of the jumper line to the potential sensor electrode.

Be sure NOT to let the clip come into contact with the sensor cover. Further, be sure to allow enough distance from the sensor window.

- 5) Connect one end of the jumper wire to the copier's chassis metal plate (GND) of the copier.
- 6) Insert the cover switch actuator into the cover switch assembly.
- 7) Turn on the power switch.

 After turning on the power switch, do NOT touch the potential sensor assembly.
- 8) Check to make sure that DISPLAY>DPOT>**DPOT** is 100 ± 30 V in service mode.

If the reading is as indicated in method 1 but not as indicated in method 2, suspect dirt on the sensor or a fault in the potential measurement unit. If the reading is not as indicated in method 1 and method 2, you may assume that the signal path from the potential sensor unit to the CPU on the CPU PCB is normal.

- 9) Turn off the power switch.
- 10) Detach the potential sensor electrode.
- 11) Mount the photosensitive drum unit.
- 12) Turn on the power switch.

10 When Replacing the DC Driver PCB

Check the setting of the DIP switch on the old DC driver PCB, and set the DIP switch on the new DC driver PCB.

In addition, be sure to remove the jumper connector J1050 from the old DC driver PCB, and connect it to J1050 of the new DC driver PCB.

11 Checking the Photointerrupter

The copier allows the use of its service mode when checking its photointerrupers in addition to the use of a conventional meter.

- 1. Using a Meter
- 1) Set the meter range to 30 VDC.
- 2) Connect the probe of the meter to J101-7 (GND) on the DC driver PCB or J3-3 (GND) on the deck driver PCB.
- 3) Connect the (+) probe of the meter to the terminals (on the driver PCB) indicated on the pages that follow.
- 4) Make checks as shown.
- 2. Using Service Mode
- 1) Select I/O DISPLAY in service mode.
- 2) Bring up the I/O address to check, and make checks as shown.

Sensor	Connector No. I/O address	Che	ecks	I/O display	Voltage reading
PS1 Original scanner HP sensor	J602-2	Move the scanner by hand while in standby.	When the light-blocking plate is at PS1, While the light-blocking plate is not at PS1,		5V 0V
PS2 Side A sensor	J1014-B8 P009-8	Move the transfer drum by hand while in standby.	When the light-blocking plate is at PS2, When the light-blocking plate is not at PS2,	0	5V 0V
PS3 Side B sensor	J1014-B7 P009-9	Move the transfer drum by hand while in standby.	When the light-blocking plate is at PS3, When the light-blocking plate is not at PS3,	0	0V 5V
PS4 C sensor	J1014-B5 P009-10	Move the transfer drum by hand while in standby.	When the light-blocking-plate is at PS4, When the light-blocking plate is not at PS4,	0	5V 0V
PS5 Pre-transfer sensor	J1014-B3 P001-9	Put paper on the transfer drum and move it by hand while in standby.	When paper is present over PS5, When paper is absent over PS5,	0	5V 0V
PS6 Post-transfer sensor	J1014-B2 P001-10	Put paper over PS6 while in standby.	When paper is present over PS6, When paper is absent over PS6,	0	5V 0V
PS7 Separation sensor	J1013-B4 P001-11	Put paper over PS7 while in standby.	When paper is present over PS7, When paper is absent over PS7,	0	5V 0V
PS8 Attraction/ transfer locking cam HP sensor	J1014-B1 P009-3	Take measurements during copying operation.	When cam is not at HP, When cam is at HP,	0	5V 0V
PS9 Multifeeder pickup sensor	J1017-B10 P001-5	Put paper over PS9 while in standby.	When paper is present over PS9, When paper is absent over PS9,	0	5V 0V
PS10 Fixing oil level sensor	J1004-B5 P006-4	Remove PS10 while in standby.	When oil is present, When oil is absent,	1 0	5V 0V

Sensor	Connector No.	Che	ecks	I/O	Voltage
7011	I/O address			display	reading
PS11 Fixing upper cleaning belt length sensor	J1004-B2 P006-3	Put paper over PS11 while in standby.	When paper is present over PS11, When paper is absent over PS11,	0	5V 0V
PS12 Internal	J1004-B3 P001-13	Put paper over PS12 while in standby.	When paper is present over PS12,	1	5V
delivery sensor	F001-13	wiffie iff standby.	When paper is absent over PS12	0	0V
PS15 Multi feeder	J1017-B16 P002-13	Put paper over PS15 while in standby.	When paper is present over PS15,	1	5V
paper sensor			When paper is absent over PS15,	0	0V
PS17 Multifeeder lifter H sensor	J1017-B13 P007-15	Move up the lifter while in standby.	When the lifter is down, When the lifter is up,	0	5V 0V
PS18 Multifeeder lifter L sensor	J1017-B12 P007-14	Move up the lifter while in standby.	When the lifter is down, When the lifter is up,	1 0	5V 0V
PS19 (CLC1100/	J1020-B3 P007-10	Put paper over PS19 while in standby.	When paper is present over PS19,	1	5V
1120/1130/ 1140/1160) Cassette 1 lifter sensor			When paper is absent over PS19	0	0V
PS20 (CLC1100/	J1020-B5 P002-10	Put paper over PS20 while in standby.	When paper is present over PS20,	1	5V
1120/1130/ 1140/1160) Cassette 1 paper sensor			When paper is absent over PS20,	0	0V
PS21 (CLC1100/	J1019-A2 P001-2	Put paper over PS21 while in standby.	When paper is present over PS21,	1	5V
1120/1130/ 1140/1160) Pickup vertical path 1 sensor			When paper is absent over PS21,	0	0V
PS22/DPS22 Cassette 2/1	J1017-A5 P007-1	Push the light- blocking plate while	When the light- blocking plate is	1	5V
lifter sensor		in standby.	pushed, When the light- blocking plate is not pushed,	0	0V
PS23/DPS23 Cassette 3/2 lifter sensor	J1018-A3 P007-8	Push the light- blocking plate while in standby.	When the light- blocking plate is pushed,	1	5V
		, , , , , , , , , , , , , , , , , , ,	When the light- blocking plate is not pushed,	0	0V
PS24/DPS24 Cassette 2/1	J1017-A7 P002-9	Put paper over PS24 while in standby.	When paper is present over PS24,	1	5V
paper sensor		_	While paper is not present over PS24,	0	0V

Sensor	Connector No. I/O address	Che	ecks	I/O display	Voltage reading
PS25/DPS25 Cassette 3/2	J1018-A5 P002-8	Put paper over PS25 while in standby.	When paper is present over PS25,	1	5V
paper sensor			When paper is absent over PS25,	0	0V
PS26 Pickup vertical path	J1017-A4 P001-1	Put paper over PS26 while in standby.	When paper is present over PS26, When paper is absent	0	5V 0V
2/1 sensor PS27	J1018-A2	Put paper over PS27	over PS26, When paper is	1	5V
Pickup vertical path 3/2 sensor	P001-2	while in standby.	present over PS27, When paper is absent over PS27,	0	0V
PS28 (CLC1150/	J1019-A2 P001-3	Put paper over PS28 while in standby.	When paper is present over PS28,	1	5V
1180) Re-pickup vertical path sensor		winie in standey.	When paper is absent over PS28,	0	0V
PS30 Pre-	J1013-B6 P002-15	Put paper over PS30 while in standby.	When paper is present over PS30,	1	5V
registration sensor	1002-13	wiffe in standoy.	When paper is absent over PS30,	0	0V
PS31 External delivery sensor	J1008-B2 P001-12	Put paper over PS31 while in standby.	When paper is present over PS31. When paper is absent over PS31,	0	5V 0V
PS32 (CLC1150/	J1029-6 P002-0	Put paper over PS32	Paper is present over PS32,	1	5V
1180) Delivery vertical path 1 sensor	1002-0	while in standby.	Paper is absent over PS32,	0	0V
PS33 (CLC1150/	J1029-11 P002-1	Put paper over PS33 while in standby.	When paper is present over PS33,	1	5V
1180) Delivery vertical path 2 sensor	10021	winic in standay.	When paper is absent over PS33,	0	0V
PS34 (CLC1150/	J1022-B8 P002-3	Put paper over PS34 while in standby.	When paper is present over PS34,	1	5V
1180) Duplexing path paper sensor		, s.u	When paper is absent over PS34,	0	0V
PS35 (CLC1150/	J1022-B7 P002-4	Put paper over PS35 while in standby.	When paper is present over PS35,	1	5V
1180) Duplexing reversal paper sensor			When paper is absent over PS35,	0	0V

Sensor	Connector No. I/O address	Che	ecks	I/O display	Voltage reading
PS36 (CLC1150/	J1022-B6 P002-11	Put paper over PS36 while in standby.	When paper is present over PS36,	0	0V
1180) Duplexing tray paper sensor		·	When paper is absent over PS36,	1	5V
PS37 (CLC1150/	J1022-A3 P002-2	Put paper over PS37 while in standby.	When paper is present over PS37,	1	5V
1180) Duplexing inlet paper sensor			When paper is absent over PS37,	0	0V
PS40 (CLC1150/	J1022-A4 P009-4	Move the guide while in standby.	While the guide is present over PS40,	1	5V
1180) Paper jogging guide HP sensor			While the guide is absent over PS40,	0	0V
PS41 Right front	J1027-B8 P004-1	Open and close the cover while in	When the cover is closed,	1	5V
cover sensor	1004-1	standby.	When the cover is open,	0	0V
PS42 Left front cover sensor	J1027-A8 P004-2	Open and close the cover while in standby.	When the cover is closed, When the cover is	0	5V 0V
cover sensor		standby.	open,	U	0
PS43 Delivery	J1027-B2 P004-0	Open and close the cover while in	When the cover is closed,	1	5V
cover sensor		standby.	When the cover is open,	0	0V
PS44 Pickup cover	J1007-B5 P004-3	Open and close the cover while in	When the cover is closed,	1	5V
sensor		standby.	When the cover is open,	0	0V
PS46 (CLC1100/	J1020-B2 P008-3	Open and close the cassette while in	When the cassette is closed,	1	5V
1120/1130/ 1140/1160) Cassette 1 open/closed sensor		standby.	When the cassette is open,	0	0V
PS47/DPS47 Cassette 2/1	J1017-A3 P008-2	Open and close the cassette while in	When the cassette is closed,	1	5V
open/closed sensor	1000-2	standby.	When the cassette is open,	0	0V
PS48/DPS48 Cassette 3/1	J1018-A1 P008-1	Open and close the cassette while in	When the cassette is closed,	1	5V
open/closed sensor		standby.	When the cassette is open,	0	0V

Sensor	Connector No. I/O address	Che	ecks	I/O display	Voltage reading
PS49 M developing assembly HP sensor	J1016-B2 P00A-8	Take measurements during copying operation.	When at HP, When not at HP,	1 0	5V 0V
PS51 C developing assembly HP sensor	J1015-A3 P00A-9	Take measurements during copying operation.	When at HP, When not at HP,	1 0	5V 0V
PS53 Y developing assembly HP sensor	J1016-A2 P00A-10	Take measurements during copying operation.	When at HP, When not at HP,	1 0	5V 0V 5V
PS55 Bk developing assembly HP	J1015-B3 P00A-11	Take measurements during copying operation.	When at HP, When not at HP,	0	0V
sensor	11002 12	m 1	117	1	0V
PS57 Transfer drum HP sensor	J1002-A2 P009-1	Take measurements during copying operation.	When at HP, When not at HP,	0	4V
PS59	J1002-B2	Take measurements	When at HP,	1	5V
Transfer drum cleaner HP sensor	P009-2	during copying operation.	When not at HP,	0	0V
PS62 Multifeeder tray open/	J1017-B9 P004-6	Open and close the tray while in standby.	When the tray is closed, When the tray is	1 0	0V 5V
closed sensor PS67 Fixing lower	J1004-B1 P006-2	Put paper over PS67 while in standby.	open, When paper is present over PS67,	1	5V
cleaning belt length sensor	1000 2	D DOCO	When paper is absent over PS67,	0	0V
PS68 Waste toner	J1027-B4 P006-6	Put paper over PS68 while in standby.	When paper is present over PS68,	1	5V
case full sensor		Take measurements	When paper is absent over PS68,	0	0V
PS69 (Note) Transparency	J1013-B9 P001-6	during copying operation.	When paper is present over PS69,	1	5V
sensor		Take measurements	When pepper is absent over PS69,	0	0V
PS70 (Note) Registration	J1013-B8 P001-8	during copying operation.	When paper is present over PS70,	1	5V
sensor		•	When paper is absent over PS70,	0	0V
PS71 (Note) Pre-cleaning	J1007-B14 P00B-1	Take measurements during copying operation.	When paper is present over PS71,	1	several V
paper sensor	1 00D-1	operation.	When paper is absent over PS71,	0	0V

Note: The sensor detects paper after the LED of the sensor turns on; normally, '1' is indicated, since the LED is not ON.

Sensor	Connector No. I/O address	Che	ecks	I/O display	Voltage reading
PS101 Deck pickup sensor	J5-B4 P001-4	Put paper over PS101 while in standby.	When paper is present over PS101, When paper is absent over PS101,	0	5V 0V
PS102 Deck paper absent sensor	J5-A4 P002-12	Put paper over PS102 while in standby.	When paper is present over PS102, When paper is absent over PS102,	0	5V 0V
PS103 Deck lifter upper limit sensor	J5-A7 P007-13	Put the light-blocking plate while in standby.	When the light- blocking plate is pushed, When the light- blocking plate is not pushed,	0	5V 0V
PS104 Deck lifter position sensor 18	J5-A10 	Push the light-blocking plate while in standby.	When the light- blocking plate is pushed, When the light- blocking plate is not pushed,	-	5V 0V
PS105 Deck set sensor	J6-4 P016-14	Push the light-blocking plate while in standby.	When the light- blocking plate is pushed, When the light- blocking plate is not pushed,	0	5V 0V
PS107 Deck paper level upper sensor	J4-5 P016-12	Push the light-blocking plate while in standby.	When the light- blocking plate is pushed, When the light- blocking plate is not pushed,	1	5V 0V
PS108 Deck paper level lower sensor	J4-2 P016-11	Push the light-blocking plate while in standby.	When the light- blocking plate is pushed, When the light- blocking plate is not pushed,	0	5V 0V
PS109 Deck open sensor	J6-7 P016-15	Release the deck assembly while in standby.	When the deck assembly is open, When the deck assembly is closed,	0	0V 5V

III. TROUBLESHOOTING FAULTY IMAGES

A. Making Initial Checks

1. Environment of the Site

Check the site to see if it satisfies the following:

- a. The voltage of the power supply is as rated (\pm 10%).
- b. It is not in a high temperature or high humidity environment (especially near a water faucet, water boiler, humidifier), and it is not too cold. It is not near a source of fire, and it is not subject to dust.
- c. It is not subject to ammonium gas.
- d. It is not exposed to direct sunlight. Otherwise, provide curtains.
- e. It is well ventilated.
- f. It will support the copier level.

2. Checking the Originals against Symptoms

Identify the problem for its cause, i.e., whether it is caused by an original or the copier.

a. Checking the Density of the Original

A diazo copy used as an original or an original with high transparency tend to produce copies which tend to be mistaken for "foggy" copies.

An original prepared in light pencil tends to produce copies which are likely to be mistaken for "light" copies.

3. Checking the Copyboard Cover, Copyboard Glass, and Standard White Plate If any of these parts is soiled, clean it with a moist cloth. If scratches are found, replace it.

4. Checking the Charging Assemblies

- a. Check each charging assembly for dirt and a fault in its charging wire/charging brush (scratches, deformation).
- b. Clean the charging wire, grid plate, and shielding plate of each charging assembly. (Dry wipe the part with lint-free paper; then, clean it with alcohol. If dirt cannot be removed, replace it.)
- c. Check the height of each charging wire.
- d. Check to see each charging assembly is properly set.
- e. Check the charging spring (especially of the separation charging assembly) for rusting.

5. Checking the Developing Assembly

- a. Check to make sure that the rolls on both ends of the developing assembly are in contact with the photosensitive drum.
- b. Check to make sure that the surface of the developing cylinder is coated with a uniform layer of toner.

6. Checking the Paper

- a. Check to see if the paper is of a type recommended by Canon.
- b. Check to see if the paper is dry.Try copying on paper from a fresh pack.

7. Checking Periodically Replaced Parts

a. Replace any parts that have reached the end of service life.

8. Others

When a machine is brought in from a cold to warm place, condensation can occur inside it, causing various problems.

- a. Condensation on the original scanner or the laser exposure system (glass, mirror, lens) can produce images that are too dark or light.
- b. Condensation in the charging system can cause leakage of current.
- c. Condensation on the pickup or feed guide can cause feeding faults.

 If condensation is noted, dry wipe the parts, and leave the machine alone for 10 to 20 min.

If the density is uneven (different between front and rear), the images are too light, or the copies are foggy, try "Image Basic Adjustment Procedure" first.

B. Standard Images

A "standard image" is an image that is as described below for the gray scale, color patch, and 3-color gradation scale of a copy made of the CA-1 Test Sheet in 4-full color:

1. Gray Scale

No. 1 (dark area) is more or less black, and the density decreases according to number, with No. 8 (light area) barely visible and No. 9 white.

2. Color Patch

Each color can be identified, and is not appreciably different from the color on the original (Test Sheet).

3. Photo

There is no appreciable difference in color balance.

4. 3-Color Gradation Scale

No. 8 is barely visible, and No. 9 is white.

5. Halftone Band

Each color is not appreciably different from the color on the original (Test Sheet). The band as a whole is not appreciably uneven (moire is normal), and there is no appreciable difference in color between left and right.

6. Fogging

The white background representing the white area of the original (Test Sheet) is not foggy.

Figure 13-301

Figure 13-302 Standard Image Sample

C. Test Print

The copier possesses seven types of test prints, each one enabling identification of a specific type of image fault.

If a fault on normally made copies does not occur on its respective test print, you may suspect the original exposure system, CCD, and analog or image processor.

1. Selecting a Test Print Pattern

- 1) Set the copy count and paper size.
- 2) Select COPIER>TEST>**PG** in service mode.
- 3) Enter '1' to TXPH, and enter '0' to THRU.
- 4) Enter the TYPE number. (See Table 13-301.)
- 5) If you have selected TYPE=3, 4, 5, or 6, set the output color using COLOR-Y, COLOR-M, COLOR-C, or COLOR-K. (If, for instance, you want to generate magenta, set COLOR-M to '1'.)
- 6) Press the Start key.

At the end of a check using a test print, be sure to put TYPE back to '00'.

TYPE	Description
0	Image from the CCD (normal copying).
1	For R&D
2	256 colors
3	256 gradations
4	16 gradations
5	Halftone (entire area)
6	Grid
7 to 9	For R&D
10	MCYBk horizontal stripes (laser FF ON)
11	For R&D
12	YMCBk 64 gradations
13	BGR 64 gradations
14	Full color 16 gradations (YMCBk)
15	Full color light area 16 gradations (YMCBk)
16	MCYBk horizontal stripes (laser A0 ON)
17 to 7 9	For R&D
80	Full color block pattern (with γ correction)
81	Full color block pattern (without γ correction)
82 to 99	For R&D

Table 13-301

2. Horizontal Stripe Test Print (PG>TYPE=10, 16)

Use a horizontal test print to check the density of a dark area of each color, balance among colors, and white lines in reference to development.

- a. Density of a Dark Area of Each Color and Balance of Colors
 - The density must not be appreciably low (light).
 - If the density is too low (light) for a single color, suspect a fault in the developing assembly of that color.
 - If the density is too low (light) for all colors, suspect a fault in the laser system or transfer system.
- b. White Lines in Development
 - If white lines are noted in a cyan area only of the copy, suspect a fault in the cyan developing assembly.
- c. Uneven Density between Left and Right
 - If uneven density between left and right is noted for all colors in the same way, suspect a fault in the height of the primary charging wire. If it is noted for a specific color only, suspect dirt on the developing roll and butting block.
- d. Left/Right Image Position
 - If the position of the cassette holder or ADJ-X, Y is wrong, the image position on the drum and that of paper will not match, eliminating the non-image width.
 - Such a condition can cause toner to fly astray, soiling the inside of the copier.

Figure 13-303

3. 256-Color Test Print (PG>TYPE=2)

Use a 256-color test print to check hues.

A 256-color test print shows 256 colors using 16 x 16 frames starting at the leading edge of paper. (The rows that follow are repetitions of the frames.)

a. Hues of 256 Colors

The hues are as shown in the figure. Otherwise, suspect deterioration of the developer, deterioration of the photosensitive drum, and mixing of developers.

In COPIER>TEST>PG of service mode, set all of the following to '1': COLOR-Y, COLOR-M, COLOR-C, COLOR-K.

Figure 13-304

4. 256-Gradation Test Print (PG>TYPE=3)

Use a 256-gradation test print to check gradation and balance among colors.

a. Gradation

Use the test print to check gradation between density 0 and density 255.

You can generate a printout of each developer color using COPIER>TEST>PG of service mode and selecting the following: COLOR-Y, COLOR-M, COLOR-C, COLOR-K.

Figure 13-305 COLOR-M Set to '1'

5. 16-Gradation Test Print (PG>TYPE=4)

Use a 16-gradation test print to check gradation, fogging, white lines, uneven density between left and right, and balance of colors.

a. Gradation

If density graduation in 16 gradations is not noted as shown, suspect a fault in the laser system.

b. Fogging

If fogging is noted in the white area of the figure, suspect a fault in the developing system or the photosensitive drum or wrong adjustment of the laser.

c. White Lines

If white lines are noted in images, suspect a fault in the developing system.

d. Uneven Density between Left and Right
If uneven density is noted between left and right, suspect dirt on the developing roller, dirt on
the butting block, and a fault in the height of the primary charging wire.

You can generate a printout of each color using COPIER>TEST>PG of service mode and selecting the following: COLOR-Y, COLOR-M, COLOR-C, COLOR-K.

Figure 13-306 COLOR-M Set to '1'

6. Halftone Test Print (PG>TYPE=5)

Use a halftone test print to check transfer faults, black lines, white lines, or uneven density at regular intervals.

- a. Transfer Fault
 - If a transfer fault is noted, suspect a fault on the transfer drum sheet, transfer blade, and static eliminator.
- b. Black Lines
 - If black lines are noted, suspect scratches on the photosensitive drum and dirt on the primary charging wire/grid plate.
- c. White Lines
 - If white lines are noted at the same position for all colors, suspect a fault on the transfer drum sheet and dirt on the primary charging wire.
 - If they occur at different positions or if they are limited to a single color, suspect a fault in the developing assembly.
- d. Uneven Density at Regular Intervals
 - Original scanner (at intervals of about 0.5 mm; not applicable to PGTYPE=5 test print)
 - Developing cylinder (at intervals of about 42 mm)
 - Bending mirror holder (at intervals of about 0.9 mm)
 - Drive gear

- 1. You can generate a printout for each color using COPIER>TEST>PG of service mode and selecting the following: COLOR-Y, COLOR-M, COLOR-C, COLOR-K.
- 2. If you want to change the density of the test print, use TEST>PG>**DENS-Y**, **M**, **C**, **K**.

Figure 13-307 COLOR-M Set to '1'

7. Grid Test Print (PG>TYPE=6)

Use a grid test print to check color displacement, angles, straight lines.

a. Color Displacement

If color displacement is noted, suspect a fault on the transfer drum sheet.

Even if you notice color displacement on a test print, you may not find it on a regular copy because of black text processing. The copier is normal if regular copies do not show color displacement. Use test prints if regular copies show color displacement, as when finding out the position of displacement and or when identifying the color.

b. Angles and Straight Lines

If faults are noted for right angles and straight lines, suspect displacement of the laser beam and a fault in the beam detection mechanism.

- 1. You can generate printouts for each developed color using COPIER>TEST>PG of service mode and selecting the following: COLOR-Y, COLOR-M, COLOR-C, COLOR-K.
- 2. To change the density of test prints, use TEST>PG>**DENS-Y**, **M**, **C**, **K** of service mode.

Figure 13-308 COLOR-M Set to '1'

8. YMCBk 64-Gradation Test Print (PG>TYPE=12)

Use a YMCBk 64-gradation test print to check the gradation of each color (Y, M, C, Bk) at the same time.

Figure 13-309

9. BGR 64-Gradation Test Print (PG>TYPE=13)

Use a BGR 64-gradation test print to check the gray balance and gradation in BGR mode (2-color mode).

Figure 13-310

10. Full-Color 16-Gradation (YMCBk) Test Pint (PG>TYPE=14)

Use a full-color 16-gradation (YMCBk) test print to check gray balance, gradation of each color (Y, M, C, Bk) and fogging.

- a. Gray Balance
 - Look at the gray scale area to find out whether each color is generated in even density.
- b. Gradation
 - Check the gradation of each color (Y, M, C, Bk) and for difference in density.
- c. Fogging
 - If a white area is foggy, suspect a fault in the developing system or the photosensitive drum, or wrong adjustment of the laser.

Figure 13-311

11. Full-Color Light Area/16-Gradation (YMCBk) Test Print (PG>TYPE=15)

Use a full-color light area/16-gradation test print to check the gray balance of a light area and the gradation of each color (Y, M, C, Bk). Compared with one generated using PG>TYPE=14, this test print makes a check easier.

Figure 13-312

12. Full Color Block Pattern (with γ correction; PG>TYPE=80) (CLC1140/1160/1180 only)

Use the full color block pattern test print primarily to check bright hues.

a. Hues of the Full Color Block Pattern

Check to be sure that the hues are reproduced as shown in the following figure; If the hues are not as indicated, you may suspect deterioration of the developer or the photosensitive drum or mixing of developer.

Figure 13-312a

13. Full Color Block Pattern (without γ correction; PG>TYPE=81) (CLC1140/1160/1180 only)

When compared with the pattern produced using PG>TYPE=80, it makes a check on relatively dark hues easy.

a. Hues of the Full Color Block Pattern
If the hues are not as indicated, you may suspect deterioration of the developer or the photosensitive drum or mixing of developer.

Figure 13-312b

D. Troubleshooting Image Problems

No.	Fault
1	The copy is too light.
2	The copy has uneven density (vertical).
3	The copy has uneven density (horizontal).
4	The copy is foggy.
5	The copy has vertical lines.
6	The copy has white lines (vertical).
7	The copy has white spots (horizontal).
9	The copy has white spots.
10	The copy has white spots (in circles).
11	The copy has a soiled image/back.
12	The copy has a fixing fault.
13	The copy has stray toner (from fixing).
14	The copy is blank.
15	The copy is solid black.
16	The copy has color displacement.
17	The copy has uneven density at the center (A3).
18	The copy has lines (1st copy only; A3; near 175 mm along leading edge).
19	The copy has color displacement (magenta).
20	The copy has uneven density (magenta).
21	The copy has color displacement (A4; side A on transfer drum only; entire cyan area).
22	The copy has color displacement (entire area; appreciable in degree; random).
23	The copy has uneven density (at intervals of 1.8 mm).
24	The copy has uneven density (random).
25	The copy has uneven density (at regular intervals; other than 23 and 24 above).

1 The copy is too light.

Perform the Image Adjustment Basic Procedure.

2 The copy has uneven density (vertical).

Cause	Step	Checks	Yes/No	Action
	1	Clean the primary charging assembly, dust-proofing glass, reflecting mirror, and lens. Is the problem corrected?	YES	End.
	2	Is the output of the halftone test print (TYPE=5) normal for all colors?	NO	Go to step 12.
Moire	3	Is the uneven density caused by moire patterns? • A "moire" pattern refers to lines of interference occurring when making a copy of an original consisting of dots.	YES	Reduce the degree of sharpness (photo), and store the new setting as part of standard mode. • Keep in mind that too low a setting will reduce the contrast of copies of photos.
Scanner	4	Clean the standard white plate, scanning lamp, and reflecting plate. Is the problem corrected?	YES	End.
	5	Is the standard white plate or the copyboard glass off its base?	YES	Mount the part properly.
	6	Has the original scanning lamp blackened?	YES	Replace the part.
Service mode	7	Are the settings of 'CCD' in service mode the same as those recorded on the service label?	NO	Enter the settings once again.
	8	Execute FUNCTION>CCD>CCD-ADJ. Is the problem corrected?	NO	Try replacing the image processor PCB, analog processor PCB, and the like. (After replacement, execute the work under II. C. 2.)
Developing assembly	9	Is uneven density noted for all colors?	NO	Check the developing assembly and developing cylinder for which uneven density is noted. If a fault is found, clean or replace the part.
Grid plate (primary charging assembly)	10	Is the grid plate of the primary charging wire normal?	NO	Correct the grid plate.
Pre-exposure lamp	11	Does the pre-exposure lamp turn on during copying operation?	NO	Check the connection of J1008 on the DC driver PCB and check the wiring from J1008 to the pre-exposure lamp PCB; if normal, replace the pre-exposure lamp PCB.

Cause	Step	Checks	Yes/No	Action
	12	Is the uneven density noted at the same position for all colors of the output image of the halftone test print (TYPE=5)?	NO	Go to step 9.
Transfer/static eliminating system	13	Is the transfer blade or the transfer blade protective sheet warped or faulty?	YES	Correct the warping of the transfer blade. Or, replace the transfer charging assembly.
Fixing unit	14	Are there scratches or dents in the	YES	Replace the fixing roller.
		peripheral direction of the fixing roller (upper, lower)?	NO	Check the fixing oil applying assembly, oil hose, oil tank, oil pump, and oil removing blade for a fault; if faulty, replace the part.

3 The copy has uneven density (horizontal).

Cause	Step	Checks	Yes/No	Action
	1	Clean the primary charging assembly, dust-proofing glass, reflecting mirror, lamp, and lens. Is the problem corrected?	YES	End.
	2	Is the uneven density noted in a specific color of the output image of the halftone test print (TYPE=5)?	NO	Go to step 7.
Moire	3	Is the uneven density caused by moire patterns? A "moire" pattern refers to lines of interference occurring when making a copy of an original consisting of dots.	YES	Lower the degree of sharpness (photo), and store the new setting in standard mode. • Keep in mind that too low a setting will reduce the contrast of copies of photos.
Photosensitive drum, developing assembly, fixing roller	4	Make an A3 copy. Is there a difference in density between leading edge and trailing edge?	NO	Check the photosensitive drum, developing assembly, fixing roller.
Service mode (CCD)	5	Are the settings of 'CCD' in service mode the same as those recorded on the service label?	NO	Enter the settings once again.
	6	Execute FUNCTION>CCD>CCD-ADJ. Is the problem corrected?	NO	Try replacing the image processor PCB, analog processor PCB, and the like. (After replacement, execute the work under II. H. 5.)
Photosensitive drum drive system	7	Is the problem noted at intervals of several millimeters?	YES	Check the drive system of the photosensitive drum.
Transfer/static eliminating system	8	Is the transfer blade or the transfer blade protective sheet warped or faulty?	YES	Correct the warping of the transfer blade. Or, replace the transfer charging assembly.
Fixing unit	9	Are there scratches or dents in the	YES	Replace the fixing roller.
		axial direction of the fixing roller (upper, lower)?	NO	Check the fixing oil applying assembly, oil hose, oil tank, oil pump, and oil removing blade for a fault, and replace any faulty part.

4 The copy has fogging.

Perform the Image Adjustment Basic Procedure.

The copy has vertical lines. 5

Cause	Step	Checks	Yes/No	Action
	1	Clean the primary charging assembly, dust-proofing glass, reflecting mirror, and lens. Is the problem corrected?	YES	End.
	2	Is the problem noted in all colors on a halftone test print (TYPE=5)?	NO	Go to step 13.
Primary charging wire cleaner	3	Is the cleaner of the primary charging wire found in the middle of its path?	YES	Check the motor of the cleaner.
Cleaning	4	Is paper or foreign matter stuck on the cleaning blade of the photosensitive drum cleaner assembly?	YES	Remove the foreign matter, and clean the cleaning blade and the outside of the cleaner assembly.
	5	Is there deformation or damage on the edge of the cleaning blade? Feel the edge of the cleaning blade (with your finger) to check the presence/absence of scratches. (Be sure to coat your fingers with drum cleaner lubricant.)	YES	If deformation or damage is found, remove the cause, and replace the cleaning blade.
	6	Are the vertical lines relatively wide and fuzzy?	YES	Check the waste toner feedscrew to see whether it is rotating; as necessary, apply grease. Check to see if waste toner has spread under the cleaning blade; as necessary, remove waste toner.
Developing assembly	7	Is the problem noted for all colors?	NO	Check the developing assembly and the developing cylinder for which the problem is noted; if a fault is found, clean or replace the part.
Transfer charging assembly	8	Is the transfer blade or the transfer blade protective sheet warped or faulty?	YES	Correct the warping of the transfer blade. Or, replace the transfer charging assembly.
Transfer separation claw	9	Are there traces of the separation claws in the images?	YES	Increase the setting of ADJUST>HV-SP>HV-SP in service mode; however, keep in mind that too high a setting can cause image distortion.

Cause	Step	Checks	Action	
Photosensitive drum	10	Are there scratches in the peripheral direction of the photosensitive surface?	NO	Replace the photosensitive drum. If scratches are found, remove the cause. Check the cleaning blade for damage by the photosensitive drum. (After replacement, execute the work under II. C. 2.)
Fixing assembly	11	Are there scratches in the peripheral direction of the fixing upper roller?	YES	 Replace the fixing upper roller. Check the cleaning belt take-up mechanism. Check the position of the fixing separation claw and the separation guide. Check the fixing blade for damage.
	12	Are there scratches and dents in the axial direction of the fixing roller (upper, lower)?	YES	Replace the fixing roller.
	13	Is there a fault in the fixing oil applying assembly, oil hose, oil filter, oil pump, and oil removing	YES	Remove the cause of the fault, and replace the part.
		blade?	NO	Check the inlet to the fixing assembly for dirt. If the problem is noted on the trailing edge of the image only, replace the fixing roller.
Optical path	14	Clean the standard white plate, scanning lamp, and reflecting plate, and mirror. Is the problem corrected?	YES	End.
			NO	Clean the surface of the CCD with a blower brush. If the problem is not corrected, replace the CCD unit.

Be sure to adjust the CCD after replacing the scanning lamp, mirror, CCD, or any other optical part.

The copy has white lines. 6

Cause	Step	Checks	Yes/No	Action
	1	Clean the charging assembly, dust-proofing glass, reflecting mirror, and lens. Is the problem corrected?	YES	End.
	2	Generate a halftone test print (TYPE=5). Is the problem noted?	Go to step 17.	
	3	Generate a horizontal stripe test print (TYPE=10). Is the problem noted in a specific color of the copy image?	YES	Go to step 9.
Fixing assembly	4	Clean the fixing assembly inlet guide (upper, lower). Is the problem corrected?		End.
	5	Are there scratches and dents in the peripheral direction of the fixing roller (upper, lower)?	YES	Remove the cause of the scratches, and replace the fixing roller.
	6	Is there a fault in the cleaning belt take-up mechanism or cleaning performance?	YES	Remove the cause of the fault, and replace the part.
	7	Is there a fault on the fixing separation claw or the separation guide?	YES	Clean or replace the part.
	8	Are there scratches or dents in the oil removing blade?	YES	Clean or replace the part.
Developing assembly	9	Is the edge of the blade of the developing assembly for the color in which white lines are found faulty?	YES	Clean or replace the blade.
Cleaner lubricant	10	Did the problem occur at time of installation or replacement of the photosensitive drum?	YES	The cleaner lubricant may be suspected. See the notes on the use of cleaner lubricant (Caution).
Dust-proofing glass	Clean the dust-proofing glass of the laser exposure system. Is the problem corrected?		YES	End.
Transfer charging assembly	Is the transfer blade or the transfer blade protective sheet warped or faulty?		YES	Correct the warping of the transfer blade. If the part is soiled with toner, clean it with a blower brush.
Separation assembly	13	Clean the separation charging assembly. Is the problem corrected?	YES	End.
	14	Are the operation and the position of operation of the transfer separation claws normal?	NO	Clean the transfer separation claws, and correct as necessary the position of the claws.

Cause	Step	Checks	Yes/No	Action
Photosensitive drum	15	Are there scratches in the peripheral direction of the photosensitive drum?	NO	Clean the photosensitive drum with a cloth coated with toner. If the scratches still remain, replace the photosensitive drum. (After replacement, execute the work under II. C. 2.)
Paper	16	When paper wraps around the transfer drum, is it in contact with the transfer cleaning brush, polishing roller, or the like?	YES	Correct the position of any part that is in contact.
Optical path	17	Clean the standard white plate,	YES	End.
CCD, standard white plate (dirt, scratches)		scanning lamp, reflecting plate, and mirror. Is the problem corrected?	NO	Try the following: • Change the setting of ADJUST>ADJ-XY>ADJ-S in service mode to change the point of shading. • Replace the standard white plate. • Replace the CCD unit. (After replacement, execute the work under II. H. 5.)

• Be sure to adjust the CCD if you have replaced the scanning lamp, mirror, CCD, or any other optical part.

When Using Cleaner Lubricant

Before detaching the cap, shake the cleaner lubricant bottle well. Be sure to apply the lubricant evenly along the cleaning blade. If uneven, its lubricating ingredients can slip under the cleaning blade, adhere to the photosensitive drum, and cause vertical white lines in copy images.

If such a problem is noted,

- 1) Make 10 solid black copies in Bk mono color.
 - This step alone may correct the problem.
- 2) Remove the photosensitive drum, and coat a flannel cloth with black toner; then, wipe the surface of the drum, and then mount the photosensitive drum.
 - This step will remove the lubricating ingredient adhering to the surface of the photosensitive drum.

The copy has lines/is foggy (horizontal). 7

Cause	Step	Checks	Action	
	1	Clean the primary charging assembly, dust-proofing glass, reflecting mirror, and lens. Is the problem corrected?	YES	End.
	2	Generate a halftone test print (TYPE=5). Is the problem noted?	NO	Go to step 4.
Photosensitive drum	3	Is the problem noted at the same position on A3 copies made in continuous mode but noted at different positions if copies are made at intervals?	YES	The photosensitive drum has memory. Find out the cause of the memory, and remove it; then, replace it. (After replacement, execute the work under II. C. 2.)
			NO	See the detailed description of horizontal lines on the next page.
Power supply voltage, scanning lamp regulator	4	Does the scanning lamp flicker?	YES	Check the power supply voltage for fluctuations. Be sure to connect the copier to an exclusive outlet. Check the scanning lamp and lamp regulator.
Original exposure system, CCD			NO	Check the No. 1/2 mirror base for wobbling. Check the contact between CCD and CCD driver.

Details of Horizontal Lines

No.	Color/location (A3)	Interval (mm)	Cause	Action
1	All colors, entire surface	0.5	The mirror or the like may be rocked by vibration of the laser scanner motor. The reflecting plate of the polygon mirror may be soiled or scratched.	Check to see if the bending mirror assembly is mounted properly. • Check the rubber dampers on both ends of the mirror holder. • Check to see if the mirror retaining spring is set properly. If no error is found, replace the laser scanner unit.
2	M: Near 160 mm from the leading edge and thereafter Near 105 mm from the leading edge and thereafter Near 105 mm from the leading edge and thereafter Near 50 mm from the leading edge and thereafter Near 50 mm from the leading edge and thereafter Near 50 mm from the leading edge and thereafter Near 50 mm from the leading edge and thereafter Near 50 mm from the leading edge and thereafter Near 150 mm from the leading edge and thereafter Near 150 mm from the leading edge and thereafter	0.9	The impact of the following is transmitted to the drum and bending mirror: • When the butting rolls of the developing assembly come into contact with the butting block. • When the developing clutch turns on.	 Replace the rubber dampers on both ends of the mirror holder. Check to see if the mirror retaining spring is mounted properly. Tighten the fixing screw and the stepped screw of the photosensitive drum unit fully. Tighten the mounting screws on the developing drive unit and the support plate of the copier rear side plate. Check the gap between the butting roll and the butting plate (a of the following): a (mm) M 5.5 ± 1.0 C 6.5 ± 1.0 Bk 5.5 ± 1.0
3	Specific color, entire surface	42.8	The developing cylinder has scratches, or the developing cylinder drive gear has a fault.	 Check the developing cylinder for scratches and fault. Clean the teeth of the developing cylinder drive gear.

No.	Color/location (A3)	Interval (mm)	Cause	Action
4	M: • 185 mm from the leading edge and thereafter to the end C: • 135 mm from the leading edge	2.7	 The attraction roller has a fault: The engagement of the attraction roller drive gear is not proper. The attraction roller has wear, deformation, scratches, cracks, vibration. 	 Clean the teeth of the gear, and apply grease. Clean the surface of the roller with alcohol. If the problem is not corrected, replace the part.
5	All colors, 260 mm from the leading edge to 315 mm	-	The impact occurring when the transfer blade hits the connecting plate is transmitted to the drum and the bending mirror.	Check to see if the transfer blade is mounted correctly.
7	All colors, 199 mm from the leading edge	-	Electrical interference between the fixing roller and the separation static eliminator causes black lines.	Decrease the setting of ADJUST>HV-SP>HV-SP in service mode.
8	Non-specific color, non- specific position	-	A screw used to mount the drum motor assembly to the copier's rear side plate is loose, letting the drum shaft to tilt and, consequently, causing wobbling when the photosensitive drum rotates.	Using the drum shaft positioning tool (FY9-3045), mount the drum motor assembly once again.

8 The copy has white spots (horizontal).

Cause	Step	Checks	Yes/No	Action
Mirror base rail, original exposure system cable	1	Generate a halftone test print (TYPE=5). Is the problem noted?	NO	 Clean the rail of the mirror base. Check the cable of the original scanning system.
Developing assembly	2	Is the problem noted in a specific color only?	YES	Check the developing cylinder of the color for which the problem is noted.
Primary charging assembly, transfer charging assembly	3	Is the problem noted at the same position on copies made in continuous mode, but at different positions on copies made at intervals?	NO	 Check the primary charging assembly and the transfer charging assembly for leakage. Go to step 7.
Paper	4	Is the paper moist? Try copy paper fresh out of package. Is the problem corrected?	YES	Replace the paper. Advise the user on the correct method of storage.
Photosensitive drum	5	Is there a fault in the flange or the drive gear of the photosensitive drum?	YES	Replace the photosensitive drum. (After replacement, execute the work under II. C. 2.)
Transfer charging assembly	6	Clean the transfer blade with a blower brush. Is the problem corrected?	YES	End.
		Is the transfer blade or the transfer blade protective sheet warped or bent?	YES	Replace the transfer charging assembly.
Transfer drum sheet	7	Are there scratches or dents in the transfer drum sheet?	YES	Replace the transfer drum sheet. • If scratches are found, be sure to find out its cause. (When replacing, see II. D. 11.)
Attraction	8	Is paper in even contact with the	NO	See IV. 52.
Transfer drum fixing roller		transfer drum sheet? Make a check using FUNCTION>ATTRACT>ATTON in service mode.	YES	 Check the transfer drum for wobbling. Check the fixing roller (upper, lower) for deformation.

The copy has white spots. 9

Cause	Step	Checks	Yes/No	Action
	1	Is there a lump of toner in the middle of a spot?	YES	Go to step 5.
Developing assembly	2	Is the problem noted in all colors?	NO	Check the developing assembly and the developing cylinder for which the problem is noted; if a fault is found, replace it.
Photosensitive drum	3	Is the problem noted at the same position on all copies made in continuous mode, but at different positions on copies made at intervals?	YES	Check the photosensitive drum for scratches; if a fault is found, replace it.
Transfer drum	4	Is the fault noted at the same position?	YES	Check the transfer drum sheet for scratches and deformation; if a fault is found, replace it. (After replacement, execute the work undef II.C. 2.)
Fixing roller	5	Is the problem noted at intervals of about 180 mm?	YES	Check the fixing roller for scratches and deformation.
Lump of waste toner or developer	6	 Identify the lump as to whether it is of developer or waste toner by color. if gray (mixed color), it is of waste toner. if Y, M, C, or Bk, it is of developer. 	YES	Check the seal at the end of the cleaning blade of the photosensitive drum. Check the end of the cylinder of the developing assembly for soiling.
		Is the lump made of waste toner?	NO	 Replace the developer. (After replacement, execute the work under II. C. 6.) Replace the developing assembly.

10 The copy has a white spot (middle of trailing edge).

A white spot in the middle of the trailing edge of a copy usually takes the following form:

• Principles behind the Fault

This type of fault mostly occurs when paper is wavy. If its leading edge is not attracted evenly, its trailing edge will lose contact with the drum in an increased degree.

This fault tends to occur when copying on the second side of a double-sided copy or in a high humidity environment.

Cause	Step	Checks	Yes/No	Action
	1	Is the problem noted particularly on thick paper?	YES	Go to step 7.
	2	Is the paper inside the cassette wavy because of humidity?	YES	Replace the paper.
Service mode ADJUST>MISC> ATT-RTN (attraction	3	Is the problem noted in single- sided copying mode only or when copying on the first side of a double-sided copy?	YES	Set ADJUST>MISC>ATT- RTN3 in service mode to '1'.
additional rotation mode)	4	Is the problem noted on the second side of a double-sided copy only?	YES	Set ADJUST>MISC>ATT- RTN4 in service mode to '1'.
	5	Does the problem occur in single- sided copying or on the first and second sides of a double-sided copy?	YES	Set ADJUST>MISC>ATT- RTN3 and ATT-RTN4 in service mode to '1'.
ADJUST>HV- ATT>HV-ATT in service mode (attraction high- voltage output adjustment mode)	6	Decrease the setting of ADJUST>HV-ATT>ATT-N1 or ATT-N2 in service mode. Is the problem corrected? ATT-N1: for plain paper, single- sided copying or for copying on the 1st side of a double-sided copy ATT-N2: for copying on the 2nd side of a double-sided copy	YES	End. Settings: -5 to +5 Unit: 2 μA

Cause	Step		Checks	Yes/No	Action
ADJUST>HV- ATT>HV-ATT in service mode	7	according t suffering fr	ne setting of ATT-xx o the type of paper om the problem. Is the	YES	End. Settings: -5 to +5 Unit: 2 μA
(attraction high-voltage output adjustment mode)		problem co ATT-T1: ATT-T2: ATT-OHP: ATT-S1: ATT-S2: ATT-S3:	for thick paper, single-sided copying or copying on the 1st side of a double-sided copy for thick paper, copying on the 2nd side of a double-sided copy for copying on transparencies for copying on special paper 1 for copying on special paper 2 for copying on special paper 3	NO	Check the attraction high-voltage system and the internal/external static eliminator high- voltage system; or, replace the attraction push-on roller unit.

11 The copy has a soiled image/back.

Cause	Step	Checks	Yes/No	Action
	1	Is the image soiled only after a double-sided copy has been made?	YES	Go to step 11.
Image margin	2	Is the image margin within specification?	NO	Make adjustments according to II. "Standards and Adjustments."
Primary charging assembly, developing bias, laser power	3	Is the image margin foggy?	YES	Check the primary charging assembly for soiling; check the developing bias and laser power.
Cleaning	4	Is the cleaning blade of the photosensitive drum cleaner assembly locked in position?	NO	Lock and secure the cleaning blade in position.
	5	Is paper or foreign matter stuck on the cleaning blade of the photosensitive drum cleaner assembly?	YES	Remove the foreign matter, and clean the cleaning blade and the outside the cleaning blade.
	6	Is there deformation or scratches on the edge of the cleaning blade? Feel the edge of the cleaning blade (with your finger) for deformation and presence/absence of scratches.	YES	If deformation or scratches are found, remove the cause, and replace the cleaning blade.
	7	Is there a buildup of waste toner at the bottom of the scoop-up sheet?	YES	Clean it.
	8	Is there warping or bending on the scoop-up sheet (2 pc.) of the photosensitive drum cleaning assembly?	YES	Replace the scoop-up sheet.
No. 2 cleaning blade	9	Is the No. 2 cleaning blade in firm contact with the photosensitive drum?	NO	 Check the blade. Mount the No. 2 cleaning blade properly.
Side scraper	10	Is the edges of paper soiled on the photosensitive drum?	YES	Replace the side scraper.
Attraction roller	11	Is the attraction roller soiled? Or, are there scratches, or any other fault on each roller?	YES	Clean the attraction roller, scraper, and the area around them; if a fault is found, replace the scraper.

Cause	Step	Checks	Yes/No	Action
Developing assembly, cleaner assembly, transfer drum cleaner assembly	12	Is the transfer drum sheet soiled with toner or fixing oil?	YES	 Check the photosensitive drum cleaning assembly or the No. 2 cleaning assembly (ends) for leakage of toner. Is the transfer drum cleaner locked/unlocked properly, and does the brush rotate?
Fixing assembly	13	Is the take-up mechanism of the cleaning belt for the fixing assembly normal? Is the cleaning performance of the upper/lower roller normal?	NO	 Check the take-up mechanism of the cleaning belt. Clean the upper roller and the lower roller. Clean the oil blade. Clean the contact face used for applying oil. Clean the fixing inlet guide. Clean the oil removing blade.
Delivery assembly, external static eliminator/ separation charging assembly			YES	 Clean the delivery roller and the external static eliminator/separation charging assembly. If the separation claw is soiled with toner, change the stroke of the transfer sheet push-up solenoid.

12 The copy has a fixing fault.

Cause	Step	Checks	Yes/No	Action
Fixing upper/ lower roller	1	Is the problem noted in paper feeding direction?	YES	 Check the upper roller and the lower roller of the fixing assembly for scratches. Check the separation claws to see if they are mounted properly.
Fixing heater	2	Does the heater (H1, H2) turn on immediately after power-on?	NO	See IV. 54
Oil applying mechanism	3	Is the upper roller of the fixing assembly coated with a uniform layer of oil?	NO	 Check the oil applying assembly. Check the mechanism used to supply oil from the oil case.
Insulating bush, bearing	4	Are the insulating bush and the bearing mounted properly?	NO	Mount the parts properly.
Nip	5	Is the nip of the upper roller and	NO	Adjust the nip.
Thermistor		the lower roller of the fixing assembly as indicated?	YES	Check the thermistor for a fault.

13 The copy has stray toner (from fixing).

In this fault, stray toner is found immediately after a high-density area of an image (in relation to feeding direction) and in the form of black dots.

Cause	Step	Checks	Yes/No	Action
ADJUST>HV-SP (service mode)	1	Decrease the setting of SPxx for the mode and the type of paper in question using ADJUST>HV-SP in service mode. Is the problem corrected? SP-N1 for plain paper, single-sided copying and copying on the 1st side of a double-sided copy SP-N2 for plain paper, copying on the 2nd side of a double-sided copy SP-T1 for thick paper, single-sided copying and copying on the 1st side of a double-sided copy SP-T2 for thick paper, copying on the 2nd side of a double-sided copy SP-S1-1 for special paper 1, single-sided copying and copying on the 1st side of a double-sided copy SP-S2-1 for special paper 2, single-sided copying and copying on the 1st side of a double-sided copy SP-S2-1 for special paper 2, single-sided copying and copying on the 1st side of a double-side copy SP-OHP for transparencies	YES	End. Settings: -6 to 0 Unit: 50 μA

Cause	Step	Checks	Yes/No	Action
ADJUST>HV- SP>HV-SP	2	Increase the setting of HV-SP in ADJUST>HV-SP>HV-SP in service mode. Is the problem corrected?	YES	End. Settings: -6 to 0 Unit: 50 μA
Toner (excess amount)	3	Check the latent image formation system and the developing system. Is there a fault?	YES NO	Correct the fault. Decrease the copy density using the Copy Density key.

14 The copy is blank.

Cause	Step	Checks	Yes/No	Action
	1	Generate a horizontal stripe test print (TYPE=10). Is the image normal?	YES	Check the wiring of the following PCBs; if normal, try replacement: • analog processor PCB • IP-MAIN PCB • CCD unit
Potential control fault	2	Execute FUNCTION>DPC>DPC in service mode. Is the copy image after execution normal?	YES	End.
Transfer charging assembly	3	Is the transfer blade locking lever of the transfer charging assembly in the locked position?	NO	Set the lever to the locked position.
	4	Is the transfer charging assembly securely fitted?	NO	Fit the charging assembly.
Developing assembly (faulty locking)	5	Is the developing assembly locked to the photosensitive drum during development?	NO	See IV. 47
Developing cylinder clutch	6	Is the developing cylinder rotating during development?	NO	Check the developing cylinder clutch.
Transfer high-voltage	7	Open the front right cover during development, and remove the photosensitive drum unit. Is the image on the photosensitive drum normal?	YES	Check the transfer high-voltage system. Check the high-voltage cable from the HVT PCB to the transfer charging assembly: if a fault is found, replace the high-voltage cable; if normal, replace the HVT-DC PCB.
			NO	 Check the developing bias system. Try replacing the developing bias PCB.

15 The copy is solid black.

Cause	Step	Checks	Yes/No	Action
	1	Generate a horizontal stripe test print (TYPE=10). Is the image normal?	YES	Go to step 5.
Potential control	2	Execute FUNCTION>DPC>DPC in service mode. Is the copy image normal?	YES	End.
Cleaning blade	3	Is the photosensitive drum cleaned?	NO	 Check the locking lever of the cleaning blade. Check the temperature control mechanism of the photosensitive drum and SSR.
Output system (primary	4	Is there electrical continuity between both connectors of the	NO	Replace the high-voltage cord.
charging, grid bias)		high-voltage cord connected to the primary charging assembly?	YES	 Check the output system of the primary charging assembly and the grid bias Try replacing the HVT-DC PCB.
Original exposure	5	Does the scanning lamp turn on?	NO	See IV. 46
Anti-counterfeit mechanism	6	Does the problem occur when a bank note is copied? Or, does it occur when an original identical to a bank note is copied?	YES	The anti-counterfeit mechanism turned on. Advise the user that copying bank notes is illegal.
Original exposure system	7	Is the copyboard glass riding over an object?	YES	Remove the object.
	8	Clean the original scanning lamp, reflecting plate, No. 1, 2, and 3 mirrors, standard white plate, and copyboard glass, and execute FUNCTION>CCD>CCD-ADJ in service mode. Is the problem corrected?	YES	End.
Connectors, wiring	9	Are the connectors between the following PCBs and the wiring between connectors normal? • IP-MAIN PCB • analog processor PCB • CCD driver PCB	NO	Make connections properly.
DC power supply	10	Is there DC power present between	NO	See IV. 44.
CCD unit analog processor PCB IP-MAIN PCB		the following terminals on the analog processor PCB? J2100-7 (+) -6 (-): +5 V J2100-4 (+) -3 (-): +8.8 V J2100-2 (+) -1 (-): +15 V	YES	Try replacing the following in turns: CCD unit Analog processor PCB IP-MAIN PCB (After replacement, execute the work under II. H. 5.)

16 The copy has color displacement.

Cause	Step	Checks	Yes/No	Action
Side A sensor, side B sensor	1	Clean the side A sensor and the side B sensor (PS2, PS3) of the transfer drum. Is the problem corrected?	YES	End.
Drum gear	2	Is the gear of the photosensitive drum or the gear of the transfer drum worn or loosened?	YES	Replace the gear.
Transfer drum (gap)	3	Is there a gap around the ring frond at the front and the rear of the transfer drum or around the connecting plate?	YES	Mount the transfer drum properly.
Flywheel (gap)	4	Is there a gap around the flywheel?	YES	Tighten the fixing screws.
Drum (dirt on end)	5	Clean the ends and the spacer rubber of the photosensitive drum and the transfer drum. Is the problem corrected?	YES	End.
Transfer drum sheet	6	Are there dents in or peeling of the transfer drum sheet?	YES	Attach the transfer drum sheet properly. See II. D. 11.
Push-on brush	7	Is the push-on brush of the transfer drum sheet deformed?	YES	Replace the push-on brush.
Attraction	8	Is paper in even contact from	NO	See II. 52.
		attraction to transfer?	YES	Check the following items according to color and position.

No.	Color/location (A3)	Cause	Action
1	All colors; 0 to 20 mm from leading edge	The black text recognition mechanism has failed because of vibration of the No. 1/No. 2 mirror mount.	 Increase the setting of ADJUST>ADJ-XY>ADJ- J in service mode. (See Reference.) Increase the tension of the timing belt of the original scanner motor.
2	M: near 105 or 160 mm from the leading edge C: near 50 or 105 mm from the leading edge Y: near 50 mm from the lading edge K: near 150 mm from the leading edge	The impact occurring when the developing assembly is locked in position rocks the No. 1/No. 2 mirror base, displacing the latent image on the photosensitive drum.	Check the developing roll and the developing assembly locking assembly. Check the CCD and the CCD base. Check the contact between each mirror base and the rail.
3	All colors; 390 mm to 410 mm from the leading edge	The scanner cable is twisted.	Remove the screws used to keep the No. 1 mirror base to the cable; then, move the No. 2 mirror base slowly back and forth. Apply lubricant (CK-0551) to the scanner cable.
4	Non-specific color; non- specific position	The No. 1/No. 2 mirror base vibrates because of dust, or the scanner cable is frayed.	Clean the scanner cable. Replace the scanner cable. See II. B. 1.

ADJ-J in service mode is designed to change the distance (14mm) between the scanner start position and the leading edge of an original, used to determine the time needed to accelerate the scanner before it reaches a specific speed. If too short, displacement along the leading edge will occur; you may increase the setting, however, as much as you want before such displacement starts to occur.

Keep in mind that, if the setting exceeds 190, scanning for the second and subsequent colors will be out of keeping, causing error images.

17 The copy has uneven density (A3, center).

Cause	Step	Checks	Yes/No	Action
	1	Generate a halftone test print using TYPE=5 (DENS-M/C/Y/K=25, TXPH=0), and make checks.		
Photosensitive drum shaft	2	Is the screw on the core fixing tab of the photosensitive drum loose?	YES	Tighten the screw.
	3	Is the fixing screw on the flywheel loose?	YES	Tighten the fixing screw.
	4	Is the flywheel mounted at an angle?	YES	Mount the flywheel properly.
Transfer drum assembly	8		YES	Clean or replace the transfer drum assembly. (When replacing, see II. D. 11. and execute the work under II. D. 12.)
	6	Is there deformation, damage or caking of toner on the positioning rubber ring (FB2-0524), transfer drum sheet connecting plate, transfer drum frame, or transfer sheet?	YES	Clean or replace the part.
	7	Is there deformation on the transfer blade/attraction brush?	YES	Replace the part.
	8	Is the end of the transfer ring (FB2-0584) bent?	YES	Replace the part.
Attraction push- on roller unit	9	Is there deformation/warping on the attraction push-on roll unit?	YES	Mount the part properly, or replace it.
	10	Is the attraction roller moved/	NO	Replace the roller.
		rotated smoothly?	YES	Check the scraper for deformation; if necessary, replace it.

The copy has lines (1st copy only; near 175 mm from the leading edge; A3). 18

Cause	Step	Checks	Yes/No	Action
Transfer drum assembly	2	Is the end of the roller spacer bent?	YES	Replace the spacer.
Attraction roll	3	Is the attraction roller soiled?	YES	Clean the attraction roller. Replace the scraper.
Photosensitive drum shaft	4	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screw.
Flywheel	5	Is the fixing screw on the flywheel loose?	YES	Tighten the fixing screw.
			NO	Check to see if the flywheel is mounted properly.

The copy has color displacement (magenta).

Cause	Step	Checks	Yes/No	Action
	1	Generate a grid test print (TYPE=6), and make a check.		
Registration roller clutch (CL9)	2	Is the mechanism used to release the registration roller operating normally?	NO	Apply oil to the spring clutch, or replace it.
Attraction roller	3	Is the attraction roller soiled?	YES	Clean the attraction roller. Replace the scraper.
Photosensitive drum shaft	4	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screws.
Flywheel	5	Is the fixing screw on the flywheel lose?	YES	Tighten the fixing screw.
	6	Is the flywheel mounted at an angle?	YES	Mount the flywheel properly.
			NO	Set ADJUST>MISC>ATT-RTN3, ATT-RTN4 to '1'.

20 The copy has uneven density (magenta).

Cause	Step	Checks	Yes/No	Action
	1	Generate a halftone test print using TYPE=5 (DENS-M/C/Y/K=25, TXPH=0).		
Transfer frame	Transfer frame 2 With the transfer drum frame locked in position, is there a gap around the frame?		YES	Check the upper locking member (FB2-0609) of the transfer frame for deformation, damage, and wrong orientation. Further, check the mounting screw for breakage.
	3	Is the holder slide (FB2-0601) on the copier's front side plate damaged or displaced?	YES	Mount the slide properly, or replace it.
Registration roller clutch (CL9)	4	Is the mechanism used to release the registration roller operating normally?	NO	Replace the mechanism.
Photosensitive drum shaft	5	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screw.
Flywheel	6	Is the fixing screw on the flywheel lose?	YES	Tighten the fixing screw.
	7 Is the flywheel mounted at an angle?		YES	Mount the flywheel properly.
			NO	Set ADJUST>MISC>ATT- RTN3, ATT-RTN4 in service mode to '1'.

The copy has color displacement (entire area; cyan; side A on transfer drum only).

Cause	Step	Checks	Yes/No	Action
	1	Generate a grid test print (TYPE=6), and make a check.		
Attraction roller	2 Is the attraction roller moved/		NO	Replace the roller.
unit		rotated smoothly?	YES	Check the scraper for deformation, and replace it if necessary.

22 The copy has color displacement (entire area; random).

Cause	Step	Checks	Yes/No	Action
	1	Generate a grid test print (TYPE=6), and make a check.		
Photosensitive drum shaft	2	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screw.
Flywheel 3 Is the fixing screw of the flywheel loose?		YES	Tighten the fixing screw.	
	4	Is the flywheel mounted at an angle?	YES	Mount the flywheel properly.
Photosensitive drum drive assembly			NO	Check the 140T gear and the 108/20T gear of the photosensitive drum drive assembly for damage and dirt.

The copy has uneven density (at intervals of 1.8 mm). 23

Cause	Step	Checks	Yes/No	Action
	1	Generate a halftone test print using TYPE=5 (DENS-M/C/Y/K=25, TXPH=0), and make a check.		
Photosensitive drum shaft	2	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screw.
Transfer drum assembly	3	Is the return spring of the jam removal handle of the transfer drum displaced?	YES	Mount the handle properly.
	4	Is the separation charging assembly mounted to the transfer drum with a screw other than specified (M4x6; binding)?	YES	Use a specified screw.
	5	Is there damge, dents, or caking of toner on the photosensitive drum or the drum flange?	YES	Clean, or replace the part. (After replacement, execute the work under II. C. 2.)
	7	Is there dirt or damge on the 300T gear of the transfer drum?	YES	Clean, or replace the part. (After replacement, execute the work under II. C. 2.)
		Is there deformation, damge, or caking of toner on the positioning	YES	Clean, or replace the part.
		rubber ring (FB2-0524), transfer drum sheet connecting plate, transfer drum frame, or transfer sheet?	NO	Check the transfer blade/ attraction brush for deformation; replace any deformed part.

24 The copy is uneven (random)

Cause	Cause Step Checks		Yes/No	Action
TYI		Generate a halftone print using TYPE=5 (DENS-M/C/Y/K=25, TXPH=0).		
Photosensitive drum shaft	2	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screw.
	3	Slide the photosensitive drum frame unit about 50 mm out of the copier. Is there a discrepancy of 2 mm or more between the drum shaft and the photosensitive drum flange hole?	YES	Correct the drum shaft position using the drum shaft positioning tool (FY9-3045).
	4	Can the photosensitive drum unit be slid in and out of the copier smoothly?	NO	Correct the position of the drum motor support plate.
Flywheel	5	Is the fixing screw on the flywheel loose?	YES	Tighten the fixing screw.
	6	Is the flywheel mounted at an angle?	YES	Mount the flywheel properly.
Photosensitive drum frame unit	7	Are the two fixing pins used to secure the photosensitive drum frame unit to the copier loose?	YES	Tighten the fixing pins.
	8	Is the front side plate of the photosensitive drum frame unit mounted to the copier's front side plate loose? Or, are the three screws loose?	YES	Tighten the screws.
Photosensitive drum assembly	9	Is there damage, dents, or caking of toner on the photosensitive drum or the drum flange?	YES	Clean or replace the part. (After replacement, execute the work under II. C. 2.)
Photosensitive drum drive assembly	10	Is there dirt or damage to the 300T gear (FS5-0651) on the photosensitive drum?	YES	Clean or replace the part. (After replacement, execute the work under II. C. 2.)
			NO	Check the 140T gear and the 108/20T gear of the photosensitive drum drive assembly for damage and dirt.

The copy has uneven density (at regular intervals; other than 23 or 24). 25

Cause	Step	Checks	Yes/No	Action
	1	Generate a halftone test print using TYPE=5 (DNES-M/C/Y/K=25, TXPH=0), and make a check.		
Photosensitive drum shaft	2	Is the screw on the core fixing roll of the photosensitive drum loose?	YES	Tighten the screw.
Flywheel	3	Is the fixing screw on the flywheel loose?	YES	Tighten the fixing screw.
Photosensitive drum drive	4	Is the flywheel mounted at an angle?	YES	Mount the flywheel properly.
assembly			NO	Check the 140T gear and the 108/20T gear of the photosensitive drum drive assembly for damage and dirt.

IV. TROUBLESHOOTING MALFUNCTIONS

A. Troubleshooting Malfunctions

No	Toroubleshooting Item	No	Toroubleshooting Item
1	E000/E004	32	E220
2	E005	33	E305
3	E006	34	E351
4	E008	35	E620
5	E010	36	E634
6	E012	37	E700
7	E013	38	E717
8	E014	39	E718
9	E016	39a	E719
10	E017	40	E800
11	E020	41	E803
12	E021	42	E804
13	E030	43	AC power is absent
14	E040	44	DC power is absent
15	E041	45	The oroginal scannner fails to move forward/
16	E050		in reverse
17	E061	46	The scannning lamp fails to turn on
18	E062	47	The developing assembly fails to be locked
19	E067		in position
20	E071	48	The cassette lifter fails to move up
21	E072	49	Pickup operation fails (cassette,duplexing
22	E073		unit)
23	E074	50	Pickup operation fails (mutifeeder)
24	E079	51	The registration roller fails to rotate
25	E100	52	Attraction fails
26	E110	53	The pre-exposure lamp fails to turn off
27	E120	54	The fixing heater fails to turn on
28	E190	55	The drum heater fails to operate
29	E191	56	The cassette heater fails to operate
30	E20	57	The copier generates abnormal noise
31	E208		

1 E000/E004

- See the detail code of E000 in service mode (COPIER>DISPLAY>ERR).
- E000=0101, 0201, 0102, 0202, 0104, 0204, E004=0103, 0203

Cause	Step		Checks		Yes/No	Action
	1	indicate	000 (Note). Is ed immediately switch is turne	after the	NO	Go to step 4.
Fixing thermistor (THM1 through THM4; short circuit)	2	disconn the DC resistan	Turn off the power switch, and disconnect the connector J1004 of the DC driver PCB. Measure the resistance between a and b of the following table. Is it 1 K Ω or less?			Check the wiring from J1004 to the fixing thermistor in question; if normal, replace the fixing thermistor.
		Code	a	b		
		0101	J1004-A4	J1004-A3		
		0102	J1004-A4	J1004-A3		
		0201	J1004-A2	J1004-A1		
		0202	J1004-A2	J1004-A1		
		0103	J1004-A4	J1004-A3		
			J1004-B8	J1004-B7		
		0203	J1004-A2 J1004-B10	J1004-A1 J1004-B9		
		0104	J1004-B8	J1004-B7		
		0204	J1004-B10	J1004-B9		
24 V for AC relay drive	3		Is 24 V present between J939-2 and -3 on the DC fuse PCB?			Check the DC fuse (FU925) and the left front cover switch, transfer unit lever switch, and delivery cover switch.
SSR1 (short circuit)	4	Replace SSR1. Is the problem corrected?			YES	End.
DC driver PCB, CPU PCB					NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execut the work under II. H. 10. or II. H. 1.)

Note: To clear E000,

- 1) Start service mode, and select COPIER>FUNCTION>CLEAR>ERR.
- 2) Press the OK key.
- 3) Turn off and then on the power switch.

b. E000=0105, 0205, 0120, 0221, 0132, 0232, 0140, 0240, 0150, 0250

Cause	Step	Checks	Yes/No	Action
	1	Clear E000, and turn on the power switch. Does the fixing heater turn on when the power switch is turned on? • Make a visual check. Be user to turn off the power switch immediately after a check.	NO	See IV. 54
Fixing thermistor (HTM1 through THM4; short circuit)	2	Slide out the fixing unit, and let the fixing roller cool. Then, set the fixing unit, and turn on the power switch. Start service mode, and select COPIER>DISPLAY>ANALOG. Does the reading of the temperature of the following thermistors (THM1 through THM4) increase gradually? FIX-UC: THM1 (fixing upper roller center) FIX-LC: THM3 (fixing lower roller center) FIX-UE: THM2 (fixing upper roller ends) FIX-LE: THM4 (fixing lower roller ends)	NO	Replace the fixing thermistor in question properly.
Fixing thermistor (THM1 through THM4; mounting)	3	Is each fixing thermistor in even contact with the fixing roller?	NO	Mount the fixing thermistor in question properly.
Fixing thermistors (THM1 through THM4; soiling)	4	Clean the area of contact between each fixing thermistor and the fixing roller. Is the problem corrected?	YES	End.
Operating environment	5	Does the problem occur only when the copier is turned on first time (in the morning)?	YES	 Inform the user that the environment is out of specification. Instruct the user to wait until the room becomes warm before turning on the copier.
SSR1	6	Replace SSR1. Is the problem	YES	End.
DC driver PCB, CPU PCB		corrected?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Fixing cleaning belt (upper, lower)	1	Is the cleaning belt almost used up?	YES	Replace the fixing cleaning belt.
Fixing cleaning belt counter	2	After replacing the fixing cleaning belt, has the cleaning belt counter been cleared in service mode (COPIER>COUNTER>MISC>FIX-WEB)?	NO	Attach the fixing cleaning belt properly.
Sensor lever (position)	3	Is the lever of the fixing cleaning belt length sensor as follows? for the fixing upper cleaning belt, inside of the belt for the fixing lower cleaning belt, outside of the belt	NO	Mount the sensor lever properly.
Fixing cleaning belt length sensor (upper, PS11; lower, PS67)	4	Replace the fixing cleaning belt length sensor. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Drawer connector (fixing unit)	1	Does the drawer connector of the fixing unit have a fault?	YES	Replace the drawer connector.
DC driver PCB, CPU PCB			NO	Check the wiring from J1004-A10 of the DC driver PCB to the drawer connector J500 of the fixing unit; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Fixing oil pump driver PCB	1	Replace the fixing oil pump driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
	1	Does the main motor rotate during initial rotation?	YES	Go to step 4.
Overload	2	Does the main motor start to but fail to rotate during initial rotation?	YES	Check the main motor drive system for an overload (e.g., photosensitive drum cleaner).
Main motor (M4)	3	Set the meter range to 5 VDC, and measure the voltage between J1026-A3 (+; MNMON) and J1026-A4 (-; GND) on the DC driver PCB. Does it change from about 0 to about 5 V when the power switch is turned off and then on and when the main motor starts to rotate?	YES	Check the wiring from J1026 to the main motor; if normal, replace the main motor.
DC fuse PCB	4	Is 38 V present between J370-1 and -2 of the main motor?	NO	Check the voltage between J937-4 and -1 on the DC fuse PCB; if not 38V, replace the DC fuse PCB.
DC driver PCB, CPU PCB	5	Set the meter range to 5 VDC, and measure the voltage between J1026-A2 (+; MNMRDY) and J1026-A4 (-; GND) on the DC driver PCB.	YES	Replace the driver PCB or the CPU PCB. (After ewplacement, execute the work under II. H. 10. or II. H. 1.)
Main motor (M4)		Does it change from about 0 V to about 5 V when the power switch is turned off and then on and the main motor starts to rotate?	NO	Check the wiring from J1026 to the main motor; if normal, replace the main motor.

Cause	Step	Checks	Yes/No	Action
	1	Does the drum motor rotate during initial rotation?	YES	Go to step 5.
Overload	2	Does the drum motor start to but fail to rotate during initial rotation?	YES	Check the photosensitive drum and the transfer drum for overload.
Drum motor (M2)	3	Set the meter range to 5 VDC, and measure the voltage between J1026-A12 (+; DRMON) and J1026-A13 (-; GND) on the DC driver PCB. Does it change from about 0 to about 5 V when the power switch is turned off and then on and the drum motor starts to rotate?	YES	Check the wiring from J1026 to the drum motor; if normal, replace the drum motor.
DC fuse PCB	4	Is there 24 V between J372-1 and -2 of the drum motor?	NO	Check the voltage between J935-1 and -2 on the DC fuse PCB; if not 24 V, replace the DC fuse PCB.
DC driver PCB, CPU PCB	5	Set the meter range to 5 VDC, and measure the voltage between J1026-A3 (+; DRMRDY) and J1026-A13 (-; GND) on the DC drum PCB.	YES	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)
Drum motor (M2)		Does it change from about 0 to about 5 V when the power switch is turned off and then on and the drum motor starts to rotate?	NO	Check the wiring from J1026 to the drum motor; if normal, replace the drum motor.

Cause	Step	Checks	Yes/No	Action
Waste toner feedscrew	1	Is the waste toner feedscrew drive gear pushing the waste toner feedscrew lock detecting switch (SW7)?	YES	The feedscrew inside the waste toner pipe may be prevented from rotating. Remove the waste toner pipe, and try turning the feedscrew by and. If it can be turned easily, mount it back once again, and see what happens. If it cannot be turned easily, replace the waste toner pipe, and remove the cause.
Waste toner feedscrew lock detecting switch (SW7)	2	Is the voltage between J1012-A2 (+) and J1012-A1 (-) on the DC driver PCB about 5 V when the switch is pressed and about 0 V	NO	Replace the switch.
DC driver PCB, CPU PCB		switch is pressed and about 0 V when the switch is released?	YES	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
	1	Does the fixing motor rotate at specific timing during copying operation?	YES	Go to step 5.
Fixing roller drive assembly	2	Does the fixing motor start to rotate at specific timing during copying operation?	YES	Check the fixing roller drive system for overload.
Fixing oil application system	3	Is the fixing roller coated with fixing oil?	NO	Check the fixing oil application system (e.g., fixing oil pump).
DC fuse PCB	4	Is 24 V present between J374-1 and -2 of the fixing motor.	NO	Check the voltage between J935-1 and -3 of the DC fuse PCB. If it is not 24 V, replace the DC fuse PCB.
Fixing motor (M5)	5	Set the meter range to 5 VDC, and measure the voltage between J1026-B9 (+; FXMON) and J1026-B10 (-; GND) on the DC driver	YES	Check the wiring from J1026 to the fixing motor; if normal, replace the fixing motor.
DC driver PCB, CPU PCB		PCB. Does it change from about 0 to about 5 V when the power switch is turned off and then on and when the fixing motor starts to rotate?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Cleaner blade reciprocating motor (M7)	1	Set the meter range to 30 VDC, and measure the voltage between J1028-3 (+; CBRCMA) and J1028-1 (-; CBRCMB) on the DC driver	YES	Check the wiring from J1028 to the motor; if normal, replace the motor.
DC driver PCB, CPU PCB		PCB. Does it change from about 0 to about 24 V at specific timing when the Start key is pressed?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
	1	Does the duplexing motor rotate at specific timing during copying?	YES	Go to step 4.
Duplexing unit drive assembly	2	Does the duplexing motor start to rotate at specific timing during copying operation?	YES	Check the duplexing unit for overload.
DC fuse PCB	3	Is there 24 V between J364-1 and -2 of the duplexing motor?	NO	Check the voltage between J934-1 and -8 on the DC fuse PCB; if not 24 V, replace the DC fuse PCB.
Duplexing motor (M14)	4	Set the meter range to 5 VDC, and measure the voltage between J1029-2 (+; DUPMON) and J1029-3 (-; GND) on the DC driver PCB.	YES	Check the wiring from J1029 to the duplexing motor; if normal, replace the duplexing motor.
DC driver PCB, CPU PCB		D	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

- Check the detail code of E000 in service mode (COPIER>DISPLAY>ERR).
- a. E020=xx00, xx12, xx13, xx16, xx17, xx20, xx21, xx23, xx24, xx25, xx30, xx31, xx33, xx34, xx35, xx40, xx41, xx42, xx43

(The first two digits indicate color; e.g., xx=01 is Y, 02 is M, 03 is C, 04 is Bk).

Cause	Step	Checks	Yes/No	Action
Backup data	1	Is the setting of COPIER>DISPLAY>DENS in service mode the same as that on the service label?	NO	Enter the setting of ADJUST>DENS once again.
Uneven toner concentration in side developing assembly	2	Execute STIR for the color for which E020 is indicated using service mode (COPIER>FUNCTION>INSTALL). Is the problem corrected?	YES	End.
Developing assembly	3	Replace the developer for the color for which E020 is indicated, and execute COPIER>FUNCTION>INSTALL> INIT in service mode.	YES	End.
Connector, wiring	4	Is the connection of and wiring between the following connectors normal? DC driver PCB Y, M, C, K: J0017 Connectors M: J518 C: J520 Y: 519 K: J522 Developing Assembly (toner concentration sensor) M: J525 C: J527 Y: J526 Black Toner Concentration Sensor K: J529 Gradation Sensor (CLC1140/1160/1180) 4C: J824	NO	Correct the connection and wiring.

Cause	Step	Checks	Yes/No	Action
	5	Is E020 indicated for Bk? (Is it E020=04xx?)	YES	Go to step 7.
Toner concentration sensor	6	Replace the toner concentration sensor of the color for which E020 is indicated. Is the problem corrected?	YES	End. • When you have replaced the toner concentration sensor, be sure to replace the developer also. (After replacement, execute the work under II. C. 9. or II. C. 6.)
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)
Gradation sensor	7	Is the gradation sensor mounted correctly? (CLC1140/1160/1180 only)	YES	End.
			NO	Replace the gradation sensor. (After replacement, execute the work under II. C. 7.)
Stray light	8	Is the copier's front cover left open after the transfer unit front cover is removed (i.e., is the black toner concentration sensor subjected to stray light)?	YES	Mount the transfer unit front cover.
Black toner concentration sensor			NO	Replace the black toner concentration sensor. • If you have replaced the toner concentration sensor, be sure to replace the developer also. (After replacement, execute the work under II. C. 9. or II. C. 6.)
Photosensitive drum	9	Replace the photosensitive drum. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

b. E020=xx80, xx81, 00A3 (The first two digits indicate color; e.g., xx=00 for all colors, 01 for M, 02 for C, 03 for Y, and 04 for Bk.)

Cause	Step	Checks	Yes/No	Action
Photosensitive drum	1	Is the photosensitive drum soiled?	YES	Replace the cleaning blade.
Laser exposure system	2	Is the laser power normal?	NO	Adjust the power. If output is absent, replace the laser unit or the laser driver.
	3	Is E020 indicated for Bk? (Is it E020=04xx?)	NO	Go to step 7.
Gradation sensor	4	Is the window of the gradation sensor soiled? (CLC1140/1160/1180 only)	YES	Clean. Thereafter, select 'auto gradation correction' in user mode (adjust/clean), and operate as instructed on the display.
			NO	Check the wiring from the DC driver PCB to the gradation sensor; if normal, replace the gradation sensor. (After replacement, execute the work under II. C. 7.)
Black toner concentration sensor	5	Is the window of the black toner concentration sensor soiled?	YES	Clean the window.
	6	Execute FUNCTION>INSTALL>INIT-K in service mode. Is E020 indicated once again?	NO	End.
	7	Replace the black developer, and	NO	End.
		execute INIT-K once again. Is E020 still indicated?	YES	Check the wiring from the DC driver PCB to the black toner concentration sensor; if normal, replace the black toner concentration sensor. (After replacement, execute the work under II. C. 9.)
Y/M/C toner	8	Execute	NO	End.
concentration sensor		FUNCTION>INSTALL>INIT for the color for which E020 is indicated in service mode. Is E020 indicated once again?	YES	Check the wiring from the DC driver PCB to the toner concentration sensor; if normal, replace the toner concentration sensor. (After replacement, execute the work under II. C. 9.)

Be sure to wait until initial rotation has ended before executing service mode. Otherwise, malfunction can occur. (This is not limited to INIT.)

c. E020=xx50, xx51, xx52, xx53, xx60, xx61, xx62, xx63, xx64, xx65, xx66, xx67, x71, xx72, xx73, xx74, xx75, xx76, xx77

(The first two digits indicate color; e.g., xx=00 for all colors, 01 for M, 02 for C, 03 for Y, and 04 for Bk.)

Cause	Step	Checks	Yes/No	Action
Backup data	1	Is the setting of COPIER>DISPLAY>DENS in service mode identical to the setting recorded on the service label?	NO	Enter the setting of DC-CON newly.
Gradation sensor	2	Is the setting of the following in service mode the same as the setting indicated on the service label: ADJUST>DENS>P-SENS-Y/M/C/K? (CLC1140/1160/1180 only)	NO	Enter the setting indicated on the service label. For instructions, see II. C. 7.
CPU PCB	3	Replace the CPU PCB. Is the problem corrected?	YES	After replacement, execute the work under II. H. 1.

d. E020=xxA0, xxA1, xxA2, xxB0, xxB1, xxB2, xxC0, xxD0, xxE0

Cause	Step	Checks	Yes/No	Action
	1	Perform the instructions under "E20 Making a Check" on the next page. Is E020 still indicated?	NO	End.
Toner (uneven concentration inside developing assembly)	2	Execute COPIER>FUNCTION>INSTALL> STIR-M/C/Y/I for the color for which E020 is indicated. Is the problem corrected?	YES	End.
Developer	3	Replace the developer for which E020 is indicated, and execute COPIER>FUNCTION>INSTALL> INIT in service mode. Is the problem corrected?	YES	End. • Check the counter. If the developers of other colors are near the end of life, replace the developers of all colors. (After replacement, execute the work under II. C. 6.)
	4	Is E020 indicated for Bk? (Is it E020=04xx?)	NO	Go to step 6.
Stray light	5	Is the front cover open while the transfer unit front cover is removed (i.e., is the black toner concentration sensor subject to stray light)?	YES	Mount the transfer unit front cover (to shut out the stray light).
Black toner concentration sensor			NO	Replace the black toner concentration sensor. (After replacement, execute the work under II. C. 9.)
Toner concentration sensor	6	Replace the toner concentration sensor of the color for which E020 is indicated. Is the problem corrected?	YES	End.
Photosensitive drum	7	Replace the photosensitive drum. Is the problem corrected?	YES	End.
Developing cylinder	8	Is the developing cylinder of the color for which E020 is indicated rotating?	NO	Check the developing cylinder drive system.
Developing assembly locking assembly	9	Is the locking of the developing assembly of the color for which E020 is indicated normal?	NO	See IV. 47.
Toner level sensor			YES	Check the level of toner inside the hopper and the toner lever sensor.

e. E020=00FF, xxFF

Cause	Step	Checks	Yes/No	Action
Hopper motor (M10)	1	Select the hopper motor (0) in service mode (COPIER>FUNCTION>PART-CHK>MTR), and press OK for MTR-ON. Does the hopper motor	NO	Check the wiring from the DC driver PCB to the hopper motor; if normal, replace the motor.
DC driver PCB, CPU PCB		rotate?	YES	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

E020 Making Checks

- 1) Find out the color for which E020 is indicated in service mode (COPIER>DISPLAY>ERR).
- 2) Turn off and then on the copier, and select the following:
 - A3/11x17
 - 21 copies
 - mono color copying (using the color for which E020 is indicated)
- 3) Select COPIER>DISPLAY>DENS in service mode.
- 4) Place several sheets of A3/11x17 paper on the copyboard glass, and press the Start key.
- 5) Check the following:
 - Normal if the reading of DENS of the color for which E020 is indicated approaches '0' during copying.
 - Is E020 indicated after copying operation?

Check the detail code in service mode (COPIER>DISPLAY>ERR).

Cause	Step	Checks	Yes/No	Action
	1	Is the detail code 0100, 0200, 0300, or 0400?	YES	Go to step 4.
Connector	2	Is the connector of the developing assembly HP sensor indicated by the detail code connected securely?	YES	Connect the connector securely.
Developing assembly HP sensor (PS49, PS51, PS53, PS55)	3	Replace the developing assembly HP sensor indicated by the detail code. Is the problem corrected?	YES	End.
Developing assembly locking drive assembly	4	Is the developing assembly locking drive assembly subjected to foreign matter or damage?	YES	Remove any foreign mater. If damage is found, remove the cause, and make repairs.
Developing assembly locking motor (PM1, PM2, PM3, PM4)	5	Replace the developing assembly locking motor indicated by the detail code. Is the problem corrected?	YES	End.
DC fuse PCB	6	Is 24 V present between J330-3 and -4 and 5 V between J330-1 and -2 on the developing assembly locking driver PCB?	NO	Replace the DC fuse PCB.
Developing assembly driver PCB	7	Replace the developing assembly locking driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver or the CPU PCB. (After replacement, execute the wrok under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
DC driver PCB	1	Is the jumper connector connected to J1050 on the DC driver PCB?	YES	Check the jumper connector; if normal, replace the DC driver PCB. (After replacement, execute the work under II. H. 10.)
Jumper connector			NO	Connect the jumper connector properly.

• Check the detail code in service mode (COPIER>DISPLAY>ERR).

Cause	Step	Checks	Yes/No	Action
	1	Is the detail code 0001, 0002, or 0003?	YES	Go to step 4.
Cassette lifter drive assembly	2	Is the cassette lifter motor drive assembly indicated by the detail code subjected to foreign matter or damage?	YES	Remove the foreign matter. If damage is found, remove the cause, and make repairs.
Cassette lifter motor (M11, M12; DM12, M13, DM13)	3	Replace the cassette lifter motor indicated by the detail code. Is the problem corrected?	YES	End.
Multifeeder lifter drive assembly	4	Is the multifeeder lifter drive assembly subjected to foreign mater or damage?	YES	Remove any foreign matter. If damage is found, remove the cause, and make repairs.
Multifeeder lifter motor (M15)	5	Replace the multifeeder lifter motor. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Deck lifter position sensor (PS104)	1	Is the deck lifter position sensor normal? (See the instructions on how to check photointerrupters.)	NO	Replace the sensor (PS104).
Lifter cable	2	Is the lifter cable routed correctly?	NO	Route the cable properly.
DC power supply	3	Is 24 V present between J3-3 and -4 and 5 V between J3-1 and -2 on the deck driver PCB?	NO	Check the DC fuse PCB and the DC power supply PCB.
Deck lifter motor (M101)	4	Replace the deck lifter motor. Is the problem corrected?	YES	End.
CPU PCB			NO	Replace the deck driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Paper jogging guide HP sensor (PS40)	1	Is the paper jogging guide HP sensor normal? (See II. H. 11. on how to check.)	NO	Replace the sensor (PS40).
Paper jogging guide	2	Is there any obstacle or foreign matter in the path of the paper jogging guide plate?	YES	Remove any object or foreign matter.
Duplexing paper jogging guide motor (PM14)	3	Replace the duplexing paper jogging guide motor. Is the problem corrected?	YES	End.
DC fuse PCB	4	Is there 24 V between J390-3 and -4 and 5 V between J390-1 and -2 on the duplexing driver PCB?	NO	Replace the DC fuse PCB.
Duplexing driver PCB	5	Replace the duplexing driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replecement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
	1	Is the setting of COPIER>ADJUST>V-CONT-M/C/Y/K in service mode identical to the settings recorded on the service label?	NO	Enter the settings from the service label newly.
	2	Check the detail code in service mode (COPIER>DISPLAY>ERR).		
		Is it 0000 or 0001?	YES	Go to step 3.
		Is it 0010?	YES	Go to step 4.
		Is it 0020?	YES	Go to step 5.
		Is it 0030, 0031, or 0032?	YES	Go to step 9.
		Is it 0040?	YES	Go to step 12.
		Is it 0050, 0051, 0052, or 0053?	YES	Go to step 16.
		Is it 0070, 0071, xx80, or xx81?	YES	Go to step 19.
		Is it 0060 or 009x?	YES	Go to step 20.
Potential sensor unit	3	Turn on and off the power switch. Does LED1 on the potential	NO	Replace the potential sensor unit.
		measurement PCB remain on during potential control?	YES	Check the wiring from the DC driver PC to the potential sensor. Turn off and then on the power switch; if the error is indicated once again, go to step 2.
Pre-exposure lamp	4	Does the pre-exposure lamp turn on during copying operation?	NO	Check the wiring from the DC driver PCB to the pre-exposure lamp; if normal, replace the pre-exposure lamp.
			YES	Check the potential sensor unit. Turn off and then on the power switch; if the error is indicated once again, go to step 2.
Primary charging assembly	5	Is the primary charging assembly connected properly?	NO	Connect the assembly properly.
	6	Is the primary charging wire broken or soiled?	YES	Clean or route the charging wire once again. Turn off and then on the power switch; if the error is indicated once again, go to step 2.
	7	Are there traces of leakage on the primary charging assembly?	YES	Replace the primary charging assembly.
High-voltage cable	8	Is there electrical conductivity from the primary charging wire to the high-voltage transformer (HVT-DC)?	NO	Check the primary high-voltage cable.
			YES	Replace the HVT-DC PCB. Turn off and then on the power switch; if the error is indicated once again, go to step 2.

Cause	Step	Checks	Yes/No	Action
HVT-DC PCB	9	Is the primary charging assembly fitted properly?	NO	Fit the assembly properly.
Primary charging grid plate	10	Is the grid plate of the primary charging assembly mounted properly?	NO	Mount the grid plate properly.
High-voltage cable	11	Is there electrical continuity from the grid plate of the primary charging assembly to the high-	NO	Check the grid high-voltage cable.
HVT-DC PCB		voltage transformer (HVT-DC)?	YES	Replace the HVT-DC PCB. Turn off and then on the power switch; if the error is indicated once again, go to step 2.
Post-cleaning charging assembly	12	Is the post-cleaning charging assembly fitted properly?	NO	Fit the assembly properly.
	13	Is the post-cleaning charging wire broken or soiled?	YES	Clean or fit the charging wire properly.
	14	Are there traces of leakage in the post-cleaning charging assembly?	YES	Replace the post- cleaning charging assembly.
High-voltage cable	15	Is there electrical continuity from the post-cleaning charging assembly to the high-voltage	NO	Check the post-cleaning high-voltage cable.
		transformer (HVT-DC)?	YES	Replace the HVT-DC PCB. Turn off and then on the power switch; if the error is indicated once again, go to step 2.
Laser exposure system	16	Is the movement of the laser shutter normal?	NO	Check the shutter assembly.
	17	Is the dust-proofing glass or the bending mirror soiled?	YES	Clean it.
	18	Is the laser power normal? (See the descriptions given for how to adjust the laser power.)	NO	Adjust the laser power. If output is absent, replace the laser unit or the laser driver.
Photosensitive drum			YES	Check the photosensitive drum for grounding; if normal, replace the photosensitive drum. (After replacement, execute the work under II. C. 2.) Turn off and then on the power switch; if the error is indicated once again, go to step 2.

Cause	Step	Checks	Yes/No	Action
Environment sensor	19	Check the temperature and humidity in service mode (COPIER>DISPLAY>ANALOG> TEMP/HUM). Are the readings	NO	Check the environment sensor according to the instructions under II. H. 7.
CPU PCB		normal?	YES	Replace the CPU PCB. (After replacement, execute the work under II. H. 1.) Turn off and then on the power switch; if the error is indicated once again, go to step 2.
Photosensitive drum	20	Is the photosensitive drum grounded properly?	NO	Ground the drum properly.
Potential sensor	21	Clean the potential sensor. Is the problem corrected?	YES	End.
Photosensitive drum	22	Replace the photosensitive drum. Is the problem corrected?	YES	End.
CPU PCB			NO	Replace the CPU PCB. (After replacement, execute the work under II. H. 1.) Turn off and then on the power switch; if the error is indicated once again, go to step 2.

Cause	Step	Checks	Yes/No	Action
SSR2	1	Replace SSR2. Is the problem	YES	End.
DC driver PC, CPU PCB		corrected?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Connector (J421)	1	Is the connector J421 on the HVT-AC PCB disconnected?	YES	Connect the connector properly.
DC fuse PCB	2	Is 24 V present between J420-1 and -2 on the HVT-AC PCB?	NO	Replace the DC fuse PCB.
Separation charging assembly	3	Is the separation charging assembly showing signs of leakage?	YES	Correct the area of leakage; or, replace the charging assembly.
External/internal static eliminator assembly	4	Is the external/internal charging assembly showing signs of leakage?	YES	Correct the area of leakage; or, replace the static eliminator.
HVT-AC PCB	5	Replace the HVT-AC PCB. Is the	YES	End.
DC driver PCB, CPU PCB		problem corrected?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

• Check the detail code in service mode (COPIER>DISPLAY>ERR).

Cause	Step	Checks	Yes/No	Action
Side A sensor, side B sensor, C sensor (PS2, PS3, PS4)	1	Replace the sensor indicated by the detail code. Is the problem corrected?	YES	End.
Signal plate	2	Is the condition of the signal plate indicated by the detail code normal?	NO	If the plate is displaced, mount it properly; if it is damaged, replace it.
Transfer drum locking assembly	3	Is the transfer drum locked normally?	NO	Check the locking mechanism of the transfer drum.
Drum motor drive assembly	4	Is the drum motor drive assembly subjected to overload?	YES	Remove the cause of overload.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Check the detail code in service mode (COPIER>DISPLAY>ERR).

a. $E_{072}=0002$

Cause	Step	Checks	Yes/No	Action
Transfer drum cleaner brush motor (M8)	1	Replace the transfer drum cleaner brush motor. Is the problem corrected?	YES	End.
Registration path driver PCB	2	Set the meter range to 12 VDC, and press the Start key. Does the	YES	Replace the registration path driver PCB.
DC driver PCB, CPU PCB		voltage between J1013-B14 (TRCMON; +5V) and J1013-B12 (-) on the DC driver PCB change from 0 to 5 V when rotation starts?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

b. $E_{072}=0003$

Cause	Step	Checks	Yes/No	Action
Polishing roller drive system	1	Does the polishing roller drive system have a fault? Or, is it subjected to overload?	YES	Replace the faulty part. Further, remove the cause of the fault.
Polishing roller motor (M9)	2	Replace the polishing roller motor. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

c. $E_{072}=0202$

Cause	Step	Checks	Yes/No	Action
Attraction/transfer locking cam HP sensor (PS8)	1	Is the attraction/transfer locking cam HP sensor normal?	NO	Replace the sensor (PS8).
Attraction brush, transfer blade, internal brush	2	Does the rotation assembly of the attraction brush, transfer blade, or internal brush have a fault?	YES	Remove the cause of the fault, and replace any faulty part.
Attraction/transfer locking cam motor (PM7)	3	Replace the attraction/transfer locking cam motor. Is the problem corrected?	YES	End.
Transfer driver PCB	4	Replace the transfer driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

• Check the detail code in service mode (COPIER>DISPLAY>ERR).

a. E073=0001

Cause	Step	Checks	Yes/No	Action
Drawer connector 1 (transfer unit lever)	1	Does the drawer connector 1 of the transfer unit lever have a fault?	YES	Replace the drawer connector 1.
DC driver PCB, CPU PCB			NO	Check the wiring from J1014-A2 on the DC driver PCB to the drawer connector J571 of the transfer unit lever; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

b. E073=0002

Cause	Step	Checks	Yes/No	Action
Transfer unit drawer connector 2	1	Does the transfer unit drawer connector 2 have a fault?	YES	Replace the drawer connector 2.
DC driver PCB, CPU PCB			NO	Check the wiring from J1014-A4 on the DC driver PCB to the transfer unit drawer connector J571; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

c. E073=0003

Cause	Step	Checks	Yes/No	Action
Registration path unit drawer connector	1	Does the drawer connector of the registration path unit have a fault?	YES	Replace the drawer connector.
DC driver PCB CPU PCB			NO	Check the wiring from J1013-B2 on the DC driver PCB to the drawer connector J544 of the transfer unit; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 1.0 or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Transfer drum HP sensor (PS57)	1	Is the transfer drum HP sensor normal? (See the instructions on how to check photointerrupers.)	NO	Replace the sensor (PS57).
Transfer drum locking motor (PM5)	2	Replace the transfer drum locking motor. Is the problem corrected?	YES	End.
DC fuse PCB	3	Is 24 V present between J300-3 and -4 on the transfer driver PCB and 5 V between J300-1 and-2?	NO	Replace the DC fuse PCB.
Transfer locking driver PCB	4	Replace the transfer locking driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Transfer drum cleaner HP sensor (PS59)	1	Is the transfer drum cleaner HP sensor (PS59) normal? (See the instructions on how to check photointerrupers.)	NO	Replace the sensor (PS59).
DC fuse PCB	2	Is 24 V present between J300-3 and -4 and 5 V between J300-1 and -2 on the transfer driver PCB?	NO	Replace the DC fuse PCB.
Transfer locking driver PCB	3	Replace the transfer locking driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After repalecement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Laser shutter	1	Is the laser shutter operation normal?	NO	Replace any faulty part
DC power supply PCB	2	Is power present at J1200 on the laser controller PCB?	NO	Check the wiring and the DC fuse PCB; if normal, replace the DC
		Voltage (+) (-)		power supply PCB.
		+5V J1200-2 J1200-1		
		+8.8V J1200-3 J1200-4		
		-8V J1200-5 J1200-4		
		+24V J1200-7 J1200-6		
Connector, Wiring	3	Is there a fault between the following connectors: Laser controller PCB J1201, J1202, J1203, J1207 Laser Driver/Motherboard J1301, J1302, J1303 BD PCB J1210	YES	Connect them properly.
Laser exposure system	4	Is the laser power normal? (See the instructions on how to adjust the laser power.)	NO	Adjust the laser power. If output is absent, replace the laser unit or the laser driver PCB.
BD unit	5	Clean the light-receiving face of	YES	End.
Laser driver PCB Image processor main PCB		the BD unit. Is the problem corrected?	NO	Try replacing the following: • BD unit (When replacing, see II. H. 6.) • laser driver PCB • image processor main PCB

Cause	Step	Checks	Yes/No	Action
DC fuse PCB	1	Is 24 V present between J375-1 and -2 on the laser scanner driver PCB?	NO	Replace the DC fuse PCB.
Laser scanner motor (M3)	2	Replace the laser scanner motor. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Check the wiring from the motor to the DC driver PCB; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

E120 **27**

Cause	Step	Checks	Yes/No	Action
Laser controller unit	1	Replace the laser controller unit. Is the problem corrected?	YES	End.
DC driver PCB CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks		Yes/No	Action
DC power supply PCB	1	Is power present at J12 laser controller PCB?	00 on the	NO	Check the wiring and the DC fuse PCB; if
		Voltage (+)	(-)		normal, replace the DC power supply PCB.
		+5V J1200-2	J1200-1		
		+8.8V J1200-3	J1200-4		
		-8V J1200-5	J1200-4		
		+24V J1200-7	J1200-6		
Connector, wiring	2	Is there a fault in the cobetween J2009 on the O		YES	Connect the connectors properly.
Laser controller unit, CPU PCB		and J1206 on the laser PCB?	controller	NO	Try replacing the following part in turns. • laser controller unit • CPU PCB (After replacement, execute the work under II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Connector	1	Is the contact of all the connectors on the DC driver PCB normal?	NO	As necessary, connect all connectors.
DC fuse PCB	2	Try replacing the DC fuse PCB. Is	YES	End.
DC driver PCB		the problem corrected?	NO	Check the wiring from DC fuse PCB to the DC driver PCB; if normal, replace the DC driver PCB. (After replacement, execute the work under II. H. 10.)

30 E202

Note: No code id indicated, and keys are disabled.

Cause	Step	Checks	Yes/No	Action
Original scanner HP sensor (PS1)	1	Is the original scanner HP sensor normal? (See the instructions on how to check photointerrupters.)	NO	Replace the sensor (PS1).
Original scanner motor (PM15)	2	Replace the original scanner motor. Is the problem corrected?	YES	End.
Original scanner motor driver PCB	3	Replace the original scanner motor driver PCB. Is the problem	YES	End.
CPU PCB		corrected?	NO	Check the wiring from the original scanner motor driver PCB to the CPU PCB; if normal, replace the CPU PCB. (After replacement, execute the work under II. H. 1.)

Cause	Step		Checks		Yes/No	Action
DC power supply PCB	1	Is power present at J380 on the original scanner motor driver PCB?			NO	Check the wiring; if normal, replace the DC power supply PCB.
		Voltage	(+)	(-)		power suppry 1 cb.
		+5V	J380-2	J380-1		
		+8.8V	J380-4	J380-3		
		+12V	J380-6	J380-5		
		+40V	J380-8	J380-7		
	_					
Connector, wiring	2	Is there a fa between J60	02 on the o	riginal	YES	Connect the connectors properly.
Original scanner motor driver PCB, CPU PCB		scanner motor drive PCB and J2003 on the CPU PCB?			NO	Replace the following parts in turns: • original scanner motor driver PCB • CPU PCB (After replacement, execute the work under II. H. 1.)

Cause	Step	Checks	Yes/No	Action
	1	Does the scanning lamp turn on?	NO	See IV. 46.
Connector, wiring	2	Is there a fault in the connection between J2004 on the CPU PCB	YES	Connect the connectors properly.
Lamp regulator PCB, CPU PCB		and J450 on the lamp regulator PCB?	NO	Try replacing the following parts in turns: • lamp regulator PCB • CPU PCB

• Check the detail code in service mode (COPIER>DISPLAY>ERR).

Detail Codes

Density conversion RAM error

Detail code	Detection	Detail code	Detection
0001	BD error (same as E100)	0100	IP-ED PCB RAM error or absence of connection
0002	Density conversion RAM error		
0004	B shading correction RAM error	0400	IP-PRJ PCB RAM error or absence of connection
0008	G shading correction RAM error	0000	
0010	R shading correction RAM error	0800 1000	IP-IF PCB RAM error or absence of connection
0020	Color correction RAM error		
0040	Original scanner motor error		

If multiple errors from above occur at the same time, the detail code will be the sum and indicated in hexadecimal notation; for example,

If BD error (0001), B shading correction RAM error (0004), and G shading correction RAM error (0008) occur at the same time, the indication will be 0001 + 0004 + 0010 = 001C.

- a. E305=0001 See the descriptions under E100.
- b. E305=0002, 0004, 0008/0010, 0020

Cause	Step	Checks	Yes/No	Action
IP-MAIN PCB	1	Is the connection between IP-MAIN PCB and the IP-MOTHER PCB/IP-ED PCB/IP-IF PCB normal?	NO	Disconnect and connect each PCB. Check the communication cable between PCBs.
			YES	Replace the IP-MAIN PCB.

Cause	Step	Checks	Yes/No	Action
· IP-MAIN PCB · IP-ECO PCB	1	Is the IP-ECO PCB and the IP- MOHTER PCB connected	NO	Connect the PCBs properly.
· Laser driver PCB		securely?	YES	Try replacing the following parts in turns: • IP-ECO PCB • IP-MAIN PCB • Laser driver PCB

Cause	Step	Checks	Yes/No	Action
Connector, wiring	1	Is the connection between J223/ J224 on the IP-ED PCB and J214/	NO	Connect the connectors properly.
IP-ED PCB IP-MAIN PCB		J215 on the IP-MIAN PCB normal?	YES	Try replacing the following parts in turns: • IP-ED PCB • IP-MAIN PCB

Cause	Step	Checks	Yes/No	Action
Lamp (projector)	1	Is the lamp of the projector normal?	NO	Replace the lamp.
Thermal switch (projector)	2	Is the thermal switch of the projector on?	YES	Remove the cause of activation, and replace the thermal switch.
			NO	Try replacing the following parts in turns: • power supply PCB of projector • projector controller PCB

Cause	Step	Checks			Yes/No	Action
DC power supply PCB	1	Is power present at J2010 on the CPU PCB?			NO	Check the wiring; if normal, replace the DC
		Voltage	(+)	(-)		power supply PCB.
		+5V	J2010-2	J2010-1		
		-8V	J2010-3	J2010-4		
		+8.8V	J2010-5	J2010-4		
		+24V	J2010-7	J2010-6		
	_	+15V	J2010-9	J2010-8		
CPU PCB			1		YES	Replace the CPU PCB. (After replacment, execute the work under II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Service mode	1	Has the copy data/remote diagnostic device been disconnected from the copier after executing COPIER>OPTION>INIT-FACE>B-CLR?	NO	Disconnect it after executing service mode.
Connection	2	Is there a fault in the connection between the copier and the copy	YES	Connect the connectors properly.
Copy data/remote diagnostic device controller PCB, CPU PCB		data/remote diagnosis device?	NO	Try replacing the following parts in turns: • copy data/remote diagnostic device PCB • CPU PCB (After replacement, execute the work under II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Power supply PCB (projector)	1	Is the power supply PCB of the projector normal?	NO	Replace the power supply PCB.
Connector, wiring	2	Is the connection between J216/ J217,/J218 on the IP-MAIN PCB	YES	Connect the connectors properly.
IP-PRJ PCB, IP- MAIN PCB, CPU PCB		and J216/J241/J242 on the IP-PRJ PCB faulty?	NO	Try replacing the following parts in turns: • IP-PRJ PCB • IP-MAIN PCB • CPU PCB (After replacement, execute the work under II. H. 1.)

39a E719

Cause	Step	Checks	Yes/No	Action
Error clear	1	Clear the error in service mode (COPIER>FUNCTION>CLEAR> ERR). Is the problem corrected?	YES	End.
Connector	2	Is the connection to the coin vendor secure?	NO	Make the connection secure.
Coin vendor, CPU	3	Try connecting to a different coin	YES	End.
PCB		vendor. Is the problem corrected?	NO	Replace the CPU PCB. (After replacement, execute the work under II. H. 1.)

Cause	Step	Checks	Yes/No	Action
Malfunction	1	Turn off and then on the power switch. Is the problem corrected?	YES	End.
Connector	2	Is the connection of the relay connector J8 of the power switch SW1 faulty?	YES	Connect the connector properly.
DC fuse PCB	3	Is 24 V present between J932-1 and -7 on the DC fuse PCB?	NO	Replace the DC fuse PCB.
Power switch (SW1)	4	Replace the power switch. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Check the wiring from the DC driver PCB to the power switch; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Cause	Step	Checks	Yes/No	Action
DC driver PCB, CPU PCB	1	Is LED1 on the DC driver PCB on? (It must, as long as the PCB is supplied with 24 V.)	YES	Replace the DC driver PCB or the CPU PCB. (After replacement, execute work under II. H. 10. or II. H. 1.)
Transfer unit lever switch (SW3), Left front cover switch (SW4), Delivery cover switch (SW5)	2	Are the transfer unit lever switch, left front cover switch, and delivery cover switch normal?	NO	Close the covers and levers properly. Then, check the switches; if faulty, replace them.
DC fuse PCB	3	Is there electrical continuity between connectors J930-1 and J934-6 on the DC fuse PCB?	NO	Replace the DC fuse PCB.
DC power cut relay (RL3)	4	Is 24 V present between J1703-2 (+) and J1703-6 (-) on the DC power supply PCB?	YES	Check the wiring between the DC power supply PCB and the DC fuse PCB; if normal, replace the DC power cut relay.
DC power supply PCB			NO	Check the AC power line; if normal, replace the DC power supply PCB.

Cause	Step	Checks	Yes/No	Action
Fan	1	Replace the fan indicated by the	YES	End.
DC driver PCB, CPU PCB		detail code. Is the problem corrected?	NO	Check the wiring from the fan to the DC driver PCB or the CPU PCB; if normal, replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

AC power is absent. 43

Cause	Step	Checks	Yes/No	Action
Power plug	1	Is the power lug connected to the power outlet?	NO	Connect the power plug.
Power source	2	Is the rated AC voltage present at the power outlet?	NO	Advise the user that this is not a problem of the copier.
	3	Is the rated voltage present between terminal 2 and 6 of the AC power cut relay (RL1)?	YES	Go to step 5.
Leakage breaker (ELB; faulty or off)	4	Is the switch of the leakage breaker (ELB) on? Or, is it 0Ω when both terminals of the breaker is checked for electrical continuity?	NO	Find out the cause of activation (why the breaker has turned on), and then turn on the switch. To find out the cause of activation, measure the resistance between the power cord terminal and frame GND and across the power cord terminals; if it is 0Ω, disconnect AC connectors in sequence to pin-point the cause. Major Causes • trapping of AC harness (inside fixing assembly, deck heater, etc.). • faulty AC unit (DCP, CVR, oil pump driver, drum heater controller, SSR) or presence of foreign matter Try a check for electrical continuity once again; if not 0Ω, replace the leakage breaker.
Power cord, line filter (LF1)			YES	Check or replace the power cord or the line filter.
Power switch (SW1)	5	Connect the meter probes to both terminals of the power switch (SW1). Is the resistance 0Ω when the switch is turned on and $\infty\Omega$ when the switch is turned off?	NO	Replace the relay (RL1).
AC power cut	6	Connect the meter probes to both	NO	Replace the relay.
relay (RL1)		terminals of the relay (RL1). Is the resistance 0Ω when the switch is turned on and $\infty\Omega$ when the switch is turned off?	YES	Check the wiring of the AC power line and connectors.

44 DC power is absent.

A.C			Checks		Yes/No	Action
AC power supply	1	Is AC power p following term between J701- between J701- DC power sup	ninals? 1 and J70 2 and J70	01-3 and	NO	See IV. 43.
Transfer unit lever switch (SW3), left front cover switch (SW4), delivery cover switch (SW5)	2	Turn off the podisconnect the check each sw SW5) for elect normal?	power p itch (SW	lug; then, 3, SW4,	NO	Replace the faulty switch.
DC power supply PCB	3	Disconnect all DC power sup J1703, J1704, Connect the po power outlet, a switch. Is the I each connector	ply PCB J1705, Ji ower plug and turn o DC powe	(J1702, 1706). g to the on the power or output of	NO	Replace the DC power supply PCB.
		Connector	Pin	Output		
		J1702	1	38V		
		J1703	1 to 4	24V		
		J1704	1	12V		
			3	3.3V		
		J1705	1	24V-F		
		3 8.8V 5 8VR				
			7	-8V		
			9	15V		
		J1706	1, 2	5V		

Cause	Step		Checks		Yes/No	Action																																													
Wiring, DC load	4	Connect all connectors of the DC power supply PCB. Is the voltage of the connectors shown in the following table normal?			power supply PCB. Is the v of the connectors shown in	he voltage n in the	YES	Check the wiring from the DC fuse PCB to the DC loads. Check the DC loads.																																											
DC fuse PCB		Connector	Pin	Output	NO	Replace the DC fuse PCB.																																													
		J906	3, 4	5V		TCD.																																													
		J907	4 to 6	5V																																															
		J908	6 to 10	5V																																															
		J909	5to8	5V																																															
		J910	2	5V																																															
		J931	4 to 6	24V																																															
		J932	4 to 7	24V																																															
		J933	5 to 7	24V																																															
																																															J934	6 to 9	24V		
																																							J935	3, 4	24V										
		J936	5 to 8	24V																																															
		J937	2, 4	38V																																															
		_																																																	

45 The original scanner fails to move forward/in reverse.

Cause	Step	Checks	Yes/No	Action
Cable (broken, disconnected)	1	Is the drive cable routed properly?	NO	Route the cable properly.
Travel path	2	Is the rail free of dirt? Does the mirror base move smoothly when pushed by hand?	NO	Check the surface of the rail for dirt, foreign matter, or object in the way of the scanner; as necessary, clean, lubricate, or repair. Reference: If the surface of the rail is soiled, clean it with alcohol, and apply a small amount of lubricant.
Original scanner home position sensor (PS1)	3	Is the original scanner home position sensor (PS1) normal?	NO	Check the wiring and the light-blocking plate; if normal, replace the sensor.
Connector, wiring	4	Are the connection and wiring of the following connectors normal? Original Scanner Motor Driver PCB: J601 (J380) DC power supply PCB: J951	NO	Connect the connector properly.
DC power supply PCB	5	Set the meter range to 50 VD, and measure the voltage between the following terminals; is it normal? J601-2 (+) and -1 (-): about 5 V J601-4 (+) and -3 (-): about 8 V J601-8 (+) and -7 (-): about 38 V	NO	See IV. 44.
Original scanner motor driver PCB	6	Replace the original scanner motor driver PCB. Is the problem	YES	End.
Original scanner motor (PM15)		corrected?	NO	Replace the original scanner motor.

The scanning lamp fails to turn on. 46

Cause	Step	Checks	Yes/No	Action
Scanning lamp	1	Turn off the power switch, and disconnect the power plug. Is the lamp mounted properly?	NO	Mount the lamp properly.
Scanner thermal switch (TP1, TP6)	2	Check both terminals of the scanner thermal switch. Is there electrical continuity?	NO	Replace the thermal switch. • If the lamp has turned on wrongly, the thermal switch may be mounted wrongly or the cooling fan may have failed to turn on. Be sure to find out the cause.
Scanning lamp (open circuit)	3	Disconnect J11 (3-pin) of the lamp regulator, and set the meter range to $1 \text{ k}\Omega$. Dose the index swing when the probe is connected to J11 on the harness side?	NO	Check the wiring from J11 to the lamp; if normal, replace the lamp.
Lamp regulator cover current	4	Is there electrical continuity on the fuse inside the lamp regulator?	NO	Replace the lamp regulator. • Check to make sure that the lamp and the harness do not have a short circuit.
AC power supply	5	Connect J11, and disconnect J9 (4-pin). Connect the connector, and turn on the power. Set the meter range to 300 VAC, and measure the voltage between J9-1 and -4 on the harness side. Is the rated AC power present?	NO	See IV. 43.

Cause	Step	Checks	Yes/No	Action
DC power	6	Turn off the power switch, and connect J9. Set the meter range to 50 VDC, and turn on the power switch. Is 24 VDC present between J450-2 (+; 24 V) and J450-1 (-; GND)?	NO	See IV. 44
Lamp regulator	7	Set the meter range to 50 VDC, and connect the probes to J450-10 (+; LAON) and J450-1 (-; GND) of the lamp regulator. Does the voltage change from about 24 to about 0 V when the Start key is pressed?	YES	Replace the lamp regulator.
CPU PCB			NO	Check the wiring from J450 to J2004 on the CPU PCB; if normal, replace the CPU PCB. (After replacement, execute the work under II. H. 1.)

The developing assembly fails to be locked in position. 47

Cause	Step	Checks	Yes/No	Action
Developing assembly locking motor (PM1, PM2, PM3, PM4)	1	Does each developing assembly motor operate?	NO	Check the connectors and wiring; if normal, replace the motor.
Cam, foreign matter, pressure leaf spring	2	Remove the developing assembly drive assembly. Does the cam operate smoothly? Is the lever spring deformed? Is there foreign matter?	NO	Replace the cam, replace the leaf spring, or remove the foreign matter.
Gear, foreign matter	3	Remove the developing assembly locking drive assembly. Is the gear chipped? Is there foreign matter?	YES	Replace the gear, or remove the foreign matter.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

48 The cassette lifter fails to move up.

Cause	Step	Checks	Yes/No	Action
Cassette	1	Slide out the cassette, and move up the holding plate inside the cassette by hand. Does it move smoothly?	NO	Check the inside of the cassette for foreign matter.
Latch (cassette)	2	Is the movement of the latch assembly of the grip on the cassette normal?	NO	Mount it properly.
Spring, lever	3	Push down the pickup roller releasing lever with your finger. Does the pickup roller move down?	NO	Remove the pickup assembly, and check the spring and the lever
Lifter sensor (PS19, PS22, PS23)	4	Is the lifter sensor normal?	NO	Check the lever and the wiring; if normal, replace the sensor.
Cassette 1 lifter motor (M11, DM12), cassette 2 lifter motor (M12, DM13), cassette 3 lifter motor (M13)	5	Turn off the power switch, and disconnect the connectors J1020, J1019, and J1018 on the DC driver PCB. Set the meter range to $x100\Omega$, and measure the resistance between the following terminals; is it about 60Ω ? M11: J1020-A1, -2A M12, DM12: J1019-B4, -5B M13, DM13: J1018-B4, -5B	NO	Check the wiring from the connector to the motor; if normal, replace the motor.
M11, DM12, M12, DM13, M13	6	Connect the connectors, and turn on the power switch. Set the meter range to 30 VDC. Does the voltage between the following terminals change from about 0 to about 24 V when the cassette is slid in? M11: J1020-A1 (+), -A2 M12, DM12: J1019-B4 (+), -B5 M13, DM13: J1018-B4 (+), -B5	YES	Remove the pickup assembly, and check the gear; if normal, replace the motor.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Pickup operation fails (cassette, duplexing unit). 49

Cause	Step	Checks	Yes/No	Action
	1	Slide the cassette in and out. Is the sound of the lifter falling and the lifter motor turning heard?	NO	See IV. 56.
Drive belt	2	Is the drive belt routed properly?	NO	Route the drive belt properly.
Right front cover, left front cover, right lower cover, left cover	3	Are the right front cover, left front cover, right lower cover, and left cover closed properly?	NO	Close the covers properly.
Registration roller assembly drive clutch	4	Is the leading edge of paper as far as the registration roller assembly?	NO	See IV. 51.
Paper sensors (cassette 1, PS20/ DPS24; cassette 2, PS24/DPS25; cassette 3, PS25)	5	Does the Add Paper message remain on even when the Start key is pressed?	YES	Check the paper sensor.
Paper	6	Are the dimensions of paper placed in the cassette as indicated?	NO	Replace the paper with paper of recommended dimensions.
Gear	7	Is the drive from the pickup motor transmitted to the cassette holder through the gear normally?	NO	Check the gear.
Pickup/separation/ feed roller	8	Does the pickup/separation/feed roller rotate?	YES	 Check the pickup/ separation/feed roll. Check the guide plate for deformation and foreign matter.

Cause	Step	Checks	Yes/No	Action
Pickup roller solenoid cassette 1 (SL7, DSL8) cassette 2 (SL8, DSL9) cassette 3 (SL9) duplexing feed roll solenoid (SL13)	9	Turn off the power switch, and disconnect J346, J347, and J348 of the pickup driver PCB and J392 of duplexing driver PCB. Set the meter range to $x100\Omega$, and measure the resistance between the following terminals on the harness side; is it about 120Ω ? SL7: J346-15, -16 SL8, DSL8: J347-15, -16 SL9, DSL9: J348-15, -16 SL13: J392-A1, -A2	NO	Check the wiring; if normal, replace the solenoid.
Pickup clutch (CL11, DCL12, CL12, DCL13, CL13)	10	Turn off the power switch, and disconnect J346, J347, and J348 of the pickup driver PCB, and J393 of the duplexing driver PCB. Set the meter range to x100Ω, and measure the resistance between the following terminals; is it about 120W? CL11: J346-7, -8 CL12: J347-7, -8 CL13: J348-7, -8 Duplexing unit CL14: J393-A3, -A4	NO	Check the wiring; if normal, replace the clutch.
Pickup driver PCB, duplexing drive PCB	11	Replace the pickup driver PCB or the duplexing driver PCB. Is the problem corrected?	YES	End.
DC drive PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Pickup operation fails (multifeeder). **50**

Cause	Step	Checks	Yes/No	Action
Multifeeder pickup roller	1	Is paper picked up, not slipping under the pickup roller?	YES	Replace the pickup roller.
Multifeeder pickup clutch (CL16)	2	Select the multifeeder, and press the Start key. Does the multifeeder pickup roller rotate?	NO	Check the wiring; if normal, replace the clutch.
Lifter plate	3	Does the lifter plate move up when the Start key is pressed?	NO	Check the lifter plate drive system; as necessary, adjust or replace the plate.
Multifeeder paper pickup solenoid (SL14)	4	Connect the + probe of the meter to J345-B8 on the pickup driver PCB. Does the voltage change from about 24 to about 0 V when the Start key is pressed?	YES	Check the wiring; if normal, replace the solenoid.
Pickup driver PCB	5	Replace the pickup driver PCB. Is the problem corrected?	YES	End.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

51 The registration roller fails to rotate.

Cause	Step	Checks	Yes/No	Action
Gear, pre- registration motor 2 (PM8), pre- registration motor 1 (PM9)	1	Is the drive from the main motor and the pre-registration motor 1/2 transmitted to each roller through gears?	NO	Check the motor (PM8, PM9) and the drive system (e.g., gears).
Registration roller clutch (CL9)	2	Set the meter range to 30 VDC, and measure the voltage between J312-A3 (+) and -A4 of the registration path driver PCB. Does it change from about 0 to about 24 V after pickup?	YES	Replace the clutch.
Registration path driver PCB	3	Replace the registration path driver PCB. Is the problem corrected?	YES	Replace the registration driver PCB.
DC driver PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

52 Attraction fails.

Cause	Step	Checks	Yes/No	Action
Attraction solenoid, spring clutch, pressure cam	1	At time of attraction, is the attraction roller locked to the transfer drum?	NO	Check or replace the attraction solenoid, spring clutch, or locking cam.
Locking spring, bushing	2	At time of attraction, does the attraction roller rotate smoothly?	NO	Check the locking spring of the attraction guide and the bushing of the attraction roller.
Attraction guide	3	Is the position of the attraction guide normal?	NO	Mount the guide properly.
High-voltage cable	4	Is the connection of the high-voltage cable inside the transfer drum normal?	NO	Connect the cable properly.
Grounding plate	5	Is the resistance between the attraction roller and the copier's side plate about 20 M Ω ?	NO	Check the bushing of the attraction roller and the grounding plate at the front.
Attraction charging assembly	6	Replace the attraction charging assembly. Is the problem corrected?	YES	End.
Transfer drum sheet	7	Does the transfer drum sheet have scratches or dents?	YES	Replace the sheet.
Paper	8	Is the paper curled, wavy, or otherwise out of shape?	YES	Replace the paper. Advise the user on the correct method of storing paper.
	9	Replace the paper with paper fresh out of package. Is the problem corrected?	YES	End.
	10	Try paper of a type recommended by Canon. Is the problem corrected?	YES	Advise the user to use recommended paper.
	11	Is regular paper free of the problem?	YES	Advise the user to use recommended paper.
Service mode (COPIER> ADJUST> MISC>ATT-	12	Does the problem occur only in single-sided copying or when copying on the first side of a double-sided copy?	YES	Go to step 16. (Set COPIER>ADJUST> MISC>ATT-RTN1 to '1' in service mode.
RTN)	13	Does the problem occur only on the second side of a double-side copy?	YES	Set COPIER>ADJUST> MISC>ATT-RTN2 to '1'.

Cause	Step		Checks	Yes/No	Action													
Service mode (COPIER> ADJUST>MISC> ATT-RTN)	14	sided copying copying on the double-sided	plem occur in single- g mode or when he first side of a copy and also when oth sides of a double-	YES	Set COPIER>ADJUST> MISC>ATT-RTN1 and RTN2 to '1' in service mode.													
Service mode (COPIER> ADJUST>HV- ATT; attraction high-voltage output adjustment mode)	Increase the setting of COPIER>ADJUST>HAV-ATT>ATT-N1 or ATT-N2. Is the problem corrected? ATT-N2: if the problem occurs in		YES	End. Settings: -5 to +5 Unit: 2 μA														
		double-sided ATT-N2: if	the problem occurs g on the 2nd side of a	NO	Check the attraction high-voltage system and the internal/external static eliminator high- voltage system.													
Service mode (COPIER> ADJUST>HV- ATT; attraction high-voltage	16	shown below of paper for v	according to the type which the problem problem corrected?	YES	End. Settings: -5 to +5 Unit: 2 μA													
output adjustment mode)		ATT-T1	thick paper; in single-sided															
Attraction high- voltage system, internal/external static eliminator			copying mode or when copying on the 1st side of a double-sided copy	NO	Check the attraction high-voltage system and the internal/external													
high-voltage system		ATT-T2	thick paper; when copying on the 2nd side of a double-sided copy		static eliminator high- voltage system.													
															ATT-OHP	when copying on a transparency		
		ATT-S1	when copying on special paper 1															
		ATT-S2	when copying on special paper 2															

Note: For steps 12 through 14, be sure to advise the user that the copier's productivity will decrease.

The pre-exposure lamp fails to turn off. 53

Cause	Step	Checks	Yes/No	Action
Pre-exposure lamp (LA1)	1	Turn off the power switch, and disconnect J1008 of the DC driver PCB. Set the meter range to x100 Ω , and measure the resistance between J1008-A1 and -A2 on the harness side. Is it about 20 Ω ?	NO	Check the wiring from J1008 to the pre- exposure lamp; if normal, replace the pre- exposure lamp.
Pre-exposure lamp (LA1)	2	Connect J1008, and turn on the power switch. Set the meter range	YES	Replace the pre- exposure lamp.
DC driver PCB, CPU PCB		1- 20 VDC1	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

54 The fixing heater fails to turn on.

Cause	Step	Checks	Yes/No	Action
Connector	1	Are the fixing drawer connector J18 of the transfer drum frame and the connector J1024 of the DC driver PCB connected securely?	NO	Connect the connectors properly.
	2	Slide out the transfer drum frame. Set the meter range to x1Ω, and connect the meter probes to the following terminals of the fixing drawer connector; does the index of the meter swing? J18-1 and -3 J18-2 and -4	YES	Go to step 8.
Thermal switch (TP2, TP3)	3	Is there electrical continuity in the thermal switch?	NO	Replace the thermal switch.
Thermistor (THM1, THM2, THM3, THM4)	4	Set the meter range to x1Ω, and connect the meter probes to the following terminals of the fixing drawer connector; does the meter index swing? THM1: J500-A4 and -A5 THM2: J500-B7 and -B8 THM3: J500-A2 and -A3 THM4: J500-B9 and -B10	YES	Replace the thermistor.
Upper heater (H1)	5	Does the index of the meter swing when the meter probes are connected to the electrodes on both ends of the upper heater?	NO	Check the heater to see if it is mounted properly; if normal, replace the upper heater.
Lower heater (H2)	6	Does the index of the meter swing when the meter probes are connected to the electrodes on both ends of the lower heater?	NO	Check the heater to see if it is mounted properly; if normal, replace the lower heater.
AC harness			YES	Check the AC harness inside the fixing assembly.

Cause	Step	Checks	Yes/No	Action
AC power supply	7	Slide in the transfer drum frame, and turn on the power switch. Set the meter range to 250 VAC, and connect the meter probes to the following terminals of the faston of the AC power cut relay (RL1); does the index of the meter swing? Terminals 6 and 8 of RL1	NO	Check the power switch (SW1) and the AC power cut relay (RL1); if normal, see IV. 43.
SSR1	8	Set the meter range to 10 VDC, and connect the meter probes to the following terminals of the DC driver PCB; does the index of the meter indicate about +5 V? J1024-B1 and B4 (GND) J1024-B2 and -B4 (GND)	YES	Check the wiring from the AC power cut relay (RL1) to SSR1 and from SSR1 to the fixing assembly drawer connector; if normal, replace SSR1.
DC power supply PCB, CPU PCB			NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

55 The drum heater fails to operate.

Cause	Step	Checks	Yes/No	Action
Environment switch (SW6)	1	Turn off the environment switch. Is the problem corrected?	YES	End. (The heater will remain powered at all times).
AC fuse PCB	2	Is there electrical continuity between J14-1 and -3 of the AC fuse PCB?	NO	Find out the cause, and replace the AC fuse PCB.
Drum heater (H3)	3	Remove the drum heater, and set the meter range to $x100\Omega$, and connect the meter probes to J22-1 and J22-3 of the heater; does the index of the meter swing?	NO	Replace the drum heater.
Thermistor (TH)	4	Set the meter range to $x100\Omega$, and connect the meter probes to J22-5 and J22-6. Does the meter index swing?	NO	Replace the drum heater.
Connector, wiring	5	Are the connection and wiring between the following connectors normal? J9, J5, J21, J22 environment switch SSR2 (100/120-V model only) drum heater	NO	Connect the connectors properly.
Drum heater brush	6	Disconnect the power plug, and remove the flywheel. Is the contact of the drum heater brush normal?	NO	Mount the brush properly. Or, replace the brush.
Drum heater controller PCB	7	Replace the drum heater controller PCB. Is the problem corrected?	YES	End.
SSR2 (100/120-V model only)	8	Mount the drum heater and the flywheel, and connect the power	YES	Replace SSR2.
DC driver PCB, CPU PCB		plug. Set the meter range to 12 VDC, and measure the voltage between J1025-1 (+; DRHOFF) and J1025-3 (-; GND) of the DC driver PCB. Is it about 0 V?	NO	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Note: Step 8 applies to the 100/120-V model only.

The cassette heater fails to operate. **56**

Cause	Step	Checks	Yes/No	Action
Cassette heater switch (SW8)	1	Is the cassette heater switch on?	NO	Turn it on.
Environment switch (SW6)	2	Turn off the environment switch. Is the problem corrected?	YES	End. (The heater will remain powered at all times.)
AC fuse PCB	3	Is there electrical continuity between J14-1 and -3 of the AC fuse PCB?	NO	Replace the AC fuse PCB.
Connector, wiring	4	Are the connection and wiring between the following connectors normal? J15, J16, cassette heater switch, SSR2 (100/120-V model only), environment switch	NO	Connect the connector properly.
Cassette heater (H4, H5) Thermal switch (THS4, THS6)	5	Turn off the power switch, and disconnect the power plug; then, remove the cassette heater that fails to operate. Disconnect J52 (H4) or J53 (H5) of the cassette heater. Set the meter range to x1Ω, and connect the meter probes to the following terminals; does the index of the meter swing? Cassette Heater (H4) J52-1 and -3 Cassette Heater (H5) J53-1 and -3	NO	Replace the cassette heater.
SSR2 (100/120-V model only)	6	Mount the cassette heater, and connect the power plug. Set the	NO	Replace SSR2.
DC driver PCB, CPU PCB		meter range to 12 VDC, and measure the voltage between J1025-1 (+; DRHOFF) and J1025-3 (-; GND) of the DC driver PCB. Is it about 0 V?	YES	Replace the DC driver PCB or the CPU PCB. (After replacement, execute the work under II. H. 10. or II. H. 1.)

Note: Step 6 applies to the 100/120-V model only.

57 The copier generates abnormal noise.

Cause	Step	Checks	Yes/No	Action
Original exposure system	1	Is the noise coming from the original exposure system?	YES	Check to see if there is an object which comes into contact with the original scanner motor, belt, cable, pulley, or rail.
Drum motor drive system	2	Is the noise coming from the drum unit?	YES	Check the drum motor drive system (drum motor, gear, photosensitive drum, transfer drum gear engagement, flywheel).
Fan	3	Is the noise coming from a fan?	YES	Check the fan.
Main motor drive system	4	Is the noise heard only when the main motor is rotating? (Note 1)	YES	Check the main motor drive system (developing assembly drive system, waste toner collection drive system, registration roller assembly). Check the photosensitive drum cleaning blade, side scraper, and side seal.
Pickup motor drive system	5	Is the noise heard when paper is picked up?	YES	Check the pickup motor drive system.
Fixing motor drive system	6	Is the noise heard from the fixing system?	YES	Check the fixing motor drive system.
Hopper motor drive system	7	Is the noise coming from the hopper unit?	YES	Check the hopper motor drive system.
Transfer drum cleaner locking motor drive system	8	Is the noise heard from the transfer drum?	YES	Check the transfer drum cleaner locking motor drive system.
Attraction roll unit	9	Is the noise heard from the attraction roller unit?	YES	Check the spring, gear, and attraction scraper.

Note: If abnormal noise is heard, perform the following:

- 1. If it is from the cleaning blade, make 10 solid copies using black only. If the problem cannot be corrected, dispose of the waste toner, and apply drum cleaner lubricant (FG2-1694) to the cleaning blade.
- 2. If it is from the side scraper, replace the side scraper, and apply a small amount of drum cleaner lubricant to the edge of the side scraper.
- 3. If it is from the side seal, clean the surface of the felt, and remove the drum cleaner lubricant.

V. TROUBLESHOOTING FEEDING FAULTS

A. Paper Jams

Jams in the copier tend to occur in any of the following locations:

- 1. Pickup assembly
- 2. Registration feeding assembly
- 3. Transfer drum/cleaning assembly
- 4. Separation/feeding assembly
- 5. Fixing/delivery assembly
- 6. Delivery vertical path/duplexing feeding assembly
- 7. Duplexing unit/re-pickup assembly

Figure 13-501

You can check the location and the type of jam in the copier using its service mode (COPIER>DISPLAY>JAM).

First 2 Digits: Type of jam

Code	Туре	Code	Type
00xx	Feeder	04xx	Service mode
01xx	Delay	05xx	Sorter
02xx	Stationary	EExx	Service call
03xx	Residual	FFxx	Cover open

Table 13-501a

Last 2 Digits: Jam Sensor

Code	Sensor	Code	Sensor
xx01*	Pickup vertical path sensor 3 (PS27)	xx50	Post-transfer paper sensor (PS6)
xx02*	Pickup vertical path sensor 2 (PS26)	xx51	Pre-transfer paper sensor (PS5)
xx03*	Pickup vertical path sensor 1 (PS21)	0052	Pre-cleaning paper sensor (PS71)
xx04*	Re-pickup vertical path sensor (PS28)	xx60	Separation sensor (PS7)
xx05	Deck pickup sensor ((PS101)	xx61	Internal delivery sensor (PS12)
xx06	Multifeeder pickup sensor (PS9)	xx70	External delivery sensor (PS31)
xx09	Pickup vertical path sensor 3 (PS27)	xx80	Delivery vertical path sensor 1 (PS32)
xx10	Pickup path sensor 2 (PS26)	xx81	Delivery vertical path sensor 2 (PS33)
xx11	Pickup vertical path sensor 1 (PS21)	xx82	Duplexing inlet paper sensor (PS37)
xx12	Re-pickup feeding path sensor (PS28)	xx83	Duplexing path paper sensor (PS34)
0020	Transparency sensor (PS69)	xx84	Duplexing reversal paper sensor (PS35)
xx30	Pre-registration sensor (PS30)	xx90	Buffer path unit sensor assembly
xx40	Registration sensor (PS70)		

^{*} At time of pickup.

Table 13-501b

Pickup Assembly 1

Cause	Step	Checks	Yes/No	Action
	1	Is the paper from a cassette?	NO	Go to step 11.
Cassette	2	Is the cassette set in the copier properly?	NO	Set the cassette properly. (Check to make sure that there is no foreign matter inside the cassette.)
Paper	3	Is the paper curled or wavy?	YES	Replace the paper. Advise the user on the correct method of storing paper.
	4	Try paper of a type recommended by Canon. Is the problem corrected?	YES	Advise the user to use recommended paper.
Transparency	5	Is the transparency of a recommended type? Is it placed in the correct orientation?	NO	Instruct the user to use recommended transparencies and to place them correctly.
DC driver PCB CPU PCB, pickup clutch	6	Does the pickup roller of the selected pickup assembly rotate during copying operation?	NO	See IV. 49.
Pickup roller	7	Is the pickup roller of the cassette pickup assembly deformed or worn?	YES	Replace the pickup roller.
Separation roller	8	Is the separation roller of the cassette pickup assembly deformed or worn?	YES	Replace the separation roller.
Feed roller	9	Is the feed roller of the cassette pickup assembly deformed or worn?	YES	Replace the feed roller.
Paper guide plate	10	Is the operation of each sensor (PS21, PS26, PS27) of the pickup vertical path assembly normal?	YES	Check each paper guide plate for foreign mater and deformation.
Pickup vertical path 1/2/3/ sensor			NO	Check the sensor lever and wiring; if normal, replace the sensor.

Cause	Step	Checks	Yes/No	Action
	11	Try manual copying. Does the pickup roller of the multifeeder start to rotate?	NO	See IV. 50.
Paper	12	Try paper of a type recommended by Canon. Is the problem corrected?	YES	Advise the user to use recommended paper.
Transparency	13	Is the transparency of a recommended type and placed in the correct orientation?	NO	Advise the user to use recommended transparencies and to place them correctly.
Special backing sheet	14	Is the special backing sheet used under the transparencies?	NO	Instruct the user to use the special backing sheet.
Multifeeder pickup roller	15	Is the pickup roller of the multifeeder deformed or worn?	YES	Replace the multifeeder pickup roller.
Paper guide plate	16	Is the operation of the multifeeder pickup sensor (PS9) normal?	YES	Check each paper guide for foreign matter and deformation.
Multifeeder pickup sensor			NO	Check the sensor lever and wiring; if normal, replace the sensor.

Registration Feeding Assembly 2

Cause	Step	Checks	Yes/No	Action
Paper	1	Is the paper curled or wavy?	YES	Replace the paper. Advise the user on the correct method of storing paper.
	2	Try paper of a type recommended by Canon. Is the problem corrected?	YES	Advise the user to use recommended paper.
Transparency	3	Is the transparency of a recommended type and placed in the correct orientation?	NO	Advise the user to use recommended transparencies and to place them correctly.
Pre-registration roller 1/2 drive assembly, registration roller drive assembly	4	Do the pre-registration roller 1/2 drive assembly and the registration roller drive assembly operate normally?	NO	See IV. 51.
Registration roller	5	Is the registration roller deformed or worn?	YES	Replace the registration roller.
Attraction	6	Is the jam paper attracted to the transfer drum?	NO	See IV. 52.
Attraction roller	7	Is the attraction roller deformed or worn?	YES	Replace the deformed or worn roller.
Paper guide plate	8	Is the operation of each sensor (PS30, PS69, PS70) of the registration feeding assembly	YES	Check each paper guide plate for foreign matter and deformation.
Pre-registration sensor, transparency sensor, registration sensor		normal?	NO	Check the sensor lever and wiring; if normal, clean or replace the sensor.

3 Transfer Drum/Cleaning Assembly

Cause	Step	Checks	Yes/No	Action
Transfer drum sheet	1	Is the transfer drum sheet soiled or deformed?	YES	Replace the transfer drum sheet.
Internal/external static eliminator	2	Is the internal/external static eliminator operating normally?	NO	Check the internal/ external static eliminator. If leakage is noted, replace it.
Pre-transfer/post- transfer sensor	3	Is the pre-transfer/post-transfer sensor (PS5/PS6) operating normally?	NO	Check the wiring; if normal, replace the sensor.
Attraction/transfer cam HP sensor	4	Is the attraction/transfer cam HP sensor (PS8) operating normally?	NO	Check the wiring; if normal, replace the sensor.
Attraction brush, transfer blade	5	Are the brush and the blade operating normally?	NO	Check the brush and the blade; if normal, replace the attraction/transfer locking cam motor (PM7).
Pre-cleaning paper sensor	6	Is the pre-cleaning paper sensor operating normally?	NO	Check that there is no paper in the cleaner unit; then, clean the sensor and execute COPIER>FUNCTION> SNS-ADJ>CLN-OFST. Or, replace the sensor.
Internal brush	7	Is the internal brush operating normally?	NO	Check the internal brush; if normal, replace the attraction/transfer locking cam motor (PM7).
Transfer drum, high-voltage cable	8	Is leakage caused by damage to the faston of the transfer high-voltage cable noted?	YES	Replace the faston of the high-voltage cable.
	9	Is leakage caused by deformation of the electrode of the charging block noted?	YES	Correct the electrode plate of the charging block.
Transfer drum cleaner drive assembly	10	Is there a fault in the transfer drum cleaner drive assembly? Is it subjected to overload?	YES	Replace any faulty part. Remove the cause of the fault.
Transfer driver PCB DC driver PCB			NO	Replace the transfer driver PCB or the DC driver PCB. (After replacement, execute the work under II. H. 10.)

Separation/Feeding Assembly

Cause	Step	Checks	Yes/No	Action
Separation charging assembly	1	Is the separation charging assembly operating normally?	NO	Check the separation charging assembly.
Separation claw solenoid (SL4)	2	Is the separation claw solenoid (SL4) operating normally?	NO	Check the solenoid.
Separation claw	3	Is the separation claw worn or deformed?	YES	 Replace the separation claw. If dirt is found, clean it with solvent.
Separation push- up solenoid (SL3)	4	Is the separation push-up solenoid (SL3) operating normally?	NO	Check the solenoid.
Separation push- up roller	5	Is the separation push-up roller worn or deformed?	YES	Replace the separation push-up roller.
Separation sensor (PS7)	6	Is the separation sensor (PS7) operating normally?	NO	Check the sensor lever and wiring; if normal, replace the sensor.
Postcard feeding unit (100V model only)	7	Is the postcard feeding unit operating normally?	NO	Check the postcard feeding unit and the postcard feeding clutch (CL18). Check the fixing motor (M5).
Paper guide plate			YES	If foreign matter is found on the paper guide plate, remove it; if deformation is found, correct it.

5 Fixing/Delivery Assembly

Cause	Step	Checks	Yes/No	Action
Separation claw	1	Is the separation claw soiled?	YES	Clean it with solvent.
Fixing roller drive assembly	2	Does the fixing roller rotate smoothly?	NO	Check the fixing roller drive assembly.
Fixing upper/ lower roller	3	Is the upper/lower roller deformed or scratched?	YES	Replace the roller.
Fixing inlet guide	4	Is the inlet guide soiled with toner or the like?	YES	Clean the guide with solvent.
Nip	5	Is the nip (pressure) as indicated?	NO	Adjust the nip.
Fixing cleaning belt	6	Is the cleaning belt taken up normally?	NO	Check the take-up mechanism of the cleaning belt.
Fixing thermistor	7	Is the surface of the thermistor soiled?	YES	Clean the thermistor with solvent.
Delivery sensor lever	8	Does the delivery sensor lever move smoothly?	NO	Adjust the lever so that it moves smoothly.
Internal/external delivery sensor	9	Is the internal/external delivery sensor (PS12/PS31) operating normally?	NO	Replace the sensor.
Internal/external delivery roller drive assembly	10	Does the internal/external delivery roller rotate smoothly?	NO	Check the delivery roller drive assembly.
Delivery paper deflecting plate	11	Is the delivery paper deflecting plate operating normally?	NO	Check the delivery plate paper deflecting solenoid (SL10).
Oil applying assembly			YES	 Check the oil applying mechanism. Check the amount of silicone oil.

Delivery Vertical Path/Duplexing Feeding Assembly 6

Cause	Step	Checks	Yes/No	Action
Delivery paper deflecting plate	1	Is the delivery paper deflecting plate operating normally?	NO	Check the delivery paper deflecting plate solenoid (SL10).
Delivery vertical path roller 1/2/3	2	Is the delivery vertical path roller operating normally?	NO	Check the fixing motor and the duplexing motor driver assembly; if normal, replace the delivery vertical path clutch (CL19).
External delivery sensor Delivery vertical path 1 sensor Delivery vertical path 2 sensor	3	Is each sensor (PS31, PS32, PS33) operating normally?	NO	Check the sensor lever and wiring; if normal, replace the sensor.
Duplexing feeding drive assembly	4	Is the duplexing feeding assembly operating normally?	NO	Check the duplexing motor drive assembly.
Duplexing feeding assembly sensor	5	Is the sensor (PS34, PS37) of the duplexing feeding assembly operating normally?	NO	Check the sensor lever and wiring; if normal, replace the sensor.
Paper guide plate			YES	Check each paper guide plate and the duplexing feeding assembly or foreign matter and deformation.

7 Duplexing Unit/Re-Pickup Assembly

Cause	Step	Checks	Yes/No	Action
Duplexing unit	1	Is the duplexing unit set in the copier correctly?	NO	Set the duplexing unit correctly. Check to make sure that there is no foreign matter inside the unit.
Paper	2	Try paper of a type recommended by Canon.	YES	Advise the user to use recommended paper.
Duplexing reversing roller	3	Is the duplexing reversing roller deformed or soiled?	YES	Replace the duplexing reversing roller.
Duplexing paper feed roller	4	Is the jam around the duplexing feed roller area?	YES	Check the duplexing paper feed roller solenoid (SL13).
Paper sensor (duplexing tray assembly)	5	Is the paper sensor (PS35, PS36) of the duplexing tray assembly operating normally?	NO	Check the lever and wiring; if normal, replace the sensor.
Paper jogging guide plate	6	Is the paper jogging guide plate operating normally?	YES	Check the paper jogging guide motor (PM14); if normal, replace the home position sensor (PS40).
Stopper plate	7	Is the stopper plate operating normally?	NO	Check the stopper plate solenoid (SL12).
Duplexing driver PCB, clutch	8	Does the duplexing paper feed roller rotate?	NO	See IV. 49.
Duplexing paper feed roller	9	Is the duplexing paper feed roller deformed or worn?	NO	Replace the duplexing paper feed roller.
Duplexing separation roller	10	Is the duplexing separation roller deformed or worn?	NO	Replace the duplexing separation roller.
Duplexing feed roller	11	Is the duplexing feed roller deformed or worn?	YES	Replace the duplexing feed roller.
			NO	Check each paper plate or duplexing tray assembly for foreign matter and deformation.

B. Feeding Faults

1 Double Feeding

Cause	Step	Checks	Yes/No	Action
Separation roller	1	Is the separation roller deformed or worn?	YES	Replace the separation roll.
Pressure spring			NO	Adjust the position of the pressure spring. Replace the pressure spring.

2 Wrinkles

Cause	Step	Checks	Yes/No	Action
Cassette pickup assembly, Duplexing assembly	1	Turn off the power switch while paper is moving through the pickup vertical path/registration feeding assembly. At this time, is the paper wrinkled? Or, is the paper askew?	YES	Check each pickup assembly and the registration roller assembly.
Paper	2	Try paper fresh out of package. Is the problem corrected?	YES	The paper may be moist. Advise the user on the correct method of storing paper.
	3	Try paper of a type recommended by Canon. Is the problem	YES	Advise the user to use recommended paper.
		corrected?	NO	Check to see if the cassette heater is operating normally.
Fixing inlet guide	4	Is the fixing inlet guide soiled with toner?	YES	Clean the guide with solvent.
Nip (fixing)	5	Is the nip (pressure) as indicated?	NO	Adjust the nip.
Fixing upper/ lower roller			YES	Try replacing the upper and lower rollers in turns.

VI. ARRANGEMENT OF ELECTRICAL PARTS

A. Sensors

1. CLC1100/1120/1130/1140/1160

PS1	Original scanner home position sensor
PS2	Side A sensor
PS3	Side B sensor
PS4	C sensor
PS5	Pre-transfer paper sensor
PS6	Post-transfer paper sensor
PS7	Separation sensor
PS8	Attraction/transfer locking cam HP sensor
PS9	Multifeeder pickup sensor
PS10	Fixing oil level sensor
PS11	Fixing upper cleaning belt level sensor
PS12	Internal delivery sensor
PS15	Multifeeder paper sensor
PS17	Multifeeder lifter H sensor
PS18	Multifeeder lifter L sensor
PS19	Cassette 1 lifter position sensor
PS20	Cassette 1 paper sensor
PS21	Pickup vertical path 1 sensor
PS22	Cassette 2 lifter position sensor
PS23	Cassette 3 lifter position sensor (CLC1130/1160)
PS24	Cassette 2 paper sensor
PS25	Cassette 3 paper sensor (CLC1130/1160)
PS26	Pickup vertical path 2 sensor
PS27	Pickup vertical path 3 sensor (CLC1130/1160)
PS30	Pre-registration sensor
PS31	External delivery sensor

Table 13-601a (CLC1100/1120/1130/ 1140/1160)

Figure 13-601a (CLC1100/1120/1130/ 1140/1160)

PS41	Right front cover sensor
PS42	Left front cover sensor
PS43	Delivery cover sensor
PS44	Pickup cover sensor
PS46	Cassette 1 open/closed sensor
PS47	Cassette 2 open/closed sensor
PS48	Cassette 3 open/closed sensor (CLC1130/1160)
PS49	M developing assembly HP sensor
PS51	C developing assembly HP sensor
PS53	Y developing assembly HP sensor
PS55	Bk developing assembly HP sensor
PS57	Transfer drum HP sensor
PS59	Transfer drum cleaner HP sensor
PS62	Multifeeder tray open/closes sensor
PS67	Fixing lower cleaning belt length sensor
PS68L/S	Waste toner case full sensor
PS69L/S	Transparency sensor
PS70L/S	Registration sensor
PS71	Pre-cleaning paper sensor
PS72	Bk toner concentration sensor
PS73	Gradation sensor (CLC1140/1160)
PSU2	Cassette 2 paper length sensor (CLC1100/1120/1140)
PSU3	Cassette 3 paper length sensor (CLC1130/1160)
VR2	Cassette 1 paper level detecting VR
VR3	Cassette 2 paper width detecting VR (CLC1100/1120/1140)
VR4	Cassette 2 paper level detecting VR
VR5	Cassette 3 paper width detecting VR (CLC1130/1160)
VR6	Cassette 3 paper level detecting VR (CLC1130/1160)
VR7	Multifeeder paper width detecting VR
TS1	M toner level sensor
TS2	C toner level sensor
TS3	Y toner level sensor
TS4	Bk toner level sensor
UN10	Environment sensor

Table 13-601b (CLC1100/1120/1130/ 1140/1160)

Table 13-601b (CLC1100/1120/1130/ 1140/1160)

2. CLC1150/1180

PS1	Original scanner home position sensor
PS2	Side A sensor
PS3	Side B sensor
PS4	C sensor
PS5	Pre-transfer paper sensor
PS6	Post-transfer paper sensor
PS7	Separation sensor
PS8	Attraction/transfer locking cam HP sensor
PS9	Multifeeder pickup sensor
PS10	Fixing oil level sensor
PS11	Fixing upper cleaning belt length sensor
PS12	Internal delivery sensor
PS15	Multifeeder paper sensor
PS17	Multifeeder lifter H sensor
PS18	Multifeeder lifter L sensor
DPS22	Cassette 1 lifter position sensor
DPS23	Cassette 2 lifter position sensor
DPS24	Cassette 1 paper sensor
DPS25	Cassette 2 paper sensor
PS26	Pickup vertical path 1 sensor
PS27	Pickup vertical path 2 sensor
PS28	Re-picup vertical path sensor
PS30	Pre-registration sensor
PS31	External delivery paper sensor
PS32	Delivery vertical path 1 sensor
PS33	Delivery vertical path 2 sensor
PS34	Duplexing path paper sensor
PS35	Duplexing reversal paper sensor
PS36	Duplexing tray paper sensor

Table 13-602a (CLC1150/1180)

Figure 13-602a (CLC1150/1180)

PS37	Duplexing inlet paper sensor
PS40	Paper jogging guide HP sensor
PS41	Right front cover sensor
PS42	Left front cover sensor
PS43	Delivery cover sensor
PS44	Pickup cover sensor
DPS47	Cassette 1 open/closed sensor
DPS48	Cassette 2 open/closed sensor
PS49	M developing assembly HP sensor
PS51	C developing assembly HP sensor
PS53	Y developing assembly HP sensor
PS55	Bk developing assembly HP sensor
PS57	Transfer drum HP sensor
PS59	Transfer drum cleaner HP sensor
PS62	Multifeeder tray open/closed sensor
PS67	Fixing lower cleaning belt length sensor
PS68L/S	Waste toner case full sensor
PS69L/S	Transparency sensor
PS70L/S	Registration sensor
PS71	Pre-cleaning paper sensor
PS72	Bk toner concentration sensor
PS73	Gradation sensor (CLC1180)
DPSU3	Cassette 2 paper length sensor
DVR4	Cassette 1 paper level detecting VR
DVR5	Cassette 2 paper width detecting VR
DVR6	Cassette 2 paper level detecting VR
VR7	Multifeeder paper width detecting VR
TS1	M toner level sensor
TS2	C toner level sensor
TS3	Y toner level sensor
TS4	Bk toner level sensor
UN10	Environment sensor

Figure 13-602b (CLC1150/1180)

Table 13-602b (CLC1150/1180)

B. Thermistors, Lamps, and Heaters

THM1	Fixing upper thermistor 1
THM2	Fixing upper thermistor 2
THM3	Fixing lower thermsitor 3
THM4	Fixing lower thermistor 4
TP1	Scanner thermal switch 1
TP2	Fixing upper thermal switch
TP3	Fixing lower thermal switch
TP6	Scanner thermal switch 2
LA1	Pre-exposure lamp
LA2	Scanning lamp
H1	Fixing upper heater
H2	Fixing lower heater
Н3	Drum heater
H4	Cassette heater 1
H5	Cassette heater 2
ELB	Leakage breaker
LF1	Noise filer
SSR1	Fixing heater SSR
SSR2	Drum, cassette, deck heater SSR
RL1	AC power cut relay
RL3	DC power cut relay
P1	Power cord
SW1	Power switch
SW2	Control switch
SW3	Transfer unit lever switch
SW4	Left front cover switch
SW5	Delivery cover switch
SW6	Environment switch
SW7	Waste toner feedscrew locked detecting switch
SW8	Cassette heater switch

Table 13-603

Figure 13-603

C. Clutches

1. CLC1100/1120/1130/1140/1160

CL1	M developing cylinder clutch
CL2	C developing cylinder clutch
CL3	Y developing cylinder clutch
CL4	Bk developing cylinder clutch
CL5	M toner supply clutch
CL6	C toner supply clutch
CL7	Y toner supply clutch
CL8	Bk toner supply clutch
CL9	Registration clutch
CL10	Multifeeder feeding clutch
CL11	Cassette 1 pickup clutch
CL12	Cassette 2 pickup clutch
CL13	Cassette 3 pickup clutch (CLC1130/1160)
CL16	Multifeeder pickup clutch
CL18	Postcard feeding clutch (100-V model only)

Table 13-604 (CLC1100/1120/1130/ 1140/1160)

Figure 13-604 (CLC1100/1120/1130/ 1140/1160)

2. CLC1150/1180

CL1	M developing cylinder clutch
CL2	C developing cylinder clutch
CL3	Y developing cylinder clutch
CL4	Bk developing cylinder clutch
CL5	M toner supply clutch
CL6	C toner supply clutch
CL7	Y toner supply clutch
CL8	Bk toner supply clutch
CL9	Registration clutch
CL10	Multifeeder feeding clutch
DCL12	Cassette 1 pickup clutch
DCL13	Cassette 2 pickup clutch
CL14	Duplexing feeding clutch
CL15	Re-pickup clutch
CL16	Multifeeder pickup clutch
CL18	Postcard feeding clutch ((100-V model only)
CL19	Delivery vertical path roller clutch

Table 13-605 (CLC1150/1180)

Figure 13-605 (CLC1150/1180)

D. Solenoids

1. CLC1100/1120/1130/1140/1160

SL1	Fixing upper cleaning belt solenoid
SL2	Fixing lower cleaning belt solenoid
SL3	Separation push-up solenoid
SL4	Separation claw solenoid
SL5	Registration roller releasing solenoid
SL6	Attraction roller solenoid
SL7	Pickup roller 1 solenoid
SL8	Pickup roller 2 solenoid
SL9	Pickup roller 3 solenoid (CLC1130/1160)
SL14	Multifeeder pickup solenoid

Table 13-606 (CLC1100/1120/1130/ 1140/1160)

Figure 13-606 (CLC1100/1120/1130/ 1140/1160)

2. CLC1150/1180

SL1	Fixing upper cleaning belt solenoid
SL2	Fixing lower cleaning belt solenoid
SL3	Separation push-up solenoid
SL4	Separation claw solenoid
SL5	Registration roller releasing solenoid
SL6	Attraction roller solenoid
DSL8	Pickup roller 1 solenoid
DSL9	Pickup roller 2 solenoid
SL10	Delivery paper deflecting plate solenoid
SL12	Stopper plate solenoid
SL13	Duplexing paper feed roller solenoid
SL14	Multifeeder pickup solenoid
SL15	Stacking guide plate solenoid

Table 13-607 (CLC1150/1180)

Figure 13-607 (CLC1150/1180)

E. Fans

Original exposure system cooling fan 1
Exhaust discharge fan
Primary charging assembly fan
Laser scanner motor cooling fan
Ozone suction fan
Toner suction fan
IP cooling an
Electrical unit cooling fan
Power supply cooling fan 1
Delivery cooling fan
Power supply cooling fan 2
Original exposure system cooling fan 2
Original exposure system cooling fan 3
Back suction fan
Power cord mount cooling fan

Table 13-608

Figure 13-608

F. Motors

M2	Drum motor
M3	Laser scanner motor
M4	Main motor
M5	Fixing motor
M6	Primary charging wire cleaning motor
M7	Cleaning blade reciprocating motor
M8	Transfer drum cleaning brush motor
M9	Polishing roller motor
M10	Hopper motor
M11	Cassette 1 lifter motor
M12	Cassette 2 lifter motor
M13	Cassette 3 lifter motor (CLC1130/1160)
M15	Multifeeder lifter motor
PM1	M developing assembly locking motor
PM2	C developing assembly locking motor
PM3	Y developing assembly locking motor
PM4	Bk developing assembly locking motor
PM5	Transfer drum locking motor
PM6	Transfer drum cleaner locking motor
PM7	Attraction/transfer locking cam motor
PM8	Pre-registration motor 2
PM9	Pre-registration motor 1
PM10	Cassette 1 pickup motor
PM11	Cassette 2 pickup motor
PM12	Cassette 3 pickup motor (CLC1300/1160)
PM15	Original scanner motor

Table 13-609 (CLC1100/1120/1130/ 1140/1160)

Figure 13-609 (CLC1100/1120/1130/ 1140/1160)

M2	Drum motor
M3	Laser scanner motor
M4	Main motor
M5	Fixing motor
M6	Primary charging wire cleaning motor
M7	Cleaning blade reciprocating motor
M8	Transfer drum leaner brush motor
M9	Polishing roller motor
M10	Hopper motor
DM12	Cassette 1 lifter motor
DM13	Cassette 2 lifter motor
M14	Duplexing motor
M15	Multifeeder lifter motor
PM1	M developing assembly locking motor
PM2	C developing assembly locking motor
PM3	Y developing assembly locking motor
PM4	Bk developing assembly locking motor
PM6	Transfer drum cleaner locking motor
PM7	Attraction/transfer locking cam motor
PM8	Pre-registration motor 2
PM9	Pre-registration motor 1
DPM11	Cassette 1 pickup motor
DPM12	Cassette 2 pickup motor
PM13	Re-pickup motor
PM14	Duplexing paper jogging motor
PM15	Original scanner motor
	1

Table 13-610 (CLC1150/1180)

Figure 13-610 (CLC1150/1180)

G. PCBs

1	CPU PCB
2	CCD/CCD driver PCB
3	Analog processor PCB
4	Image processor motherboard
5	Image processor main PCB
6	Image processor ECO PCB
7	ECO relay PCB
8	Laser controller PCB
9	Laser drive PCB
10	BD PCB
11	Original scanner motor driver PCB
12	Control panel PCB
13	Inverter PCB
14	Contrast VR PCB
15	Keypad PCB
16	ECO PCB
17	Memory PCB
18	Bi-Centronics I/F PCB
19	DC driver PCB
20	DC power supply PCB
21	AC fuse PCB
22	DC fuse PCB
23	Drum heater controller PCB
24	Oil pump driver PCB
25	Transfer driver PCB
26	Registration path driver PCB
27	Pickup driver PCB
28	Duplexing driver PCB (CLC1150/1180)
29	Developing assembly locking driver PCB
30	Transfer assembly locking driver PCB

Table 13-611a

Figure 13-611a

31	Developing bias PCB
32	HVT-AC PCB
33	HVT-DC PCB
34	Potential measurement PCB
35	Main motor driver PCB
36	Laser scanner motor PCB
37	Hopper motor PCB
38	IP-ED/IF PCB (option)
39	IP-PRJ PCB (option)
40	Flicker controller PCB (230-V
	model only)
41	Transformer PCB

Table 13-611b

Figure 13-611b

H. Paper Deck

1. Sensors and Switches

20101	5 1 11
PS101	Deck pickup sensor
PS102	Deck paper absent sensor
PS103	Deck lifter upper limit sensor
PS104	Deck position sensor
PS105	Deck set sensor
PS107	Deck paper level upper sensor
PS108	Deck paper level lower sensor
PS109	Deck open sensor
SW100	Deck open switch
SW101	Deck open detecting switch
SW102	Deck lifter lower limit detecting switch

Table 13-612

Figure 13-612

2. Motors, Clutches, Solenoids, and PCBs

PM101	Deck pickup motor
M101	Deck lifter motor
CL102	Deck pickup clutch
SL101	Deck pickup solenoid
SL102	Deck open solenoid
[1]	Deck driver PCB
[2]	Deck open switch PCB

Table 13-613

Figure 13-613

I. Variable Resistors (VR), Light-Emitting Diodes (LED), and Check Pins by PCB

Of the variable resistors (VR), light-emitting diodes (LED), and check pins used in the copier, those that may be used in the field are discussed.

- 1. Some LEDs emit light even when off because of leakage current. It is a normal condition, and must be kept in mind.
- 2. VRs that may be used in the field: VRs that must not be used it the field:
- 3. The VRs and check pins that are not found in the tables are for the factory only, and require special tools and high accuracy. Do NOT touch them in the field.

1. DC Driver PCB

Figure 13-614

LED: turns on when +24 V is supplied, and turns off when the front cover is opened.

SW1-1	SW1-2	OUT	Remarks
OFF	OFF	Normal	Normal area
ON	OFF	Case 1	Highland 1
OFF	ON	Case 2	Highland 2
ON	ON	Not used	

Table 13-614

If the copier is used in highlands (low atmospheric pressure), images may suffer from transfer faults. Try changing the setting of the DIP switch (SW1) to highland 1, and see if the problem is corrected; if the problem still occurs, switch SW1 to highland 2.

If the problem still remains thereafter, shift SW1 back to its normal setting, and try to check other possible causes.

2. CPU PCB

Figure 13-615

LED1: turns on when +5 V is supplied. LED2: turns on when +24 V is supplied.

3. IP main PCB

Figure 13-616

4. Analog Processor PCB

Figure 13-617

5. Laser Driver PCB

Figure 13-618

VR2: for Pmax adjustment of the laser.

6. Lamp Regulator PCB

Figure 13-619

7. DC Fuse PCB

Figure 13-620

8. AC Fuse PCB

Figure 13-621

9. Developing Bias PCB

Figure 13-622

10. HVT-AC PCB

Figure 13-623

11. Potential Measurement PCB

Figure 13-624

LED1: remains on while the surface potential of the drum is being measured.

VII. SERVICE MODE

A. Outline

The copier's service mode consists of three levels, each using its own screen: Initial screen, Level 1/Level 2 item Screen, and Level 3 item screen.

Figure 13-701 Organization of Screens

The copier's service mode consists of the following seven:

Figure 13-702 Division of Service Mode

1. Starting Service Mode and Making Selections

- 1) Press the asterisk key \Re on the control panel.
- 2) Press '2' and '8' on the keypad at the same time.
- 3) Press the asterisk key \otimes on the control key.
- The above operations will bring up the following Initial screen:

Figure 13-703 Initial Screen

2. Ending Service Mode

- Press the Reset key once to bring back the service mode Initial screen (Figure 13-703).
- Press the Reset key twice to end service mode and to bring back the User screen (standard screen).

If you used ADJUST, FUNCTION, or OPTION in service mode, be sure to turn off and then on the power switch after ending service mode.

3. Backing Up the RAM

At time of shipment from the factory, each machine is adjusted individually and its adjustment values are recorded on the service label (one of the two labels attached to the service data sheet cover behind the front cover).

If you have replaced the CPU PCB or initialized the RAM, be sure to record all service mode values (ADJUST/OPTION) of the service label. (The values will return to default values upon replacement or initialization.)

If you cannot find an appropriate heading on service label 1, make use of the blanks of service label 2.

Figure 13-704 Service Label

Back-Up Data Items

A	djust		
ADJ-XY	ADJ-X		
	ADJ-Y		
	ADJ-S		
	ADJ-J		
CCD	EC-B		
	EC-G		
	EC-R		
LASER	T-V00		
	T-VFF		
	P3-V00		
	P3-VFF-1		
	P3-VFF-2		
	P3-VFF-3		
	P3-VFF-4		
DENS	SGNL-Y		
	SGNL-M		
	SGNL-C		
	REF-Y		
	REF-M		
	REF-C		
	SIGG-Y		
	SIGG-M		
	SIGG-C		
	RGAIN-K		
	D-Y-TRGT		
	D-M-TRGT		
	D-C-TRGT		
	PTOFST-Y		
	PTOFST-M		
	PTOFST-C		
	PTOFST-K		
	D-REF-Y		
	D-REF-M		
	D-REF-C		
	D-REF-K		
	D-REF-4		
	D-SGNL-Y		

Ad	ljust		
DENS	D-SGNL-M		
	D-SGNL-C		
	D-SGNL-K		
	D-SGNL-4		
	P-REF-Y		
	P-REF-M		
	P-REF-C		
	P-REF-K		
	P-SGNL-Y		
	P-SGNL-M		
	P-SGNL-C		
	P-SGNL-K		
	SIGG-K		
	SIGG-P-Y		
	SIGG-P-M		
	SIGG-P-C		
	SIGG-P-K		
	RGAN-P-Y		
	RGAN-P-M		
	RGAN-P-C		
	RGAN-P-K		
	P-SENS-Y		
	P-SENS-M		
	P-SENS-C		
	P-SENS-K		
	PS-ADJ-Y		
	PS-ADJ-M		
	PS-ADJ-C		
	PS-ADJ-K		
V-CONT	VBACK-Y		
	VBACK-M		
	VBACK-C		
	VBACK-K		
	EPOTOFST		
	PF-CRT-Y	 	
	PF-CRT-M	 	
	PF-CRT-C		
	PF-CRT-K		
PASCAL	OFST-P-Y		
	OFST-P-M		

Ad	just		
PASCAL	OFST-P-C		
	OFST-P-K		
COLOR	ADJ-Y		
	ADJ-M		
	ADJ-C		
	ADJ-K		
	OFST-Y		
	OFST-M		
	OFST-C		
	OFST-K		
	P-ADJ-Y		
	P-ADJ-M		
	P-ADJ-C		
	P-ADJ-K		
	P-OFST-Y		
	P-OFST-M		
	P-OFST-C		
	P-OFST-K		
HV-TR	TR-TR		
	TR-L1		
	HV-L2		
	TR-N1		
	TR-N2		
	TR-T1		
	TR-T2		
	TR-UT1		
	TR-UT2		
	TR-S1-1		
	TR-S2-1		
	TR-OHP		
	TR-POST		
HV-SP	HV-SP		
	SP-L1		
	SP-L2		
	SP-N1		
	SP-N2		
	SP-T1		
	SP-T2		
	SP-UT1		

	Adjust		
HV-SP	SP-UT2		
	SP-S1-1		
	SP-S2-1		
	SP-OHP		
	SP-POST		
	SP-ON-N1		
	SP-ON-N2		
	SP-ON-L1		
	SP-ON-L2		
	SP-ON-T1		
	SP-ON-T2		
	SP-ONUT1		
	SP-ONUT2		
	SP-ON-S1		
	SP-ON-S2		
	SP-ONOHP		
	SP-ON-PT		
HV-IEL	HV-IEL		
	IEL-L1		
	IEL-L2		
	IEL-N1		
	IEL-N2		
	IEL-T1		
	IEL-T2		
	IEL-UT1		
	IEL-UT2		
	IEL-S1-1		
	IEL-S2-1		
	IEL-OHP		
	IEL-POST		
HV-ATT	HV-ATT		
	ATT-L1		
	ATT-L2		
	ATT-N1	 	
	ATT-N2		
	ATT-T1		
	ATT-T2		
	ATT-S1		
	ATT-S2		
	ATT-OHP		

Ac	ljust		
HV-ATT	ATT-UT1		
	ATT-UT2		
	ATT-POST		
DOC-REC	DA-XS		
	DA-XE		
	DA-YS		
	DA-YE		
	DS-DOC		
FEED-ADJ	ATT-T-A		
	ATT-T-B		
	RG-XA		
	RG-XB		
	RG-Y		
	TR-DLY-A		
	TR-DLY-B		
	TR-END-A		
	TR-END-B		
CST-ADJ	C2-STMTR		
	C2-A4R		
	C3-STMTR		
	C3-A4R		
	MF-A4R		
	MF-A6R		
	MF-A4		
	C1-LVOL		
	C1-HVOL		
	C2-LVOL		
	C2-HVOL		
	C3-LVOL		
	C3-HVOL		
MISC	SEG-ADJ		
	K-ADJ		
	ATT-RTN1		
	ATT-RTN2		
	ATT-RTN3		
	ATT-RTN4		
	BC-ADJ		
	ACS-ADJ		

	Adjust		
SENS-ADJ	CLN-TH		
	CLN-TMP		
HV-SP-AC	HV-SP		
	SP-L1		
	SP-L2		
	SP-N1		
	SP-N2		
	SP-T1		
	SP-T2		
	SP-UT1		
	SP-UT2		
	SP-S1-1		
	SP-S2-1		
	SP-OHP		
	SP-POST		
	31-1031		
HV-PSTCL	HV-PSTCL		
HV-PSICL	HV-PSICL		
PEEDED	ADLDY		
FEEDER	ADJ-RX		
	ADJ-RY		
	ADJ-DX		
	ADJ-DY		
DD I	DG DD1		
PRJ	DS-PRJ		
	DS-OHP		
	RD-XS		
	RD-XE		
	RD-YS		
	RD-YE		
	DA-XS		
	DA-XE		
	DA-YS		
	DA-YE		
	NEGA-B		
	NEGA-G		
	NEGA-R		
	POSI-B		
	POSI-G		
	POSI-R		
	N-LMT		

Δ	djust			
PRJ	N-G-LMT		1	
1 KJ	P-LMT			
	P-G-LMT			
	OHP-LMT			
	P-DA-XS	+		
	P-DA-XE	+		
	P-DA-YS			
	P-DA-YE			
	N-DA-YE			
	N-DA-XE			
	N-DA-YS			
	N-DA-YE			
	O-DA-XS			
	O-DA-XE			
	O-DA-YS			
	O-DA-YE			
	CHNGR-X			
	CHNGR-Y			
EDITOR	ED-X			
	ED-Y			
	LOOP-MB			
	LOOP-TH			
	MRK-MB			
	MRK-TH			

Op	tion		
BODY	CCD-DISP		
	MODEL-SZ		
	RCPR-MD		
	F-WEB		
	PASCAL		
	PSCL-MD		
	EC-GLASS		
	PSTCL-ON		
USER	METAL		
	OHP-MODE		
	COPY-LIM		
	COUNTER1		
	COUNTER2		
	COUNTER3		
	COUNTER4		
	COUNTER5		
	COUNTER6		
	CONTROL		
	COLDOFST		
	MONO-SPD		
	CLR-L-SP		
	PRJ-L-SP		
	BKL-L-SP		
CST	P-SZ-C1		
	P-SZ-C2		
ACC	COIN		
	DK-P		
INT-FACE	REMOTE		
	B-CLR		
	P-PRT-MF		

4. Basic Operation

Initial Screen

Figure 13-705

b. Level 1/Level 2 Item Screen

Figure 13-706

c. Level 3 Item Screen

Figure 13-707

Figure 13-708

B. DISPLAY (control display mode)

The COPIER>DISPLAY screen looks like the following, and it provides the items shown on the next page.

Figure 13-709

The FEEDER>DISPLAY screen looks like the following, and it provides the item shown on the next page.

Figure 13-710

COPIER>DISPLAY Items

1	1	
	- GAIN-OB - GAIN-OG - GAIN-OR - GAIN-EB - GAIN-EG - GAIN-ER - CCD-TYPE - METAL - BOF-OB - BOF-OG - BOF-OR - BOF-EB - BOF-EG - BOF-ER - LAMP-DAT	gain adjustment value of LUE-ODD gain adjustment value of GREEN-ODD gain adjustment value of RED-ODD gain adjustment value for BLUE-EVEN gain adjustment value for GREEN-EVEN gain adjustment value for RED-EVEN indicates type (CCD/analog processor) indicates the result of automatic adjustment (normal mode/precious metal mode) black offset value for BLUE-ODD black offset value for GREEN-ODD black offset value for BLUE-EVEN black offset value for GREEN-EVEN black offset value for GREEN-EVEN black offset value for RED-EVEN black offset value for RED-EVEN data value of activation voltage for the scanning lamp
DDOT	DDOT	and an actual (V) of the abstraction dame.
- DPOT	— DPOT — V00-Y — V00-M — V00-C — V00-K — VFF-Y — VFF-M — VFF-C — VFF-K — VDC-Y — VDC-M — VDC-C — VDC-K — VG-Y — VG-M — VG-C — VG-K — VCONT-Y — VCONT-H — VCONT-C — VCONT-K — VBACK-Y — VBACK-M — VBACK-C — VBACK-K — V00-500 — VFF-500 — VFF-700 — DV00-500	surface potential (V) of the photosensitive drum setting (V) of Y at laser output 00 setting (V) of M at laser output 00 setting (V) of C at laser output 00 setting (V) of Bk at laser output FF setting (V) of Y at laser output FF setting (V) of M at laser output FF setting (V) of C at laser output FF setting (V) of Bk at laser output FF setting (V) of Y for developing bias DC component setting (V) of M for developing bias DC component setting (V) of M for developing bias DC component setting (V) of Y for grid bias Setting (V) of Y for grid bias setting (V) of M for grid bias setting (V) of F for grid bias setting (V) of T for target contrast potential setting (V) of M for de-fogging potential setting (V) of M for de-fogging potential setting (V) of M for de-fogging potential setting (V) of T for de-fogging potential setting (V) of T for de-fogging potential setting (V) of T de-fogging potential setting (V) of T de-fogging potential setting of drum surface potential at laser V00 while the primary charging assembly is at -500 V setting of drum surface potential at laser VFF while the primary charging assembly is at -700 V setting of drum surface potential at laser VFF while the primary charging assembly is at -700 V setting of drum surface potential at laser VFF while the primary charging assembly is at -700 V setting of drum surface potential at laser VFF while the primary charging assembly is at -700 V setting of drum surface potential at laser VFF while the primary charging assembly is at -700 V setting of drum surface potential at laser VFF while the primary charging assembly is at -700 V dark area potential attenuation (△V) at laser V00 while the drum surface potential is at 500 V
	- DV00-700 - DVFF-500	dark area potential attenuation ($\triangle V$) at laser V00 while the drum surface potential is at 700 V dark area potential attenuation ($\triangle V$) at laser VFF while the drum surface potential is at 500 V

	1	
	– DVFF-700	dark area potential attenuation ($\triangle V$) at laser VFF
	D 111 700	while the drum surface potential is at 700 V
	PFF-Y	setting of laser pulse width for Y
	– PFF-M	setting of laser pulse width for M
	– PFF-C	setting of laser pulse width for C
	└ PFF-K	setting of laser pulse width for Bk
DEM		
– DENS	T DENS-Y	result of computation of the developer concentration
	DENC M	inside the Y developing assembly
	– DENS-M	result of computation of the developer concentration
	– DENS-C	inside the M developing assembly result of computation of the developer concentration
	DLI\S-C	inside the C developing assembly
	– DENS-K	result of computation of the developer concentration
		inside the Bk developing assembly
	– WINDOW-Y	window soiling coefficient of Y
	WINDOW-M	window soiling coefficient of M
	WINDOW-C	window soiling coefficient of C
	WINDOW-K	window soiling coefficient of Bk
	– DMAX-Y	solid density of Y at time of auto gradation
		correction
	– DMAX-M	solid density of M at time of auto gradation
	DMAY C	correction
	– DMAX-C	solid density of C at time of auto gradation correction
	– DMAX-K	solid density of Bk at time of auto gradation
	DWAX-K	correction
	– FFRATE-Y	correction value of Y used to set the maximum toner
		density while gradation characteristics are being
		controlled for stabilization
	FFRATE-M	correction value of M used to set the maximum toner
		density while gradation characteristics are being
		controlled for stabilization
	– FFRATE-C	correction value of C used to set the maximum toner
		density while gradation characteristics are being
	EED ATE K	controlled for stabilization
	– FFRATE-K	correction value of Bk used to set the maximum
		toner density while gradation characteristics are being controlled for stabilization
	– PTOFST-Y	offset value of laser strength for Y patch image
	110151 1	density correction
	PTOFST-M	offset value of laser strength for M patch image
		density correction
	PTOFST-C	offset value of laser strength for C patch image
		density correction
	– PTOFST-K	offset value of laser strength for Bk patch image
	P ** mp cm	density correction
	D-Y-TRGT	target value for Y developer concentration
	D-M-TRGTD-C-TRGT	target value for C developer concentration
	REF-Y	target value for C developer concentration measurement of the concentration reference signal
	KLI-1	inside the Y developing assembly (present value;
		direct light from LED)
	– REF-M	measurement of the concentration reference signal
		inside the M developing assembly (present value;
		direct light from LED)

I	
REF-C	measurement of the concentration reference signal inside the C developing assembly (present value;
	direct light from LED)
- SGNL-Y	measurement of the present Y developer
	concentration (present value)
- SGNL-M	measurement of the present M developer
	concentration (present value)
- SGNL-C	measurement of the present C developer
	concentration (present value)
PT-REF-Y	concentration reference signal for Y toner on the
	photosensitive drum
PT-REF-M	concentration reference signal for M toner on the
	photosensitive drum
PT-REF-C	concentration reference signal for C toner on the
DE DEE II	photosensitive drum
PT-REF-K	concentration reference signal for Bk toner on the
DT CIC V	photosensitive drum
PT-SIG-Y	concentration signal of Y toner on the photosensitive
DT CIC M	drum (present value)
– PT-SIG-M	concentration signal of M toner on the photosensitive
PT-SIG-C	drum (present value) concentration signal of C toner on the photosensitive
F 1-510-C	drum (present value)
PT-SIG-K	concentration signal of Bk toner on the
1 1-510-K	photosensitive drum (present value)
PT-SIG-D	reflection intensity signal of the photosensitive drum
11 510 5	surface (present value)
PT-REF-D	reflection intensity reference signal of the
	photosensitive drum surface
– DMAX70-Y	solid concentration of Y at laser pulse width 70%
	during auto gradation correction
DMAX70-M	solid concentration of M at laser pulse width 70%
	during auto gradation correction
– DMAX70-C	solid concentration of C at laser pulse width 70%
	during auto gradation correction
– DMAX70-K	solid concentration of Bk at laser pulse width 70%
1	during auto gradation correction

CLC1140/1160/1180 only

PRJ>DISPLAY Items

EDITOR>DISPLAY Items

VERSION

Indicates the ROM version of the PCBs of the copier and its options.

Level 3	Description	Remarks
DC-CON	Indicates the version of the flash memory of the DC-CPU.	Display < <u>XX. YY</u> >
R-CON	Indicates the version of the flash memory on the R-CPU.	R&D number Version number
PANEL	Indicates the version of the flash memory on the PANEL-CPU.	
SCANNER	Indicates the version of the CPU (IC8) on the original scanner motor driver PCB.	
ECO	Indicates the version of the ROM (IC2) on the ECO PCB.	
FEEDER	Indicates the version of the ROM on the feeder controller.	
SORTER	Indicates the version of the ROM on the sorter controller.	
IMG-CNT	Indicates the version of the ROM on the external image controller.	

USER COPIER>DISPLAY

Indicates items related to the User screen and the user.

Level 1	Description		Remarks		
LANGUAGE	xx (first 2 d yy (last 2 di zz: destina	digits): country code ligits): language code ation code (00: CANON, 01: OEM) size configuration code		Display <language xxyy.zz.aa=""></language>	
		Code Configuration			
		00	AB		
		01	Inch		
		02	A		
		03 All sizes			

ACC-STS

Indicates the state of connection of options.

Level 3	Description	Remarks
FEEDER	Indicates the sate of connection of the feeder.	0: not connected
SORTER	Indicates the state of connection of the sorter.	1: connected
DECK	Indicates the state of connection of the paper deck.	
PRJ	Indicates the state of connection of the projector.	
EDITOR	Indicates the state of connection of the editor.	
PS-XJ	Indicates the state of connection of the PS-XJ.	
CARD	Indicates the state of insertion of a control card.	
DATA-CON	Indicates the state of connection of the copy data controller.	

ANALOG COPIER>DISPLAY

Indicates the measurements taken by the analog sensor.

Level 1	Description	Remarks
TEMP	Indicates the machine internal temperature (environment sensor).	Unit: °C
HUM	Indicates the machine internal humidity (movement sensor).	Unit: %RH
ABS-HUM	Indicates the machine internal absolute humidity.	Unit: g
FIX-UC	Indicates the temperature (THM1) of the middle of the fixing upper roller.	Unit: ℃
FIX-LC	Indicates the temperature (THM3) of the middle of the fixing lower roller.	Unit: °C
FIX-UE	Indicates the temperature (THM2) of the ends of the fixing upper roller.	Unit: °C
FIX-LE	Indicates the temperature (THM4) of the ends of the fixing lower roller.	Unit: ℃

CST-STS

Indicates the paper size of the cassette/multifeeder.

Level 1	Description	Remarks
WIDTH-C2	Indicates the paper switch of the cassette 2 (CLC1100/1120/1140).	Unit: mm (decimal places are omitted)
WIDTH-C3	Indicates the paper width of the cassette 3 (for CLC1150/1180, cassette 2).	
WIDTH-MF	Indicates the paper width of the multifeeder.	

JAM COPIER>DISPLAY

Indicates jam data.

Figure 13-711

Item	Description	Remarks
AAA	Indicates the order of jams (higher the number, older the jam).	1 to 64 (64 jams max.)
BBBB		
CCCC		
DDDD		
Е	Indicates the location of the jam.	0: copier 1: feeder 2: sorter
FFff	Jam code	FF: type of jam (Table 13-701) ff: sensor (Table 13-702)
G	Indicates the source of paper.	See Table 13-703.
НННННН	Indicates the soft counter for the source of paper.	
IIIII	Indicates the size of paper.	USER: non-default size PCARDR: post card

FF: Type of Jam

COPIER>DISPLAY

Code	Туре	Code	Type
00xx	Feeder	04xx	service mode
01xx	delay	05xx	sorter
02xx	stationary	EExx	service call
03xx	remaining	FFxx	cover open

Table 13-701

ff: Jam Sensor

	Jam sensor	Code	Jam sensor
xx01*	pickup vertical path sensor (PS27)	xx50	post-transfer paper sensor (PS6)
xx02*	pickup vertical path sensor (PS26)	xx51	pre-transfer paper sensor (PS5)
xx03*	pickup vertical path sensor 1 (PS21)	0052	pre-cleaning paper sensor (PS71)
xx04*	re-pickup vertical path sensor (PS28)	xx60	separation sensor (PS7)
xx05	deck pickup sensor (PS101)	xx61	internal delivery paper sensor (PS12)
xx06	multifeeder pickup sensor (PS9)	xx70	external delivery sensor (PS31)
xx09	pickup vertical path sensor (PS27)	xx80	delivery vertical path sensor 1 (PS32)
xx10	pickup vertical path sensor 2 (PS26)	xx81	delivery vertical path sensor 1 (PS33)
xx11	pickup vertical path sensor 1 (PS21)	xx82	duplexing inlet paper sensor (PS37)
xx12	re-pickup vertical path sensor (PS28)	xx83	duplexing path paper sensor (PS34)
0020	transparency sensor (PS69)	xx84	duplexing path reversal paper sensor
xx30	pre-registration sensor (PS30)		(PS35)
xx40	registration sensor(PS70)	xx90	buffer path unit sensor assembly

^{*} Detection at time of pickup.

Table 13-702a

ff: Detail of Sorter Jam

COPIER>DISPLAY

Code	Туре	Code	Type of jam
xx03	feeding delay	xx08	cover open jam (paper present)
xx04	feeding stationary	xx09	cover open jam (paper absent)
xx06	staple jam	xx0A	bin outside jam
xx07	power-on jam		

Table 13-702b

ff: Detail of RDF Jam

Code	Jam	Code	Jam
xx03	Lever idle swing	xx53	Reversal pick-up leading edge skew
xx11	Pick-up trailing edge skew	xx54	Reversal pick-up stationary
xx13	Pick-up error	xx72	Delivery delay
xx14	Reversal delay	xx81	Delivery stationary
xx15	Reversal leading edge skew	xx91	Manual feed pick- up stationary
xx19	Remaining original	xx92	Manual feed pick-up delay
xx21	Pulled original	xxA1	Manual feed pick-up stationary
xx22	Pick-up delay	xxA2	Manual feed delivery stationary
xx23	Registration delay	xxA3	Manual feed delivery stationary
xx24	Pick-up skew	xxA4	Remaining manuall feed original
xx25	Delivery delay	xxE1	RF open
xx26	Delivery stationary	xxE2	Cover open
xx31	Pick-up stationary	xxE3	Pick-up signal error
xx41	Reversal stationary	xxE4	Remaining initial original
xx51	Remaining reversal original	xxE6	Size error
xx52	Reversal pick-up delay	xxFE	Error detection

Table 13-702c

G: Source of Paper

Code	Description	Code	Description
1	cassette 1	6	not used
2	cassette 2	7	paper deck
3	cassette 3	8	multifeeder
4	not used	9	duplexing unit
5	not used		

Table 13-703

ERR COPIER>DISPLAY

Indicates error codes.

Figure 13-712

Level 3	Description	Remarks
AAA	Indicates the order of errors (the higher the number, the older the error).	1 to 32 (32 max.)
BBBB		
CCCC		
DDDD		
EEEE	Indicates the error code.	See "Self Diagnosis."
FFff	Indicates the detail code.	If none, '0000'.
G	Indicates the location of the error.	0: copier 1: feeder 2: sorter
НН	alarm code (not used: indicates '00')	

CCD **COPIER>DISPLAY**

Indicates the measurements related to the CCD.

Level 3	Description	Remarks
BAR-CODE	bar code value of the standard white plate	Indicated only when FUNCTION>CCD>CCD-ADJ has been executed.
TARGET-B	shading target value of BLUE	
TARGET-G	shading target value of GREEN	
TARGET-R	shading target value of RED	
GAIN-U-B	gain increase value of BLUE	
GAIN-U-G	gain increase value of GREEN	
GAIN-U-R	gain increase value of RED	
OFST-OB	offset adjustment value of BLUE-OD	
OFST-OG	offset adjustment value of GREEN-ODD	
OFST-OR	offset adjustment value of RED-ODD	
OFST-EB	offset adjustment value of BLUE-EVEN	
OFST-EG	offset adjustment value of GREEN-EVEN	
OFST-ER	offset adjustment value of RED-EVEN	
GAIN-OB	gain adjustment value of BLUE-ODD	
GAIN-OG	gain adjustment value of GREEN-ODD	
GAIN-OR	gain adjustment value of RED-ODD	
GAIN-EB	gain adjustment value of BLUE-EVEN	
GAIN-EG	gain adjustment value of GREEN-EVEN	
GAIN-ER	gain adjustment value of RED-EVEN	
CCD-TYPE	type (CCD/analog processor)	(3: CLC1100 only)
METAL	result of automatic adjustment (normal mode/ precious metal mode)	0: normal mode 1: precious metal mode
BOF-OB	black offset value of BLUE-ODD	
BOF-OG	black offset value of GREEN-ODD	
BOF-OR	black offset value of RED-ODD	
BOF-EB	black offset value of BLUE-EVEN	
BOF-EG	black offset value of GREEN-EVEN	
BOF-ER	black offset value of RED-EVEN	
LAMP-DAT	original scanning lamp activation voltage for CVR	0 to 999

DPOTIndicates the control data for the surface potential of the photosensitive drum.

Level 3	Description	Remarks
DPOT	surface potential (V) of the photosensitive drum	Indicated in round numbers,
V00-Y	setting (V) of Y at laser output 00	omitting decimal places.
V00-M	setting (V) of M at laser output 00	
V00-C	setting (V) of C at laser output 00	
V00-K	setting (V) of Bk at laser output FF	
VFF-Y	setting (V) of Y at laser output FF	
VFF-M	setting (V) of M at laser output FF	
VFF-C	setting (V) of C at laser output FF	
VFF-K	setting (V) of Bk at laser output FF	
VDC-Y	setting (V) of Y for developing bias DC component	
VDC-M	setting (V) of M for developing bias DC component	
VDC-C	setting (V) of C for developing bias DC component	
VDC-K	setting (V) of Bk for developing bias DC component	
VG-Y	setting (V) of Y for grid bias	
VG-M	setting (V) of M for grid bias	
VG-C	setting (V) of C for grid bias	
VG-K	setting (V) of Bk for grid bias	

COPIER>DISPLAY

Level 3	Description	Remarks
VCONT-Y	setting (V) of Y for target contrast potential	Indicated in round numbers,
VCONT-M	setting (V) of M for target contrast potential	omitting decimal places.
VCONT-C	setting (V) of C for target contrast potential	
VCONT-K	setting (V) of Bk for target contrast potential	
VBACK-Y	setting (V) of de-fogging potential for Y	
VBACK-M	setting (V) of de-fogging potential for M	
VBACK-C	setting (V) of de-fogging potential for C	
VBACK-K	setting (V) of de-fogging potential for Bk	
V00-500	measurement of drum surface potential at laser V00 with the primary charging assembly at -500 V	
V00-700	measurement of drum surface potential at laser V00 with the primary charging assembly at -700 V	
VFF-500	measurement of drum surface potential at laser VFF with the primary charging assembly at -500 V	
VFF-700	measurement of drum surface potential at laser VFF with the primary charging assembly at -700 V	
DV00-500	dark area potential attenuation ($\triangle V$) at laser V00 with the drum surface potential at 500 V	
DV00-700	dark area potential attenuation ($\triangle V$) at laser V00 with the drum surfaced potential at 700 V	
DVFF-500	dark area potential attenuation ($\triangle V$) at laser VFF with the drum surfaced potential at 500 V	
DVFF-700	dark area potential attenuation ($\triangle V$) at laser VFF with the drum surfaced potential at 700 V	
PFF-Y	setting of laser pulse width for Y	
PFF-M	setting of laser pulse width for M	
PFF-C	setting of laser pulse width for C	
PFF-K	setting of laser pulse width for Bk	

DENS COPIER>DISPLAY

Indicates the concentration of developer.

Level 3	Description	Remarks
DENS-Y	computed value (%) of the developer inside the Y developing assembly	Indicates to the second decimal place.
DENS-M	computed value (%) of the developer inside the M developing assembly	
DENS-C	computed value (%) of the developer inside the C developing assembly	
DENS-K	computed value (%) of the developer inside the Bk developing assembly	
WINDOW-Y	window soiling correction coefficient for Y	Error if lower than 70%
WINDOW-M	window soiling correction coefficient for M	
WINDOW-C	window soiling correction coefficient for C	
WINDOW-K	window soiling correction coefficient for Bk	
DMAX-Y	solid density (%) of Y during auto gradation correction	Compares against the design value, and omits decimal
DMAX-M	solid density (%) of M during auto gradation correction	places.
DMAX-C	solid density (%) of C during auto gradation correction	
DMAX-K	solid density (%) of Bk during auto gradation correction	
FFRATE-Y	correction value of each used to determine the	Reference: 100
FFRATE-M	maximum toner density (FF) while gradation characteristics are being controlled for stabilization	
FFRATE-C	characteristics are being controlled for stabilization	
FFRATE-K		
PTOFST-Y	offset value of laser strength for Y patch image density adjustment	Uses whole numbers, omitting decimal places
PTOFST-M	offset value of laser strength for M patch image density adjustment	
PTOFST-C	offset value of laser strength for C patch image density adjustment	
PTOFST-K	offset value of laser strength for Bk patch image density adjustment	

COPIER>DISPLAY

Level 3	Description	Remarks
D-Y-TRGT	target value of Y developer concentration	Indicated in round numbers,
D-M-TRGT	target value of M developer concentration	omitting decimal places
D-C-TRGT	target value of C developer concentration	
REF-Y	present value of the density reference signal for the Y developing assembly (direct light form (LED)	
REF-M	present value of the density reference signal for the M developing assembly (direct light form (LED)	
REF-C	present value of the density reference signal for the C developing assembly (direct light from LED)	
SGNL-Y	measurement of the present Y developer concentration	
SGNL-M	measurement of the present M developer concentration	
SGNL-C	measurement of the present C developer concentration	
PT-REF-Y	concentration reference signal for the Y toner on the photosensitive drum	
PT-REF-M	concentration reference signal for the M toner on the photosensitive drum	
PT-REF-C	concentration reference signal for the C toner on the photosensitive drum	
PT-REF-K	concentration reference signal for the Bk toner on the photosensitive drum	
PT-SIG-Y	concentration signal for the Y toner on the photosensitive drum (present value)	
PT-SIG-M	concentration signal for the M toner on the photosensitive drum (present value)	
PT-SIG-C	concentration signal for the C toner on the photosensitive drum (present value)	
PT-SIG-K	concentration signal for the Bk toner on the photosensitive drum (present value)	
PT-SIG-D	reflection intensity signal for the photosensitive drum surface (present value)	
PT-REF-D	reflection intensity reference signal for the photosensitive drum surface	
DMAX70-Y	solid density of Y at laser pulse width 70% during auto gradation correction	Indicated in round numbers, omitting decimal places.
DMAX70-M	solid density of M at laser pulse width 70% during auto gradation correction	
DMAX70-C	solid density of C at laser pulse width 70% during auto gradation correction	
DMAX70-K	solid density of Bk at laser pulse width 70% during auto gradation correction	

COPIER>DISPLAY

Level 3	Description	Remarks
P-TRGT-Y	Y target value after auto gradation correction for new gradation correction control	Indicated in round numbers, omitting decimal places. (CLC1140/1160/1180 only)
P-TRGT-M	M target value after auto gradation correction for new gradation correction control	
P-TRGT-C	C target value after auto gradation correction for new gradation correction control	
P-TRGT-K	Bk target value after auto gradation correction for new gradation correction control	
P-SUM-Y	Y integrated amount of control value for new gradation control	
P-SUM-M	M integrated amount of control value for new gradation control	
P-SUM-C	C integrated amount of control value for new gradation control	
P-SUM-K	Bk integrated amount of control value for new gradation control	
P-NOW-Y	Difference in Y between target value and patch data value for new gradation correction	
P-NOW-M	Difference in M between target value and patch data value for new gradation correction	
P-NOW-C	Difference in C between target value and patch data value for new gradation correction	
P-NOW-K	Difference in Bk between target value and patch data value for new gradation correction	
P-PREV-Y P-PREV-M	Previous difference in Y between target value and patch data value for new gradation correction Previous difference in M between target value and patch data value	
	for new gradation correction	
P-PREV-C	Previous difference in C between target value and patch data value for new gradation correction	
P-PREV-K	Previous difference in Bk between target value and patch data value for new gradation correction	
P-GRND-Y	Setting of Y surface reflection light intensity during initial rotation of photosensitive drum	
P-GRND-M	Setting of M surface reflection light intensity during initial rotation of photosensitive drum	
P-GRND-C	Setting of C surface reflection light intensity during initial rotation of photosensitive drum	
P-GRND-K	Setting of Bk surface reflection light intensity during initial rotation of photosensitive drum	
P-SENS-P	Measurement of surface reflection light intensity during initial rotation of photosensitive drum	

SENSOR COPIER>DISPLAY

Indicates the state of sensors of particular importance for servicing work.

Level 3	Description	Remarks
SC-HP	output of the original scanner HP sensor (PS1)	0: HP 1: not HP
ITOP-A	output of the side A sensor (PS2)	0: sensor not detecting signal plate
ITOP-B	output of side B sensor (PS3)	sensor detecting signal plate
WEB	cleaning belt is out	0: present 1: absent
W-TONER	case full	0: case not full 1: case is full

Although the CLC1100/1140/1160/1180 also indicates this mode item, its selection is not valid for the model.

Projector PRJ>DISPLAY

Level 3	Description	Remarks
CHANGER	presence/absence of the auto changer	0: absent, 1: present
TRAY	presence/absence of the slide tray	0: absent, 1: present
T-KIND	type of tray	0: 80, 1: 140
T-SET	presence/absence of slides	0: absent, 1: present
T-MOVE	state of the tray	0: stationary, 1: moving
T-M-ERR	tray movement error	0: normal, 1: error
T-HP-ERR	tray HP error	0: normal, 1: error
T-L-MOVE	tray local movement	0: stationary, 1: moving
T-POS	position of the tray	0: HP, 1: not HP
L-MOVE	lens movement	1: stationary, 1: moving
M-EXCT	state of motor excitation	0: normal, 1: excited
L-POS	position of the lens	0: HP, 1: not HP
LAMP-ERR	open circuit in the lamp	0: normal, 1: open circuit
INITIAL	initialization	0: normal, 1: being initialized
LOCAL	local movement	0: normal, 1: moving
R/L	remote/local	0: remote, 1: local

Editor EDITOR>DISPLAY

Level 3	Description	Remarks
ED-X ED-Y	input coordinates in editor sub scanning direction (X) input coordinates in editor main scanning direction (Y)	Not indicated if EDITOR>OPTION> ED-MODE is set to '0'.

C. I/O (I/O display mode)

The Level 2 screen of I/O mode looks like the following, and it provides the items shown on the next page.

Figure 13-713

Guide to Screens

1. DC-CPU I/O>DC-CON

Address	bit	Description	Remarks
P001	15	buffer path unit jam detection	1: paper present
	14	not used	
	13	internal delivery sensor (PS12) signal	1: paper present
	12	external delivery sensor (PS31) signal	1: paper present
	11	separation sensor (PS7) signal	1: paper present
	10	post-transfer paper sensor (PS6) signal	1: paper present
	9	pre-transfer paper sensor (PS5) signal	1: paper present
	8	registration sensor (PS70) signal	1: paper present (Note)
	7	pre-registration sensor (PS30) signal	1: paper present
	6	transparency sensor (PS69) signal	1: paper present (plain paper) (Note)
	5	multifeeder pickup sensor (PS9) signal	1: paper present
	4	deck pickup sensor (PS101) signal	1: paper present
	3	re-pickup vertical path sensor (PS28) signal	1: paper present
	2	pickup vertical path 1 sensor (PS28) signal	1: paper present
	1	pickup vertical path 2 sensor (PS26) signal	1: paper present
	0	pickup vertical path 3 sensor (PS27) signal	1: paper present
P002	15	pre-registration sensor (PS30) signal	1: paper present
	14	not used	
	13	multifeeder paper sensor (PS15) signal	1: paper present
	12	deck paper absent sensor (PS102) signal	1: paper present
	11	duplexing tray paper sensor (PS36) signal	0: paper present
	10	cassette 1 paper sensor (PS20) signal	1: paper present
	9	cassette 2 paper sensor (PS24/DPS24) signal	1: paper present
	8	cassette 3 paper sensor (PS25/DPS25)	1: paper present
	7	not used	
	6	not used	
	5	not used	
	4	duplexing reversal paper sensor (PS35) signal	1: paper present
	3	duplexing path paper sensor (PS34) signal	1: paper present
	2	duplexing inlet paper sensor (PS37) signal	1: paper present
	1	delivery vertical path 2 sensor (PS33) signal	1: paper present
	0	delivery vertical path 1 sensor (PS32) signal	1: paper present

Note: The sensor detects paper after the LED of the sensor turns on; normally, '1' is indicated, since the LED is not ON.

Address	bit	Description	Remarks
P003	15	hopper motor (M10) ready signal	0: READY
	14	transfer drum cleaner brush motor (M8) ready signal	0: READY
	13	not used	
	12	duplexing motor (M14) ready signal	0: READY
	11	laser scanner motor (M3) ready signal	0: READY
	10	fixing motor (M5) ready signal	0: READY
	9	drum motor (M2) ready signal	0: READY
	8	main motor (M4) ready signal	0: READY
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	not used	
	2	not used	
	1	not used	
	0	not used	
P004	15	not used	
	14	paper deck connect signal	0: connect
	13	duplexing unit connect	0: connect
	12	buffer path unit connect signal	1: buffer path is present
	11	transfer drawer connector connect signal	0: transfer unit is present
	10	registration path driver drawer connect signal	0: connected
	9	transfer drawer connector signal	0: lever is set
	8	fixing drawer connector signal	0: connected
	7	control switch (SW2) off detection	1: OFF
	6	multifeeder tray open/closed sensor (PS62) signal	0: open
	5	not used	
	4	buffer cover switch signal	1: open
	3	pickup cover sensor (PS44) signal	0: open
	2	left front cover sensor (PS42) signal	0: open
	1	right front cover sensor (PS41) signal	0: open
	0	delivery cover sensor (PS43) signal	0: open

Address	bit	Description	Remarks
P005	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	pickup holder model code 3 signal	
	10	pickup holder model code 2 signal	
	9	pickup holder model code 1 signal	
	8	pickup holder model code 0 signal	
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	cassette 2 paper length sensor 1 (PSU2) signal	1: ON
	2	cassette 2 paper length sensor 0 (PSU2) signal	1: ON
	1	cassette 3 paper length sensor 1 (PSU3/DPSU3) signal	1: ON
	0	cassette 3 paper length sensor (PSU3/DPSU3) signal	1: ON
P006	15	not used	
	14	Bk toner level sensor (TS4) signal not used	0: lower than specified
	13	not used	
	12	Y toner level sensor (TS3) signal	0: lower than specified
	11	not used	
	10	C toner level sensor (TS2)	0: lower than specified
	9	not used	
	8	M toner level sensor (TS1) signal	0: lower than specified
	7	waste toner feedscrew locked detecting switch (SW7) signal	0: locked
	6	waste toner case full sensor (PS68) signal	1: full
	5	not used	
	4	fixing oil level sensor (PS10) signal	0: lower than specified
	3	fixing upper cleaning belt length sensor (PS11) signal	0: belt absent
	2	fixing lower cleaning belt length sensor (PS67) signal	0: belt absent
	1	not used	
	0	not used	

Address	bit	Description	Remarks
P007	15	multifeeder lifter H sensor (PS17) signal	0: ON
	14	multifeeder lifter L sensor (PS18) signal	1: ON
	13	deck lifter upper limit sensor (PS103) signal	1: upper limit
	12	not used	
	11	not used	
	10	cassette 1 lifter sensor (PS19) signal	1: ON
	9	cassette 2 lifter sensor (PS22/DPS22) signal	1: ON
	8	cassette 3 lifter sensor (PS23/DPS23) signal	1: ON
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	shutoff (SHUTOFF) error detection	1: error
	2	SSR2 error detection	0: error
	1	not used	
	0	not used	
P008	15	not used	
	14	not used	
	13	counter mode 5 signal	
	12	counter mode 4 signal	
	11	counter mode 3 signal	
	10	counter mode 2 signal	
	9	counter mode 1 signal	
	8	counter mode 0 signal	
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	not used	
	2	cassette 1 sensor (PS46) signal	1: cassette is present
	1	cassette 2 sensor (PS47/DPS47) signal	1: cassette is present
	0	cassette 3 sensor (PS48/DPS48) signal	1: cassette is present

Address	bit	Description	Remarks
P009	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	C sensor (PS4) signal	1: ON
	9	side B sensor (PS3) image leading edge signal	1: ON (light-blocking plate present)
	8	side A sensor (PS2) image leading edge signal	1: ON (light-blocking plate present)
	7	not used	
	6	not used	
	5	not used	
	4	paper jogging guide HP sensor (PS40) signal	1: HP
	3	attraction/transfer locking cam home position sensor (PS8) signal	1: HP
	2	transfer drum cleaner HP sensor (PS59) signal	1: HP
	1	transfer drum HP sensor (PS57) signal	1: HP
	0	not used	
P00A	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	Bk developing assembly HP sensor (PS55) signal	1: HP
	10	Y developing assembly HP sensor (PS53) signal	1: HP
	9	C developing assembly HP sensor (PS51) signal	1: HP
	8	M developing assembly HP sensor (PS49) signal	1: HP
	7	not used	
	6	polishing roller motor (M9) error detection	1: error
	5	multifeeder lifter motor (M15) error detection	1: error
	4	deck lifter motor (M101) error detection	0: error
	3	not used	
	2	cassette 1 lifter motor (M11) error detection	1: error
	1	cassette 2 lifter motor (M12/DM2) error detection	1: error
	0	cassette 3 lifter motor (M13/DM13) error detection	1: error

Address	bit	Description	Remarks
P00B	15	power supply cooling fan (FM9) error detection	1: error
	14	not used	
	13	24 V off detection (linked to cover)	1: OFF
	12	not used	
	11	not used	
	10	internal static eliminator high voltage error	1: error
	9	HVT AC error detection	1: error
	8	cleaning blade reciprocating motor (M7) error detection	0: error
	7	buffer path unit locking cam sensor signal	1: HP
	6	not used	
	5	not used	
	4	not used	
	3	not used	
	2	not used	
	1	pre-cleaning paper sensor (PS71) signal	1: paper present (Note)
	0	not used	
P00C	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	fixing motor (M5) CLK signal	Alternates between 0 and 1.
	2	not used	
	1	drum motor (M2) CLK signal (divided by 1/2)	Alternates between 0 and 1.
	0	drum motor (M2) CLK signal	Alternates between 0 and 1.

Note: The sensor detects paper after the LED of the sensor turns on; normally, '1' is indicated, since the LED is not ON.

Address	bit	Description	Remarks
P00D	15	not used	1: HP
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	fixing oil pump driver error detection	0: error if pump is in
			operation. 1: error if pump is at rest.
	6	not used	1. effor it pump is at lest.
	5	fixing upper thermistor open circuit detection	1: open circuit
	4	fixing lower thermistor open circuit detection	1: open circuit
	3	fixing upper heater error detection	1 error
	2	fixing lower heater error detection	1 error
	1	SSR1 (fixing upper heater side) error detection	1 error
	0	SSR1 (fixing lower heater side) error detection	1 error
P00E	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	not used	
	6	toner suction fan (FM6) error detection	1: error
	5	not used	
	7	not used	
	3	not used	
	2	not used	
	1	not used	
	0	delivery cooling fan (FM11) error detection	1: error

Address	bit	Description	Remarks
P00F	15-0	not used	
P010	15-0	not used	
P011	15	hard check output	
	14	hard check output	
	13	har d check output	
	12	hard check output	
	11	hard check output	
	10	hard check output	
	9	hard check output	
	8	hard check output	
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	not used	
	2	not used	
	1	not used	
	0	pre-exposure lamp (LA1) activation signal	1: ON
P012	15	laser scanner motor (M3) clock switch signal	
	14	transfer drum cleaner brush motor (M8) drive signal	0: ON
	13	duplexing motor (M14)	0: ON
	12	not used	
	11	not used	
	10	not used	
	9	cleaning blade reciprocating motor (M7) drive signal	1: ON
	8	laser sensor motor (M3) drive signal	0: ON
	7	Bk toner supply clutch (CL8) drive signal	1: ON
	6	Y toner supply clutch (CL7) drive signal	1: ON
	5	C toner supply clutch (CL6) drive signal	1: ON
	4	M toner supply clutch (CL5) drive signal	1: ON
	3	Bk developing cylinder clutch (CL4) drive signal	1: ON
	2	Y developing cylinder clutch (CL3) drive signal	1: ON
	1	C developing cylinder clutch (CL2) drive signal	1: ON
	0	M developing cylinder clutch (CL1) drive signal	1: ON

Address	bit	Description	Remarks
P013	15	control state of the fixing heater	0: during control
	14	not used	
	13	transparency sensor LED (PS69L) ON signal	1: ON
	12	pre-cleaning paper sensor LED (PS71L) ON signal	1: ON
	11	fixing upper heater drive signal	0: ON
	10	fixing lower heater drive signal	0: ON
	9	fixing oil pump (PSP1) drive signal	0: ON
	8	SSR2	1: ON
	7	not used	
	6	not used	
	5	stopper plate solenoid (SL12) drive signal	0: open, 1: closed
	4	stopper plate solenoid (SL12) drive signal	0: closed, 1: open
	3	not used	
	2	not used	
	1	not used	
	0	duplexing feeding clutch (CL14) drive signal	1: ON
P014	15	not used	
	14	not used	
	13	not used	
	12	Gradation sensor concentration measurement LED ON signal	1: ON (CLC 1140/1160/1180 only)
	11	Bk toner concentration measurement LED ON signal	1: ON
	10	Y toner concentration measurement LED ON signal	1: ON
	9	C toner concentration measurement LED ON signal	1: ON
	8	M toner concentration measurement LED ON signal	1: ON
	7	not used	
	6	not used	
	5	primary charging wire cleaning motor (M6) forward signal	0: forward, 1: reverse
	4	primary charging wire cleaning motor (M6) reverse signal	1: forward, 0: reverse
	3	not used	1: ON
	2	not used	1: ON
	1	polishing roller motor (M9) reverse rotation signal	1: reverse, 0: normal direction
	0	polishing roller motor (M9) normal rotation signal	0: reverse, 1: normal (roller contact)

Address	bit	Description	Remarks
P015	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	counter 3 (CNT4) signal	
	10	counter 2 (CNT3) signal	
	9	counter 1 (CNT2) signal	
	8	counter 0 (CNT1) signal	
	7	registration jam timing signal	
	6	deck sensor select signal 2	
	5	deck sensor select signal 1	
	4	deck sensor select signal 0	
	3	pre-registration jam timing signal	
	2	pickup sensor select signal 2	
	1	pickup sensor select signal 1	
	0	pickup sensor select signal 0	
P016	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	A/D multiplex select signal 2	
	9	A/D multiplex select signal 1	
	8	A/D multiplex select signal 0	
	7	not used	
	6	not used	
	5	fixing upper cleaning belt solenoid (SL1)	1: ON
	4	fixing lower cleaning belt solenoid (SL2)	1: ON
	3	delivery vertical path clutch (CL19)	1: ON
	2	delivery paper deflecting plate solenoid (SL10)	1: ON
	1	separation claw solenoid (SL4)	1: ON
	0	shutoff signal	1: shutoff

Address	bit	Description	Remarks
P017	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	registration clutch (CL9) drive signal	1: ON
	6	multifeeder feed clutch (CL10) drive signal	1: ON
	5	multifeeder pickup clutch (CL16) drive signal	1: ON
	4	deck pickup clutch (CL102) drive signal	1: ON
	3	duplexing feed clutch (CL14) drive signal	1: ON
	2	cassette 1 pickup clutch (CL1) drive signal	1: ON
	1	cassette 2 pickup clutch (CL12/DCL12) drive signal	1: ON
	0	cassette 3 pickup clutch (CL13/DCL13) drive signal	1: ON
P018	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	toner suction fan (FM6) drive signal 1	1: ON
	6	toner suction fan (FM6) drive signal 0	1: ON
	5	laser scanner motor cooling fan (FM4) drive signal	1: ON
	4	not used	
	3	not used	
	2	not used	
	1	delivery cooling fan (FM11) drive signal 1	0: full speed, 1: half speed
	0	delivery cooling fan (FM11) drive signal 0	1: full speed, 0: half speed

Address	bit	Description	Remarks
P019	15	No. 3/No. 4 DC remote signal	0: remote
	14	No. 3/No. 4 WBP remote signal	0: remote
	13	No. 1/No. 2 DC remote signal	0: remote
	12	No. 1/No. 2 WBP remote signal	0: remote
	11	DC output select 4 signal	0: select
	10	DC output select 3 signal	0: select
	9	DC output select 2 signal	0: select
	8	DC output select 1 signal	0: select
	7	transfer acceleration remote signal	1: accelerate, 0: 0 μ
	6	trainer 0 µ remote signal	0: accelerate, 1: 0 μ
	5	transfer DC remote signal	0: remote
	4	attraction acceleration remote signal	1: accelerate, 0: 0 μ
	3	attraction 0 µ remote signal	0: accelerate, 1: 0 μ
	2	attraction DC remote signal	0: remote
	1	grid remote signal	0: remote
	0	primary DC remote signal	0: remote
P01A	15	HV-DEV-ENABLE signal	0: ENABLE
	14	HV-DC-ENABLE signal	0: ENABLE
	13	HV-AC-ENABLE signal	0: ENABLE
	12	post-cleaning charging DC remote signal	0: remote
	11	separation DC remote signal	0: remote
	10	separation AC remote signal	0: remote
	9	internal static eliminator DC remote signal	0: remote
	8	internal static eliminator AC remote signal	0: remote
	7	not used	
	6	multifeeder lifter motor (M15) reverse drive signal	1: down
	5	multifeeder lifter motor (M15) normal rotation drive signal	1: up
	4	deck lifter motor (M101) drive signal	0: ON
	3	deck lifter down signal	1: down
	2	cassette 1 lifter motor (M11) drive signal	1: ON
	1	cassette 2 lifter motor (M12/DM12) drive signal	1: ON
	0	cassette 3 lifter motor (M13/DM13) drive signal	1: ON

Address	bit	Description	Remarks
P01B	15	deck open sensor (PS109) signal	0: open
	14	deck set sensor (PS105) signal	0: set
	13	deck open switch (SW101) signal	1: open
	12	deck stack level upper sensor (PS107) signal	0: paper present
	11	deck paper level lower sensor (PS108) signal	0: paper present
	10	deck detection signal	0: deck present
	9	deck lifter lower limit detecting switch (SW102) signal	0: lower limit
	8	not used	
	7	not used	
	6	not used	
	5	hopper motor (M10) reverse rotation drive signal	1: reverse (stirring)
	4	hopper motor (M10) drive signal	0: ON
	3	fixing motor (M5) speed signal 1	1: low speed
	2	fixing motor (M5) speed signal 0	0: normal
	1	not used	
	0	fixing motor (M5) driver signal	0: ON
P01C	15	not used	
	14	not used	
	13	main motor reversal signal	
	12	main motor (M4) drive signal	0 : ON
	11	drum motor (M2) speed signal 1	1: low speed
	10	drum motor (M2) speed signal 0	0: low speed, 1: BD sync
	9	drum motor (M2) reversal signal	1: normal rotation
	8	drum motor (M2) drive signal	0: ON
	7	deck open indication (LED100) ON signal	1: ON
	6	deck open solenoid (SL102) drive signal	1: ON
	5	not used	
	4	not used	
	3	not used	
	2	not used	
	1	postcard feeding clutch (CL18) drive signal	1: ON
	0	registration roller releasing solenoid (SL5) drive signal	1: ON

Address	bit	Description	Remarks
P01D	15	not used	
	14	not used	
	13	multifeeder pickup solenoid (SL14) drive signal	1: ON
	12	deck pickup roller releasing solenoid (SL101) drive signal	1: ON
	11	duplexing paper feed roller solenoid (SL13) drive signal	1: ON
	10	pickup roller 1 solenoid (SL7)	1: ON
	9	pickup roller 2 solenoid (SL8/DSL8)	1: ON
	8	pickup roller 3 solenoid (SL9/DSL9)	1: ON
	7	buffer path unit solenoid (SL1) drive signal	1: ON
	6	buffer path unit clutch (CL1) drive signal	1: ON
	5	buffer path unit solenoid (SL2) drive signal	-
	4	buffer path unit cam HP select signal	0: left side when viewed from rear
	3	duplexing stacking guide plate solenoid (SL15) drive signal	1: ON
	2	not used	
	1	attraction roller solenoid (SL6) drive signal	1: ON
	0	separation push-up solenoid (SL3) drive signal	0: ON
P01E	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	not used	
	6	not used	
	5	back suction fan (FM16) drive signal 1	1: full speed, 0: half speed
	4	back suction fan (FM16) drive signal 0	0: full speed, 1: half speed
	3	exhaust fan (FM2) full speed drive signal	1: full speed, 0: half speed
	2	exhaust fan (FM2) half speed drive signal	0: full speed, 1: half speed
	1	IP cooling fan (FM7) full speed drive signal	1: full speed, 0: half speed
	0	IP cooling fan (FM7) half speed drive signal	0: full speed, 1: half speed

Address	bit	Description	Remarks
P01F	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	ozone suction fan (FM5) drive signal	1: ON
	6	not used	
	5	primary charging assembly fan (FM3) full speed drive signal	1: full speed, 0: half speed
	4	primary charging assembly fan (FM3) half speed drive signal	1: full speed, 0: half speed
	3	laser scanner motor cooling fan (FM4) drive signal	1: ON
	2	not used	
	1	electrical unit cooling fan (FM8) full speed drive signal	1: full speed, 0: half speed
	0	electrical unit cooling fan (FM8) half speed drive signal	1: full speed, 0: half speed
P020	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	ozone suction fan (FM5) error detection	1: error
	6	primary charging assembly fan (FM3) error detection	1: error
	5	laser scanner motor cooling fan (FM4) error detection	1: error
	4	electrical unit cooling fan (FM8) error detection	1: error
	3	not used	
	2	back suction fan (FM16) error direction	1: error
	1	exhaust fan (FM2) error detection	1: error
	0	IP cooling fan (FM7) error detection	1: error

Address	bit	Description	Remarks
P021	15	not used	
	14	not used	
	13	not used	
	12	not used	
	11	not used	
	10	not used	
	9	not used	
	8	not used	
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	not used	
	2	not used	
	1	LD-J2DCON	1: download mode
	0	power switch off signal	1: OFF
P022	15-0	not used	
P023	15-0	not used	
P024	15-0	not used	
P025	15-0	not used	
P026	15-0	not used	
P027	15-0	not used	
P028	15-0	not used	

2. R-CPU I/O>R-CON

Address	bit	Description	Remarks
P001	15-8	not used	
	7	not used	
	6	not used	
	5	WATCH DOG pulse signal	
	4	ECO PCB internal signal	
	3	ECO PCB internal signal	
	2	ECO PCB internal signal	
	1	R-CON to DC-CON power ready signal	
	0	R-CON to PANEL-CON power ready signal	
P002	15-8	not used	
	7	digitizer request signal	1: request
	6	CVR time rest signal	1: RESET
	5	scanning lamp (LA2) ON signal	1: ON
	4	not used	
	3	original exposure system cooling fan 1 (FM1) half speed drive signal	1: half speed, 0: full speed
	2	original exposure system cooling fan 1 (FM1) full speed drive signal	1: full speed, 0: half speed
	1 original scanner motor driver RESET signal		1: RESET
	0	projector SSR-ON signal	1: ON
P003	15-8	not used	
	7	digitizer ACK signal	1: ACK
	6	digitizer connect signal	0: connect
	5	original exposure system cooling fan (FM1) error detected	1: error
	4	READER-ITOP-B input signal	0: side B image leading edge
	3	READER-ITOP-A input signal	0: side B image leading edge
	2	CC-V connect signal	0: connect
	1	DC-CON to R-CON power ready signal	
	0	PANEL-CON to R-CON power ready signal	

I/O>R-CON

Address	bit	Description	Remarks
P004	15-8	not used	
	7	internal signal	
	6	internal signal	
	5	internal signal	
	4	internal signal	
	3	internal signal	
	2	internal signal	
	1	internal signal	
	0	internal signal	
P005	15-8	not used	
	7	RS-232C input signal	
	6	scanner IPC error 3	1: error
	5	scanner IPC error 2	1: error
	 scanner IPC error 1 scanning lamp (LA2) ON detection signal CVR error detection 		1: error
			1: ON
			0: error
1 internal sign		internal signal	
	0	internal signal	
P006	15-8	not used	
	7	RS-232C output signal	
	6	internal signal	
	5	not used	
	4	not used	
	3	not used	
	2	internal signal	
	1	internal signal	
	0	internal signal	

I/O>R-CON

Address	bit	Description	Remarks
P007	15-8	not used	
	7	not used	
	6	not used	
	5	not used	
	4	not used	
	3	original exposure system cooling fan 2 (FM14) half speed drive signal	1: half speed
	2	original exposure system cooling fan 2 (FM14) full speed signal	1: full speed
	1	Copy Data Controller or Remote Diagnostic Device count signal	1: count increase
	0	Control Card-V count signal	1: count increase
P008	15-8	not used	
	7	internal signal	
	6	internal signal	
	5	internal signal	
	4	internal signal	
	3	control switch (SW2) detection signal	0: ON
	2	not used	
	1	internal signal	
	0	download mode signal	download mode
P009	15-8	not used	
	7	for factory adjustment	
	6	not used	
	5	not used	
	4	for factory adjustment	
	3	original exposure system cooling fan 3 (FM15) error detection	1: error
	2	original exposure system cooling fan 2 (FM14) error detection	1: error
	1	PCB check mode 1	
	0	PCB check mode 0	

D. ADJUST (adjustment mode)

The Level 2 screen of ADJUST mode looks like the following, and it provides the items shown on the next page.

Figure 13-714

COPIER>ADJUST Items

Level 1	Level 2	Level 3	Settings	Description
ADJUST -	ADJ-XY	— ADJ-X	-200 to +200	adjusts the image read start position (X
		– ADJ-Y	-100 to +100	direction; units of 0.1 mm) adjusts the image read start position (Y
		– ADJ-S	0 to 32	direction; in units of 0.1 mm) adjusts measurement position for shading correction from the standard white plate (in
		L ADJ-J	0 to 500	units of 0.1 mm) adjusts the period of acceleration for the original scanner motor
	– CCD	EC-B		for future expansion
		EC-G EC-R		for future expansion for future expansion
	– LASER	T-V00	0 to 255	enters the laser control initial value at V00 for text mode (800 lines) as for laser unit replacement
		T-VFF	0 to 255	enters the laser control initial value at VFF for text mode (800 lines) as for laser unit replacement
		- P3-V00	0 to 255	enters the laser control initial value at V00 for photo mode (400 lines) as for laser unit replacement
		P3-VFF-1	0 to 255	enters the laser control initial value at VFF (45%) for photo mode (400 lines) as for laser unit replacement
		– P3-VFF-2	0 to 255	enters the laser control initial value at VFF (55 %) for photo mode (400 lines) as for laser unit replacement
		– P3-VFF-3	0 to 255	enters the laser control initial value at VFF (65%) for photo mode (400 lines) as for laser unit replacement
		– P3-VFF-4	0 to 255	enters the laser control initial value at VFF (70%) for photo mode (400 lines) as for laser unit replacement
		– POWER		turns on the laser output for laser power adjustment (OK key to start, Stop key to stop)
		T-V00-ON		turns on the laser output for a check on T-V00 (OK key to start, Stop key to stop)
		T-VFF-ON		turns on the laser output for a check on T-VFF (OK key to start, Stop key to stop)
		– P3V00-ON		turns on the laser output for a check on P3- V00 (OK key to start, Stop key to stop)
		– P3-V1-ON		turns on the laser output for a check on P3-VFF-1 (OK key to start, Stop key to stop)
		– P3-V2-ON		turns on the laser output for a check on P3-VFF-2 (OK key to start, Stop key to stop)
		– P3-V3-ON		turns on the laser output for a check on P3-VFF-3 (OK key to start, Stop key to stop)
		_ P3-V4-ON		turns on the laser output for a check on P3-VFF-4 (OK key to start, Stop key to stop)

ļ				
	- DENS -	SGNL-Y	0 to 1023	concentration signal of Y toner during INIT for ATR control
		SGNL-M	0 to 1023	concentration signal of M toner during INIT for ATR control
		– SGNL-C	0 to 1023	concentration signal of C toner during INIT for ATR control
		– REF-Y	0 to 1023	concentration reference signal of Y toner during INIT for ATR control
		REF-M	0 to 1023	concentration reference signal of M toner during INIT for ATR control
		– REF-C	0 to 1023	concentration reference signal of C toner during INIT for ATR control
		– SIGG-Y	0 to 255	gain for concentration reference signal of Y toner during ATR control
		– SIGG-M	0 to 255	gain for concentration reference signal of M toner during ATR control
		– SIGG-C	0 to 255	gain for concentration reference signal of C toner during ATR control
		RGAIN-K	0 to 255	gain for concentration reference signal of Bk toner during toner concentration control
		– D-Y-TRGT	0 to 1023	present value of the concentration target of Y toner during ART control
		– D-M-TRGT	0 to 1023	present value of the concentration target of M toner during ART control
		– D-C-TRGT	0 to 1023	present value of the concentration target of C toner during ART control
		– PTOFST-Y	-127 to +128	correction value (%) for the laser output of Y toner during ART control
		– PTOFST-M	-127 to +128	correction value (%) for the laser output of M toner during ART control
		– PTOFST-C	-127 to +128	correction value (%) for the laser output of C toner during ART control
		PTOFST-K	-127 to +128	correction value (%) for the laser output of Bk toner during ART control
		— D-REF-Y	0 to 1023	reference signal value for the concentration sensor of Y toner in relation to the reflection intensity of light from the photosensitive
		– D-REF-M	0 to 1023	drum (upon initialization) reference signal value for the concentration sensor of M toner in relation to the reflection intensity of light from the photosensitive
		– D-REF-C	0 to 1023	drum (upon initialization) reference signal value for the concentration sensor of C toner in relation to the reflection intensity of light from the photosensitive
		— D-REF-K	0 to 1023	drum (upon initialization) reference signal value for the concentration sensor of Bk toner in relation to the reflection intensity of light from the
		– D-REF-4	0 to 1023	photosensitive drum (upon initialization) reference signal value for the concentration sensor of all toners in relation to the reflection intensity of light from the photosensitive drum (upon initialization)
-		I		

1		
– D-SGNL-Y	0 to 1023	reference signal value for the concentration sensor of Y toner in relation to the reflection intensity of light from the photosensitive drum (upon initialization)
– D-SGNL-M	0 to 1023	reference signal value for the concentration sensor of M toner in relation to the reflection intensity of light from the photosensitive
– D-SGNL-C	0 to 1023	drum (upon initialization) reference signal value for the concentration sensor of C toner in relation to the reflection intensity of light from the photosensitive
– D-SGNL-K	0 to 1023	drum (upon initialization) reference signal value for the concentration sensor of Bk toner in relation to the reflection intensity of light from the
– D-SGNL-4	0 to 1023	photosensitive drum (upon initialization) reference signal value for the concentration sensor of all toners in relation to the reflection intensity of light from the
– P-REF-Y	0 to 1023	photosensitive drum (upon initialization) reference signal value of Y toner on the photosensitive drum during INIT for ATR
– P-REF-M	0 to 1023	control reference signal value of M toner on the photosensitive drum during INIT for ATR control
– P-REF-C	0 to 1023	reference signal value of C toner on the photosensitive drum during INIT for ATR control
– P-REF-K	0 to 1023	reference signal value of Bk toner on the photosensitive drum during INIT for ATR control
- P-SGNL-Y	0 to 1023	signal value of Y toner on the photosensitive drum during INIT for ATR control
P-SGNL-M	0 to 1023	signal value of M toner on the photosensitive drum during INIT for ATR control
– P-SGNL-C	0 to 1023	signal value of C toner on the photosensitive
– P-SGNL-K	0 to 1023	drum during INIT for ATR control signal value of Bk toner on the photosensitive drum during INIT for ATR control
– SIGG-K	0 to 255	gain for concentration reference signal of Bk toner during ATR control
– SIGG-P-Y	0 to 255	correction of the patch data gain for ATR control when INIT-Y is executed
– SIGG-P-M	0 to 255	correction of the patch data gain for ATR control when INIT-M is executed
– SIGG-P-C	0 to 255	correction of the patch data gain for ATR control when INIT-C is executed
– SIGG-P-K	0 to 255	correction of the patch data gain for ATR control when INIT-K is executed
– RGAN-P-Y	0 to 255	correction of the patch gain for toner density control when INIT-Y is executed
– RGAN-P-M	0 to 255	correction of the patch gain for toner density control when INIT-M is executed
RGAN-P-C	0 to 255	correction of the patch gain for toner density control when INIT-C is executed

	RGAN-P-K	0 to 255	correction of the patch gain for toner density control when INIT-K is executed
	-P-SENS-Y	0 to 2000	Patch data Y reference setting when P-SENS is executed as part of new gradation correction control
	-P-SENS-M	0 to 2000	Patch data M reference setting when P-SENS is executed as part of new gradation correction control
	- P-SENS-C	0 to 2000	Patch data C reference setting when P-SENS is executed as part of new gradation correction control
	- P-SENS-K	0 to 2000	Patch data Bk reference setting when P-SENS is executed as part of new gradation correction control
	-PS-ADJ-Y	-32 to +32	Use it to adjust offset in relation to initial settings for patch data Y
	-PS-ADJ-M	-32 to +32	Use it to adjust offset in relation to initial settings for patch data M
	-PS-ADJ-C	-32 to +32	Use it to adjust offset in relation to initial settings for patch data C
	PS-ADJ-K	-32 to +32	Use it to adjust offset in relation to initial settings for patch data K
			LC1140/1160/1180 only
-V-CONT -	VBACK-Y	-4 to +4	Y color adjustment for de-fogging potential (reference: 0)
	-VBACK-M	-4 to +4	M color adjustment for de-fogging potential (reference: 0)
	-VBACK-C	-4 to +4	C color adjustment for de-fogging potential (reference: 0)
	-VBACK-K	-4 to +4	Bk color adjustment for de-fogging potential (reference: 0)
	- EPOTOFST - RF-CRT-Y		potential offset value (reference: 0) offset value adjustment (%) for Y laser
	_ PF-CRT-M		strength offset value adjustment (%) for M laser
	- PF-CRT-C		strength offset value adjustment (%) for C laser
	PF-CRT-K	-25 to +25	strength offset value adjustment (%) for Bk laser strength
-PASCAL -	OFST-P-Y	-127 to +128	target value setting of Y for high-density
	OFST-P-M	-127 to +128	areas during auto gradation correction target value setting of M for high-density
	OFST-P-C	-127 to +128	areas during auto gradation correction target value setting of C for high-density
	COFST-P-K	-127 to +128	areas during auto gradation correction target value setting of Bk for high-density areas during auto gradation correction

– COLOR	– ADJ-Y	-8 to +8	color balance adjustment of Y for the user (reference: 0)
	– ADJ-M	-8 to +8	color balance adjustment of M for the user (reference: 0)
	– ADJ-C	-8 to +8	color balance adjustment of C for the user (reference: 0)
	– ADJ-K	-8 to +8	color balance adjustment of Bk for the user (reference: 0)
	– OFST-Y	-16 to +16	color balance adjustment and density of Y light areas
	– OFST-M	-16 to +16	color balance adjustment and density of M light areas
	– OFST-C	-16 to +16	color balance adjustment and density of C light areas
	– OFST-K	-16 to +16	color balance adjustment and density of Bk light areas
	– P-ADJ-Y	-8 to +8	color balance adjustment of Y for output from an external image controller
	– P-ADJ-M	-8 to +8	color balance adjustment of M for output from an external image controller
	– P-ADJ-C	-8 to +8	color balance adjustment of C for output
	– P-ADJ-K	-8 to +8	from an external image controller color balance adjustment of Bk for output
	– P-OFST-Y	-16 to +16	from an external image controller color balance adjustment of Y light areas
	– P-OFST-M	-16 to +16	for output from an external image controller color balance adjustment of M light areas
	– P-OFST-C	-16 to +16	for output from an external image controller color balance adjustment of C light areas
	P-OFST-K	-16 to +16	for output from an external image controller color balance adjustment of Bk light areas for output from an external image controller

HV-TR	HV-TR	-4 to +4	adjustment of transfer high-voltage output
	TR-L1	-4 to +4	Environment A (A-ZONE) for thin paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	TR-L2	-4 to +4	copy (in units of μA) for thin paper, transfer charging bias adjustment for copying on the 2nd side of a
	_ TR-N1	-4 to +4	double-sided copy (in units of µA) for plain paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	TR-N2	-4 to +4	copy (in units of μA) for plain paper, transfer charging bias adjustment for copying on the 2nd side of a
	TR-T1	-4 to +4	double-sided copy (in units of µA) for thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of µA)
	— TR-T2	-4 to +4	for thick paper, transfer charging bias adjustment for copying on the 2nd side of a
	- TR-UT1	-4 to +4	double-sided copy (in units of µA) for extra thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	TR-UT2	-4 to +4	copy (in units of μA) for extra thick paper, transfer charging bias adjustment for copying on the 2nd side of a
	- TR-S1-1	-4 to +4	double-sided copy (in units of µA) for special paper 1, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	— TR-S2-1	-4 to +4	copy (in units of µA) for special paper 2, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	- TR-OHP	-4 to +4	copy (in units of μ A) for transparencies, transfer charging bias
	TR-POST	-4 to +4	adjustment (in units of μA) for postcards, transfer charging bias adjustment (in units of μA)
Cont'd	Cont'd		

		Environment B (B-ZONE)
TR-L1	-4 to +4	for thin paper, transfer charging bias
		adjustment for single-sided copying or
		copying on the 1st side of a double-sided
TR-L2	-4 to +4	copy (in units of μA)
TK-L2	-4 10 +4	for thin paper, transfer charging bias
		adjustment for copying on the 2nd side of
TR-N1	-4 to +4	double-sided copy (in units of μA)
117-111	-4 10 +4	for plain paper, transfer charging bias adjustment for single-sided copying or
		copying on the 1st side of a double-sided
		copy (in units of μ A)
TR-N2	-4 to +4	for plain paper, transfer charging bias
111-114	7 10 17	adjustment for copying on the 2nd side of
		double-sided copy (in units of μA)
TR-T1	-4 to +4	for thick paper, transfer charging bias
		adjustment for single-sided copying or
		copying on the 1st side of a double-side
		copy (in units of μ A)
TR-T2	-4 to +4	for thick paper, transfer charging bias
		adjustment for copying on the 2nd side of
		double-sided copy (in units of μA)
TR-UT1	-4 to +4	for extra thick paper, transfer charging b
		adjustment for single-sided copying or
		copying on the 1st side of a double-side
		copy (in units of μA)
TR-UT2	-4 to +4	for extra thick paper, transfer charging b
		adjustment for copying on the 2nd side of
		double-sided copy (in units of μA)
TR-S1-1	-4 to +4	for special paper 1, transfer charging bia
		adjustment for single-sided copying or
		copying on the 1st side of a double-sided
		copy (in units of μ A)
TR-S2-1	-4 to +4	for special paper 2, transfer charging bia
		adjustment for single-sided copying or
		copying on the 1st side of a double-sided
mp 0		copy (in units of μA)
TR-OHP	-4 to +4	for transparencies, transfer charging bias
TD DOCT	4 . 4	adjustment (in units of µA)
TR-POST	-4 to +4	for postcards, transfer charging bias
		adjustment (in units of μA)

Cont'd Cont'd

I		
– TR-L1	-4 to +4	Environment C (C-ZONE) for thin paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
- TR-L2	-4 to +4	copy (in units of μA) for thin paper, transfer charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 μA)
- TR-N1	-4 to +4	for plain paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
- TR-N2	-4 to +4	copy (in units of μA) for plain paper, transfer charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of μA)
- TR-T1	-4 to +4	for thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
— TR-T2	-4 to +4	copy (in units of μ A) for thick paper, transfer charging bias adjustment for copying on the 2nd side of a
– TR-UT1	-4 to +4	double-sided copy (in units of μ A) for extra thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of μ A)
TR-UT2	-4 to +4	for extra thick paper, transfer charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of μA)
— TR-S1-1	-4 to +4	for special paper 1, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of µA)
- TR-S2-1	-4 to +4	for special paper 2, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of μA)
TR-OHP	-4 to +4	for transparencies, transfer charging bias adjustment (in units of μ A)
TR-POST	-4 to +4	for postcards, transfer charging bias adjustment (in units of μA)

HV-SP	HV-SP	-6 to 0	adjustment of separation DC high-voltage output (in units of $50~\mu\text{A}$)
	- SP-L1	-6 to 0	Environment A (A-ZONE) for thin paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	SP-L2	-6 to 0	copy (in units of 50 μA) for thin paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 μA)
	_ SP-N1	-6 to 0	for plain paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 µA)
	SP-N2	-6 to 0	for plain paper, transfer charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 µA)
	SP-T1	-6 to 0	for thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 µA)
	SP-T2	-6 to 0	for thick paper, transfer charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 µA)
	SP-UT1	-6 to 0	for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 µA)
	SP-UT2	-6 to 0	for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 µA)
	- SP-S1-1	-6 to 0	for special paper 1, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 µA)
	— SP-S2-1	-6 to 0	for special paper 2, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 µA)
	SP-OHP	-6 to 0	for transparencies, separation charging bias adjustment (in units of 50 μA)
	SP-POST	-6 to 0	for postcards, separation charging bias adjustment (in units of 50 µA)
Cont'd	Cont'd		

13-243

CD I 1	C 1 = 0	Environment A (A-ZONE)
– SP-L1	-6 to 0	for thin paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
– SP-L2	-6 to 0	copy (in units of 50 μA)
– SP-L2	-0 10 0	for thin paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 μA)
– SP-N1	-6 to 0	for plain paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 μA)
— SP-N2	-6 to 0	for plain paper, transfer charging bias adjustment for copying on the 2nd side of a
— SP-T1	-6 to 0	double-sided copy (in units of 50 μA) for thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 μA)
— SP-T2	-6 to 0	for thick paper, transfer charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 μA)
– SP-UT1	-6 to 0	for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 μA)
SP-UT2	-6 to 0	for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 50 µA)
— SP-S1-1	-6 to 0	for special paper 1, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 μA)
— SP-S2-1	-6 to 0	for special paper 2, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 μA)
- SP-OHP	-6 to 0	for transparencies, separation charging bias adjustment (in units of 50 μ A)
- SP-POST	-6 to 0	for postcards, separation charging bias adjustment (in units of $50 \mu A$)

CD I 1	C 4 = 0	Environment C (C-ZONE)
- SP-L1	-6 to 0	for thin paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-side
an I a	<i>c</i> . 0	copy (in units of 50 μA)
SP-L2	-6 to 0	for thin paper, separation charging bias adjustment for copying on the 2nd side double-sided copy (in units of 50 µA)
- SP-N1	-6 to 0	for plain paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-side
		copy (in units of 50 μA)
- SP-N2	-6 to 0	for plain paper, transfer charging bias adjustment for copying on the 2nd side double-sided copy (in units of 50 μA)
- SP-T1	-6 to 0	for thick paper, transfer charging bias adjustment for single-sided copying or copying on the 1st side of a double-side copy (in units of 50 µA)
-SP-T2	-6 to 0	for thick paper, transfer charging bias adjustment for copying on the 2nd side double-sided copy (in units of 50 µA)
- SP-UT1	-6 to 0	for extra thick paper, separation chargin bias adjustment for single-sided copying copying on the 1st side of a double-side copy (in units of 50 µA)
SP-UT2	-6 to 0	for extra thick paper, separation chargin bias adjustment for copying on the 2nd of a double-sided copy (in units of 50 µ.
- SP-S1-1	-6 to 0	for special paper 1, separation charging adjustment for single-sided copying or copying on the 1st side of a double-side copy (in units of 50 µA)
- SP-S2-1	-6 to 0	for special paper 2, separation charging adjustment for single-sided copying or copying on the 1st side of a double-side copy (in units of 50 µA)
SP-OHP	-6 to 0	for transparencies, separation charging ladjustment (in units of 50 μA)
- SP-POST	-6 to 0	for postcards, separation charging bias adjustment (in units of 50 μA)

Cont'd Cont'd

I		
- SP-ON-N1	1 to 32	for plain paper, separation re-charging ON environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy (in units of 50 µA)
- SP-ON-N2	1 to 32	for plain paper, separation re-charging ON environment adjustment value for copying on the 2nd side of a double-sided copy
– SP-ON-L1	1 to 32	for thin paper, separation re-charging ON environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy)
- SP-ON-L2	1 to 32	for thin paper, separation re-charging ON environment adjustment value for copying on the 2nd side of a double-sided copy
– SP-ON-T1	1 to 32	for thick paper, separation re-charging ON environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy
– SP-ON-T2	1 to 32	for thick paper, separation re-charging ON environment adjustment value for copying on the 2nd side of a double-sided copy
— SP-ONUT1	1 to 32	for extra thick paper, separation re-charging ON environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy
- SP-ONUT2	1 to 32	for extra thick paper, separation re-charging ON environment adjustment value for copying on the 2nd side of a double-sided copy
- SP-ON-S1	1 to 32	for special paper 1, separation re-charging ON environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy
– SP-ON-S2	1 to 32	for special paper 2, separation re-charging ON environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy
- SP-ONOHP	1 to 32	for transparencies, separation re-charging ON environment adjustment value
SP-ON-PT	1 to 32	for postcards, separation re-charging ON environment adjustment value

– HV-IEL	— HV-IEL	-8 to 0	internal static eliminator high-voltage output adjustment (in units of 0.5 kV)
	— IEL-L1	-8 to 0	Environment A (A-ZONE) for thin paper, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	- IEL-L2	-8 to 0	copy (in units of 0.5 kV) for thin paper, internal static eliminator bias adjustment for copying on the 2nd side of a
	- IEL-N1	-8 to 0	double-sided copy (in units of 0.5 kV) for plain paper, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	– IEL-N2	-8 to 0	copy (in units of 0.5 kV) for plain paper, internal static eliminator bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV)
	— IEL-T1	-8 to 0	for thick paper, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	– IEL-T2	-8 to 0	copy (in units of 0.5 kV) for thick paper, internal static eliminator bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV)
	– IEL-UT1	-8 to 0	for extra thick paper, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a
	– IEL-UT2	-8 to 0	double-sided copy (in units of 0.5 kV) for extra thick paper, internal static eliminator bias adjustment for copying on the 2nd side of a double-sided copy (in units
	EL-S1-1	-8 to 0	of 0.5 kV) for special paper 1, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	- IEL-S2-1	-8 to 0	copy (in units of 0.5 kV) for special paper 2, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	- IEL-OHP	-8 to 0	copy (in units of 0.5 kV) for transparencies, internal static eliminator bias adjustment (in units of 0.5 kV)
	- IEL-POST		for postcards, internal static eliminator bias adjustment (in units of 0.5 kV)
Cont'd	Cont'd		

– IEL-L1	-8 to 0	Environment B (B-ZONE) for thin paper, internal static eliminator bi adjustment for single-sided copying or copying on the 1st side of a double-sided
– IEL-L2	-8 to 0	copy (in units of 0.5 kV) for thin paper, internal static eliminator by adjustment for copying on the 2nd side of
– IEL-N1	-8 to 0	double-sided copy (in units of 0.5 kV) for plain paper, internal static eliminator bias adjustment for single-sided copying or the 1st side of a double-sided copy (in units of 0.5 kV)
– IEL-N2	-8 to 0	for plain paper, internal static eliminator bias adjustment for copying on the 2nd sign of a double-sided copy (in units of 0.5 kV)
– IEL-T1	-8 to 0	for thick paper, internal static eliminator bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
– IEL-T2	-8 to 0	for thick paper, internal static eliminator bias adjustment for copying on the 2nd sign of a double-sided copy (in units of 0.5 kV
– IEL-UT1	-8 to 0	for extra thick paper, internal static eliminator bias adjustment for single-side copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
– IEL-UT2	-8 to 0	for extra thick paper, internal static eliminator bias adjustment for copying or the 2nd side of a double-sided copy (in ur of 0.5 kV)
– IEL-S1-1	-8 to 0	for special paper 1, internal static elimina bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
- IEL-S2-1	-8 to 0	for special paper 2, internal static elimina bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
- IEL-OHP	-8 to 0	for transparencies, internal static eliminat bias adjustment (in units of 0.5 kV)
– IEL-POST	-8 to 0	for postcards, internal static eliminator bi- adjustment (in units of 0.5 kV)

I		
		Environment C (C-ZONE)
─ IEL-L1	-8 to 0	for thin paper, internal static eliminator bias
		adjustment for single-sided copying or
		copying on the 1st side of a double-sided
IEI IO	0.4.0	copy (in units of 0.5 kV)
⊢ IEL-L2	-8 to 0	for thin paper, internal static eliminator bias
		adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV)
IEL-N1	-8 to 0	for plain paper, internal static eliminator
ILL-IVI	-0 10 0	bias adjustment for single-sided copying or
		copying on the 1st side of a double-sided
		copy (in units of 0.5 kV)
- IEL-N2	-8 to 0	for plain paper, internal static eliminator
		bias adjustment for copying on the 2nd side
		of a double-sided copy (in units of 0.5 kV)
EL-T1	-8 to 0	for thick paper, internal static eliminator
		bias adjustment for single-sided copying or
		copying on the 1st side of a double-sided
IEL-T2	-8 to 0	copy (in units of 0.5 kV) for thick paper, internal static eliminator
1121-12	-8 10 0	bias adjustment for copying on the 2nd side
		of a double-sided copy (in units of 0.5 kV)
- IEL-UT1	-8 to 0	for extra thick paper, internal static
		eliminator bias adjustment for single-sided
		copying or copying on the 1st side of a
		double-sided copy (in units of 0.5 kV)
- IEL-UT2	-8 to 0	for extra thick paper, internal static
		eliminator bias adjustment for copying on
		the 2nd side of a double-sided copy (in units
─ IEL-S1-1	-8 to 0	of 0.5 kV)
	-8 10 0	for special paper 1, internal static eliminator bias adjustment for single-sided copying or
		copying on the 1st side of a double-sided
		copy (in units of 0.5 kV)
IEL-S2-1	-8 to 0	for special paper 2, internal static eliminator
		bias adjustment for single-sided copying or
		copying on the 1st side of a double-sided
		copy (in units of 0.5 kV)
- IEL-OHP	-8 to 0	for transparencies, internal static eliminator
	0 0	
└─ IEL-POST	-8 to 0	
		adjustment (in units of 0.5 kV)
- IEL-OHP - IEL-POST	-8 to 0	for transparencies, internal static eliminator bias adjustment (in units of 0.5 kV) for postcards, internal static eliminator bias adjustment (in units of 0.5 kV)

HV-ATT	HV-ATT	-5 to +5	attraction high-voltage output adjustment (in units of 2 μA)
	— ATT-L1	-5 to +5	Environment A (A-ZONE) for thin paper, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-sided
	- ATT-L2	-5 to +5	copy (in units of 2 μ A) for thin paper, attraction high-voltage output adjustment for copying on the 2nd side of a double-sided copy (in units of 2
	ATT-N1	-5 to +5	μA) for plain paper, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-sided
	ATT-N2	-5 to +5	copy (in units of 2 μA) for plain paper, attraction high-voltage output adjustment for copying on the 2nd side of a double-sided copy (in units of 2
	ATT-T1	-5 to +5	μA) for thick paper, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-sided
	- ATT-T2	-5 to +5	copy (in units of 2 µA) for thick paper, attraction high-voltage output adjustment for copying on the 2nd side of a double-sided copy (in units of 2
	— ATT-UT1	-5 to +5	μA) for extra thick paper, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-sided
	– ATT-UT2	-5 to +5	copy (in units of 2 μA) for extra thick paper, attraction high-voltage output adjustment for copying on the 2nd side of a double-sided copy (in units of 2
	- ATT-S1	-5 to +5	μA) for special paper 1, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-sided
	- ATT-S2	-5 to +5	copy (in units of 2 μA) for special paper 2, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 2 μA)
I 	– ATT-OHP	-5 to +5	for transparencies, attraction high-voltage output adjustment (in units of 2 μ A)
	– ATT-POST	-5 to +5	for postcards, attraction high-voltage output adjustment (in units of 2 µA)
Cont'd	Cont'd		

ATT-L1	5 to 15	Environment B (B-ZONE)
AII-LI	-5 to +5	for thin paper, attraction high-voltage output adjustment for single-sided copying or copying on the 1st side of a double-side
		copy (in units of 2 μ A)
ATT-L2	-5 to $+5$	for thin paper, attraction high-voltage
		output adjustment for copying on the 2nd side of a double-sided copy (in units of 2 μA)
ATT-N1	-5 to +5	for plain paper, attraction high-voltage
		output adjustment for single-sided copying or copying on the 1st side of a double-side
ATT-N2	5 to 15	copy (in units of 2 μA)
ATT-NZ	-5 to +5	for plain paper, attraction high-voltage output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2
		μΑ)
ATT-T1	-5 to +5	for thick paper, attraction high-voltage
		output adjustment for single-sided copying or copying on the 1st side of a double-side
		copy (in units of 2 μ A)
ATT-T2	-5 to +5	for thick paper, attraction high-voltage
		output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2 μ A)
ATT-UT1	-5 to +5	for extra thick paper, attraction high-volt
		output adjustment for single-sided copying
		or copying on the 1st side of a double-side
ATT-UT2	-5 to +5	copy (in units of 2 μA) for extra thick paper, attraction high-volt
7111-012	-5 10 15	output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2
A 7575 C 1	~ . ~	μΑ)
ATT-S1	-5 to +5	for special paper 1, attraction high-voltage output adjustment for single-sided copying
		or copying on the 1st side of a double-side
		copy (in units of 2 μA)
ATT-S2	-5 to $+5$	for special paper 2, attraction high-voltage
		output adjustment for single-sided copying or copying on the 1st side of a double-side
		copy (in units of 2 μ A)
ATT-OHP	-5 to +5	for transparencies, attraction high-voltage
. mm p c c =	.	output adjustment (in units of 2 μA)
ATT-POST	-5 to +5	for postcards, attraction high-voltage out adjustment (in units of 2 μA)

Cont'd Cont'd

		Environment C (C-ZONE)
– ATT-L1	-5 to +5	for thin paper, attraction high-voltage
		output adjustment for single-sided copying
		or copying on the 1st side of a double-sided copy (in units of $2 \mu A$)
ATT-L2	-5 to +5	for thin paper, attraction high-voltage
7111-L2	-5 to 15	output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2
		μΑ)
— ATT-N1	-5 to +5	for plain paper, attraction high-voltage
		output adjustment for single-sided copying
		or copying on the 1st side of a double-sided
A TOTAL NIO	5.45	copy (in units of 2 μA)
ATT-N2	-5 to +5	for plain paper, attraction high-voltage output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2
		μA)
— ATT-T1	-5 to +5	for thick paper, attraction high-voltage
		output adjustment for single-sided copying
		or copying on the 1st side of a double-sided
		copy (in units of 2 μA)
ATT-T2	-5 to +5	for thick paper, attraction high-voltage
		output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2 μA)
ATT-UT1	-5 to +5	for extra thick paper, attraction high-voltage
7111 011	3 to 13	output adjustment for single-sided copying
		or copying on the 1st side of a double-sided
		copy (in units of 2 μA)
— ATT-UT2	-5 to +5	for extra thick paper, attraction high-voltage
		output adjustment for copying on the 2nd
		side of a double-sided copy (in units of 2
ATT-S1	-5 to +5	μA) for special paper 1, attraction high-voltage
A11-51	-3 10 +3	output adjustment for single-sided copying
		or copying on the 1st side of a double-sided
		copy (in units of $2 \mu A$)
- ATT-S2	-5 to +5	for special paper 2, attraction high-voltage
		output adjustment for single-sided copying
		or copying on the 1st side of a double-sided
ATT OUR	5 4 - · · · ·	copy (in units of 2 μA)
– ATT-OHP	-5 to +5	for transparencies, attraction high-voltage
L ATT-POST	-5 to ±5	output adjustment (in units of 2 μA) for postcards, attraction high-voltage output
1111-1001	5 10 15	adjustment (in units of 2 μ A)

I			
— DOC-REC	DX-XS DA-XE DA-YS DA-YE DS-DOC	-99 to +99 -99 to +99 -99 to +99 -99 to +99 0 to 31	fine-adjustment of the original detection area fine-adjustment of the original detection area fine-adjustment of the original detection area fine-adjustment of the original detection area adjustment of the slice level for original detection
FEED-ADJ	TATT-T-A	-10 to +10	adjustment of side A attraction timing for the transfer drum
	ATT-T-B	-10 to +10	adjustment of side B attraction timing for the transfer drum
	RG-XA	-47 to +47	adjustment of registration in sub scanning direction of side A on the transfer drum
	– RG-XB	-47 to +47	adjustment of registration in sub scanning direction of side B on the transfer drum
	– RG-Y	-70 to +70	adjustment of registration in main scanning direction on the transfer drum
	- TR-DLY-A	-10 to +10	Use it to adjust the transfer delay on side A of the transfer drum.
	- TR-DLY-B	-10 to +10	Use it to adjust the transfer delay on side B of the transfer drum.
	— АТТ-СНК	1 to 3	specification of position of attraction on the transfer drum during ATT-ON (1: 2-sheet retention of sides B and A; 2: retention on
	– ATT-ON		side A, 3: retention on side B) executes attraction of paper to the transfer drum according to ATTCHK (OK key to start; auto stop)
	– RGST-CHK	1 to 3	specifies position of attraction on the transfer drum during RGST-ON (1: 2-sheet retention on sides B and A, 2: retention on side A, 3: retention on side B)
	– RGST-ON		executes printing for checking registration (retention side) using C according to RGST-CHK (OK key to start; auto stop)
	— TR1-CHK	1 to 3	specifies position of attraction on the transfer drum during TR1-ON (1: 2-sheet retention of sides B and A, 2: retention on side A, 3: retention on side B)
	— TR2-CHK	1 to 3	specifies position of attraction on the transfer drum during TR2-ON (1: 2-sheet retention of sides B and A, 2: retention on side A, 3: retention on side B)
	- TR1-ON		executes printing for checking the leading edge margin (1 mm) according to TR1-CHK (OK key to start; auto stop)
	– TR2-ON		executes printing for checking the leading edge margin (8 mm) according to TR2-CHK (OK key to start; auto stop)
	- TR-END-A	0 to 25	adjusts the falling edge (trailing edge margin) of transfer high voltage for side A retention
	_ TR-END-B	0 to 25	adjusts the falling edge (trailing edge margin) of transfer high voltage for side B retention

– CST-ADJ	C2-STMTR	0 to 1023	paper width basic value adjustment for STMTR in cassette 2
	– C2-A4R	0 to 1023	paper width basic value adjustment for A4R in cassette 2
	- C3-STMTR	0 to 1023	paper width basic value adjustment for STMTR in cassette 3
	— C3-A4R	0 to 1023	paper width basic value adjustment for A4R in cassette 3
	– MF-A4R	0 to 1023	paper width basic value adjustment for A4R in the multifeeder
	– MF-A6R	0 to 1023	paper width basic value adjustment for A6R in the multifeeder
	– MF-A4	0 to 1023	paper width basic value adjustment for A4 in the multifeeder
	– C1-LVOL	0 to 1023	slice level input for the paper level detecting VR for cassette 1 (for 50 sheets)
	– C1-HVOL	0 to 1023	slice level input for the paper level detecting VR for cassette 1 (for 275 sheets)
	– C2-LVOL	0 to 1023	slice level input for the paper level detecting VR for cassette 2 (for 50 sheets)
	– C2-HVOL	0 to 1023	slice level input for the paper level detecting VR for cassette 2 (for 275 sheets)
	– C3-LVOL	0 to 1023	slice level input for the paper level detecting VR for cassette 3 (for 50 sheets)
	C3-HVOL	0 to 1023	slice level input for the paper level detecting VR for cassette 3 (for 275 sheets)
-MISC	SEG-ADJ	-3 to +3	separation level adjustment between text and photo in text/photo mode or text/silver halide mode
	– K-ADJ	-3 to +3	mode
	– ATT-RTN1	0 to 1	for plain paper, addition of a rotation for attraction rotation for signal-sided copying and copying on the 1st side of a double-sided
	– ATT-RTN2	0 to 1	copy (full color) for plain paper, addition of a rotation for attraction rotation for copying on the 2nd
	– ATT-RTN3	0 to 1	side of a double-sided copy (full color) for thin paper, addition of a rotation for attraction rotation for signal-sided copying and copying on the 1st side of a double-sided
	– ATT-RTN4	0 to 1	copy (full color) for thin paper, addition of a rotation for attraction rotation for copying on the 2nd side of a double-sided copy (full color)
	– BC-ADJ	-3 to +3	adjustment of color identification range for non-pattern processing
	_ ACS-ADJ	0 to 1	adjustment of color recognition sensitivity for ACS
Cont'd			

pre-cleaning paper sensor (PS71; in units of C) HV-SP-AC — HV-SP — 4 to +4 — Separation AC high-voltage output (in units of 0.5 kV) Environment A (A-ZONE) for thin paper, separation charging AC bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-L2 — 4 to +4 — FP-N1 — 4 to +4 — SP-N1 — 4 to +4 — SP-N2 — 4 to +4 — SP-N2 — 4 to +4 — FP-N2 — 5P-N2 — 4 to +4 — FP-N2 — 4 to +4 — FP-N2 — 5P-N2 — 4 to +4 — FP-N2 — 5P-N2 — 4 to +4 — FP-N2 — 5P-N3 — 4 to +4 — FP-N2 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 5P-N3 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 5P-N3 — 4 to +4 — FP-N3 — 5P-N3 — 6 TP-N3 — 6	SENS-ADJ — CLN-TH	2300 to 5500 P 0 to 60	input of thermal correction for the pre- cleaning paper sensor (PS71; in units of mV) input of a thermal correction value for the
FP-L1 -4 to +4 Environment A (A-ZONE) for thin paper, separation charging AC bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-N1 -4 to +4 FSP-N2 -4 to +4 FSP-N3 -4 to +4 FSP-N4 -4 to +4 FSP-N5 -4 to +4 FSP-N6 -5 kV for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) FSP-N6 -5 kV for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) FSP-N6 -5 kV for thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W6 -5 kV for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W7 -5 kV for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W7 -5 kV for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W7 -5 kV for special paper 1, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W7 -5 kV for special paper 2, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W7 -5 kV for special paper 2, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-W7 -4 to +4 FSP-W7 -4 to +			pre-cleaning paper sensor (PS71; in units of
SP-L1 -4 to +4 for thin paper, separation charging AC bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) for thin paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) for plain paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) for thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-T2 -4 to +4 for thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-UT1 -4 to +4 for extra thick paper, separation charging bias adjustment for single-sided copying on copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-UT2 -4 to +4 for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-S1-1 -4 to +4 for extra thick paper, separation charging bias adjustment for single-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 1, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) FOP-OHP -4 to +4 for postcards, separation charging AC bias adjustment (in units of 0.5 kV)	HV-SP-AC HV-SP	-4 to +4	separation AC high-voltage output (in units of 0.5 kV)
SP-L2 -4 to +4 for thin paper, separation charging AC bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-N1 -4 to +4 for plain paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-N2 -4 to +4 for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-T1 -4 to +4 for thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-UT1 -4 to +4 for thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-UT2 -4 to +4 for thick paper, separation charging bias adjustment for single-sided copying on copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-UT2 -4 to +4 for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-SP-UT2 -4 to +4 for special paper 1, separation charging bias adjustment for copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-SP-UT2 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) FSP-POST -4 to +4 for postcards, separation charging AC bias adjustment (in units of 0.5 kV)	- SP-L1	-4 to +4	for thin paper, separation charging AC bias adjustment for single-sided copying or
adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) FSP-N2	SP-L2	-4 to +4	for thin paper, separation charging AC bias adjustment for copying on the 2nd side of a
SP-N2 -4 to +4 for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-T1 -4 to +4 for thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units 0.5 kV) SP-T2 -4 to +4 for thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-UT1 -4 to +4 for extra thick paper, separation charging bias adjustment for single-sided copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-SP-SP-SP-SP-SP-SP-SP-SP-SP-SP-SP-SP-S	— SP-N1	-4 to +4	adjustment for single-sided copying or copying on the 1st side of a double-sided
adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units 0.5 kV) SP-T2 -4 to +4 for thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-UT1 -4 to +4 for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-UT2 -4 to +4 for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-S1-1 -4 to +4 for special paper 1, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias			for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV)
SP-T2 -4 to +4 for thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-UT1 -4 to +4 for extra thick paper, separation charging bias adjustment for single-sided copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-UT2 -4 to +4 for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-S1-1 -4 to +4 for special paper 1, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias	SP-T1	-4 to +4	adjustment for single-sided copying or copying on the 1st side of a double-sided
bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-UT2 -4 to +4 for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-S1-1 -4 to +4 for special paper 1, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias	SP-T2	-4 to +4	for thick paper, separation charging bias adjustment for copying on the 2nd side of a
SP-UT2 -4 to +4 for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV) SP-S1-1 -4 to +4 for special paper 1, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias	SP-UT1	-4 to +4	bias adjustment for single-sided copying or copying on the 1st side of a double-sided
SP-S1-1 -4 to +4 for special paper 1, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias	SP-UT2	-4 to +4	for extra thick paper, separation charging bias adjustment for copying on the 2nd side
SP-S2-1 -4 to +4 for special paper 2, separation charging bia adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV) SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias	- SP-S1-1	-4 to +4	for special paper 1, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
SP-OHP -4 to +4 for transparencies, separation charging AC bias adjustment (in units of 0.5 kV) SP-POST -4 to +4 for postcards, separation charging AC bias	- SP-S2-1	-4 to +4	for special paper 2, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
	1		for transparencies, separation charging AC bias adjustment (in units of 0.5 kV)
	SP-POST	-4 to +4	
Cont'd Cont'd	ont'd Cont'd		

– SP-L1	4 to +4	Environment B (B-ZONE)
– SF-L1	4 10 +4	for thin paper, separation charging AC bi adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
– SP-L2	-4 to +4	for thin paper, separation charging AC bi adjustment for copying on the 2nd side of double-sided copy (in units of 0.5 kV)
– SP-N1	-4 to +4	for plain paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
- SP-N2	-4 to +4	for plain paper, separation charging bias adjustment for copying on the 2nd side of double-sided copy (in units of 0.5 kV)
– SP-T1	-4 to +4	for thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units 0.5 kV)
- SP-T2	-4 to +4	for thick paper, separation charging bias adjustment for copying on the 2nd side of double-sided copy (in units of 0.5 kV)
– SP-UT1	-4 to +4	for extra thick paper, separation charging bias adjustment for single-sided copying copying on the 1st side of a double-sided copy (in units of 0.5 kV)
– SP-UT2	-4 to +4	for extra thick paper, separation charging bias adjustment for copying on the 2nd si of a double-sided copy (in units of 0.5 kV
– SP-S1-1	-4 to +4	for special paper 1, separation charging be adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
- SP-S2-1	-4 to +4	for special paper 2, separation charging be adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
- SP-OHP	-4 to +4	for transparencies, separation charging A bias adjustment (in units of 0.5 kV)
- SP-POST	-4 to +4	for postcards, separation charging AC bia adjustment (in units of 0.5 kV)

Cont'd Cont'd

	1		
- 	— SP-L1	-4 to +4	Environment C (C-ZONE) for thin paper, separation charging AC bias adjustment for single-sided copying or copying on the 1st side of a double-sided
 	- SP-L2	-4 to +4	copy (in units of 0.5 kV) for thin paper, separation charging AC bias adjustment for copying on the 2nd side of a
 	— SP-N1	-4 to +4	double-sided copy (in units of 0.5 kV) for plain paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided
 	- SP-N2	-4 to +4	copy (in units of 0.5 kV) for plain paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5kV)
 	— SP-T1	-4 to +4	for thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units 0.5 kV)
 	- SP-T2	-4 to +4	for thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV)
 	— SP-UT1	-4 to +4	for extra thick paper, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
 	— SP-UT2	-4 to +4	for extra thick paper, separation charging bias adjustment for copying on the 2nd side of a double-sided copy (in units of 0.5 kV)
	— SP-S1-1	-4 to +4	for special paper 1, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
	— SP-S2-1	-4 to +4	for special paper 2, separation charging bias adjustment for single-sided copying or copying on the 1st side of a double-sided copy (in units of 0.5 kV)
 	- SP-OHP	-4 to +4	for transparencies, separation charging AC bias adjustment (in units of 0.5 kV)
 	_ SP-POST	-4 to +4	for postcards, separation charging AC bias adjustment (in units of 0.5 kV)
HV-PSTCL	- HV-PSTCL	-6 to +6	adjusting the post-cleaning high-voltage output (in units of 20 μA)

13-257

FEEDER>ADJUST Items

Level 1	Level 2	Level 3	Settings	Description
ADJUST -		ADJ-RX	0 to 255	adjustment of registration in sub scanning direction with the multifeeder in use (in units of 0.1 mm)
		– ADJ-RY	0 to 255	adjustment of registration in main scanning direction with the multifeeder in use (in units of 0.1 mm)
		– ADJ-DX	0 to 255	adjustment of registration in sub scanning direction with the multifeeder in use in manual feed mode (in units of 0.1 mm)
		L ADJ-DY	0 to 255	adjustment of registration in main scanning direction with the multifeeder in use in manual feed mode (in units of 0.1 mm)

PRJ>ADJUST Items

Level 1	Level 2	Level 3	Settings	Description
ADJUST —	Г	DS-PRJ	0 to 31	adjustment of the slice level for the
		- DS-OHP	0 to 31	projection area with the projector in use adjustment of the slice level for original detection from the reference sheet position
		– RD-XS	-300 to +300	of film with the projector in use adjustment of the read area with original detection OFF and with the projector in use
		– RD-XE	-300 to +300	(in units of 0.06 mm; standard: 0) adjustment of the read area with original detection OFF and with the projector in use
		– RD-YS	-300 to +300	(in units of 0.06 mm; standard: 0) adjustment of the read area with original detection OFF and with the projector in use
		– RD-YE	-300 to +300	(in units of 0.06 mm; standard: 0) adjustment of the read area with original detection OFF and with the projector in use
		– DA-XS	-99 to +99	(in units of 0.06 mm; standard: 0) adjustment of the read area with original detection ON and with the projector in use
		– DA-XE	-99 to +99	(in units of 0.11 mm; standard: 0) adjustment of the read area with original detection ON and with the projector in use
		– DA-YS	-99 to +99	(in units of 0.11 mm; standard: 0) adjustment of the read area with original detection ON and with the projector in use
		– DA-YE	-99 to +99	(in units of 0.06 mm; standard: 0) adjustment of the read area with original detection ON and with the projector in use (in units of 0.06 mm; standard: 0)
	L	_		LC1120/1130/1150 only

-	-100 to +100	adjustment of the target value for shading
		correction when copying negative film wit the projector in use (a higher setting darke Y area)
– NAGA-G	-100 to +100	adjustment of the target value for shading correction when copying negative film wit the projector in use (a higher setting darket M area)
– NEGA-R	-100 to +100	adjustment of the target value for shading correction when copying negative film wit the projector in use (a higher setting darket C area)
– POSI-B	-100 to +100	adjustment of the target value for shading correction when copying positive film with the projector in use (a higher setting darke Y area)
– POSI-G	-100 to +100	adjustment of the target value for shading correction when copying positive film with the projector in use (a higher setting darke M area)
– POSI-R	-100 to +100	adjustment of the target value for shading correction when copying positive film with the projector in use (a higher setting darke C area)
— N-LMT	0 to 255	change of the limit for the projector lamp in negative normal mode with the projector in use
– N-G-LMT	0 to 255	change of the limit for the projector lamp inegative normal mode with the projector in use
– P-LMT	0 to 255	change of the limit for the projector lamp i positive normal mode with the projector in use
– P-G-LMT	0 to 255	change of the limit for the projector lamp i positive normal mode with the projector in use
— OHP-LMT	0 to 255	change of the limit for the projector lamp i transparency mode with the projector in us
- P-DA-XS	-99 to +99	adjustment of frame erasing width for positive film with the projector in use (in units of 0.6 mm; standard: 24)
– P-DA-XE	-99 to +99	adjustment of frame erasing width for positive film with the projector in use (in units of 0.6 mm; standard: 8)
– P-DA-YS	-99 to +99	adjustment of frame erasing width for positive film with the projector in use (in units of 0.6 mm; standard: 32)
– P-DA-YE	-99 to +99	adjustment of frame erasing width for positive film with the projector in use (in units of 0.6 mm; standard: 24)
– N-DA-XS	-99 to +99	adjustment of frame erasing width for negative film with the projector in use (in units of 0.6 mm; standard: 50)

CLC1120/1130/1150 only

– N-DA-XE	-99 to +99	adjustment of frame erasing width for negative film with the projector in use (i
– N-DA-YS	-99 to +99	units of 0.6 mm; standard: 50) adjustment of frame erasing width for negative film with the projector in use (i
– N-DA-YE	-99 to +99	units of 0.6 mm; standard: 50) adjustment of frame erasing width for negative film with the projector in use (i
– O-DA-XS	-99 to +99	units of 0.6 mm; standard: 50) adjustment of frame erasing width for transparencies with the projector in use (
– O-DA-XE	-99 to +99	units of 0.6 mm; standard: 24) adjustment of frame erasing width for transparencies with the projector in use (units of 0.6 mm; standard: 2)
O-DA-YS	-99 to +99	units of 0.6 mm; standard: 8) adjustment of frame erasing width for transparencies with the projector in use (units of 0.6 mm; standard: 32)
– O-DA-YE	-99 to +99	adjustment of frame erasing width for transparencies with the projector in use (units of 0.6 mm; standard: 24)
– CHNGR-X	-99 to +99	adjustment of position in main scanning direction with the rotary changer of the projector in use (in units of 0.6 mm;
CHNGR-Y	-99 to +99	standard: 0) adjustment of position in sub scanning direction with the rotary changer of the projector in use (in units of 0.6 mm; standard: 0)

CLC1120/1130/1150 only

Level 1 Level 2 Level 3 Description Settings ADJUST -ED-X -99 to +99 adjustment of input coordinates in editor sub scanning (X) direction (in units of about 0.13 mm; standard: 0) - ED-Y -99 to +99 adjustment of input coordinates in editor main scanning (Y) direction (in units of about 0.13 mm; standard: 0) - LOOP-MB 0 to 3 adjustment of processing used when reading images into memory for coloring in area select/color create mode (standard: 0; a higher setting makes filling of gaps easier) - LOOP-TH 0 to 255 adjustment of the binary slice level used when reading images into memory for coloring in area select/color create mode (standard: 192; a higher setting enables reading of fine lines) adjustment of processing used when reading – MRK-MB 0 to 3 images into memory for marking/pointing (standard: 0; a higher setting makes filling of gaps easier) - MRK-TH 0 to 255 adjustment of the binary slice level used when reading images into memory for marking/pointing (standard: 128; a higher setting enables reading of fine lines)

EDITOR>ADJUST Items

ADJ-XY COPIER>ADJUST

Indicates the image read start position.

Level 3	Description	Remarks
ADJ-X (Note 1)	Use it to make adjustments so that the image read position matches the reference point on the copyboard glass. Fine-adjusts the distance between the original scanner HP sensor to the read start position. • Unit: number of steps from the stepping motor • Make adjustments as shown in the next page.	-200 to +200 (-3.9 to +3.9 mm) Unit: about 0.107 mm
	Vertical size plate	
ADJ-Y (Note 1)	Fine-adjusts the CCD reading start position. • Unit: pixels • Make adjustments as shown in the next page.	-100 to +100 (-2.5 to +2.5 mm) Unit: about 0.06 mm
	Horizontal size late CCD	

Level 3	Description	Remarks
ADJ-S (Note 1)	Use it to fine-adjust the position at which data is collected for shading correction from the standard white plate. • Unit: number of steps from the stepping motor • Scratches or dirt on the standard plate can cause vertical white lines on copies. To correct the problem, shift the point of measurement using this item.	0 to 45 (0 to 4.8 mm) Unit: about 0.107 mm
	(front)	
	Point of measurement	
	Standard white plate	
ADJ-J (Note 1)	Use it to adjust the period of acceleration for the original scanner motor.	0 to +190 Unit: about 0.1 msec

Note 1: Execute this mode upon replacement of a PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

Adjusting the Image Read Start Position

Be sure to check the present point of attraction before starting the work.

- 1) Turn off the original detection mechanism before starting service mode.
- 2) Bring up the ADJ-XY screen, and press the Start key.
 - Appropriate copying mode will automatically be set, and a copy is made with a shift of about 50 mm as shown.
- 3) If any part of the image is missing, decrease the setting of ADJ-X, ADJ-Y.
- 4) If an area outside the image is copied, increase the setting of ADJ-X, ADJ-Y.

Figure 13-715

CCD

COPIER>ADJUST

Adjusts the CCD

Level 3	Description	Remarks
	For future expansion.	
EC-G		
EC-R		

LASER

Adjusts the laser system.

Level 3	Description	Remarks
T-V00	Use it to enter the laser control initial value at V00 for text mode (800 lines) as upon replacement of the laser unit.	0 to 255
T-VFF	Use it to enter the laser control initial value at VFF for text mode (800 lines) as upon replacement of the laser unit.	
P3-V00	Use it to enter the laser control initial value at V00 for photo mode (400 lines) as upon replacement of the laser unit.	
P3-VFF-1	Use it to enter the laser control initial value at VFF (45%) for photo mode (400 lines) as upon replacement of the laser unit.	
P3-VFF-2	Use it to enter the laser control initial value at VFF (55%) for photo mode (400 lines) as upon replacement of the laser unit.	
P3-VFF-3	Use it to enter the laser control initial value at VFF (65%) for photo mode (400 lines) as upon replacement of the laser unit.	
P3-VFF-4	Use it to enter the laser control initial value at VFF (70%) for photo mode (400 lines) as upon replacement of the laser unit.	
POWER	Use it to turn on the laser output when adjusting the laser power.	Press the OK key to start and the Stop key to stop.
T-V00-ON	Use it to turn on the laser output when checking T-V00.	
T-VFF-ON	Use it to turn on the laser output when checking T-VFF.	
P3V00-ON	Use it to turn on the laser output when checking P3-V00.	
P3-V1-ON	Use it to turn on the laser output when checking P3-VFF-1.	
P3-V2-ON	Use it to turn on the laser output when checking P3-VFF-2.	
P3-V3-ON	Use it to turn on the laser output when checking P3-VFF-3.	
P3-V4-ON	Use it to turn on the laser output when checking P3-VFF-4.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

DENS COPIER>ADJUST

Adjusts items related to developer concentration.

Level 3	Description	Remarks
SGNL-Y SGNL-M SGNL-C (Note 1)	Use it to adjust the toner concentration signal value of each color during INIT for ATR control.	0 to 1023
REF-Y REF-M REF-C (Note 1)	Use it to adjust the toner concentration reference signal value for each color during INIT for ATR control.	0 to 1023
SIGG-Y SIGG-M SIGG-C (Note 1)	Use it to adjust the toner concentration reference signal gain value for each color during ATR control.	0 to 255
RGAIN-K (Note 1)	Use it to adjust the toner concentration reference signal gain value for Bk during toner concentration control.	0 to 255
D-Y-TRGT D-M-TRGT D-C-TRGT (Note 1)	Use it to adjust the toner concentration target present value of each color during ATR control.	0 to 1023
PTOFST-Y PTOFST-M PTOFST-C PTOFST-K (Note 1)	Use it to adjust the correction value (%) of the laser output of each color during ATR control.	-127 to +128
D-REF-Y D-REF-M D-REF-C D-REF-K	Use it to adjust the reference signal value (during initialization) of each toner concentration sensor in relation to light reflected by the photosensitive drum.	0 to 1023
D-REF-4 (Not 1)	Use it to adjust the reference signal value (during initialization) of the toner concentration sensor for all colors in relation to light reflected by the photosensitive drum.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

Level 3	Description	Remarks
SIGG-K (Note 1)	Use it to adjust the gain for the Bk toner concentration reference signal during ATR control.	0 to 255
D-SGNL-Y D-SGNL-M D-SGNL-C D-SGNL-K	Use it to adjust the signal value (during initialization) for the toner concentration sensor of each color in relation to light reflected by the photosensitive drum.	0 to 1023
D-SGNL-4 (Note 1)	Use it to adjust the signal value (during initialization) for the toner concentration sensor of all colors in relation to light reflected by the photosensitive drum.	
P-REF-Y P-REF-M P-REF-C P-REF-K (Note 1)	Use it to adjust the toner concentration reference signal value for each color on the photosensitive drum during INIT for ATR control.	0 to 1023
P-SGNL-Y P-SGNL-M P-SGNL-C P-SGNL-K (Note 1)	Use it to adjust the toner concentration reference signal value for each color on the photosensitive drum during INIT for ATR control.	0 to 1023 Effective range P-SGNL-Y,M,C: 684 to 748 (CLC1100/1120/1130/1150) 656 to 748 (the other) P-SGNL-K: 306 to 371 (CLC1100/1120/1130/1150) 306 to 399 (the other)
SIGG-P-Y SIGG-P-M SIGG-P-C SIGG-P-K (Note 1)	correction of the patch gain for ATR control when INIT-x (mono INIT) is executed	0 to 255
RGAN-P-Y RGAN-P-M RGAN-P-C RGAN-P-K (Note 1)	correction of the patch gain for toner density control when INIT-x (mono INIT) is executed	0 to 255
P-SENS-Y P-SENS-M P-SENS-C P-SENS-K (CLC1140/ 1160/1180 only) (Note 1)	Initial setting reference signal level of gradation sensor (PS73) when P-SENS is executed	0 to 2000 (Effective range: 257 to 799) Outside the range, an error will be indicated.
PS-ADJ-Y PS-ADJ-M PS-ADJ-C PS-ADJ-K (CLC1140/ 1160/1180 only) (Note 1)	Adjustment settings used for offset executed in relation to the initial settings of the patch data prepared for each color.	-32 to +32 (default: 0)

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

V-CONT COPIER>ADJUST

Adjusts the photosensitive drum surface potential contrast.

Level 3	Description	Remarks
VBACK-Y VBACK-M VBACK-C VBACK-K	Use it to adjust the de-fogging potential for each color.	-4 to +4 Standard: 0 + side: darkens - side: lightens
EPOTOFST	Use it to adjust the potential offset value.	0 to 1023 Standard: 0
PF-CRT-Y PF-CRT-M PF-CRT-C PF-CRT-K	Use it to adjust the offset value (%) of laser strength for each color.	-25 to +25

PASCAL

Adjusts automatic gradation correction.

Level 3	Description	Remarks
OFST-P-Y OFST-P-M OFST-P-C OFST-P-K	Use it to adjust the target value of each color in high-density areas during auto gradation correction.	-127 to +128

COLOR COPIER>ADJUST

Adjusts the color balance.

Level 3	Description	Remarks
ADJ-Y ADJ-M ADJ-C ADJ-K (Note 1)	Use it to correct the color balance of each color selected by the user. • Be sure to set the user color balance to '0' before using this item. • Be sure to follow the Image Adjustment Basic Procedure.	-8 to +8 Standard: M=0, C=0, Y=0, K=0 + side: darkens - side: lightens
OFST-Y OFST-M OFST-C OFST-K (Note 1)	Use it to adjust the color balance and density of light areas of each color. • Be sure to follow the Image Adjustment Basic Procedure. • To increase the degree of reproduction of extremely light areas, decrease the setting.	-16 to +16 Standard: M=0, C=0, Y=0, K=0
P-ADJ-Y P-ADJ-M P-ADJ-C P-ADJ-K (Note 1)	Use it to correct the color balance of each color when output is from an external image controller. • Be sure to set the user color balance to '0' before using this mode. • Be sure to follow the Image Adjustment Basic Procedure.	-8 to +8 Standard: M=0, C=0, Y=0, K=0 + side: darkens - side: lightens
P-OFST-Y P-OFST-M P-OFST-C P-OFST-K (Note 1)	Use it to adjust the color balance and the density of light areas of each color when the output is from an external image controller. • Be sure to follow the Image Adjustment Basic Procedure. • If fogging is noted, increase the value. • To increase the degree of reproduction of extremely light areas, decrease the setting.	-16 to +16 Standard M=0, C=0, Y=0, K=0

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

HV-TR COPIER>ADJUST

Adjusts the transfer high-voltage output by condition.

Level 3	Description	Remarks
HV-TR	Use it to adjust the transfer high-voltage output.	-4 to +4 Unit: 1.0 μA
TR-L1	Use it to adjust the transfer charging bias for single-sided copying and when copying on the 1st side of a double-sided copy using thin paper.	-4 to +4 Unit: 1.0 μA The copier may be adapted to
TR-L2	Use it to adjust the transfer charging bias when copying on the 2nd side of a double-sided copy using thin paper.	the site of installation (temperature, humidity) by changing its various settings. For this mode, you will find settings grouped into three zones (A, B, C). On the Level
TR-N1	Use it to adjust the transfer charging bias for single-sided copying and copying on the 1st side of a double-sided copy using plain paper.	
TR-N2	Use it to adjust the transfer charging bias for copying on the 2nd side of a double-sided copy using plain paper.	3 item screen (page 1), be sure to adjust Level 3 items of the appropriate zones (TEMP, ABS-HUM).
TR-T1	Use it to adjust the transfer charging bias for one-sided copying and when copying on the 1st side of a double-sided copy using thick paper.	Division by Moisture Content Zone A: 0 to 6.17 g Zone B: 6.18 to 18.40 g
TR-T2	Use it to adjust the transfer charging bias when copying on the 2nd side of a double-sided copy using thick paper.	Zone C: 18.41 g or more
TR-UT1	Use it to adjust the transfer charging bias for single- sided copying and when copying on the 1st side of a double-sided copying using extra thick paper.	
TR-UT2	Use it to adjust the transfer charging bias when copying on the 2nd side of a double-sided copy using extra thick paper.	
TR-S1-1	Use it to adjust the transfer charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 1.	
TR-S2-1	Use it to adjust the transfer charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 2.	
TR-OHP	Use it to adjust the transfer charging bias when using transparencies.	
TR-POST	Use it to adjust the transfer charging bias when using postcards.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

HV-SP COPIER>ADJUST

Adjusts the separation charging high-voltage output by condition.

Level 3	Description	Remarks
HV-SP	Use it to adjust the separation DC high-voltage output.	-6 to 0 Unit: 50 μA
SP-L1	Use it to adjust the separation charging bias for single-sided copying and when copying on the 1st side of a double-sided copy using thin paper.	-6 to 0 Unit: 50 μA The copier may be adapted to
SP-L2	Use it to adjust the separation charging bias when copying on the 2nd side of a double-sided copy using thin paper.	the site of installation (temperature, humidity) by changing its various settings.
SP-N1	Use it to adjust the separation charging bias for single-sided copying and copying on the 1st side of a double-sided copy using plain paper.	For this mode, you will find settings grouped into three zones (A, B, C). On the Level
SP-N2	Use it to adjust the separation charging bias for copying on the 2nd side of a double-sided copy using plain paper.	3 item screen (page 1), be sure to adjust Level 3 items of the appropriate zones (TEMP, ABS-HUM).
SP-T1	Use it to adjust the separation charging bias for one-sided copying and when copying on the 1st side of a double-sided copy using thick paper.	Division by Moisture Content Zone A: 0 to 6.17 g Zone B: 6.18 to 18.40 g
SP-T2	Use it to adjust the separation charging bias when copying on the 2nd side of a double-sided copy using thick paper.	Zone C: 18.41 g or more
SP-UT1	Use it to adjust the separation charging bias for single-sided copying and when copying on the 1st side of a double-sided copying using extra thick paper.	
SP-UT2	Use it to adjust the separation charging bias when copying on the 2nd side of a double-sided copy using extra thick paper.	
SP-S1-1	Use it to adjust the separation charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 1.	
SP-S2-1	Use it to adjust the separation charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 2.	
SP-OHP	Use it to adjust the separation charging bias when using transparencies.	
SP-POST	Use it to adjust the separation charging bias when using postcards.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

COPIER>ADJUST

Level 3	Description	Remarks
SP-ON-N1	Use it to adjust the separation re-charging ON environment adjustment value for single-sided copying and copying on the 1st side of a double-sided copy.	1 to 32 In this mode, the blue offset is decreased; check the setting of COPIER>ANALOG-ABS-
SP-ON-N2	Use it to adjust the separation re-charging ON environment adjustment value for copying on the 2nd side of a double-sided copy using plain paper.	HUM, and enter the appropriate value (1 through 32) from below.
SP-ON-L1	Use it to adjust the separation re-charging on environment adjustment value for single-sided copying or copying on the 1st side of a double-sided copy using thin paper.	1: all environment OFF 2: 3.03 g or less 3: 3.42 g or less 4: 3.81 g or less 5: 4.21 g or less
SP-CN-L2	Use it to adjust the separation re-charging on environment adjustment value for copying on the 2nd side of a double-sided copy using thin paper.	5: 4.21 g or less 6: 4.60 g or less 7: 4.99 g or less 8: 5.38 g or less
SP-ON-T1	Use it to adjust the separation re-charging on environment adjustment value for single-sided copying and copying on the 1st side of a double-sided copy using thick paper.	9: 5.77 g or less 10: 6.17 g or less 11: 6.65 g or less 12: 7.13 g or less
SP-ON-T2	Use it to adjust the separation re-charging on environment adjustment value for copying on the 2nd side of a double-sided copy using thick paper.	13: 7.61 g or less 14: 8.09 g or less 15: 8.57 g or less
SP-ONUT1	Use it to adjust the separation re-charging on environment adjustment value for single-sided copying and copying on the 1st side of a double-sided copy using extra thick paper.	16: 9.05 g or less 17: 9.53 g or less 18: 10.01 g or less 19: 10.50 g or less 20: 11.44 g or less
SP-ONUT2	Use it to adjust the separation re-charging on environment adjustment value for copying on the 2nd side of a double-sided copy using extra thick paper.	21: 12.38 g or less 22: 13.32 g or less 23: 14.26 g or less 24: 15.20 g or less
SP-ON-S1	Use it to adjust the separation re-charging on environment adjustment value for single-sided copying and copying on the 1st side of a double-sided copy using special paper 1.	25: 16.00 g or less 26: 16.80 g or less 27: 17.60 g or less 28: 18.40 g or less
SP-ON-S2	Use it to adjust the separation re-charging on environment adjustment value for single-sided copying and copying on the 1st side of a double-sided copy using special paper 2.	29: 19.20 g or less 30: 20.00 g or less 31: 20.80 g or less 32: 21.60 g or less
SP-ONOHP	Use it to adjust the separation re-charging on environment adjustment value using transparencies.	For instance, in the case of 5 g, enter '8' for the paper type in question so that the
SP-ON-PT	Use it to adjust the separation re-charging on environment adjustment value using postcards.	separation re-charging mechanism will turn on when the moisture content is 0 to 5.38 g.

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

HV-IEL COPIER>ADJUST

Adjusts the internal static eliminating high-voltage output by condition.

Level 3	Description	Remarks
HV-IEL	Use it to adjust the internal static eliminating high-voltage output.	-8 to 0 Unit: 0.5 kV
IEL-L1	Use it to adjust the internal static eliminating bias for single-sided copying and when copying on the 1st side of a double-sided copy using thin paper.	-8 to 0 Unit: 0.5 kV The copier may be adapted to
IEL-L2	Use it to adjust the internal static eliminating bias when copying on the 2nd side of a double-sided copy using thin paper.	the site of installation (temperature, humidity) by changing its various settings.
IEL-N1	Use it to adjust the internal static eliminating bias for single-sided copying and copying on the 1st side of a double-sided copy using plain paper.	For this mode, you will find settings grouped into three zones (A, B, C). On the Level
IEL-N2	Use it to adjust the internal static eliminating bias for copying on the 2nd side of a double-sided copy using plain paper.	3 item screen (page 1), be sure to adjust Level 3 items of the appropriate zones (TEMP, ABS-HUM).
IEL-T1	Use it to adjust the internal static eliminating bias for one-sided copying and when copying on the 1st side of a double-sided copy using thick paper.	Division by Moisture Content Zone A: 0 to 6.17 g Zone B: 6.18 to 18.40 g
IEL-T2	Use it to adjust the internal static eliminating bias when copying on the 2nd side of a double-sided copy using thick paper.	Zone C: 18.41 g or more
IEL-UT1	Use it to adjust the internal static eliminating bias for single-sided copying and when copying on the 1st side of a double-sided copy using extra thick paper.	
IEL-UT2	Use it to adjust the internal static eliminating bias when copying on the 2nd side of a double-sided copy using extra thick paper.	
IEL-S1-1	Use it to adjust the internal static eliminating bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 1.	
IEL-S2-1	Use it to adjust the internal static eliminating bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 2.	
IEL-OHP	Use it to adjust the internal static eliminating bias when using transparencies.	
IEL-POST	Use it to adjust the internal static eliminating bias when using postcards.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

HV-ATT COPIER>ADJUST

Adjusts the attraction charging high-voltage output by condition.

Level 3	Description	Remarks
HV-ATT	Use it to adjust the attraction high-voltage output.	-5 to +5 Unit: 2 μA
ATT-L1	Use it to adjust the attraction charging bias for single-sided copying and when copying on the 1st side of a double-sided copy using thin paper.	-5 to +5 Unit: 2 μA The copier may be adapted to
ATT-L2	Use it to adjust the attraction charging bias when copying on the 2nd side of a double-sided copy using thin paper.	the site of installation (temperature, humidity) by changing its various settings. For this mode, you will find settings grouped into three zones (A, B, C). On the Level
ATT-N1	Use it to adjust the attraction charging bias for single-sided copying and copying on the 1st side of a double-sided copy using plain paper.	
ATT-N2	Use it to adjust the attraction charging bias for copying on the 2nd side of a double-sided copy using plain paper.	3 item screen (page 1), be sure to adjust Level 3 items of the appropriate zones (TEMP, ABS-HUM).
ATT-T1	Use it to adjust the attraction charging bias for one-sided copying and when copying on the 1st side of a double-sided copy using thick paper.	Division by Moisture Content Zone A: 0 to 6.17 g Zone B: 6.18 to 18.40 g
ATT-T2	Use it to adjust the attraction charging bias when copying on the 2nd side of a double-sided copy using thick paper.	Zone C: 18.41 g or more
ATT-UT1	Use it to adjust the attraction charging bias for single-sided copying and when copying on the 1st side of a double-sided copy using extra thick paper.	
ATT-UT2	Use it to adjust the attraction charging bias when copying on the 2nd side of a double-sided copy using extra thick paper.	
ATT-S1	Use it to adjust the attraction charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 1.	
ATT-S2	Use it to adjust the attraction charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 2.	
АТТ-ОНР	Use it to adjust the attraction charging bias when using transparencies.	
ATT-POST	Use it to adjust the attraction charging bias when using postcards.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

DOC-REC COPIER>ADJUST

Adjusts the original detection area/slice level.

Level 3	Description	Remarks
DA-XS DA-XE DA-YS DA-YE (Note 1)	Fine-Adjusting the Original Detection Area If an original is placed on the copyboard glass at an angle, its copy will be framed in black by the work of original detection mode. Use this item to make settings so as to remove such frames. Keep in mind that a change in the settings will affect the frame width in original detection mode while the projector is in use. DA-YS DA-XS DA-XE	-99 to +99 (0 to 6.3 mm) Standard: SX=24 XE=8 YS=32 YE=24 Unit: 0.06 mm (approx.)
DS-DOC (Note 1)	Adjusting the Slice Level for Original Detection You may set a slice level of your choice for original detection. A higher slice level will increase the degree of detection of an original, but at the same time will lead to wrong detection.	0 to 31 (density level of 0 to 248) Standard: 21

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

FEED-ADJ COPIER>ADJUST

Level 3	Description	Remarks
ATT-T-A	Use it to enter a transfer drum side A attraction timing adjustment value.	-10 to +10 Unit: 0.4 mm
ATT-T-B	Use it to enter a transfer drum side B attraction timing adjustment value.	
RG-XA	Use it to enter a registration (point of attraction) fine-adjustment value for transfer drum side A sub scanning direction (feeding direction).	-47 to +47 Unit: 0.06 mm
RG-XB	Use it to enter a registration (point of attraction) fine-adjustment value for transfer drum side B sub scanning direction (feeding direction).	
RG-Y	Use it to enter a registration (point of attraction) fine-adjustment value for transfer drum main scanning direction (drum axial).	-70 to +70
TR-DLY-A	Enter a fine-adjustment value for the transfer delay on side A of the transfer drum.	-10 to +10 Unit: 0.4 mm
TR-DLY-B	Enter a fine-adjustment value for the transfer delay on side B of the transfer drum.	
ATT-CHK	Use it to select a point of attraction on the transfer drum during ATT-ON.	1: 2-sheet retention (sides B and A) 2: side A retention 3: side B retention
ATT-ON	Use it to execute attraction of paper to the transfer drum according to ATT-CHK settings.	OK key to start; auto stop
RGST-CHK	Use it to select a point of attraction on the transfer drum during RGST-ON.	 2-sheet retention (sides B and A) side A retention side B retention
RGST-ON	Use it to execute printing for checking registration (side of retention) using C according to RGST-CHK settings.	OK key to start; auto stop
TR1-CHK	Use it to select a point of attraction on the transfer drum during TR1-ON.	1: 2-sheet retention (sides B and A)
TR2-CHK	Use it to select a point of attraction on the transfer drum during TR2-ON.	2: side A retention 3: side B retention
TR1-ON	Use it to execute printing for checking a 1-mm leading edge margin according to TR1-CHK settings.	OK key to start; auto stop
TR2-ON	Use it to execute printing for checking an 8-mm leading edge margin according to TR2-CHK settings.	
TR-END-A	Use it to adjust the falling edge (trailing edge margin) of transfer high voltage for side A retention.	0 to 25 Unit: 0.4 mm
TR-END-B	 Use it to adjust the falling edge (training edge margin) of transfer high voltage for side B retention. Be sure to make adjustments whenever you have replaced the transfer drum unit. A lower setting will shift the point at which blurring starts toward the trailing edge. 	Executes test printing at TR2-ON.

CST-ADJAdjusts cassette-/manual feed-related items.

Level 3	Description	Remarks
C2-STMTR	Use it to adjust the paper width basic value for STMTR in cassette 2.	0 to 1023 When you have replaced the
C2-A4R	Use it to adjust the paper width basic value for A4R in cassette 2.	CPU PCB or initialized the RAM of the DC-CPU, enter the values recorded on the service label. If you have replaced the paper width sensor, execute COPIER>FUNCTION>CST.
C3-STMTR	Use it to adjust the paper width basic value for STMTR in cassette 3 (for CLC1150/1180, cassette 2).	
C3-A4R	Use it to adjust the paper width basic value for A4R in cassette 3 (for CLC1150/1180, cassette 2).	
MF-A4R	Use it to adjust the paper width basic value for A4R in the multifeeder.	
MF-A6R	Use it to adjust the paper width basic value for A6R in the multifeeder.	
MF-A4	Use it to adjust the paper width basic value for A4 in the multifeeder.	
C1-LVOL	Use it to enter a slice level for the cassette 1 paper level detecting VR (for 50 sheets).	0 to 1023 When you have replaced the CPU PCB or initialized the RAM of the DC -CPU, enter the values recorded on the service label.
C1-HVOL	Use it to enter a slice level for the cassette 1 paper level detecting VR (for 275 sheets).	
C2-LVOL	Use it to enter a slice level for the cassette 2 (for CLC1150/1180, cassette 1) paper level detecting VR (for 50 sheets).	
C2-HVOL	Use it to enter a slice level for the cassette 2 (for CLC1150/1180, cassette 1), paper level detecting VR (for 275 sheets).	
C3-LVOL	Use it to enter a slice level for the cassette 3 (for CLC1150/1180, cassette 2) paper level detecting VR (for 50 sheets).	
C3-HVOL	Use it to enter a slice level for the cassette 3 (for CLC1150/1180, cassette 2) paper level detecting VR (for 275 sheets).	

MISC COPIER>ADJUST

Level 3	Description	Remarks
SEG-ADJ	Use it to adjust the separation level between text and photo in text/photo mode or text/silver halide mode.	-3 to +3
K-ADJ	Use it to correct the black text mechanism.	-3 to +3
ATT-RTN1	Use it to add a single rotation to attraction rotation for single-sided copying and copying on the 1st side of double-sided copying using plain paper (full color/ black).	0 to 1 For ATT-RTN1 through 3, setting '1' on a CLC1100 will result in an additional single
ATT-RTN2	Use it to add a single rotation to attraction rotation for copying on the 2nd side of a double-sided copy using plain paper (full color/black).	rotation (for black mono only; 21 pages/min). For ATT-RTN4, the setting is invalid on a CLC1100.
ATT-RTN3	Use it to add a single attraction rotation for single-sided copying and copying on the 1st side of a double-sided copy using thin paper (full color/black).	
ATT-RTN4	Use it to add a single rotation to attraction rotation for copying on the 2nd side of a double-sided copy using thin paper (full color/black).	
BC-ADJ	Use it to adjust the color recognition range when pattern processing is not performed.	-3 to +3 A higher setting will decrease the recognition range (i.e., a light color or a dark color will be identified as white or black, respectively).
ACS-ADJ	Use it to adjust the color recognition sensitivity for ACS.	-6 to +6

SENS-ADJ

Adjusts sensor-related items.

Level 3	Description	Remarks
CLN-TH	Use it to enter a thermal correction value for the precleaning paper sensor (PS71).	2300 to 5500 Unit: mV
CLN-TMP	Use it to enter a thermal correction value for the precleaning paper sensor (PS71).	O to 60 Unit: °C When you have replaced the CPU PCB or initialized the RAM of the DC-CPU, be sure to enter the values recorded on the service label. If you have replaced the precleaning paper sensor or the photosensitive drum, or removed the sensor unit, be sure to execute COPIER>FUNCTION>SNS-ADJ>CLN-OFST after cleaning the sensor unit.

HV-SP-AC COPIER>ADJUST

Adjusts the separation charging AC high-voltage output by condition.

Level 3	Description	Remarks
HV-SP	Use it to adjust the separation AC high-voltage	-4 to +4
(Note 1)	output.	Unit: 0.5 kV
SP-N1	Use it to adjust the separation charging bias for single-sided copying and copying on the 1st side of a double-sided copy using plain paper.	-4 to +4 Unit: 0.5 kV The copier may be adapted to
SP-N2	Use it to adjust the separation charging bias for copying on the 2nd side of a double-sided copy using plain paper.	the site of installation (temperature, humidity) by changing its various settings.
SP-T1	Use it to adjust the separation charging bias for one-sided copying and when copying on the 1st side of a double-sided copy using thick paper.	For this mode, you will find settings grouped into three zones (A, B, C). On the Level 3 item screen (page 1), be
SP-T2	Use it to adjust the separation charging bias when copying on the 2nd side of a double-sided copy using thick paper.	sure to adjust Level 3 items of the appropriate zones (TEMP, ABS-HUM).
SP-UT1	Use it to adjust the separation charging bias for single-sided copying and when copying on the 1st side of a double-sided copying using extra thick paper.	Division by Moisture Content Zone A: 0 to 6.17 g Zone B: 6.18 to 18.40 g Zone C: 18.41 g or more
SP-UT2	Use it to adjust the separation charging bias when copying on the 2nd side of a double-sided copy using extra thick paper.	
SP-S1-1	Use it to adjust the separation charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 1.	
SP-S2-1	Use it to adjust the separation charging bias for single-sided copying and copying on the 1st side of a double-sided copy using special paper 2.	
SP-OHP	Use it to adjust the separation charging bias when using transparencies.	
SP-POST	Use it to adjust the separation charging bias when using postcards.	
SP-L1	Use it to adjust the separation charging bias for single-sided copying and when copying on the 1st side of a double-sided copy using thin paper.	
SP-L2 (Note 1)	Use it to adjust the separation charging bias when copying on the 2nd side of a double-sided copy using thin paper.	

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

HV-PSTCL COPIER>ADJUST

Adjusts the post-cleaning high-voltage output.

Level 1	Description	Remarks
HV-PSTCL (Note 1)	Adjusting the Post-Cleaning High Voltage • Increase the setting if a width of about 5 cm along the leading edge of paper is dark when making halftone copies.	-6 to +6 Unit: 20 μA

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

Feeder-Related Items

FEEDER>ADJUST

Level 3	Description	Remarks
ADJ-RX	Use it to adjust the registration in sub scanning direction with the feeder in use.	-50 to +50 Unit: 0.1 mm
ADJ-RY	Use it to adjust the registration in main scanning direction with the feeder in use.	
ADJ-DX	Use it to adjust the registration in sub scanning direction with the feeder in use in manual mode.	
ADJ-DY	Use it to adjust the registration in main scanning direction with the feeder in use in manual feed mode.	

Projector-Related Items

PRJ>ADJUST

Although the CLC1100/1140/1160/1180 also indicates this mode item, its selection is not valid for the model.

Level 3	Description	Remarks
DS-PRJ	Use it to adjust the slice level for projection area detection with the projector in use.	0 to 31 Standard: 28
DS-OHP	Use it to adjust the slice level for original detection in reference to the reference sheet of film (e.g., 6x6, 8x10) placed on the copyboard glass with the projector in use.	0 to 31 Standard: 22
RD-XS RD-XE RD-YS RD-YE	Use it to adjust the read area when the original detection mechanism is off or when original detection fails even when the original detection mechanism is on with the projector in use.	-300 to +300 Unit: 0.06 mm Standard: 0
DA-XS DA-XE DA-YS DA-YE	Use it to adjust the read area when the original detection mechanism is on with the projector in use. • This is also used for the read area when the original detection mechanism is off in copyboard mode.	-99 to +99 Standard: 0 XS, XE Unit: 0.11 mm YS, YE Unit: 0.06 mm

Figure 13-716

PRJ>ADJUST

Level 3	Description	Remarks
NEGA-B NEGA-G NEGA-R	Use it to adjust the target value for shading correction when copying negative film with the projector in use.	-100 to +100 A higher value darkens the color.
POSI-B POSI-G POSI-R	Use it to adjust the target value for shading correction when copying positive film with the projector in use.	$\begin{array}{c} B \to Y \\ G \to M \\ R \to C \end{array}$
N-LMT	Use it to change the limit for the projector lamp in negative normal mode with the projector in use	0 to 255 (effective range: 32 to 63)
N-G-LMT	Use it to change the limit for the projector lamp in negative copyboard mode with the projector in use.	0 to 255 (effective range: 32 to 48)
P-LMT	Use it to change the limit for the projector in positive normal mode with the projector in use.	0 to 255 (effective range: 32 to 41)
P-G-LMT	Use it to change the limit for the projector in positive copyboard mode with the projector in use.	0 to 255 (effective range: 32 to 41)
OHP-LMT	Use it to change the limit for the projector in transparency mode with the projector in use.	0 to 255 (effective range: 32 to 41)
P-DA-XS P-DA-XE P-DA-YS P-DA-YE	Use it to adjust the degree of the positive film original frame erasing mechanism with the projector in use.	-99 to +99 Unit: 0.6 mm (approx.) Standard: XS=24 XE=8 YS=32 YE=24
N-DA-XS N-DA-XE N-DA-YS N-DA-YE	Use it to adjust the degree of negative film original frame erasing mechanism with the projector in use.	-99 to +99 Unit: 0.6 mm (approx.) Standard: 50
O-DA-XS O-DA-XE O-DA-YS ODAS-YE	Use it to adjust the degree of transparency film original erasing mechanism with the projector in use.	-99 to +99 Unit: 0.6 mm (approx.) Standard: XS=24 XE=8 YS=32 YE=24
CHNGR-X	Use it to adjust the position in main scanning direction with the projector rotary changer in use. Use it to adjust the position in sub scanning direction	-99 to +99 Unit: 0.6 mm (approx.) Standard: 0
CIII (GIV-1	with the projector rotary changer in use.	

Editor-Related Items

EDITOR>ADJUST

Level 3	Description	Remarks
ED-X	Use it to adjust the input coordinates in editor sub scanning (X) direction.	-99 to +99 Unit: 0.13 mm (approx.)
ED-Y (Note 1)	Use it to adjust the input coordinates in editor main scanning (Y) direction.	Standard: 0
	ED-X	
LOOP-MB (Note 1)	 Use it to adjust processing for reading images into memory when coloring in area select/color create mode. A higher setting makes filling of gaps easier, but too high a setting can lead to bleeding. 	0 to 3 Standard: 0
LOOP-TH (Note 1)	Use it to adjust the binary slice level for reading images into memory when coloring in area select/color create mode. • A higher setting enables reading fine lines.	0 to 255 Standard: 192
MRK-MB	Use it to adjust processing for reading images into memory in marker select/point select mode. • A higher setting makes filling of gaps easier.	0 to 3 Standard: 0
MRK-TH	Use it to adjust the binary slice level for reading images into memory in marker select/point select mode. • A higher setting enable reading fine lines.	0 to 255 Standard: 128

Note 1: Execute this mode upon replacement of a CPU PCB or initialization of the RAM. The settings will be returned to standard settings, requiring you to enter the appropriate settings. Be sure to record any new settings on the service label.

E. FUNCTION (operation check mode)

The COPIER>FUNCTION screen looks like the following, and it offers the items shown on the pages that follow:

Figure 13-717

COPIER>FUNCTION Items

Level 1	Level 2	Level 3	Description
FUNCTION —	-INSTALL —	SPLY-Y	rotates the cylinder to supply Y developer to the developing assembly (OK key to start, Stop key to stop)
	-	SPLY-M	rotates the cylinder to supply M developer to the developing assembly (OK key to start, Stop key to stop)
	-	SPLY-C	rotates the cylinder to supply C developer to the developing assembly (OK key to start, Stop key to stop)
		SPLY-K	rotates the cylinder to supply Bk developer to the developing assembly (OK key to start, Stop key to stop)
	-	STIR-Y	stirs the developer inside the Y developing assembly (OK key to start; auto stop in about 2 min)
	-	STIR-M	stirs the developer inside the M developing assembly (OK key to start; auto stop in about 2 min)
		STIR-C	stirs the developer inside the C developing assembly (OK key to start; auto stop in about 2 min)
		STIR-K	stirs the developer inside the Bk developing assembly (OK key to start; auto stop in about 2 min)
		STIR-4	stirs the developer inside the four color developing assemblies in sequence (OK key to start; auto stop in about 9 min)
	-	INIT-Y	reads the initial value of the Y toner concentration signal SGNL, REF (OK key to start; auto stop)
		INIT-M INIT-C	reads the initial value of the M toner concentration signal SGNL, REF (OK key to start; auto stop) reads the initial value of the C toner concentration
	_	INIT-K	signal SGNL, REF (OK key to start; auto stop) reads the initial value of the Bk toner concentration
	_	INIT-4	signal SGNL, REF (OK key to start; auto stop) reads the initial values of the 4 color toner concentration signals SGNL, REF in sequence
	-	RECV-Y	(OK key to start; auto stop) rotates the cylinder to draw the developer from the Y developing assembly (OK key to start; Stop key to stop)
		RECV-M	rotates the cylinder to draw the developer from the M developing assembly (OK key to start; Stop key to stop)
		RECV-C	rotates the cylinder to draw the developer from the C developing assembly (OK key to start; Stop key to stop)
		RECV-K	rotates the cylinder to draw the developer from the Bk developing assembly (OK key to start; Stop key to stop)
	-	HP-STR-Y	stirs the toner inside the Y hopper at time of installation (OK key to start; auto stop)
	Cont'o	d	

PRJ>FUNCTION Items

INSTALL

COPIER>FUNCTION

Used at time of installation.

Level 3	Description	Remarks
SPLY-Y SPLY-M SPLY-C SPLY-K	Use it to rotate the developing cylinder to supply a specific color developer to the developing assembly. Using the Item 1) Select an item (to highlight), and press the OK key. 2) To stop, press the Stop key.	
STIR-Y STIR-M STIR-C STIR-K	Use it to stir the developer inside a specific color developing assembly. Using the Item 1) Select an item (to highlight), and press the OK key. 2) The operation will stop automatically in about 2 min.	
STIR-4	Use it to stir the developer in the four developing assemblies in sequence. 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically in about 9 min.	
INIT-Y INIT-M INIT-C INIT-K	Use it to read the initial value of a specific toner concentration signal SGNL, REF. The screen (COPIER>ADJUST>DENS) will show the reading. Be sure to record it on the service label. Using the Item Select the item (to highlight), and press the OK key. The operation will stop automatically in about 2 min.	
INIT-4	Use it to read the initial value of the four color toner concentration signals SGNL, REF in sequence. The screen (COPIER>ADJUST>DENS) will show the readings. Be sure to record them on the service label. Using the Item Select the item (to highlight), and press the OK key. The operation will stop automatically in about 9 min.	
RECV-Y RECV-M RECV-C RECV-K	Use it to rotate the developing cylinder, thereby drawing the developer from a specific color developing assembly. Using the Item 1) Select an item (to highlight), and press the OK key. 2) To stop, press the stop key. You will use this mode during installation.	

Level 3	Description	Remarks
HP-STR-Y HP-STR-M HP-STR-C HP-STR-K	Use it to stir the toner inside a specific color hopper to prevent blocking at time of installation and hopper unit replacement. Using the Item 1) Select an item (to highlight), and press the OK key. 2) The operation will stop automatically in about 30 sec.	
	This item is designed to prevent blocking of toner supplied to an empty hopper at high speed, as occurring at time of installation or hopper unit replacement.	
HP-STR-4	Use it to stir the toner inside the four color hoppers to prevent blocking at time of installation or hopper unit replacement. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically in about 2 min.	
	This item is designed to prevent blocking of toner supplied to empty hoppers at high speed, as occurring at time of installation or hopper unit replacement.	
INIT-D	Use it to read the concentration sensor output data once again after cleaning the black toner concentration sensor to suit the light reflected by the photosensitive drum. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	
INIT-P	for R&D	

CCD COPIER>FUNCTION

Executes automatic adjustment of CCD-/shading-related items.

Level 3	Description	Remarks
CCD-ADJ	Use it to execute shading correction using the standard white plate. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically, and the result will be indicated. 3) Turn off and then on the power switch. Do not open the front cover while executing this mode. Otherwise, the CCD adjustment may fail.	END: normal ERR: error* *Try executing the item once again. Execute this item if you have replaced the CCD unit, scanning lamp, image processor, or the standard white plate.
ADJEC-A ADJEC-BC ADJEC-BN	For future expansion.	

LASER

Adjusts laser-related items.

Level 3	Description	Remarks
POWER	Use it to turn on the laser output for adjusting the laser power.	OK key to start; Stop key to stop
T-V00	Use it to turn on the laser output when checking T-V00.	
T-VFF	Use it to turn on the laser output when checking T-VFF.	
P2-V00	Use it to turn on the laser output when checking P3-V00.	
P3-VFF-1	Use it to turn on the laser output when checking P3-VFF-1.	
P3-VFF-2	Use it to turn on the laser output when checking P3-VFF-2.	
P3-VFF-3	Use it to turn on the laser output when checking P3-VFF-3.	
P3-VFF-4	Use it to turn on the laser output when checking P3-VFF-4.	

ATTRACT

COPIER>FUNCTION

Executes attraction point auto adjustment.

Level 3	Description	Remarks
ATT-CHK	Use it to select a point of attraction on the transfer drum during ATT-ON. 1: 2-sheet retention (sides B and A) 2: side A retention 3: side B retention	
ATT-ON	Use it to execute attraction of paper to the transfer drum according to ATT-CHK settings. This item uses the source of paper selected before starting service mode. Using the Item 1) Select an item (to highlight), and press the OK key. 2) The operation will stop automatically.	
RGST-CHK	Use it to select the point of attraction on the transfer drum during RGST-ON. 1: 2-sheet retention (sides B and A) 2: side A detecting 3: side B retention	
RGST-ON	Use it to execute printing for checking the point of registration (side of attraction) using C according to RGST-CHK settings. This mode uses the source of paper selected before starting service mode. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	
TRI-CHK	Use it to select a point of attraction on the transfer drum during TR1-ON. 1: 2-sheet retention (sides B and A) 2: side A detecting 3: side B retention	
TRI-ON	Use it to execute printing for checking a 1-mm leading edge margin according to TR1-CHK settings. This mode uses the source of paper selected before starting service mode. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	

COPIER>FUNCTION

Level 3	Description	Remarks	
TR2-CHK	Use it to select a point of attraction on the transfer drum during TR2-ON. 1: 2-sheet retention (sides B and A) 2: side A detecting 3: side B retention		
TR2-ON	Use it to execute printing for checking an 8-mm leading edge margin according to TR2-CHK settings. This mode uses the source of paper selected before starting service mode. Using the Item 1) Select an item (to highlight), and press the OK key. 2) The operation will stop automatically.		
TR3-CHK	for R&D		
TR3-ON	for R&D		
TR4-CHK	for R&D		
TR4-ON	for R&D		

DPC Measures the potential of the photosensitive drum.

Level 3	Description	Remarks
DPC	Use it to execute measurement of the potential of the photosensitive drum. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	
OFST	Use it to execute offset adjustment of the potential measurement circuit of the photosensitive drum. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	
INIT	Use it to execute initialization of the measurement data on the potential of the photosensitive drum if DPC cannot be executed normally. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	

CST

COPIER>FUNCTION

Executes cassette/multifeeder size auto adjustment.

Level 3	Description	Remarks
C2-STMTR C2-A4R C3-STMTR C3-A4R	Use it to store the paper width detection reference point for cassette 2/3 (for CLC1150/1180, cassette 3). Using ht Item 1) Adjust the side guide pal of the bottommost cassette to STMTR. 2) Select C2-STMTR or C3-STMTR (to highlight), and press the OK key. 3) Likewise, store a reference point for A4R size.	STMTR width: 139.5 mm A4R width: 210 mm For fine adjustment after storing a reference point, use paper width basic value adjustment in ADJUST>CST-ADJ.
MF-A4R MF-A6R MF-A4	Use it to store the paper width detecting reference point for the multifeeder. Using the Item 1) Place A4R paper in the multifeeder, and adjust the side guide to A4R. 2) Select MF-A4R (to highlight), and press the OK key. 3) Likewise, store the reference point for A6R and A4.	A4R width: 210 mm A6R width: 105 mm A4 width: 297 mm For fine adjustment after storing a reference point, use paper width basic value adjustment in ADJUST>CST-ADJ.

CLEANING

Checks cleaning operation.

Level 3	Description	Remarks
KCLN	Use it to rotate the transfer drum while keeping the polishing roller in contact. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically in about 5 min.	You cannot stop this mode before the ongoing job ends.

FIXING

COPIER>FUNCTION

Executes automatic adjustment of fixing assembly-related items.

Level 3	Description	Remarks
NIP-CHK	Use it to generate an output for measuring the fixing nip width. This mode uses the source of paper selected before service mode is started. Using the Item 1) Make about 20 copies of the Test Sheet in A4. 2) Select the item (to highlight), and press the OK key. 3) A cyan image will automatically be prepared and discharged. 4) Measure the width of the area indicated in the figure.	
	Standard 7.3 ± 0.3 mm Standard b-c = 0.5 mm or less Standard: b-a c-a 1 mm or less Note: b and c are points 10 to 15 mm from the sides of paper.	
PUMP-ON	Use it to impregnate the felt with oil by running the fixing oil pump for about 10 min when replacing the oil applying felt. Using the Item 1) Select the item (to highlight), and press the OK key. • The fixing motor will rotate, and the fixing oil pump will turn on. 2) Press the Stop key to stop.	

PANEL

COPIER>FUNCTION

Checks the activation of the indicators on the control panel.

Level 3	Description	Remarks
LCD-CHK	Use it to check the LCD for missing dots. Using the Item 1) Select the item (to highlight), and press the OK key. • The entire LCD will alternately turn on white, and then blue. 2) To stop, press the Stop key.	
LED-CHK	Use it to start a check on the LEDs on the control panel. Using the Item 1) Select the item (to highlight), and press the OK key. • The LEDs on the control panel will turn on in sequence. 2) To stop, press LED-OFF.	
LED-OFF	Use it to end a check on the LEDs on the control panel. 1) Press the item (highlighted) to end the operation.	
KEY-CHK	Use it to start a check on the key inputs from the control panel. Using the Item 1) Select the item (to highlight). 2) Press any key to check. If normal, the corresponding character will appear on the LCD. 3) To stop, press KEY-CHK (to highlight) once again.	See Table 13-701.
TOUCHCHK	Use it to adjust the coordinates of the touch panel on the control panel. Using the Item 1) Select an item (to highlight), and press the OK key. 2) Press the nine +s appearing on the touch panel in sequence. 3) To stop, press TOUCH-CHK (to highlight) once again.	This is to match the coordinates representing a point on the touch panel and the LCD. Execute this mode if you have replaced the LCD.

Input Keys and Indications

COPIER>FUNCTION

Key	Indication	Key	Indication
Counter Check	BILL	Start	START
ACS	ACS	Clear	CLEAR
Full Color	F-COLOR	0 to 9	0 to 9
Black	BLACK	ID	ID
Original Recognition	SIZE	Interrupt	INTERRUPT
Center Shift	C-SHIFT	Additional Function	USER
Energy Saver	STAND BY	Guide	?
Stop	STOP	Reset	RESET

Table 13-701

PART-CHK

Checks the operation of various loads.

Level 3	Description	Remarks
CL	Use it to select the clutch to check. Using the Item 1) Select the item (to highlight). 2) Enter the code of the clutch using the keypad. 3) Press the OK key.	See Table 13-702. Codes 13 through 20 are not used.
CL-ON	Use it to check the operation of the clutch selected using CL. 1) Select the item (to highlight), and press the OK key. • The clutch will tun on. 2) To stop, press the Stop key.	
FAN	Use it to select the fan to check. Using the Item 1) Select the item (to highlight). 2) Enter the code of the fan using the keypad. 3) Press the OK key.	See Table 13-703. Codes 12 through 20 are not used.
FAN-ON	Use it to check the operation of the fan selected using FAN. Using the Item 1) Select the item to select (to highlight), and press the OK key. • The fan will turn on. 2) To stop, press the Stop key.	
MTR	Use it to select the motor to check. Using the Item 1) Select the item (to highlight). 2) Enter the code of the motor. 3) Press the OK key.	See Table 13-704. Codes 8 through 20 are not used.

COPIER>FUNCTION

Level 3	Description	Remarks
MTR-ON	Use it to check the operation of the motor selected using MTR. Using the Item 1) Select the item (to highlight), and press the OK key. • The motor will turn on. 2) In about 20 sec, the operation will stop automatically.	
SL	Use it to select the solenoid to check. Using the Item 1) Select the item (to highlight). 2) Enter the code of the solenoid using the keypad. 3) Press the OK key.	See Table 13-705. Codes 10 through 20 are not used.
SL-ON	Use it to check the operation of the solenoid selected using SL. Using the Item 1) Select the item (to highlight), and press the OK key. • The solenoid will turn on. 2) To stop, press the Stop key.	
SHV	Use it to select the high-voltage output to check. Using the Item 1) Select the item (to highlight). 2) Enter the code of the high-voltage output using the keypad. 3) Press the OK key.	See Table 13-706. Codes 6 through 20 are not used.
SHV-ON	Use it to check the operation of the high-voltage output selected using SHV. Using the Item 1) Select the item (to highlight), and press the OK key. • The high-voltage output will turn on. 2) The operation will stop automatically after generating a specific high-voltage output.	

Codes and Clutches

Code	Name	Code	Name
0	duplexing feed clutch (CL14)	7	cassette 1 pickup clutch (CL11)
1		8	cassette 2 pickup clutch (CL12/DCL12)
2	registration clutch (CL9)	9	cassette 3 pickup clutch (CL13/DCL13)
3	multifeeder feed clutch (CL10)	10	not used
4	multifeeder pickup clutch (CL16)	11	postcard feed clutch (CL18)
5	deck pickup clutch (CL102)	12	buffer path clutch (CL1)
6	re-pickup clutch (CL15)	-	-

Table 13-702

Codes and Fans

COPIER>FUNCTION

Code	Name	Code	Name
0	electrical unit cooling fan (FM8)	6	not used
1	IP cooling fan (FM7)	7	primary charging assembly fan (FM3)
2	exhaust fan (FM2)	8	delivery cooling fan (FM11)
3	ozone suction fan (FM5)	9	original exposure cooling fan 1 (FM1)
4	toner suction fan (FM6)	10	not used
5	laser scanner motor cooling fan (FM4)	11	original exposure system cooling fan 2/3 (FM14/15)

Table 13-703

Codes and Motors

Code	Name	Code	Name
0	hopper motor (M10)	4	laser scanner motor (M3)
1	transfer drum cleaner brush motor (M8)	5	fixing motor (M5)
2	not used	6	drum motor (M2)
3	duplexing motor (M14)	7	main motor (M4)

Table 13-704

Codes and Solenoids

Code	Name	Code	Name
0	multifeeder pickup solenoid (SL14)	5	pickup roller 3 solenoid (SL9/DSL9)
1	deck pickup solenoid (SL101)	6	buffer path solenoid 1 (SL1)
2	duplexing paper feed roller solenoid	7	buffer path solenoid 2 (SL2)
	(SL13)	8	attraction roller solenoid (SL6)
3	pickup roller 1 solenoid (SL7)	9	separation claw solenoid (SL4)
4	pickup roller 2 solenoid (SL8/DLS8)		, , ,

Table 13-705

Codes and High-Voltage Outputs

COPIER>FUNCTION

Code	High-voltage output	Description
0		Absence of high-voltage output
1	primary output, grid output	drum motor ON pre-exposure lamp ON photosensitive drum 1 rotation primary output, grid output (500 V) ON (wait for stop command; equivalent of photosensitive drum 10 rotations) primary output, grid output OFF photosensitive drum 1 rotation pre-exposure lamp OFF drum motor OFF
2	primary output, grid output, M color developing bias output	drum motor ON pre-exposure lamp ON photosensitive drum 1 rotation primary output, grid output (500 V) ON M color developing assembly locked, developing bias (AC/DC) ON (wait for stop command; equivalent of photosensitive drum 10 rotations) M developing assembly unlocked, developing bias (AC/DC) OFF primary output, grid output OFF photosensitive drum 1 rotation pre-exposure lamp OFF drum motor OFF
3	primary output, grid output, C developing bias output	drum motor ON pre-exposure lamp ON photosensitive drum 1 rotation primary output, grid output (500 V) ON C developing assembly locked, developing bias (AC/DC) ON (wait for stop command; equivalent of photosensitive drum 10 rotations) C developing assembly unlocked; equivalent of 10 rotations) primary output, grid output OFF photosensitive rum 1 rotation pre-exposure lap OFF drum motor OFF

Table 13-706a

COPIER>FUNCTION

Code	High-voltage output	Description
4	primary output, grid output, Y developing assembly bias output	drum motor ON pr-exposure lamp ON photosensitive drum 1 rotation primary output, grid output (500 V) ON Y developing assembly locked, developing bias (AC/DC) ON (wait for stop command; equivalent of photosensitive drum 10 rotations) Y developing assembly unlocked, developing bias (AC/DC) OFF primary output, grid output OFF photosensitive drum 1 rotation pre-exposure lamp OFF drum motor OFF
5	primary output, grid output, Bk color developing bias output	drum motor ON pre-exposure lamp ON photosensitive drum 1 rotation primary output, grid output (500 V) ON Bk color developing assembly locked, developing bias (AC/DC) ON (wait for stop command; equivalent of photosensitive drum 10 rotations) Bk developing assembly unlocked, developing bias (AC/DC) OFF primary output, grid output OFF photosensitive drum 1 rotation pre-exposure lamp OFF drum motor OFF

Table 13-706b

CLEAR

COPIER>FUNCTION

Initializes the RAM, and resets the jam/ error history.

Level 3	Description	Remarks
ERR	Use it to reset an error code (E000, E005, E008, E020, E717, E719). Using the Item 1) Select the item (to highlight), and press the OK key. 2) Turn off and then on the power switch.	Be sure to turn off and then on the power switch. Note: 'E020' is indicated only when the detail code is 'xxE0'.
DC-CON	Use it to initialize the RAM of the DC-CPU on the CPU PCB. Using the Item 1) Select the item (to highlight), and press the OK key. 2) Turn off and then on the power switch.	Be sure to turn off and then on the power switch.
R-CON	Use it to initialize the RAM of the R-CPU on the CPU PCB. 1) Select the item (to highlight), and press OK key. 2) Turn off and then on the power switch.	Be sure to turn off and then on the power switch.
MMI-COPY	Use it to initialize the RAM of the PANEL-CPU on the CPU PCB. Using the Item 1) Select the item (to highlight), and press the OK key. 2) Turn off and then on the power switch.	Be sure to turn off and then on the power switch.
SERVICE	Use it to reset the backup data of service mode. Using the Item 1) Select the item (to highlight), and press the OK key. 2) Turn off and then on the power switch.	Be sure to turn off and then on the power switch.
JAM-HIST	Use it to reset the jam history. Using the Item 1) Select the item (to highlight), and press the OK key. • The jam history will be reset.	
ERR-HIST	Use it to reset the error history. Using the Item 1) Select the item (to highlight), and press the OK key. • The error history will be reset.	
E354-CLR		
E355-CLR		

MISC-R Checks the operation of the reader unit.

COPIER>FUNCTION

Level 3	Description	Remarks
SCANLAMP	Use it t check the activation of the scanning lamp. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The scanning lamp will remain on for several seconds, and then will turn off automatically.	
SC-MOVE	 Use it to check the operation of the scanner. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The scanner moves to point A, and '1/4' is indicated on the display. 3) Each press on the OK key causes the scanner to move as follows: HP → B → HP → C → HP. 4) The operation ends when the scanner moves to 4 (HP) in response to a press on the OK key. 1: HP → A → HP 2: HP → B → HP 1: HP → C 4: HP 	A B C
RESERVE 1 to 4	For R&D	

MISC-P

Checks the operation of the printer unit.

Level 3	Description	Remarks
DRUM-ROT	Use it to rotate the photosensitive drum idly for a specific period of time. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The photosensitive drum rotates idly for 30 sec, and will stop automatically.	
POWEROFF	Use it to check the operation of the auto power-off mechanism. 1) Select the item (to highlight), and press the OK key. • The power switch will turn off automatically.	

COPIER>FUNCTION

Level 3	Description	Remarks
В-НР	Use it to rotate the attraction/transfer locking cam motor, thereby moving the cam to the home position (HP). Using the Item 1) Select the item (to highlight), and press the OK key. 2) The attraction/transfer locking cam will stop at HP.	
B-ATT-TR	Use it to rotate the attraction/transfer locking cam motor, thereby moving the cam to the point of attraction/transfer. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The cam will move to the point of attraction/transfer, and will stop automatically.	
B-TR	Use it to rotate the attraction/transfer locking cam motor, thereby moving the cam to the point of transfer. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The cam will move to the point of transfer, and will stop automatically.	
B-CLN	Use it to rotate the attraction/transfer locking cam motor, thereby moving the cam to the transfer drum cleaning position. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The cam will move to the transfer drum cleaning position, and will stop automatically.	

Projector-Related Items

PRJ>FUNCTION

Although the CLC1100/1140/1160/1180 also indicates this mode item, its selection is not valid for the model.

Level 3	Description	Remarks
LAMP	Use it to keep the lamp of the projector on for a specific period of time. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The lamp of the projector will remain on for about 1 min, and will turn off automatically.	
CCD	Use it to read CCD gain adjustment and data at time of installing a projector. Using the Item 1) Select the item (to highlight), and press the OK key. 2) The operation will stop automatically.	Note: Do not execute this mode while the copier is warming up.

F. OPTION (settings mode)

The COPIER>OPTION screen looks like the following, and it offers the items shown on the pages that follow:

Figure 13-718

COPIER>OPTION Items

PRJ>OPTION Items

Level 1 Level 2 Level 3 Description

OPTION — BK-LIGHT not used

EDITOR>OPTION Items

Level 1 Level 2 Level 3 Description

OPTION — — ED-MODE use it to switch editor operation mode (0: prohibit

input, 1: 1-point input, 2: continuous input)

BODY

COPIER>OPTION

Level 3	Description	Remarks
CCD-DISP	Use it to switch data display within the DISPLAY>CCD screen.	0: normal mode 1: precious metal mode
MODEL-SZ	Use it to switch the destination.	0: AB (6R, 5E) 1: Inch (5R, 4E) 2: A (3R, 3E) 3: AB/Inch (6R, 5E)
RCPR-MD	Use it to switch cover the mode of reciprocating operation for the drum cleaning blade.	0: normal 1: reciprocation ON at all times 2: reciprocation OFF at all times
F-WEB (not used)	Use it to change the frequency of turning on the fixing cleaning belt.	default: 0
PASCAL	Use it to switch the gradation correction data, contrast potential obtained by auto gradation correction	0: do not use 1: use
PSCL-MD	Use it to smooth out the gradation of an image from an external image controller.	0: as before 1: smooth out gradation (data) for auto gradation correction 2: smooth
EC-GLASS	Use it to specify the presence/absence of EC coating on the copyboard glass. • After specifying, be sure to turn off and then on the power switch.	0: coating provided 1: coating not provided 2: not used 9: for future expansion
PSTCL-ON	Use it to switch the post-cleaning charging mechanism. • Take advantage of the item if memory or cyan/black dots appear on the edges of paper in a low humidity environment.	0: normal 1: ON in all environments
P-INTVL (CLC1140/ 1160/1180 only)	Use it to change the frequency of measuring the color toner concentration on the photosensitive drum.	0: 25 images (default) 1: 50 images 2: 75 images 3: 100 images
P-ADJ-ON	Use it to execute auto adjustment of the target settings of the SGNL signal of the patch data when the starter is first introduced.	0: OFF 1: ON (default)

USER COPIER>OPTION

Selects user-related settings.

		Descr	Remarks		
METAL	Use it to turn	on and off pr	0: off 1: on default: 0		
OHP-MODE		ect the copy im ransparencies.	•	n density or	0: Dmax=1.3 1: Dmax=1.6 Default: 0
COPY-LIM	Use it to cha	nge the upper	limit on the c	opy count.	1 through 100
COUNTER1 COUNTER2 COUNTER3 COUNTER4		ect a counter ty counter 1 throu -V model).			0: do not indicate 1 to 95 See Table 13-707.
COUNTER5 COUNTER6		ect a counter ty 5/6 on the cor		use or dealer	0: do not indicate 1 to 95 See Table 13-707.
CONTROL	No. input, co scanning is p the last three	ce of a control opying, remote permitted with digits of CON	Settings of each digit: 0 to 4 Standard for each digit: 0 CONTROL xxx		
	• Disabling	Control Key	with Conditio	ons	→ 3rd digit
	1st digit of CONTROL	Black-and- white copying	Remote printing	Remote scanning	
	0	NO	NO	NO	
	1	NO	NO	YES	
	2	NO	YES	YES	
	3	YES	YES	YES	
	4	YES	YES	YES	
		Reference Ta		ons	
	2nd digit of CONTROL				
	0	NO	NO	NO	
	1	YES			
	2 NO YES YES				
	3 YES YES YES				
	4				
	Note: See the	e Reference Ta	able.		

Level 3			Descr	ipti	on			Remarks
CONTROL	• Disablin							
	3rd digit of CONTROL			Remote printing		Remo]
	0	NO		NC)	NO		
	1	NO		NO)	YES		
	2	NO		YE	ES	YES		
	3	YES		YE	ES	YES		
	4	YES		YE	ES	YES]
	Note: See t	he Refer	rence Ta	ble				
	Reference 7				T	1		1
	Counter	type	Disabli contro key wi conditio	ol th	Disabling control card with conditions	Disab ID I input condi	No. with	
	Counter che screen count		YES		YES	YES		
	control card-V (hereafter, CC-V)	Card counter	YES		NO	YES		* Copy Data Controller or
	Copy data controller or Remote Diagnostic Device	Card counter	YES		NO	YES		Remote Diagnostic Device.
	-	Device* total	YES		YES	YES		
	ID No. cour	iter	YES		YES	NO		
	Yes: increment the count. No: do not increment the count. Guide to the Reference Table The counter on the Counter Check screen is incremented under all conditions; i.e., disabling control key, control card, or ID No. input with conditions							
	conditions. 1 For CC-V In the case of '3' or '4' for black-and-white copying without a card, the CC-V card counter will not be incremented. In the case of '2', '3', or '4' for remote printing without a card, the CC-V card counter will not be incremented. In the case of '2' or '4' for remote printing, the CC-V card counter will not be incremented regardless of the presence/absence of a CC-V card.							

Level 3	Description	Remarks	
CONTROL	The device* total counter is incremented under all conditions; i.e., disabling control key, control card, or ID No. input with conditions. In the case of '3' or '4' for black-and-white copying without a card, the copy data controller card counter will not be incremented. In the case of '2', '3', or '4' for remote printing without a card, the copy data controller card counter will not be incremented. In the case of '2' or '4' for remote printing, the copy data controller card counter will be incremented regardless of the presence/absence of a copy data controller card. With ID No. Registration in Use For '3' or '4' for black-and-white copying without an ID No. input, the counter for the group in question for the ID. No. will not be incremented. For '2', '3', or '4' for remote printing without an ID No. input, the counter for the group in question for the ID No. will not be incremented. For '2' or '4' for remote printing, the counter for the group in question for the ID No. will not be incremented. For '2' or '4' for remote printing, the counter for the group in question for the ID No. will not be incremented regardless of the presence/absence of an ID No. or password input. Example When CONTROL is set to '002', In the absence of a control key, remote printing and remote scanning are possible. In the absence of a control card, no job is possible. In the absence of a control key, only remote scanning is possible. In the absence of a control card, remote printing and remote scanning are possible. In the absence of a control card, remote printing and remote scanning are possible. In the absence of a control card, remote printing and remote scanning are possible. In the absence of a control card, remote printing and remote scanning are possible. In the absence of a control card, remote printing and remote scanning are possible.	* Copy Data Controller or Remote Diagnostic Device.	
COLDOFST	for R&D		
MONO-SPD	for R&D		
CLR-L-SP	Use it to set placement of 2 sides in copier mode.	0: normal	
PRJ-L-SP	Use it to set placement of 2 sides when the projector is in use.*	1: prohibit in full color 2: prohibit in black mono 3: prohibit at all times	
BKL-L-SP	Use it to set placement of 2 sides in back-light mode with the projector in use.*	* (invalid in printer mode) * This mode is not valid for the CLC1100/1140/1160/1180.	

CST COPIER>OPTION

Selects cassette-related settings.

Level 3	Description	Remarks
P-SZ-C1	Use it to select a paper size for cassette 1.	See Table 13-708.
P-SZ-C2	Use it to select a paper size for cassette 2 (for CLC1150/1180, cassette 1).	

ACC

Selects option-related settings.

Level 3	Description	Remarks
COIN	Use it to turn on/off the coin vendor notation.	1: Display to support coin vender
DK-P	Use it to select a paper size for the paper deck.	0: A4 1: B5 2: LTR

Soft Counter Specifications

No.	Counter	Function	Color	Paper size	Count for double-sided sheet	Increment for large- size sheet
0	no indication	-	-	-	-	-
1	total 1	C+P	All	M	-	1
2	total 2	C+P	All	M	-	2
3	total (full color 1)	C+P	4C	M	-	1
4	total (full color 2)	C+P	4C	M	-	2
5	total (mono color)	C+P	Mono	M	-	1
6	total (black-and-white1)	C+P	Bk	M	-	1
7	total (black-and-white2)	C+P	Bk	M	-	2
8	total (large)	C+P	All	L	_	1
9	total (small)	C+P	All	S	_	-
10	copy 1	C	All	M	_	1
11	copy 2	C	All	M	_	2
12	copy (full color 1)	C	4C	M	_	1
13	copy (full color 2)	C	4C	M	_	2
14	copy (mono color 1)	С	Mono	M	_	1
15	copy (mono color 2)	С	Mono	M	_	2
16	copy (black-and-white 1)	С	Bk	M	_	1
17	copy (black-and-white 2)	C	Bk	M	-	2
18	copy (full color, large)	C	4C	L	-	1
19	copy (full color, small)	C	4C	S	-	-
20	copy (mono color, large)	C	Mono	L	-	1
21	copy (mono color, small)	C	Mono	S	-	-
22	copy (black-and-white, large)	C	Bk	L	-	1
23	copy (black-and-white, small)	C	Bk	S	-	-
24	copy (full color, large, double-sided)	С	4C	L		1
25	copy (mono color, small, double-sided)	С	4C	S		_
26	copy (mono color, large, double-sided)	С	Mono	L		1
27	copy (mono color, small, double-sided)	С	Mono	S		-
28	copy (black-and-white, large, double-sided)	С	Bk	L		1
29	copy (black-and-white, small, double-sided)	С	Bk	S		-

Table 13-707a

No.	Counter	Function	Color	Paper size	Count for double-sided sheet	Increment for large- size sheet
30	print 1	P	All	M	-	1
31	print 2	P	All	M	-	2
32	print (full color 1)	P	4C	M	-	1
33	print (full color 2)	P	4C	M	-	2
34	print (mono color 1)	P	Mono	M	-	1
35	print (mono color 2)	P	Mono	M	-	2
36	print (black-and-white 1)	P	Bk	M	-	1
37	print (black-and-white 2)	P	Bk	M	-	2

Table 13-707a

No.	Counter	Function	ction Color		Count for double-sided sheet	Increment for large- size sheet
38	print (full color, large)	P	4C	L	-	1
39	point (full color, small)	P	4C	S	_	-
40	print (mono color, large)	P Mono I		L	-	1
41	print (mono color, small)	P	Mono	S	_	-
42	print (black-and-white, large)	P	Bk	L	-	1
43	print (black-and-white, small)	P	Bk	S	-	-
44	print (full color, large, double-sided)	P	4C	L		1
45	print (full color, small, double-sided)	P	4C	S		-
46	print (mono color, large, double-sided)	P	Mono	L		1
47	print (mono color, small, double-sided)	P	Mono	S		-
48	print (black-and-white, large, double-sided)	P	Bk	L		1
49	print (black-and-white, small, double-sided)	P	Bk	S		-
54	copy scan (full color, large)	S	4C	L	-	1
55	copy scan (full color, small)	S	4C	S	-	-
56	copy scan (black-and-white, large)	S	Bk	L	-	1
57	copy scan (black-and-white, small)	S	Bk	S	-	-
58	copy + print (full color, large)	C+P	4C	L	-	1
59	copy + print (full color, small)	C+P	4C	S	-	-
60	copy + print (black-and-white, large)	C+P	Bk	L	-	1
61	copy + print (black-and-white, small)	C+P	Bk	S	-	-
62	copy + print (black-and-white 2)	C+P	Bk	M	-	2
63	copy + print (black-and-white 1)	C+P	Bk	M	-	1
64	copy + print (full color + mono color, large)	C+P	4C+Mono	L	-	1
65	copy + print (full color + mono color, small)	C+P	4C+Mono	S	-	-
66	copy + print (full color + mono color , 2)	C+P	4C+Mono	M	_	2
67	copy + print (full color + mono color, 1)	C+P	4C+Mono	M	-	1
68	copy (full color + mono color, large)	С	4C+Mono	L	-	1
69	copy (full color + mono color, small)	С	4C+Mono	S	-	-

Table 13-707b

No.	Counter	Function	Color	Paper size	Count for double-sided sheet	Increment for large- size sheet
70	copy (full color + mono color, 2)	С	4C+Mono	M	-	2
71	copy (full color + mono color, 1)	C	4C+Mono	M	-	1
72	print (full color + mono color, large)	P	4C+Mono	L	-	1
73	print (full color + mono color, small)	P	4C+Mono	S	-	-
74	print (full color + mono color, 2)	P	4C+Mono	M	-	2
75	print (full color + mono color, 1)	P	4C+Mono	M	-	1
76	copy + print (large)	C+P	All	L	-	1
77	copy + print (small)	C+P	All	S	-	-
78	copy + print (2)	C+P	All	M	-	2
79	cop + ring (1)	C+P	All	M	-	1

Table 13-707b

No.	Counter	Function	Color	Paper size	Count for double-sided sheet	Increment for large- size sheet
80	copy (large)	С	All	L	-	1
81	copy (small)	C	All	S	-	-
82	print (large)	P	All	L	-	1
83	print (small-size)	P	All	S	-	-
84	total (mono-color, large)	C+P	Mono	L	-	1
85	total (mono-color, small)	C+P	Mono	S	-	-
86	total (black-and-white, large)	C+P	Bk	L	-	1
87	total (black-and-white, small)	C+P	Bk	S	-	-
88	copy scan (full-color)	S	4C	M	-	-
89	copy scan (black-and-white)	S	Bk	M	-	-
90	copy scan (large)	S	All	L	-	-
91	copy scan (small)	S	All	S	-	-
92	copy scan (total)	S	All	M	-	-
93	copy scan (large-size; 4)	S	All	L	-	-
94	copy scan (small-size; 4)	S	All	S	-	-
95	copy scan (total; 4)	S	All	M	-	-

Table 13-707c

Guide to the table

Function

C: copy, P: print, S: scan

Color

4C: 4-color full

MONO: yellow, magenta, cyan

black Bk:

ALL: 4C, MONO, and Bk

Paper Size

L: large-size (larger than B4)

S: small-size (B4 and smaller)

M: both large and small

Count at Duplexing

 \square : incremented by 1

-: same as normal copying

Count Increment for Large-Size Paper

1: incremented by 1

2: incremented by 2

Codes and Cassette Paper Sizes

Code	Notation	Paper	Code	Notation	Paper
01	A1	A1	21	LGL	Legal
02	A2	A2	22	K-LGL	Korean Government
03	A3R	A3R	23	K-LGLR	Korean Government R
04	A3	A3	24	FLSC	Foolscap
05	A4R	A4R	25	A-FLS	Australian
06	A4	A4	26	OFI	Foolscap
07	A5	A5	27	E-OFI	Oficio
08	A5R	A5R	28	B-OFI	Ecuadorian Officio
09	B1	B1	29	A-LTR	Bolivian Officio
10	B2	B2	30	A-LTRR	Argentine Letter
11	В3	В3	31	G-LTR	Argentine Letter-R
12	B4R	B4R	32	G-LTRR	Government Letter
13	B4	B4	33	A-LGL	Government Letter-R
14	B5R	B5R	34	G-LGL	Argentine Legal
15	B5	B5	35	FGLI	Government Legal
16	11x17	11x17	36	FOLI	Folio
17	LTRR	Letter-R	37	A-OFI	Argentine Officio
18	LTR	Letter	38		
19	STMT	Statement	39		
20	STMTR	Statement-R	40	ALL	

Table 13-708

Projector-Related Items

PRJ>OPTION

Level 3	Description	Remarks
BK-LIGHT (not used)		0: do not indicate 1: indicate default: 0

Editor-Related Items

EDITOR>OPTION

Level 3	Description	Remarks
ED-MODE	<u> </u>	0: prohibit input 1: 1-point input 2: continuous input

G. PG (test print)

The COPIER>TEST screen looks like the following, and it offers the items discussed on the pages that follow:

Figure 13-719

COPIER>TEST Items

PG **COPIER>TEST**

Generates test prints.

Level 3	Description	Remarks
ТҮРЕ	Use it to enter the type No. of a test print, and press the Start key to start printing.	00: normal copying See Table 13-709. Be sure to set it back to '00' at the end of test printing.
ТХРН	Use it to switch the number of lines used for test printing.	0: 200 lines 1: 400 lines 2: 800 lines
THRU DENS-Y DENS-M DENS-C DENS-K	Use it to switch LUT used for test printing.	0: LUT present 1: LUT absent 0 to 255
COLOR-Y COLOR-M COLOR-C COLOR-K	Use it to set the output (each color) for each TYPE. • For example, to generate on M mono test print, set COLOR-M to '1', and others to '0'.	0: do not generate 1: generate You can generate no more than one color.

Input Numbers and Test Prints

Input No.	Description	Input No.	Description
00	image from CCD (normal copying)	11	for R&D
01	for R&D	12	MCYK 64 gradations
02	256 colors	13	BGR64 gradations
03	256 gradations	14	full color 16 gradations (17 gradations)
04	16 gradations (17 gradations)	15	full color light area 16 gradations (17
05	100% halftone		gradations)
06	grid	16	MCYK horizontal stripes (laser A0 activation)
07	for R&D	17.4-	,
08	for R&D	17 to 79	for R&D
09	for R&D	80	full color block pattern (with γ correction)
10	MCYK horizontal stripes (laser FF activation)	81	full color block pattern (without γ correction)

Table 13-709

H. COUNTER (counter mode)

The COUNTER mode screen looks like the following, and it offers the items discussed on the pages that follow:

Figure 13-720

• You can check the number of times each mechanism has operated.

Resetting a Counter Reading

- 1) Select an item to highlight.
- 2) Press the Clear key on the control panel. The counter will be reset to '00000000'.
- Here, the notations "large-size" and "small-size" are used as follows: large size covers B4 or larger sheets small size covers sheets smaller than B4.

COPIER>COUNTER Items

TR-SHEET	transfer drum sheet paper passage (number of sheets)
⊢ SP-PU-RL	separation push-up roll paper passage (number of sheets)
⊢ FX-UP-RL	fixing upper roller paper passage (number of sheets)
– FX-LW-RL	fixing lower roller paper passage (number of sheets)
- OIL-APF	oil applying felt use period (in sec)
- DP-PU-RL	duplexing pickup roller paper passage (number of sheets)
- DP-FD-RL	duplexing feed roller paper passage (number of sheets)
- DP-SP-RL	duplexing separation roller paper passage (number of sheets)
- D-PFRL-F	duplexing paper feed roller (front) paper passage (number of sheets)
– D-PFRL-R	duplexing paper feed roller (rear) paper passage (number of sheets)
- OIL-APBL	oil applying blade use period (in sec)
- FHTR-U	fixing heater (upper) drive period (in sec)
- FHTR-L	fixing heater (lower) drive period (in sec)
- PRE-LMP	pre-exposure lamp activation period (in sec)
- PRM-UNIT	primary charging assembly high voltage activation
	period (in sec)
- SP-UNIT	separation charging assembly high voltage activation period (in sec)
- INT-UNIT	internal static eliminator high voltage activation period (in sec)
- EXT-UNIT	external static eliminator high voltage activation period (in sec)
- CLR-UNIT	post-cleaning charging assembly high voltage period (in sec)
- C1-PU-RL	cassette 1 pickup roller paper passage (number of sheets)
- C2-PU-RL	cassette 2 pickup roller paper passage (number of sheets)
- C3-PU-RL	cassette 3 pickup roller paper passage (number of
- C1-SP-RL	sheets) cassette 1 separation roller paper passage (number of sheets)
- C2-SP-RL	cassette 2 separation roller paper passage (number of sheets)
- C3-SP-RL	cassette 3 separation roller paper passage (number of
- C1-FD-RL	sheets) cassette 1 feed roller paper passage (number of
- C2-FD-RL	sheets) cassette 2 feed roller paper passage (number of sheets)
- C3-FD-RL	cassette 3 feed roller paper passage (number of sheets)
– DV-UNT-Y	Y developing assembly rotation period (in sec)
- DV-UNT-M	M developing assembly rotation period (in sec)
- DV-UNT-C	C developing assembly rotation period (in sec)
- DV-UNT-K	Bk developing assembly rotation period (in sec)
- PD-PU-RL	paper deck pickup roller paper passage (number of sheets)
– PD-FD-RL	paper deck feed roller paper passage (number of sheets)
nt'd	,

PD-SP-RL paper deck separation roller paper passage (number of sheets)
 FX-IN-BS fixing insulating bush paper passage (number of sheets)

VIII. SELF DIAGNOSIS

A. Copier

The R-CPU and the DC-CPU of the copier's CPU PCB are equipped with a self diagnostic mechanism to check the state of the machine (particularly, the condition of sensors). The mechanism runs checks as needed, and indicates a code on the control panel when it finds a fault.

The tables that follow show codes and timing of detection, the latter with discussions of detail codes indicated in service mode (COPIER>DISPLAY>JAM/ERR).

Code	Cause	Timing of detection
E000	The discussions that follow are compiled according to detail code.	xx indicates a heater. xx=01: upper heater xx=02: lower heater
	 The fixing thermistor is faulty. The SSR is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	xx01 The high temperature detection circuit on the DC driver PCB has detected overheating (220°C or more) in the middle of the heater.
		xx02 The thermistor (THM1/ THM3) has detected 210°C.
		xx04 The high temperature detection circuit on the DC driver PCB has detected overheating on the ends of the heater (220°C or more).
	 The fixing thermistor is faulty. The fixing heater (H1, H2) has an open circuit. The thermal switch (TP2, TP3) has an open circuit. The SSR is faulty. 	xx05 The open-circuit detection circuit of the DC driver PCB has determined that the difference in temperature (as detected by thermistors) between the middle and the end is 50°C or more.
		xx21 The temperature does not increase by 3°C or more in 4 min at power-on (i.e., the temperature of the fixing assembly is 100°C or less).
		xx32 At power-on (i.e., the temperature of the fixing assembly is 100°C or more or 130°C or more), the temperature does not increase by 1°C or more in 2 min.
		xx40 A temperature of 50°C or less has been detected for 1 sec or more during standby.
		xx50 A temperature of 50°C or less has been detected for 1 sec or more during copying.

Code	Cause	Timing of detection
E004 (Note 3)	 The SSR1 has a short circuit. The CPU PCB is faulty. DC driver PCB is faulty.	xx indicates a heater. xx=01: upper heater xx=02: lower heater
		xx03 The gate array of the DC driver PCB has determined that SSR1 (for the fixing heater) is on for about 1.6 sec or more even after the DC-CPU turned it off.
E005 (Note 2)	 The cleaning belt inside the fixing assembly has been taken up for a specific length. The fixing cleaning belt length sensor (PS11/PS67) is faulty. The DC driver PCB is faulty. 	0100 As many as 2,000 copies have been made after the fixing upper cleaning belt length sensor detected the sensor lever and indicated a warning on the control panel.
	• The CPU PCB is faulty.	0200 As many as 2,000 copies have been made after the fixing lower cleaning belt length sensor detected the sensor lever and indicated a warning on the control panel.
E006	 The drawer connector of the fixing unit is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	0000 During copying operation, the connecton signal (CNCT*) for the fixing assembly drawer connector goes '1'.
E008	 The fixing oil pump driver PCB is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	0000 The fixing oil pump driver PCB does not generate the drive signal even when the fixing oil pump drive signal has been turned on.
		0001 The fixing oil pump driver PCB generate the drive signal even when the fixing oil pump drive signal has been turned off.
E010	 The main motor (M4) is faulty. The main motor drive system is subjected to an overload. The main motor driver PCB is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	The main motor ready signal (MNMRDY) is '0' for 1 sec or more while the main motor is rotating.
E012	 The drum motor (M2) is faulty. The drum motor drive system is subjected to an overload. The DC driver PCB is faulty. The CPU PCB is faulty. 	0001 Not used. 0002 The drum motor ready signal (DRMRDY) is '0' for 1 sec (4 sec during deceleration) while the drum motor is rotating.
E013	 The waste toner feedscrew lock detecting switch (SW7) is faulty. The waste toner feedscrew is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	The waste toner feedscrew cannot rotate, and the waste toner feedscrew lock detecting switch has been pressed.

Code	Cause	Timing of detection
E014	 The fixing motor (M5) is faulty. The fixing motor drive system is subjected to an overload. The DC driver PCB is faulty. The CPU PCB is faulty. 	0000 The motor lock signal (FXMLK) is '0' for 1 sec or more while the fixing motor is rotating.
E016	 The cleaning blade reciprocating motor (M7) is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	The cleaning blade reciprocating motor driver circuit on the DC driver PCB has detected an overcurrent for 0.1 sec or more.
E017	 The duplexing motor (M14) is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	The duplexing motor clock signal (DUPMLK) is '0' for 1 sec or more while the duplexing motor is rotating.
E020	The discussions that follow are compiled according to detail code.	Toner Concentration Fault xx indicates the color of a developing assembly. xx=00: MCYBk in common xx=01: M xx=02; C xx=03: Y xx=04: Bk
		The notations used herein means the following: SGNL: toner concentration signal REF: concentration signal DENS: developer concentration inside developing assembly SIGG: gain value for concentration reference signal PT-REF: concentration reference signal for photosensitive drum surface PT-STG-D: reflection light intensity signal for photosensitive drum surface
	 The toner concentration sensor is faulty. The developer inside the developing assembly is not stirred properly. The sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated. 	xx00 The connector is disconnected or there is an open circuit; the REF or SGNL level is '50' or less xx12 At time of setting initial data (as during installation), the variation of SGNL-M/C/Y levels for ten concentration data samplings is '70' or more.

Code	Cause	Timing of detection
E020	 The toner concentration sensor is faulty. The developer inside the developing assembly is not stirred properly. The sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated. 	xx13 At time of setting initial data (as during installation), the variation of REF-M/C/Y levels for ten concentration data samplings is '70' or more. xx16 At time of setting initial data (as during installation), the variation of PT-SIG-M/C/Y levels for 16 concentration
		data samplings is '102' or more.
		xx17 At time of setting initial data (as during installation), the variation of PT-REF-M/C/Y levels for 16 concentration data samplings is '70' or more.
		xx20 At time of setting initial data (as during installation), the result of averaging samplings of SGNL-M/C/Y levels is '777' or less.
		xx21 At time of setting initial data (as during installation), the result of averaging samplings of REF-M/C/Y levels is '200' or less.
		xx23 At time of setting initial data (as during installation), the result of averaging samplings of PT-REF-M/C/Y levels is '767' or less.

Code	Cause	Timing of detection
E020	 The toner concentration sensor is faulty/soiled. The developer inside the developing assembly is not stirred properly. The sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated. 	xx24 At time of setting initial data (as during installation), the result of averaging five retry samplings of PT-SIG-M/C/Y levels is '683' or less or that of PT-SIG-K levels is '305' or less.
		xx25 At time of initial data setting (as upon installation), the value after sampling and averaging of the following is '256' or lower: ADJUST>DENS>P-SENS-Y/M/C/K.
		xx30 At time of setting initial data (as during installation), the result of averaging samplings of SGNL-M/C/Y levels is '859' or more.
		xx31 At time of setting initial data (as during installation), the result of averaging samplings of REF-M/C/Y levels is '930' or more.

Code	Cause	Timing of detection
E020	 The toner concentration sensor is faulty. The developer inside the developing assembly is not stirred properly. The sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated. The window of the toner concentration 	xx32 At time of setting initial data (as during installation), the result of averaging the first sampling of PT-SIG-M/C/Y levels is '930' or more or that of PT-SIG-K levels is '550' or more.
	sensor is soiled or scratched, or the protective sheet is soiled. • The photosensitive drum is soiled (e.g., cleaning fault).	xx33 At time of setting initial data (as during installation), the result of averaging samplings of PT-REF-M/C/Y levels is '859' or more.
		xx34 At time of setting initial data (as during installation), the result of averaging five retry samplings of PT-SIG-M/C/Y levels is '749' or more or that of PT-SIG-K levels is '371' or more.
		xx35 At time of initial data setting (as upon installation), the value after sampling and averaging of the following is '800' or higher: ADJUST>DENS>P-SENS-Y/M/C/K.

Code	Cause	Timing of detection
E020	 The toner concentration sensor is faulty. The developer inside the developing assembly is not stirred properly. The sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated. 	xx40 At time of setting initial data (as during installation), gain setting cannot be performed (the level of SIGG-M/C/Y is 'E0' or more or '20H' or less).
	 The window of the toner concentration sensor is soiled or scratched, or the protective sheet is soiled. The photosensitive drum is soiled (e.g., cleaning fault). 	0441 At time of setting initial data (as during installation), gain setting cannot be performed (the level of RGAIN-K is 'E0' or more or '20H' or less).
		xx42 At time of setting initial data (as during installation, gain setting cannot be performed (the level of SIGG-P-M/C/Y/K is '250' or more or '40' or less).
		xx43 At time of setting initial data (as during installation, gain setting cannot be performed (the level of RGAN-P-M/C/Y/K is '250' or more or '40' or less).
	The backup data on the CPU PCB is faulty* or the initial settings have not been made. *Be sure to initialize the RAM of the DC-CPU and enter the values recorded on the service label.	xx50 During copying sequence, gain setting cannot be performed because of an error in the memory backup data (the level of SIGG-M/C/Y is 'E0' or more or '20H' or less).
		0451 During copying sequence, gain setting cannot be performed because of an error in the memory backup data (the level of RGAIN-K is 'E0' or more or '20H' or less).
		xx52 During copying sequence, gain setting cannot be performed because of an error in the memory backup data (the level of SIGG-P-M/C/Y/K is '250' or more or '40' or less).

Code	Cause		Timing of detection
E020	The backup data on the CPU PCB is faulty* or the initial settings have not been made. *Be sure to initialize the RAM of the DC-CPU and enter the values recorded on the service label.	xx53	During copying sequence, gain setting cannot be performed because of an error in the memory backup data (the level of RGAN-P-M/C/Y/K is '250' or more or '40' or less).
		xx60	During copying sequence, the level of SGNL-M/C/Y set initially is '777' or less because of an error in the memory backup data.
		xx61	During copying sequence, the level of REF-M/C/Y set initially is '200' or less because of an error in the memory backup data.
		xx62	During copying sequence, the level of PT-REF-M/C/Y set initially is '767' or less because of an error in the memory backup data.
		xx63	During copying sequence, the level of PT-SIG-M/C/Y is '683 (CLC 1100/1120/1130/1150)', '655 (the other)' or less or that of PT-SIG-K is '305' or less because of an error in the memory backup data.
		xx64	During copying sequence, the level of PT-REF-D is '400' or less because of an error in the memory backup data.
		xx65	During copying sequence, the level of PT-SIG-D is '400' or less because of an error in the memory backup data.
		xx66	During copying sequence, the level of D-M-TRGT/D-C-TRGT/D-Y-TRGT (developer target value) is '700' or less because of an error in the memory backup data.
		xx67	During copying sequence, an error in memory backup data causes the initial setting of the following to be '256' or lower: ADJ>DENS>P-SENS-Y/M/C/K.
		xx70	During copying sequence, the level of SGNL-M/C/Y set initially is '859' or more because of an error in the memory backup data.

Code	Cause		Timing of detection
E020		xx71	During copying sequence, the level of REF-M/C/Y set initialmly is '930' or more because of an error in the memory backup data.
	The backup data on the CPU PCB is faulty* or the initial settings have not been made. *Be sure to initialize the RAM of the DC-CPU and enter the values	xx72	During copying sequence, the level of PT-REF-M/C/Y/K set initially is '859' or more because of an error in the memory backup data.
	recorded on the service label.	xx73	During copying sequence, the level of PT-SIG-M/C/Y set initially is '749' or more or that of PT-SIG-K is '371 (CLC 1100/1120/1130/1150)', '400 (the other)'or more because of an error in the memory backup data.
		xx74	During copying sequence, the level of PT-REF-D set initially is '1000' or more because of an error in the memory backup data.
		xx75	During copying sequence, the level of PT-SIG-D set initially is '1000' or more because of an error in the memory backup data.
		xx76	During copying sequence, the level of D-M-TRGT/D-C-TRGT/D-Y-TRGT (developer target value) is '930' or more because of an error in the memory backup data.
		xx77	During copying sequence, an error in memory backup data causes the initial setting of the following to be '800' or higher: ADJ>DENS>P-SENS-Y/M/C/K.

Code	Cause	Timing of detection
E020	The developer has deteriorated. The developing cylinder fails to rotate. The developing assembly is not locked. The toner concentration (patch detection) sensor is faulty. The developer inside the developing assembly is faulty. The toner level sensor is faulty. The concentration sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated.	Timing of detection xx80 When samplings are taken during copying sequence, the level of WINDOW-M/C/Y/K (window soiling correction coefficient) is '130%' or more. xx81 When samplings are taken during copying sequence, the level of WINDOW-M/C/Y/K (window soiling correction coefficient) is '70' or less. xxA0 When samplings are taken during copying sequence, the level of SGNL-M/C/Y is '306' or less. xxA1 When samplings are taken during copying sequence, the level of REF-M/C/Y set initially decreases (intensity) by 30% or more. xxA2 When samplings are taken during copying sequence, the level of PT-SIG-K is '51' or less. 00A3 During copying sequence, an error in memory backup data causes the initial setting of the following to be '100' or less,
		or '1023': DISPLAY>DENS> P-SENS-P.

Code	Cause	Timing of detection
E020	 The developing cylinder fails to rotate. The developing assembly is not locked. The toner concentration (patch detection) sensor is faulty. The developer inside the developing assembly is faulty. The toner level sensor is faulty. The concentration sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated. 	xxB0 When samplings are taken during copying sequence, the level of SGNL-M/C/Y is '1020' or more (when feeding 10 sheets or more continuously). xxB1 When samplings are taken during copying sequence, the level of REF-M/C/Y set initially increases (intensity) by '30%' or more. xxB2 When samplings are taken during copying sequence, the level of PT-SIG-M/C/Y is '1020' or more and that of PT-SIG-K is '550' or more. xxC0 When samplings are taken during copying sequence, the level of DENS-M/C/Y/K is '+3%' (when feeding 20 sheets continuously). xxD0 When samplings are taken during copying sequence, the level of DENS-M/C/Y/K is '+3%' (when feeding 20 sheets or more continuously).
	 The developer has deteriorated. The developer is not locked. The toner concentration sensor is faulty. The developer inside the developing assembly is not stirred properly. The toner level sensor is faulty. The sensor is subjected to stray light (no cover, front cover open). The photosensitive drum has deteriorated, or the toner level sensor is faulty. The hopper motor is faulty. The hopper motor has an open circuit. 	xxE0 When samplings are taken during copying sequence, the level of DENS-M/C/Y/K has exceeded '-5%'. 00FF After the hopper motor has turned on, the hopper motor lock signal (HOPMLK) is '0' for 0.1 sec or more. xxFF After the hopper motor has turned on, the hopper motor lock signal (HOPMLK) is '0' for 0.1 sec or more (the toner supply clutch is on).

Code	Cause	Timing of detection
E021	 The developing assembly HP sensor (PS49, PS51, PS53, PS55) is faulty. The developing locking driver 	0100 When the power switch is on, the M developing assembly HP sensor is '0'.
		0200 When the power switch is on, the C developing assembly HP sensor is '0'.
	PCB is faulty. • The DC driver PCB is faulty. • The CPU PCB is faulty.	0300 When the power switch is on, the Y developing assembly HP sensor is '0'.
		0400 When the power switch is on, the Bk developing assembly HP sensor is '0'.
		0101 When the developing assembly is locked, the M developing assembly HP sensor is '1'.
		0201 When the developing assembly is locked, the C developing assembly HP sensor is '1'.
		0301 When the developing assembly is locked, the Y developing assembly HP sensor is '1'.
		0401 When the developing assembly is locked, the Bk developing assembly HP sensor is '1'.
E030	 The jumper connector of J1050 on the DC driver PCB is disconnected. The DC driver PCB is faulty. 	A short circuit is detected in the counter switching signal.
E040	 The lifter motor drive system is subjected to an overload. The lifter motor (M11, M12/ 	0001 When the cassette 1 lifter motor is on, an overcurrent is detected in the motor.
	DM12, M13/DM13, M15) is faulty. • The CPU PCB is faulty.	0002 When the cassette 2 (for CLC1150, cassette 1) lifter motor is on, an overcurrent is detected in the motor.
		0003 When the cassette 3 (for CLC1150, cassette 2) lifter motor is on, an overcurrent is detected in the motor.
		0004 When the multifeeder lifter motor is on (lifter is moving up), an overcurrent is detected in the motor.
		0005 When the multifeeder lifter motor is on (lifter is moving down), an overcurrent is detected in the motor.

Code	Cause	Timing of detection
E041	 The deck lifter motor (M101) is faulty. The deck lifter position sensor (PS104) is faulty. The deck lifter cable is broken. The deck driver PCB is faulty. 	The deck lifter position sensor cannot detect the deck lifter even when the deck lifter UP signal has been kept on for a specific period of time.
E050	 The duplexing paper jogging guide motor (PM14) is faulty. The duplexing paper jogging guide HP sensor (PS40) is faulty. The duplexing driver PCB is faulty. The CPU PCB is faulty. 	 O000 The paper jogging guide HP sensor does not go '0' when the paper jogging motor has been kept on for a specific period of time. O001 The paper jogging guide HP sensor does not go '1' when the paper jogging guide motor has been kept on for a specific period of time.
E061		Potential Control-Related Error VdI: potential during initial rotation Vd5: post-cleaning charging area during dark area attenuation potential measurement VL5: area of Vd5 where charges have been removed by pre-exposure lamp offset value: value determined in service mode (FUNCTION>DPC>OFST) xx indicates the color of a developing assembly. xx=01: M xx=02: C xx=03: Y xx=04: Bk
	 The potential sensor is faulty. The pre-exposure lamp is faulty. The primary high-voltage output is faulty. The grid bias is absent. The grid bias is not controlled properly. The grid bias output is faulty. The post-cleaning charging output is faulty. The laser emission is faulty. The bending mirror is faulty. The laser shutter is faulty. 	 0000 The offset value is not 100 ± 50. 0001 All Vd/VL is 10 V or less. 0010 VL5 is 100 V or more. 0020 Vd1/Vd2/VdI is 30V or less. 0030 Vd1/Vd2/VdI is 100 V or less. 0031 VdI/Vd2/VdI is 900 V or more. 0032 The difference between Vd1 and Vd2 is 100 V or less. 0040 Vd5-Vd3 is 100 V or less. 0050 The difference between Vd1 and VL1 is 30 V or less and, in addition, Vd1 is 350 V or more; or, the difference
		between Vd2 and VL2 is 30 V or less and, in addition, Vd2 is 550 V or more.

Code	Cause		Timing of detection
E061	• The laser is faulty.	0051	Vd1 is 300 V or less and, in addition, Vd2 is 500 V or less.
	 The laser light is inadequate. The bending mirror is faulty. The laser shutter is faulty.	0052	VL1 is 200 V or more and, in addition, VL2 is 250 V or more.
	• The laser is faulty.	0053	Vd1 is 100 V or less and, in addition, is 150 V or less.
	The dark area potential attenuation is at the upper control limit.	0060	The dark are potential attenuation value is 150 V or more.
	• The grid bias is at the upper control limit.	0070	The grid bias output value is 900 V or more.
	The grid bias is at the lower control limit.	0071	The grid bias output value is 100 V or less.
	• The developing bias is at the upper control limit.	xx80	The developing bias output value is 700 V or more.
	• The developing bias is at the lower control limit.	xx81	The developing bias output value is 200 V or less.
	 Vd1 is at the upper measurement limit. The photosensitive drum has deteriorated. 	0090	Vd1 is 700 V or more.
	• VL1 is at the upper measurement limit.	0091	VL1 is 200 V or more.
	• Vd2 is at the upper measurement limit.	0092	Vd2 is 850 V or more.
	• VL2 is at the upper measurement limit.	0093	VL2 is 250 V or more.
	• Vd1 is at the lower measurement limit.	0094	Vd1 is 350 V or less.
	• VL1 is at the lower measurement limit.	0095	VL1 is 10 V or less.
	• Vd2 is at the lower measurement limit.	0096	Vd2 is 550 V or less.
	• VL2 is at the lower measurement limit.	0097	VL2 is 50 V or less.

Code	Cause	Timing of detection
E062	SSR2 has a short circuit.The CPU PCB is faulty.	While the DC-CPU keeps the cassette heater/drum heater SSR2 off, SSR2 is on.
E067	 The separation charging assembly is faulty. The internal/external static eliminator is faulty. The HVT-AC PCB is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	An error signal (AC-ERR*=0) has been generated by the HVT-PCB.
E071	 The side A sensor (PS2) is faulty. The Side B sensor (PS3) is faulty. The C sensor (PS4) is faulty. The signal plate is faulty. The drum motor drive system is subjected to an overload. The transfer drum is not locked properly. The DC driver PC is faulty. The CPU PCB is faulty. 	F000 The side A sensor, side B sensor, or C sensor does not detect the signal plate within 10 sec after the operation to lock the transfer drum has started. 0001 There is an error in the falling edge timing of the signal plate detected by the side B sensor. 0002 There is an error in the rising edge timing of the signal plate detected by the side B sensor. 0003 There is an error in the rising edge timing of the signal plate detected by the C sensor. 0004 There is an error in the falling edge timing of the single plate C detected by the C sensor. 0005 There is an error in the rising edge timing of the signal plate detected by the side A sensor. 0006 There is an error in the falling edge timing of the signal plate detected by the side A sensor. 0007 There is an error in the rising edge timing of the signal plate D detected by the C sensor. 0008 There is an error in the falling edge timing of the signal plate D detected by the C sensor. 1001 The falling edge signal of the signal plate to be detected by the side B sensor is not generated after the falling edge signal of the signal plate D detected by the C sensor has been generated.

Code	Cause		Timing of detection
E071	 The side A sensor (PS2) is faulty. The side B sensor (PS3) is faulty. The C sensor (PS4) is faulty. The signal plate is faulty. The drum motor drive system is subjected to an overload. The transfer drum locking 	1002	The rising edge signal of the signal plate to be detected by the side B sensor is not generated after the rising edge signal of the signal plate C detected by the C sensor has been generated.
	mechanism is faulty.The DC driver PCB is faulty.The CPU PCB is faulty.	1003	The rising edge signal of the signal plate C to be detected by the C sensor is not generated after the falling edge of the signal plate detected by the side B sensor has been generated.
		1004	The falling edge signal of the signal plate C to be detected by the C sensor is not detected after the rising edge of the signal plate detected by the side B sensor has been generated.
		1005	The rising edge signal of the signal plate to be detected by the side A sensor is not generated after the falling edge of the signal plate C detected by the C sensor has been generated.
		1006	The falling edge signal of the signal plate to be detected by the side A sensor is not generated after the rising edge of the signal plate D detected by the C sensor has been generated.
		1007	The rising edge signal of the signal plate D to be detected by the C sensor is not generated after the rising edge signal of the signal plate detected by the side A sensor has been generated.
		1008	The rising edge signal of the signal plate D to be detected by the C sensor is not generated after the falling edge signal of the signal plate detected by the side A sensor has been generated.

Code	Cause		Timing of detection
E071	 The side A sensor (PS2) is faulty. The side B sensor (PS3) is faulty. The C sensor (PS4) is faulty. The signal plate is faulty. The drum motor drive system is subjected to an overload. The transfer drum locking 	1101	The falling edge signal of the signal plate to be detected by the side B sensor is generated 10 ms earlier after the falling edge signal of the signal plate D detected by the C sensor has been generated.
	mechanism is faulty.The DC driver PCB is faulty.The CPU PCB is faulty.	1102	The rising edge signal of the signal plate to be detected by the side B sensor is generated 10 ms earlier after the rising edge signal of the signal plate C detected by the C sensor has been generated.
	 Side A sensor (PS2) is faulty. Side B sensor (PS3) is faulty. The C sensor (PS4) is faulty. The signal plate is faulty. The drum motor drive system is subjected to an overload. The transfer drum is not locked 	1103	The rising edge signal of the signal plate C to be detected by the C sensor is generated 10 ms earlier after the falling edge signal of the signal plate detected by the side B sensor has been generated.
	properly.The DC driver PCB is faulty.The CPU PCB is faulty.	1104	The falling edge signal of the signal plate C to be detected by the C sensor is generated 10 ms earlier after the rising edge signal of the signal plate detected by the side B sensor has been generated.
		1105	The rising edge of the signal plate to be detected by the side A sensor is generated 10 ms earlier after the falling edge signal of the signal plate C detected by the C sensor has been generated.
		1106	The falling edge signal of the signal plate to be detected by the side A sensor is generated 10 ms earlier after the rising edge signal of the signal plate D detected by the C sensor has been generated.
		1107	The rising edge signal of the signal plate D to be detected by the C sensor is generated 10 ms earlier after the rising edge of the signal 1 plate to be detected by the side A sensor has been generated.

Code	Cause	Timing of detection
E071	 Side A sensor (PS2) is faulty. Side B sensor (PS3) is faulty. The C sensor (PS4) is faulty. The signal plate is faulty. The drum motor drive system is subjected to an overload. The transfer drum is not locked 	1108 The rising edge signal of the signal plate D to be detected by the C sensor is generated 10 ms earlier after the falling edge signal of the signal plate detected by the side A sensor has been generated.
	properly.The DC driver PCB is faulty.The CPU PCB is faulty.	1201 The falling edge signal of the signal plate to be detected by the side B sensor is generated 10 ms later after the falling edge signal of the signal plate D detected by the C sensor has been generated.
		1202 The rising edge signal of the signal plate to be detected by the side B sensor is generated 10 ms later after the rising edge signal of the signal plate C detected by the C sensor has been generated.
		1203 The rising edge signal of the signal plate C to be detected by the C sensor is generated 10 ms later after the falling edge signal of the signal plate detected by the side by side B sensor has been generated.
		1204 The falling edge signal of the signal plate C to be detected by the C sensor is generated 10 ms later after the rising edge signal of the signal plate detected by the side B sensor has been generated.
		1205 The rising edge signal of the signal plate to be detected by the side A sensor is generated 10 ms later after the falling edge signal of the signal plate C detected by the C sensor has been generated.
		1206 The falling edge signal of the signal plate to be detected by the side A senor is generated 10 ms later after the rising edge signal of the single plate D detected by the C sensor has been generated.

Code	Cause		Timing of detection
E071	 The side A sensor (PS2) is faulty. The side B sensor (PS3) is faulty. The C sensor (PS4) is faulty. The signal plate is faulty. The drum motor drive system is subjected to an overload. The transfer drum is not locked properly. The DC driver PCB is faulty. The CPU PCB is faulty. 		signal plate to be detected by the C sensor is generated 10 ms later after the falling edge signal of the signal plate detected by the side A sensor
E072	 The transfer drum cleaner brush motor (M8) is faulty. The polishing roller motor (M9) is faulty. The motor drive system is subjected to an overload. The attraction/transfer locking cam motor (PM7) is faulty. The attraction/transfer locking cam HP sensor (PS8) is faulty. The registration path driver PCB is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	0003	has been generated. The motor lock signal (TRCMLK) is '0' for 1 sec or more while the transfer drum cleaner brush motor is rotating. An overcurrent is detected for 1 sec or more while the polishing roller motor is rotating. The attraction/transfer looking cam HP sensor does not go '1' within 4 sec after the attraction/transfer locking cam motor has started to rotate.

Code	Cause	Timing of detection
E073	 The transfer unit drawer connector is faulty. The DC driver PCB is faulty. The CDL PCB is faulty. 	0001 During copying, the drawer connect signal (FT-CNCT*) of the transfer unit lever is '1'.
	• The CPU PCB is faulty.	0002 During copying operation, the connection signal (TD-CNCT) of the drawer connector of the transfer unit is '1'.
		0003 During copying, the drawer connect signal (CONNECT*) of the registration path unit is '1'.
E074	 The transfer drum locking motor (PM5) is faulty. The transfer drum HP sensor (PS57) is faulty. The transfer locking driver PCB is faulty. 	0000 The transfer drum HP sensor does not go '1' when the transfer drum locking motor has been kept on for a specific period of time.
	faulty. • The DC driver PCB is faulty. • The CPU PCB is faulty.	0001 The transfer drum HP sensor does not go '0' when the transfer drum locking motor has been kept on for a specific period of time.
E079	 The transfer drum cleaner HP sensor (PS59) is faulty. The transfer locking driver PCB is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	0000 The transfer drum cleaner HP sensor does not go '1' when the transfer drum cleaner locking motor has been kept on for a specific period of time.
		0001 The transfer drum cleaner HP sensor does not go '0' when the transfer drum cleaner locking motor has been kept on for a specific period of time.
E100	 The laser unit is faulty. The laser driver PCB is faulty. The laser controller PCB is faulty. The CPU PCB is faulty. 	The BD signal cannot be detected for 1 sec or more when potential control operation starts.
E110	 The laser scanner motor (M3) is faulty. The DC driver PCB is faulty. The CPU PCB is faulty. 	0000 The laser scanner motor ready signal (LSMRDY) is '1' for 0.5 sec or more while the laser scanner motor is rotating.
E120	The laser controller unit (laser thermistor, laser heater, laser	0001 The laser heater temperature has exceeded 60°C.
	controller PCB) is faulty.The CPU PCB is faulty.	0002 When the machine internal temperature is 20°C or more, the laser heater does not reach a specific temperature within 20 min.
E190	The laser controller PCB is faulty.The CPU PCB is faulty.	An error has occurred while wiring data to the laser controller PCB from the CPU PCB at power-on.
E191	 The connector of the DC driver PCB is disconnected. The DC fuse PCB is faulty (blown fuse). The DC driver PCB is faulty. 	0000 At powe-on, a read/write error occurred in the register of the DC driver PCB.

Code	Cause	Timing of detection		
(E202) No code indication; keys are disabled.	 The original scanner HP sensor (PS1) is faulty. The original scanner motor (PM15) is faulty. The original scanner motor driver PCB is faulty. The CPU PCB is faulty. 	The original scanner home position signal (SCHP) is not generated within 10 sec after the power switch has been turned on or the Copy Start key has been pressed.		
E208	 The DC power supply to the original scanner motor driver PCB is faulty. The wiring or connectors are faulty. The original scanner motor driver PC is faulty. The CPU PCB is faulty. 	The communication between the original scanner driver PCB and the CPU PCB is interrupted or 5 sec or more.		
E220	 The scanning is faulty. The lamp regulator PCB is faulty. 	During standby, the scanning lamp turns on even though the R-CPU keeps the scanning lamp ON signal off. During copying, the scanning lamp turns off even though the R-CPU keeps the scanning lamp ON signal on.		
E305	The IP-MAIN PCB is faulty. The IP-PRJ PCB is faulty. The IP-ED PCB is faulty.	keeps the scanning lamp ON signal on. At power-on, RAM access within the IP-MAIN PCB does not take place normally. RAM access within the IP-PRJ PCB or IP-ED PCB does not take place normally. (For E305, the code is indicated when copying is started in projector mode or area select mode.) 0001 BD error (same as E100) 0002 concentration conversion RAM error 0004 B shading correction RAM error 0010 R shading correction RAM error 0020 color correction RAM error 0040 original scanner motor error 0100 IP-ED PCB RAM error or disconnection 0400 IP-PRJ PCB RAM error or disconnection		
		0800 IP-IF PCB RAM error 1000 IP-IF PCB RAM error		

Code	Cause	Timing of detection
E351	 The IP-MAIN PCB is faulty. The IP-ECO PCB is faulty. The connection between IP-MAIN, IP-ECO PCB, and laser driver PCB is faulty. 	The IP-ECO PCB and the IP-MAIN PCB are not connected. The IP-ECO PCB and its ROM are a poor match.
E620	The IP-ED PCB is faulty.The IP-MAIN PCB is faulty.	The communication between IP-ED-PCB and IP-MAIN PCB is interrupted for 5 sec or more.
E634	The projector lamp is faulty.The projector thermal switch is faulty.	The LAOFF signal remains '0' when the projector controller PCB turns on the LCNT signal.
E700	The CPU PCB is faulty.The DC power supply is faulty.	The communication between the DC-CPU and the R-CPU on the CPU PCB is interrupted for 5 sec or more.
E717	An error has occurred in conjunction with the copy data controller/remote diagnosis device.	The copy data controller or the remote diagnostic device has been physically detached.
E718	The IP-PRJ PCB is faulty.The IP-MAIN PCB is faulty.The projector controller PCB is faulty.	The communication between the projector controller PCB and the IP-MAIN PCB is interrupted for 5 sec or more.
E719	The wiring is faulty.The coin vendor is faulty.The CPU PCB is faulty.	0000 The communication between the coin vendor and the CPU PCB is disrupted.
E800	The power switch is faulty.The DC harness is faulty.The DC driver PCB is faulty.The CPU PCB is faulty.	An open circuit has been detected in the auto shut-off signal.
E803	 The 24V output is faulty. The DC power cut relay is faulty. The DC fuse PCB is faulty. The CPU PCB is faulty. The DC driver PCB is faulty. 	0000 During copying operation, the CPU does not detect a 24V output for about 5 sec when the transfer unit lever switch, front left cover switch, and delivery cover switch are closed.
E804	 The operation of a fan (indicated by detail code) is faulty. The CPU PCB is faulty. The DC driver PCB is faulty. 	0001 The electrical unit fan (FM8) has stopped to rotate in error. 0002 The IP cooling fan (FM7) has stopped to rotate in error.
		0003 The exhaust fan (FM2) has stopped to rotate in error.
		0004 The ozone suction fan (FM5) has stopped to rotate in error.
		0005 The toner suction fan (FM6) has stopped to rotate in error.
		0006 The laser scanner motor cooling fan (FM4) has stopped to rotate in error.
		0008 The primary charging assembly fan (FM3) has stopped to rotate in error.

Code	Cause	Timing of detection
E804	by detail code) is faulty. • The CPU PCB is faulty. • The DC driver PCB is faulty.	0009 The delivery cooling fan (FM11) has stopped to rotate in error.
		000A The back suction fan (FM16) has stopped to rotate in error.
		000B The power supply cooing fan 1/2 (FM9/FM13) has stopped in error.
	000C The power supply cord base fan (FM17) has stopped to rotate in error.	
		0102 The original exposure system cooling fan 2/3 (FM14/FM15) has stopped to rotate in error.

- 1. The copier may be reset by turning its power switch off and then on when its self diagnostic mechanism has turned on. This, however, does not apply to E000, E005, E008, E020 (if xxE0), E717 or E719. This is to prevent possible damage by an overheating fixing roller occurring if these errors were designed to be reset while the thermistor has an open circuit.
- 2. The fixing cleaning belt counter (COPIER>COUNTER>MISC>FIX-WEB in service mode) is cleared when the fixing cleaning belt is replaced.
- 3. 'E004' is indicated on the control panel for about 1.6 sec when the error occurs: thereafter, the power switch wil be disabled (i.e., error auto power-off is activated).

If such is the case, turn on the power switch while the left front cover is open. The error code may be checked by COPIER>DISPLAY>ERR in service mode.

Resetting E000, E005, E008, E020, E717, or E719

- 1) Start service mode, and select COPIER>FUNCTION>CLEAR>ERR (to highlight).
- 2) Press the OK key.
- 3) Turn off and then on the power switch.

E717

E717 may be prevented by temporarily disconnecting the communication line using service mode as follows before disconnecting the copy data controller or the remot diagnostic device connected to the copier:

- 1) Start service mode, and select COPIER>OPTION>IN-FACE>B-CLR (to highlight).
- 2) Enter '0', and press the OK key.
- 3) End service mode, and perform appropriate servicing.

B. RDF

If the self diagnostic mechanism has turned on, you can reset the machine by turning the copier's power switch off and then on.

If you want to continue to make copies while the RDF is out of order, place the original on the copyboard glass after lifting the RDF.

Code	Cause	Timing of detection	
E400	The communication of data with the copier is faulty.	The communication is monitored at all times, and it is interrupted for 5 sec or more.	
E401	 The pickup motor (M1) is faulty. The pickup roller home position sensor 1 (S8) is faulty. 	The state of the sensor remains unchanged after the pickup motor has been driven for 2 sec or more.	
E402	The belt motor (M3) is faulty.The belt motor clock sensor (S11) is faulty.	The number of belt motor clock pulses is lower than a specific value for 100 msec.	
E403	 The reversal motor (M2) is faulty. The slip sensor (S10) is faulty. 	The number of slip clock pulses is lower than a specific value for 100 msec.	
E404	 The delivery motor (M5) is faulty. The delivery motor clock sensor (S12) is faulty. 	The number of delivery motor clock pulses is lower than a specific value for 200 msec.	
 The pickup motor (M1) is fa The pickup motor clock sens (S12) is faulty. 		The number of pickup motor clock pulses is lower than a specific value for 200 msec.	
E407	 The tray drive motor (M6) is faulty. The tray position sensor (S25) is faulty. 	The state of the sensor remains unchanged after the tray drive motor has been driven for 2 sec or more.	
E408	 The feeder motor (M8) is faulty. The tray position sensor (S25) is faulty. 	The number of feed motor clock pulses is lower than a specific value for 100 msec.	
E411	 The registration sensor 1 (S3) is faulty. The skew sensor 1 (S4) is faulty. The manual feed registration sensor (S19) is faulty. The image leading edge sensor (S20) is faulty. The original sensor 1 (S7) is faulty. 	The output of each sensor is a specific value or more in the absence of paper.	

C. Sorter

Code	Cause	Timing of detection		
E510	The feed motor (M1) fails to rotate.	The clock signal from the feed motor clock sensor (PI5) is absent for 250 msec.		
E516	• The low-speed feed motor (M10) fails to rotate.	The clock signal from the feed motor clock sensor (PI23) is absent for 250 msec or more.		
E517	The home position of the buffer path unit locking cam cannot be detected.	The home position cannot be detected within a specific period of time (varying from copier to copier) after the Start key has been pressed.		
E522	The push bar motor (M7) fails to rotate.	The operation fails to end within 2000 msec after the motor drive signal has been generated.		
E523	• The reference wall motor (M6) fails to rotate.	The operation does not end within 2000 msec after the motor drive signal has been generated.		
E524	• The multi guide motor (M5) fails to rotate.	The operation does not end within 2000 msec after the motor drive signal has been generated.		
E525	• The bin internal paper sensor 1 (S3, S4) auto adjustment mechanism is faulty.	The auto adjustment mechanism of the bin internal paper sensor 1 (S3, S4) fails, or an error occurs in the auto adjustment value.		
E526	• The bin internal paper sensor 2 (S6, S7) auto adjustment mechanism is faulty.	The auto adjustment mechanism of the bin internal paper sensor 2 (S6, S7) fails, or an error occurs in the auto adjustment value.		
E530	The guide bar motor (M8) fails to rotate.	The operation does not end within a specific period of time after the motor drive signal has been generated. • for front access, 5000 msec • except front access, 2000 msec		
E531	• The stapler unit drive motor (M4) fails to rotate.	The operation does not end within 2000 msec after the motor drive signal output has been generated. The clock signal from the motor clock sensor (PI8) is absent for 250 msec or more. The input signal from the swing home position sensor (PI9) remains unchanged for 1000 msec.		

Code	Cause	Timing of detection		
Code	Cause Tilling of detection			
E532	• The stapler unit shift motor (M3) fails to rotate.	The operation does not end within 5000 msec after the motor drive signal has been generated.		
E533	• The stapler internal paper sensor auto adjustment mechanism is faulty. The auto adjustment mechanism is the stapler internal paper fails, or an error occur adjustment value.			
E540	The bin shift motor (M9) fails to rotate.	The operation fails to end within a specific period of time after the motor drive signal has been generated. • for initialization, 20000 msec • except initialization, 2000 msec The clock plate sensor of the motor does not generate clock signals for 250 msec. The input signal from the lead cam position sensor (PI20) remains unchanged for 2000 msec.		
• The DC output from the sorter controller PCB is faulty.		An error has occurred in the DC output (24 VL, 24 VP) from the sorter controller PCB.		

APPENDIX

A.	GENERAL TIMING	D.	PAPER DECK GENERAL
	CHART A-1		CIRCUIT DIAGRAM A-13
B.	SIGNALS AND	E.	SPECIAL TOOLS A-15
	ABBREVIATIONS A-3	F.	SOLVENTS AND OILS A-17
C.	GENERAL CIRCUIT		
	DIAGRAM A-9		

A. GENERAL TIMING CHART

B. SIGNALS AND ABBREVIATIONS

1. Signals

400* LASER SELECT command

AC-ERR* HIGH VOLTAGE TRANSFORMER AC ERROR signal

ACSBY AC STANDBY command A-SIDE SENSOR signal

APCHOLD AUTO POWER CONTROL HOLD command

BD BEAM DETECT signal
BITOP B-SIDE SENSOR signal
BK-REF BK-REFERENCE signal
BK-SGNL BK-TONER DENSITY signal
BKTEP BK-TONER EMPTY signal

BLRMA ATTRACTION/TRANSFER PRESSURE CAM MOTOR command
BLRMA* ATTRACTION/TRANSFER PRESSURE CAM MOTOR command
BLRMB ATTRACTION/TRANSFER PRESSURE CAM MOTOR command
BLRMB* ATTRACTION/TRANSFER PRESSURE CAM MOTOR command

BLRMHL ATTRACTION/TRANSFER PRESSURE CAM MOTOR

HOLD command

BLRMHP ATTRACTION/TRANSFER PRESSURE

CAM HOME POSITION SENSOR signal

C-REF C-REFERENCE signal
C-SGNL C-TONER DENSITY signal

C1LFD CASSETTE-1 LIFTER SENSOR signal C1LFMON CASSETTE-1 LIFTER MOTOR ON command

C1PAD CASSETTE-1 PAPER SENSOR signal
C1PLVR CASSETTE-1 PAPER LEVEL VR signal
C1PUCL CASSETTE-1 PICK-UP CLUTCH command
C1PUMA CASSETTE-1 PICK-UP MOTOR command
C1PUMA* CASSETTE-1 PICK-UP MOTOR command
C1PUMB CASSETTE-1 PICK-UP MOTOR command
C1PUMB* CASSETTE-1 PICK-UP MOTOR command

C1PUMHL CASSETTE-1 PICK-UP MOTOR HOLD command

C2LFD/D1LFD CASSETTE-2/1 LIFTER SENSOR signal

C2LFMON CASSETTE-2/1 LIFTER MOTOR ON command

C2PAD/D1PAD
CASSETTE-2/1 PAPER SENSOR signal
C2PLVR/D1PLVR
CASSETTE-2/1 PAPER LEVEL VR signal
C2PUCL/D1PUCL
CASSETTE-2/1 PICK-UP CLUTCH command
C2PUMA/D1PUMA
C2PUMA*/D1PUMA*
C2PUMB/D1PUMB
CASSETTE-2/1 PICK-UP MOTOR command
C2PUMB*/D1PUMB*
CASSETTE-2/1 PICK-UP MOTOR command
CASSETTE-2/1 PICK-UP MOTOR command
CASSETTE-2/1 PICK-UP MOTOR command

C2PUMHL/D1PUMHL CASSETTE-2/1 PICK-UP MOTOR HOLD command

C2PWVR CASSETTE-2 PAPER WIDTH VR signal

C2SZ0 CASSETTE-2 PAPER LENGTH SENSOR signal 0 C2SZ1 CASSETTE-2 PAPER LENGTH SENSOR signal 1

C3LFD/D2LFD CASSETTE-3/2 LIFTER SENSOR signal

C3LFMON CASSETTE-3/2 LIFTER MOTOR ON command

C3PAD/D2PAD CASSETTE-3/2 PAPER SENSOR signal C3PLVR/D2PLVR CASSETTE-3/2 PAPER LEVEL VR signal

C3PUCL/D1PUCL
CASSETTE-3/2 PICK-UP CLUTCH command
C3PUMA/D2PUMA*
C3PUMA*/D2PUMA*
C3PUMB/D2PUMB
C3PUMB*/D2PUMB*
C3PUMB*/D2PUMB*
C3PUMHL/D2PUMHL
CASSETTE-3/2 PICK-UP MOTOR command
C3PUMHL/D2PUMHL
CASSETTE-3/2 PICK-UP MOTOR command
CASSETTE-3/2 PICK-UP MOTOR command

C3PWVR/D2PWVR CASSETTE-3/2 PAPER WIDTH VR signal C3SZ0/D3SZ0 CASSETTE-3/2 PAPER SENSOR signal 0 C3SZ1/D3SZ1 CASSETTE-3/2 PAPER SENSOR signal 1

CBRCMA CLEANER BLADE RECIPROCATING MOTOR command A CBRCMB CLEANER BLADE RECIPROCATING MOTOR command B

CDEVA C-DEVELOPING ASSEMBLY ENGAGING

CDEVA*

C-DEVELOPING ASSEMBLY ENGAGING MOTOR command C
CDEVB

C-DEVELOPING ASSEMBLY ENGAGING MOTOR command C
CDEVB*

C-DEVELOPING ASSEMBLY ENGAGING MOTOR command C

CDEVCL C-DEVELOPING CYLINDER CLUTCH command C

CDEVHL C-DEVELOPING ASSEMBLY ENGAGING C MOTOR HOLD

command

CDEVHP C-DEVELOPING ASSEMBLY HOME POSITION SENSOR signal C

CITOP C SENSOR signal

CTEP C-TONER EMPTY signal

CTNRSUP* C-TONER SUPPLY CLUTCH command

DCFMERR POWER SUPPLY COOLING FAN ERROR signal
DELFLSL* DELIVERY PAPER DEFLECTOR SOLENOID command
DINPD DUPLEXING UNIT INLET PAPER SENSOR signal

DJGHP PAPER JOGGING GUIDE HOME POSITION SENSOR signal
DJOGMA DUPLEXING UNIT PAPER JOGGING GUIDE MOTOR command
DJOGMA* DUPLEXING UNIT PAPER JOGGING GUIDE MOTOR command
DJOGMB DUPLEXING UNIT PAPER JOGGING GUIDE MOTOR command
DJOGMB* DUPLEXING UNIT PAPER JOGGING GUIDE MOTOR command

DLCOVD

DELIVERY COVER OPEN SENSOR signal

DLFMERR

DLFMON

DELIVERY COOLING FAN ERROR signal

DLVP1D

DELIVERY COOLING FAN ON command

DLVP1D

DELIVERY VERTICAL PATH-1 SENSOR signal

DLVP2D

DELIVERY VERTICAL PATH-2 SENSOR signal

DREPD DUPLEXING UNIT REVERSAL PAPER SENSOR signal

DRHERR DRUM HEATER ERROR signal DRHOFF DRUM HEATER OFF command DRMCLK DRUM MOTOR CLOCK signal

DRMCW DRUM MOTOR ROTATIONAL DIRECTION signal

DRMFG DRUM MOTOR FG signal
DRMON DRUM MOTOR ON command
DRMRDY DRUM MOTOR READY signal

DRMSP0 DRUM MOTOR SPEED CONTROL signal 0
DRMSP1 DRUM MOTOR SPEED CONTROL signal 1
DUPFDCL* DUPLEXING UNIT FEEDER CLUTCH command

DUPMLK DUPLEXING UNIT MOTOR LOCK signal DUPMON DUPLEXING UNIT MOTOR command

DUPPFSL* DUPLEXING UNIT PAPER FEEDING ROLLER SOLENOID command

DUPPPD DUPLEXING UNIT PATH PAPER SENSOR signal DUPSAPD DUPLEXING UNIT TRAY PAPER SENSOR signal DUPUMA DUPLEXING UNIT PICK-UP MOTOR command DUPUMA* DUPLEXING UNIT PICK-UP MOTOR command

DUPUMBDUPLEXING UNIT PICK-UP MOTOR commandDUPUMB*DUPLEXING UNIT PICK-UP MOTOR commandDUPUMHLDUPLEXING UNIT PICK-UP MOTOR HOLD commandDVERPCLDELIVERY VERTICAL PATH CLUTCH command

ENDPLSL* DUPLEXING UNIT STACK GUIDE SOLENOID command EXFMERR EXHAUST FAN ERROR signal

EXFMERR EXHAUST FAN ERROR signal
EXFMON EXHAUST FAN ON command
FDC1D CASSETTE-1 OPEN SENSOR signal
FDC2D/FDD1D CASSETTE-2/1 OPEN SENSOR signal
FDC3D/FDD2D CASSETTE-3/2 OPEN SENSOR signal

FDCOVD PICK-UP ASSEMBLY COVER OPEN SENSOR signal

FXMLK FIXING MOTOR LOCK signal FXMON FIXING MOTOR ON command

FXMSP0 FIXING MOTOR SPEED CONTROL signal 0 FXMSP1 FIXING MOTOR SPEED CONTROL signal 1

FXOILD FIXING OIL LEVEL SENSOR signal

GGUIDSL ATTRACTION ROLLER SOLENOID command
HOPMCW HOPPER MOTOR ROTATIONAL DIRECTION signal

HOPMLK HOPPER MOTOR LOCK signal HOPMON HOPPER MOTOR ON command

HUM ENVIRONMENT SENSOR HUMIDITY signal

HVATC ATTRACTION CORONA CURRENT ON/OFF CONTROL signal HVATI ATTRACTION CORONA CURRENT LEVEL CONTROL signal

HVCC POST-CLEANING CORONA ON/OFF CONTROL signal HVCI POST-CLEANING CORONA LEVEL CONTROL signal

HVGI GRID BIAS LEVEL CONTROL signal

HVGIC GRID BIAS ON/OFF command

HVIDCC INTERNAL STATIC ELIMINATOR DC ON/OFF

CONTROL signal

HVIDCI INTERNAL STATIC ELIMINATOR DC LEVEL

CONTROL signal

HVIOC EXTERNAL/INTERNAL STATIC

ELIMINATOR AC ON/OFF CONTROL signal

HVPR PRIMARY CURRENT ON/OFF command

HVTRC TRANSFER CORONA CURRENT ON/OFF CONTROL signal HVTRI TRANSFER CORONA CURRENT LEVEL CONTROL signal

INDELD INSIDE DELIVERY PAPER SENSOR signal

IPFMERRIP COOLING FAN ERROR signalIPFMONIP COOLING FAN ON commandITOPIMAGE LEADING EDGE signal

KDEVA BK-DEVELOPING ASSEMBLY ENGAGING MOTOR BK command KDEVA* BK-DEVELOPING ASSEMBLY ENGAGING MOTOR BK command KDEVB BK-DEVELOPING ASSEMBLY ENGAGING MOTOR BK command KDEVB* BK-DEVELOPING ASSEMBLY ENGAGING MOTOR BK command

KDEVCL BK-DEVELOPING CYLINDER CLUTCH command

KDEVHL BK-DEVELOPING ASSEMBLY ENGAGING MOTOR HOLD command KDEVHP BK-DEVELOPING ASSEMBLY HOME POSITION SENSOR signal

KEYSW* KEY SWITCH signal

KTNRSUP* BK-TONER SUPPLY CLUTCH command

L-ON LASER ON command L-RDY LASER READY command

LCOVD LEFT COVER OPEN SENSOR signal

LFRCWD LOWER FIXING ROLLER CLEANING WEB SENSOR signal

LHON LOWER FIXING HEATER ON command LASER SCANNER MOTOR CLOCK signal LSMCLK **LSMON** LASER SCANNER MOTOR command **LSMRDY** LASER SCANNER MOTOR READY signal

LOWER FIXING ROLLER TEMPERATURE 3 signal LTHM3 LOWER FIXING ROLLER TEMPERATURE 4 signal LTHM4 **LWEBSL** LOWER CLEANING WEB SOLENOID command

M-REF M-REFERENCE signal M-TONER DENSITY signal M-SGNL

M-DEVELOPING ASSEMBLY ENGAGING MOTOR command **MDEVA** M-DEVELOPING ASSEMBLY ENGAGING MOTOR command MDEVA* M-DEVELOPING ASSEMBLY ENGAGING MOTOR command **MDEVB** M-DEVELOPING ASSEMBLY ENGAGING MOTOR command MDEVB*

M-DEVELOPING CYLINDER CLUTCH command **MDEVCL** M-DEVELOPING ASSEMBLY ENGAGING MOTOR **MDEVHL**

HOLD command

MDEVHP M-DEVELOPING ASSEMBLY HOME POSITION

SENSOR signal

MFCOVD MULTIFEEDER OPEN SENSOR signal MULTIFEEDER FEED CLUTCH command **MFFDCL MFLFMA** MULTIFEEDER LIFTER MOTOR command A **MFLFMB** MULTIFEEDER LIFTER MOTOR command B **MFLHD** MULTIFEEDER LIFTER-HIGH SENSOR signal MULTIFEEDER LIFTER-LOW SENSOR signal **MFLLD**

MFPAD MULTIFEEDER PAPER SENSOR signal **MFPUCL** MULTIFEEDER PICK-UP CLUTCH command MULTIFEEDER PICK-UP SENSOR signal **MFPUD** MULTIFEED PICK-UP SOLENOID command **MFPUSL** MULTIFEEDER PAPER WIDTH VR signal

MAIN MOTOR ON command **MNMON MNMRDY** MAIN MOTOR READY signal M-TONER EMPTY signal **MTEP**

M-TONER SUPPLY CLUTCH command MTNRSUP*

OHPDTC OHP SENSOR signal

OTDELD* EXTERNAL DELIVERY PAPER SENSOR signal

OZFMERR OZONE SUCTION FAN ERROR signal **OZFMON** OZONE SUCTION FAN ON command **PCDTC** PRE-CLEANING PAPER SENSOR signal **PCFDCL** POSTCARD FEEDER CLUTCH command

PCFMERR PRIMARY CORONA ASSEMBLY FAN ERROR signal PRIMARY CORONA ASSEMBLY FAN ON command **PCFMON**

PCMFMERR POWER CORD MOUNT FAN ERR signal PRE-EXPOSURE LAMP ON command PELA10N PH/TX/H200 ORIGINAL TYPE SELECT command **POSTJD** POST-TRANSFER PAPER SENSOR signal POLISHING ROLLER MOTOR command A **PRDMA PRDMB** POLISHING ROLLER MOTOR command B PRE-TRANSFER PAPER SENSOR signal **PREJD PRERGD** PRE-REGISTRATION SENSOR signal

PRIMFW PRIMARY CORONA WIRE CLEANING MOTOR NORMAL

DRIVE command

MFPWVR

PRIMARY CORONA WIRE CLEANING MOTOR REVERSE **PRIMRV**

DRIVE command

PRM1A PRE-REGISTRATION MOTOR 1 command PRM1A* PRE-REGISTRATION MOTOR 1 command
PRM1B PRE-REGISTRATION MOTOR 1 command
PRM1B* PRE-REGISTRATION MOTOR 1 command

PRM1HL PRE-REGISTRATION MOTOR 1 HOLD command

PRM2A PRE-REGISTRATION MOTOR 2 command PRM2A* PRE-REGISTRATION MOTOR 2 command PRM2B PRE-REGISTRATION MOTOR 2 command PRM2B* PRE-REGISTRATION MOTOR 2 command

PRM2HL PRE-REGISTRATION MOTOR 2 HOLD command

P-SGN1 GRADATION SENSOR signal

POWER UNIT COOLING FAN ERROR signal **PUFMERR PUFMON** POWER UNIT COOLING FAN ON command **PUP1SL** PICK-UP ROLLER 1 SOLENOID command PUP2SL/PUPD1SL PICK-UP ROLLER 2/1 SOLENOID command PUP3SL/PUPD2SL PICK-UP ROLLER 3/2 SOLENOID command PUVP1AD PICK-UP VERTICAL PATH-1 SENSOR signal PUVP2AD PICK-UP VERTICAL PATH-2 SENSOR signal PICK-UP VERTICAL PATH-3 SENSOR signal PUVP3AD **PVE** PAGE VERTICAL SYNCHRONOUS command

RCOVD RIGHT COVER OPEN SENSOR signal RDLEDON GRADATION SENSOR LED ON command

REFMERR REAR INTAKE FAN ERROR signal
REFMON REAR INTAKE FAN ON command
REGCL* REGISTRATION CLUTCH command
REGDTC REGISTRATION SENSOR signal

REPUCL* DUPLEXING UNIT PICK-UP CLUTCH command

RGRLSL REGISTRATION ROLLER RELEASING SOLENOID command RPUVPD DUPLEXING UNIT PICK-UP VERTICAL PATH SENSOR signal

SCDSL SEPARATION CLAW SOLENOID command

SCFMERR LASER SCANNER MOTOR COOLING FAN ERROR signal LASER SCANNER MOTOR COOLING FAN ON command

SCHP SCANNER HOME POSITION signal

SHUTOFF* SHUT OFF signal

SJAMD SEPARATION SENSOR signal

SCANNING LAMP COOLING FAN 1 ERROR signal **SL1FMERR SL1FMON** SCANNING LAMP COOLING FAN 1 ON command **SL2FMERR** SCANNING LAMP COOLING FAN 2 ERROR signal **SL2FMON** SCANNING LAMP COOLING FAN 2 ON command SL3FMERR SCANNING LAMP COOLING FAN 3 ERROR signal SL3FMON SCANNING LAMP COOLING FAN 3 ON command **SPACC** SEPARATION CORONA AC ON/OFF CONTROL signal **SPACI** SEPARATION CORONA AC VOLTAGE LEVEL CONTROL signal **SPDCC** SEPARATION CORONA DC ON/OFF CONTROL signal

SPDCI SEPARATION CORONA DC CURRENT LEVEL CONTROL signal

S-SGNI GRADATION SENSOR signal

SSPUPSL SEPARATION PUSH-UP SOLENOID command
STCLOSE* STOP PLATE SOLENOID CLOSE command
STOPEN* STOP PLATE SOLENOID OPEN command

TEMP ENVIRONMENT SENSOR TEMPERATURE signal

TNFMERR TONER SUCTION FAN ERROR signal TNFMON TONER SUCTION FAN ON command

TRCMLK TRANSFER DRUM CLEANER BRUSH MOTOR LOCK signal TRCMON TRANSFER DRUM CLEANER BRUSH MOTOR ON command

TRDCMA TRANSFER DRUM CLEANER MOTOR command TRDCMA* TRANSFER DRUM CLEANER MOTOR command TRDCMB TRANSFER DRUM CLEANER MOTOR command TRDCMB* TRANSFER DRUM CLEANER MOTOR command

TRDCMHL TRANSFER DRUM CLEANER MOTOR HOLD command

TRDCPHP TRANSFER DRUM CLEANER HOME POSITION SENSOR signal

TRDMA TRANSFER DRUM MOTOR command
TRDMA* TRANSFER DRUM MOTOR command
TRDMB TRANSFER DRUM MOTOR command
TRDMB* TRANSFER DRUM MOTOR command

TRDMHL TRANSFER DRUM MOTOR HOLD command

TRDPHP TRANSFER DRUM HOME POSITION SENSOR signal UFRCWD UPPER FIXING ROLLER CLEANING WEB SENSOR signal

UHON UPPER FIXING HEATER ON command

UTHM1 UPPER FIXING ROLLER TEMPERATURE 1 signal UTHM2 UPPER FIXING ROLLER TEMPERATURE 2 signal UWEBSL UPPER CLEANING WEB SOLENOID command

VCLK VIDEO CLOCK PULSE command

VD0-VD7 VIDEO0-7 command

WTNRBD WASTE TONER FEEDING SCREW LOCK DETECTING SWITCH

signal

WTONER WASTE TONER FULL SENSOR signal

Y-REF Y-REFERENCE signal Y-SGNL Y-TONER DENSITY signal

YDEVA
Y-DEVELOPING ASSEMBLY ENGAGING MOTOR command
YDEVA*
Y-DEVELOPING ASSEMBLY ENGAGING MOTOR command
YDEVB
Y-DEVELOPING ASSEMBLY ENGAGING MOTOR command
YDEVB*
Y-DEVELOPING ASSEMBLY ENGAGING MOTOR command

YDEVCL Y-DEVELOPING CYLINDER CLUTCH command

YDEVHL Y-DEVELOPING ASSEMBLY ENGAGING MOTOR HOLD

command

YDEVHP Y-DEVELOPING ASSEMBLY HOME POSITION SENSOR signal

YTEP Y-TONER EMPTY signal

YTNRSUP* Y-TONER SUPPLY CLUTCH command

2. Abbreviations

AINTR ADDITIONAL INITIAL ROTATION

CNTR CONTROL ROTATION

COPY COPY

DSRDY SCANNER READY INTR INITIAL ROTATION LSTR LAST ROTATION

STBY STANDBY WMPU WARM UP

General Circuit Diagram (1/3)

C. GENERAL CIRCUIT DIAGRAM

D. PAPER DECK GENERAL CIRCUIT DIAGRAM

E. SPECIAL TOOLS

You will need the following special tools to service the copier in addition to the standard tools set:

No.	Tool name	Tool number	Shape	Rank	Remarks
1	Laser power checker	FY9-4013		A	Use it in combination with a digital multimeter when adjusting the intensity of laser from the laser unit.
2	Digital multimeter	CK-0436		A	Use it when making electrical checks; use it in combination with a laser power checker when adjusting the intensity of light from the laser unit.
3	Cover switch tool	TKN-0093		A	Do not remove the transfer frame while the cover switch actuator is fitted.
4	Environment sensor checker	TKN-0456		В	Use it when checking the environment sensor.
5	Environment measurement PCB checker	TKN-0457		В	Use it when checking the environment measurement PCB.
6	Potential sensor checker	TKN-0197		В	Use it when making zero- level checks on the surface postnatal sensor.

No.	Tool name	Tool number	Shape	Rank	Remarks
7	CA1 test sheet	FY9-9030		A	Use it when adjusting or checking images.
8	Mirror positioning tool (front, rear)	FY9-3040		В	Use it when adjusting the distance between No. 1 and No. 2 mirrors; use it in combination with a mirror positioning tool.
9	S-B gap gauge	FY9-3044		В	Use it to adjust the S-B gap of the developing assembly.
10	Drum shaft positioning tool	FY9-3045		В	Use it to adjust the potion of the photosensitive drum shaft.
11	Gap gauge	CK-0057 or CK-0061		В	Use it when adjusting the position of the transfer separation claws.
12	Drum cleaner lubricant	TKN-0480		В	Use it when cleaning the cleaning blade.

- A: Each service person is expected to carry one.
- B: Each group of about five service persons is expected to carry one.
- C: Each workshop is expected to keep one.

F. SOLVENTS AND OILS

No.	Name	Uses	Composition	Remarks
1	Alcohol	Cleaning: e.g., glass, plastic, rubber; external covers.	Fluorine family hydrocarbon Alcohol Surface activating agent Water	 Do not bring near fire. Procure locally. Isopropyl alcohol may be used.
2	Solvent	Cleaning: e.g., metal; soiling by oil or toner.	Fluorine family hydrocarbon Alcohol Chorine family hydrocarbon	Do not bring near fire.Procure locally.
3	Heat-resisting grease	Lubricating: e.g., fixing assembly drive part.	Mineral oil family lithium soap Molybdenum disulfide	• CK-0427 (500 g/can)
4	Lubricant	Lubricating: e.g., scanner rail.	Silicone oil	• FY9-6011 (10 g)
5	Lubricant	Lubricating: e.g., drive part.	Silicone oil	• CK-0551 (20 g)
6	Lubricant	Lubricating: e.g., photosensitive drum cleaning blade.	Fluorine graphite	• TKN-0480
7	Lubricant	Lubricating: e.g., spring clutch.	Synthetic oil	• FY9-6006 (7 g/bottle)

Prepared by Office Imaging Products Technical Support Division Office Imaging Products Quality Assurance Center CANON INC. Printed in Japan

REVISION 0 (MAR. 1999) (18723/35338/71720) REVISION 1 (JAN. 2000) (18723) REVISION 2 (DEC. 2000) (18723) REVISION 3 (FEB. 2002) (36850)

5-7, Hakusan 7-chome, Toride, Ibaraki, 302-8501 Japan

Canon