

DM300c/DM400c/DM450c/DM475 Digital Mailing Systems

Service Manual US English Edition

NOTICE!

The use of this information by the recipient or others for purposes other than the repair, adjustment or operation of Pitney Bowes equipment may constitute an infringement of patent and/or other intellectual property rights of Pitney Bowes or others. Pitney Bowes assumes no responsibility for any such use of the information.

Except as provided in writing, duly signed by an officer of Pitney Bowes, no license, either express or implied, under any Pitney Bowes or any third party's patent, copyright, or other intellectual property rights is granted by providing this information.

April, 2010 ©2007, 2010 Pitney Bowes Inc.

Due to publication lead times and continuing product development, this manual may not reflect final product release configurations and recommended service procedures. Equipment and material specifications as well as performance features are subject to change without notice. Available product features may vary, depending on machine model, system software level and system setup. Some product features may be country specific.

Postage By Phone and E-Z Seal are trademarks or registered trademarks of Pitney Bowes Inc. ENERGY STAR is a registered trademark of the United States Environmental Protection Agency. Other company names, products or services mentioned herein may be protected by trademarks, registered trademarks or service marks and are the property of their respective owners.

All rights reserved. This book may not be reproduced in whole or in part in any fashion or stored in a retrieval system of any type or transmitted by any means, electronically or mechanically, without the express written permission of Pitney Bowes.

FCC Part 68 Compliance of the Modem

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

This equipment is designed to be connected to a Facility Interface Code 02LS2 network with RJ11C network interface.

A plug and jack used to connect this equipment to the premises wiring and telephone network must comply with the applicable FCC Part 68 rules and requirements adopted by the ACTA. A compliant telephone cord and modular plug is provided with this product. It is designed to be connected to a compatible modular jack that is also compliant. See installation instructions for details.

The ringer equivalence number (REN) is used to determine the number of devices that may be connected to a telephone line. Excessive RENs on a telephone line may result in the devices not ringing in response to an incoming call. In most but not all areas, the sum of RENs should not exceed five (5.0). To be certain of the number of devices that may be connected to a line, as determined by the total RENs, contact the local telephone company. The REN for this product is part of the product identifier that has the format US:AAAEQ##TXXXX. The digits represented by ## are the REN without a decimal point (for example, these models are 10 which is a REN of 1.0).

If this equipment causes harm to the telephone network, the telephone company will notify you in advance that temporary discontinuance of service may be required. But if advance notice isn't practical, the telephone company will notify you as soon as possible. Also, you will be advised of your right to file a complaint with the FCC if you believe it is necessary.

The telephone company may make changes in its facilities, equipment, operations, or procedures that could affect the operation of the equipment. If this happens the telephone company will provide advance notice in order for you to make necessary modifications to maintain uninterrupted service.

If trouble is experienced with this equipment, please contact Pitney Bowes, 1 Elmcroft Rd., Stamford, CT 06926-0700, for repair or warranty information (also see *Servicing* section above). If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved. This equipment is not intended to be repaired by the customer (user).

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

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

Declaration of Conformity According to FCC Rules Part 2, Paragraph 2.1077

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation. Responsible party: Pitney Bowes, 1 Elmcroft Rd., Stamford, CT 06926-0700.

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause interference to radio communications. Operation of this equipment in a residential area is likely to cause interference in which case the user will be required to correct the interference at his own expense.

CAUTION: Changes or modifications to this equipment not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Shielded I/O and USB cables must be used with this equipment to ensure compliance with the limits. Use of unshielded cables is prohibited.

Note for California Customers Only

The battery in this product contains perchlorate material. California requires perchlorate-containing products to be accompanied by the following notice: Percholrate Material - special handling may apply.

See: http://www.dtsc.ca.gov/hazardouswaste/perchlorate/

1.1 Purpose 1-1 1.2 Related Publications/Information 1-1 1.3 Book Organization 1-1 1.4 Warning Messages 1-1 Personal Safety 1-2 Electrostatic Discharge (ESD) Procedures 1-2 Chapter 2 - Specifications 2-1 2.1 Product Description 2-1 2.2 Product Features 2-2 2.3 Material Specifications 2-3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Size and Weight 2-7 Size and Weight 2-7 Size and Weight 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-	Cha	apter 1 – Introduction	
1.3 Book Organization 1-1 1.4 Warning Messages 1-1 Personal Safety 1-2 Electrostatic Discharge (ESD) Procedures 1-4 Chapter 2 – Specifications 2-1 2.1 Product Description 2-1 2.2 Product Features 2-2 2.3 Material Specifications 2-3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Dimensions 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Postage Meter 2-10 Environmental Limits<	1.1	Purpose	1-1
1.4 Warning Messages 1-1 Personal Safety 1-2 Electrostatic Discharge (ESD) Procedures 1-4 Chapter 2 – Specifications 2-1 2.1 Product Description 2-1 2.2 Product Features 2-2 2.3 Material Specifications 2-3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental Limits	1.2	Related Publications/Information	1-1
Personal Safety 1-2 Electrostatic Discharge (ESD) Procedures 1-4 Chapter 2 – Specifications 2-1 2.1 Product Description 2-1 2.2 Product Features 2-2 2.3 Material Specifications 2-3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Capacity 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental	1.3	Book Organization	1-1
Electrostatic Discharge (ESD) Procedures	1.4	Warning Messages	1-1
Chapter 2 – Specifications 2-1 2.1 Product Description 2-1 2.2 Product Features 2-2 2.3 Material Specifications 2-3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Dimensions 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental Limits 2-10 Environmental Limits 2-11 Safety 2-11		Personal Safety	1-2
2.1 Product Description 2-1 2.2 Product Features 2-2 2.3 Material Specifications 2-3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Electrostatic Discharge (ESD) Procedures	1-4
2.2 Product Features 2-2 2.3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11	Cha	apter 2 – Specifications	
2.3 Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Adintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11	2.1	Product Description	2-1
Material Spectrum 2-4 Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11	2.2	Product Features	2-2
Envelope Size 2-5 Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11	2.3	Material Specifications	2-3
Envelope Thickness 2-5 Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Material Spectrum	2-4
Envelope Weight 2-5 Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Envelope Size	2-5
Tape Strip Dimensions 2-5 Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2-10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Envelope Thickness	2-5
Tape Strip Thickness 2-5 Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Envelope Weight	2-5
Tape Strip Capacity 2-5 Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Tape Strip Dimensions	2-5
Stack Height and Weight 2-5 Envelope Flaps 2-6 2.4 Ink Capacities, Consumption and Cartridge Life 2-7 Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Tape Strip Thickness	2-5
Envelope Flaps		Tape Strip Capacity	2-5
Envelope Flaps		Stack Height and Weight	2-5
Capacities and Print Consumption 2-7 Maintenance Consumption 2-7 2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 Environmental Limits 2-11 Electromagnetic 2-11 Safety 2-11			
Maintenance Consumption2-72.5 Equipment Specifications2-7Size and Weight2-7Acoustic Noise Level2-7General Machine Specifications2-8User Interface Controller2-9Connectivity2-9Postage Meter2.10Environmental Limits2-102.6 Regulatory2-11Electromagnetic2-11Safety2-11	2.4	Ink Capacities, Consumption and Cartridge Life	2-7
2.5 Equipment Specifications 2-7 Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Capacities and Print Consumption	2-7
Size and Weight 2-7 Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Maintenance Consumption	2-7
Acoustic Noise Level 2-7 General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11	2.5	Equipment Specifications	2-7
General Machine Specifications 2-8 User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Size and Weight	2-7
User Interface Controller 2-9 Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Acoustic Noise Level	2-7
Connectivity 2-9 Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		General Machine Specifications	2-8
Postage Meter 2.10 Environmental Limits 2-10 2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		User Interface Controller	2-9
Environmental Limits		Connectivity	2-9
2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Postage Meter	2.10
2.6 Regulatory 2-11 Electromagnetic 2-11 Safety 2-11		Environmental Limits	2-10
Electromagnetic2-11 Safety2-11	2.6		
Safety2-11	-	•	
·		•	
		Compliance	

Table of Contents

2.7	Weighing Options	2-12
2.8	External Printer Option	2-12
2.9	Special Services Options	2-12
2.10	O Graphics (Slogans, Permits and Inscriptions)	2-12
2.11	Internal Ad and Inscription Storage	2-12
2.12	2 Compatible Pitney Bowes Software	2-13
2.13	3 Consumables (US)	2-13
2.14	4 User-Replaceable Parts	2-13
2.15	5 Meter Reports	2-14
Cha	apter 3 – Theory of Operation	
	Introduction	3-1
3.2	Product Features	3-1
	User Interface	
	LED States	3-2
	Modes of Operation	3-3
3.4	Envelope Tape Transport	
	DM400c /DM450c/DM475 Autofeeder Transport	
	Tape Feeder	
	Upper Transport	
	Lower Transport	
	Sequence of Operation	
3.5	·	
	Ink Cartridge	
	Print Head and Carriage Board	
	Carriage Assembly	
	Purge Unit	
	Waste Tank	
	User Maintenance	
3.6	Electronics	
5.0	PCBs	
	Sensor Summary	
	Motor Summary	
37	Scale Controller	
	USB	
	LEDs	
	DM475 Feeder/WOW Theory	
	·	

Chapter 4 – Troubleshooting 4.1 Introduction.......4-1 4.2 Troubleshooting Tables4-2 Power ON and Initialization Faults4-2 Keyboard and Display Faults4-3 Automatic Feeder Faults (DM400c/DM450c/DM475)4-4 Mailing Machine Transport Faults4-5 Tape Feeder Faults4-7 Print Carriage Faults4-12 Moistener Faults......4-13 Miscellaneous Faults......4-13 Modem/Connection Faults4-14 Integrated Scale Faults4-16 Common Error Codes/Messages......4-18 iButton® PSD Error Codes (20xx)4-30 iButton® PSD Error Codes (21xx)4-31 Image Generator Errors (22xx)4-32 Barcode Generator Errors (22xx)......4-33 Print Head Security Errors (23xx)......4-34 Print Manager Errors (24xx)......4-35 WOW Motion Control Processor (MCP) Error Codes (2Axx)......4-39 Motion Control Processor (MCP) and Feeder Errors (37xx)4-39 4.4 Cleaning the Print Head and Related Surfaces.......4-40 4.5 Meter Withdrawal......4-42 Scenarios4-42 Removal of iButton PSD......4-43 Running Meter Withdrawal from Menu......4-44 Withdrawal Process......4-45 Preparing the System for Shipment4-45 Packing the System......4-45 Preparing the Box for Shipping4-45 Completing the 3601C......4-46

Table of Contents

Chapter 5 – Removal and Replacement	
5.1 Introduction	5-1
Printer/Base (use for all models)	
5.2 Back Cover	5-3
5.3 Control Panel	5-3
5.4 Front Sub-Panel	5-4
5.5 Control Panel Ribbon Cables	5-4
5.6 Bottom Cover (Base Pan) and Side Deck Guide	5-5
5.6.1 Side Deck Removal	5-5
5.7 Main Transport Feed Belt	5-6
5.8 Purge Unit	5-7
5.8.1 Purge Unit Sensor Board	5-7
5.8.2 Purge Unit Motor and Gears	5-8
5.9 Transport Drive Motor	5-8
5.10 Carriage Drive Motor	5-10
5.11 Rear Drive Belts	5-11
5.11.1 Main Drive Shaft Belt	5-11
5.11.2 Intermediate Drive Belt	5-11
5.12 Carriage Drive Belt	5-12
5.13 Print Head Carriage Assembly	
5.14 Drive Shaft	5-16
5.15 Tape Feed Unit	5-17
5.15.1 Tape Motor	5-17
5.15.2 Tape Feed Roller Assembly	5-17
5.16 Postal Security Device (PSD)	5-18
5.17 Main Logic Board	5-19
5.18 Modem Board	5-20
5.19 Power Supply	5-21
5.20 Encoder Sensor, Encoder Disc and Sensor Board	
5.21 Segmented Roller	5-23
5.22 Lower Transport Assembly	
5.23 Lower Transport Cover	5-25
5.24 Waste Pad Replacement	5-25

Auto-Feeder (use for DM400c/DM450c/DM475) 5.29 Feeder PCB Assembly5-31 5.31 Feed Roller Assembly 5-34 5.32 Feed Belt Assembly.......5-36 5.35 Feeder Sensor (FS2/WS1) PCB.......5-40 5.36 Seal/No Seal Lever.......5-40 WOW Section of Feeder/WOW Module (use for DM475) 5.38 Separation of Feeder/WOW Module from Printer/Base5-42 5.39 Feeder/WOW Cover.......5-43 5.41 Feeder/WOW Control Board (PCB)......5-44 5.42 WOW Thickness and Feed Encoders5-46 5.43 Feeder/WOW Junction Board5-47 5.44 WOW WS2 (Middle) and WS3 (Exit) Sensors5-47 5.45 WOW Transport Belts (two, behind wall)......5-48 5.46 WOW Transport Pulleys (three, behind wall)......5-49 5.47 WOW Upper Transport (as a whole unit)......5-50 5.48 WOW Upper Transport Arms Assembly5-51 5.49 WOW Width Sensors (WS4, WS5, WS6)......5-52 5.51 WOW Unit Chassis (as a whole unit)5-55 5.53 Lower WOW Transport Assembly (as a whole unit)5-60 5.54 Lower WOW Transport Components......5-62 5.55 WOW Load Cell Assembly5-64 5.56 Feeder/WOW Registration Wall Alignment......5-66

Table of Contents

Cha	apter 6 – Service Menus	
6.1	Service Menu Overview	6-1
6.2	Making SBR Setup Display in Service Menu [DM475]	6-4
6.3	SBR Setup [DM475]	6-5
6.4	Diagnostics	6-9
	PM Diagnostics	6-9
	PM Maintenance	6-11
	Feeder/WOW Diagnostics	6-12
	SBR Diagnostics	6-14
6.5	WOW Options [DM475]	6-16
	WOW Calibration	6-16
	Static Weight	6-17
	Set WOW Mode	6-17
	Re-zero WOW	6-18
	Calibration Report	6-18
	Verify WOW	6-18
	Last 10 Weights	6-18
6.6	Platform Options	6-18
6.7	Time Functions	6-18
6.8	System Information	6-19
	Internal Information	6-19
	USB Device	6-19
	Flash File Info	6-19
6.9	Enable Features	6-19
6.10	O Meter Withdrawal	6-19
6.11	1 Mail Simulation	6-19

Appendix A — Glossary of Terms

Appendix B — Operator Checklist

Appendix C — Appendix C • USPS® First Class Mail® Sizes

1 • Introduction

1.1 Purpose

This book contains instructions for troubleshooting and site repair of DM300c, DM400c, DM450C, and DM475 Digital Mailing Systems. It also includes complete product specifications and a section on theory for training purposes. For reference, the table below shows a quick comparison of the models.

Marketing Model	Meter PCN	Base PCN	Features	Throughput	Connectivity Options to Data Center
DM300c	G900	3C00	Semi-auto feed	up to 65 letters per minute	PC Meter Connect LAN (via USB adapter) Analog phone line
DM400c	G900	4C00	Auto feed	up to 95 letters per minute	PC Meter Connect LAN (via USB adapter) Analog phone line
DM450c*	G900	5C00	Auto feed	up to 120 let- ters per minute	PC Meter Connect** Analog phone line LAN (via USB adapter)
DM475	G900	6C00	Auto feed WOW SBR	- up to 120 let- ters per minute - up to 80 let- ters per minute in WOW mode	PC Meter Connect LAN (via its own port) Analog phone line

^{*}No longer sold as a new product in US but still serviced (and included in this manual).

1.2 Related Publications/ Information

DM300c/DM400c/DM475 Operator Guide	SV62261 (Rev. C or later)
DM300c Quick Reference Guide	AW19541
DM400c Quick Reference Guide	AW19542
DM475 Quick Reference Guide	AW22340
Customer Install Instructions—DM300c	AW19645
Customer Install Instructions—DM400c	AW19646
Service Install Instructions—DM475	SV62308
DM300c/DM400cDM450c//DM475 Parts List	SV61924

Other sources of information:

- PC Meter Connect (if installed on the customer's PC connected to their mailing machine) - a link to a PDF of their Operator Guide is provided
- Training see DM475 Self-Directed Course (MSM-MC-01210) at My Portfolio on the Pitney Bowes intranet.

^{**}Must choose "DM400c" as the model when installing this software

1.3 Book Organization

- 1 Introduction Presents vital safety information and an overview of manual.
- 2 Specifications Provides a brief product description and lists the equipment, material specifications and PCNs for the models.
- **3 Theory of Operation** lists the differences between the DM300c, DM400c, and DM475 machines; and explains how the machine works.
- **4 Troubleshooting** Provides troubleshooting/diagnostic procedures.
- 5 Removal and Replacement Describes procedures for part removal, replacement and adjustment.
- 6 Service Menu explains on-board diagnostic programs used to troubleshoot.

Appendix A: Glossary of Terms — Defines some terms used in this manual with which you may not be familiar.

Appendix B: Operator Training Checklist — Provides a handy checklist of

1.4 Safety

Warning messages appear throughout this manual to alert you to potentially hazardous conditions. Two designations indicate their relative seriousness:

WARNING! Calls attention to improper practices that could result in a potentially serious, even lethal injury to you or the customer.

CAUTION! Calls attention to practices that could cause minor injury to you or a customer or that could damage equipment or material.

Familiarize yourself with proper procedures and methods before you install, operate or repair the equipment to avoid personal injury or damage to the equipment. If you train service people or equipment operators, it is important to explain safety precautions to your students and encourage safety awareness.

Personal Safety

Follow these precautions for your own safety:

- Treat every circuit like a gun that may be loaded. It may not be "live," but be sure. Check with a neon tester or voltmeter, or simply unplug the machine.
- Know how to turn off the power in the work area and get help in an emergency.
- Don't work on equipment under power unless it's absolutely necessary. If you must, use extreme caution. Don't grasp two sides of a live circuit at the same time—use one hand when reaching into a circuit, touching a grounded case or chassis with that wrist or elbow if possible. This prevents current from passing through vital organs. Observe this rule when connecting or disconnecting plugs or leads, or making any adjustments on a live circuit.

1.4 Safety Personal Safety (continued)

- Don't underestimate the danger of shock: 1 mA (1/1000 amp) is uncomfortable; 5 mA is dangerous —you may jump back and be injured; 12 mA causes hand muscles to contract, so you cannot free yourself; 24 mA has proven fatal; and 100 mA (1/10 amp) is likely to be fatal.
- Use the right tools for the job. A tool which slips can cause a short—or a shock. Don't reach into a circuit with metal tools, or while wearing rings or a watch. Even in low voltage circuits, a metal object can short circuit two terminals. When working on live circuits, use tools with insulated handles and try to keep your tool hand grounded.
- Don't bypass safety devices, particularly fuses. Three-wire outlets (120 VAC) are designed to ground equipment to make it safe. If a hot wire shorts to a grounded frame, the only result is an open fuse. If a hot wire shorts to an ungrounded frame, the frame itself becomes hot and potentially dangerous. A fuse is a weak link in a circuit, designed to break down before anything else does. The maximum safe current in a circuit is determined by the designers. Too large a fuse can pass excessive current, damaging expensive equipment.
- For electrical fires, use Type C, BC or ABC extinguishers only. Don't use soda acid or other liquid stream extinguishers. They will damage electrical equipment and present a shock hazard to the user.
- Digital equipment can be easily damaged or destroyed by static charges. Microprocessors and other integrated circuits contain tiny transistors not much more than a millionth of an inch across, which operate at 5 to 12 volts.
- Be extremely careful when lifting heavy equipment. Follow the guidelines below:
 - a. Squat to lift and lower. DO NOT bend at the waist.
 - b. Keep your low back bowed in while bending over.
 - c. Keep the weight as close to you as possible.
 - d. Bow your back in and raise up with your head first.
 - e. If you must turn, turn with your feet, not your body.
 - f. Never jerk or twist!
 - g. Put the weight down by keeping your low back bowed in.
 - h. Keep your feet apart, staggered if possible.
 - i. Wear shoes with non-slip soles.
 - j. Get help if you need it.

1.4 Safety Electrostatic Discharge (ESD) Procedures

Follow these guidelines to protect sensitive equipment from static damage:

- Always use a wrist grounding strap and anti-static mat when working on equipment sensitive to electrostatic discharge. These items are furnished in the ESD Field Service Kit, L-8351.
- Ground yourself before reaching into the equipment, or touching any
 circuit board or other electrical component. Just touching a doorknob or
 metal workbench may be enough, but the best guarantee is to turn the
 machine off but leave it plugged in, and ground yourself on the chassis,
 which is grounded through the three-wire power cord.
- Be careful of rugs—even a few steps can recharge you. Re-ground yourself whenever you've walked away and returned to the machine. Rugs are a major source of static buildup in the body.
- Take greater precautions as the objects you handle get smaller. A board in the machine is better protected than one that is not plugged in; a chip on a board is better protected than one in your hand.
- Stay away from metal conductors. The plastic and resin that chips and boards are made of are much better insulators than metal. It's most important to keep your hands away from any metal which contacts the data. In particular, this means the long connector along the bottom of each board, and the pins coming out of the chips. These signal and data lines are directly connected to the fragile inner circuits of the chips. When handling a board, try not to touch the connector; when handling a chip, try not to touch the pins.

2 • Specifications

2.1 Product Description

The DM300c, DM400c, and DM475 (all service installable) are desktop mailing systems designed for the global marketplace. They are fully compliant with all current postal standards for digital meters worldwide. These systems replace the following Pitney Bowes models: E510, E520, DP200, DP390, DM300, DM400, DM300i, DM400i, DM230L, DM300L, DM330L, DM350L, DM400L, Mega DM400, and DM450c.

The products are designed for the small office and home markets. They are targeted at new customers with low- to mid-mailing volume applications, and at existing customers who wish to upgrade from an entry level machine. See Table 2-1 below for typical usage patterns.

They will also be placed with customers who need to replace their existing postage meters with a model that complies with new digital postal standards, as posts worldwide mandate migration to new standards.

Table 2-1	Typical	Usage	Patterns
-----------	----------------	-------	-----------------

Feed Type	Average Daily Usage	Maximum Usage	Mail Mix
DM300c Manual	33 Letters	96 Letters	Business letters
DM400c Automatic	88 Letters	295 Letters	Business letters
DM475 Automatic with WOW	88 Letters	295 Letters	Mixed thickness mail of the same envelope size

Figure 2-1 Digital Mailing Systems

2.2 Product Features

Both the DM300c (manual) and DM400c/DM475 (automatic feeder) versions have the same feature set. This includes:

- Ease of use no training necessary for basic user operation.
- Customer accessible tape track for jam clearance.
- User-friendly, fully integrated QWERTY keyboard with seven or eightline LCD display
- Simple, intuitive user interface, which requires minimal training
- Ink jet printing (300 horizontal x 600 vertical dpi print resolution)
- Easily replaceable waste ink tank
- Customer-replaceable ink cartridge and print head
- Common print engine
- Provision for an optional, fully integrated scale (2, 5 and 10 pound versions) and interfaced 30 and 70 pound scales
- Weights and measures compatible (30 and 70 pound scales)
- Optional differential weighing
- PB232 communication port for integrated scale platform
- USB (slave and host functionality) communication ports for printer, scale, PC connectivity, scanners and USB LAN adaptor
- RJ-11 jack for telecommunications
- Standard customer-removable moistening unit
- Internal socket modem
- Easily accessible, drop-down envelope transport
- Optional postal funds accounting (number of accounts is based on the accounting package purchasd)
- Remote meter inspection
- Manual (DM300c) or automatic (DM400c/DM475) envelope feeding, moistening, and automatic eject
- Error handling and service diagnostics
- Multiple language support
- USPS Services options
- Data capture
- Indicia-based Information (IBI) Compliant
- IntelliLink™ support
- Features, graphics and rates downloading capability
- · Internal rating feature
- Custom messaging (based on subscription level)
- Barcode scanning

2.2 Product Features

In addition, the DM475 provides:

- Weigh on the Way (WOW) capability with a maximum 500 g capacity.
- Dimensional Rating (also called Shape Based Rating) accurately categorizes and rates each mail piece based on its dimensions in compliance with global Shape Based Pricing regulations.
- a combined feeder/WOW module, separate from the printing module.
- · a color graphics display
- · a Internal LAN

NOTE: Features and specifications are subject to change without notice. Some features may not be available in certain markets or immediately at the time of product launch.

2.3 Material Specifications

Material Spectrum

The table below shows a range of materials suitable for use in DM300c/DM400c/DM475 mailing machines. This is a partial listing.

Туре	Source
Regular white wove, 24 lb., low ink absorbing	Dependable, 24 # White Wove, No.10
Regular white wove, 24 lb., high ink absorbing	Printmaster, envelopes by Old Colony No. 10 Regular ; Sub. 24 ; White Wove; Diagonal Seam
Bond, 24 lb., smooth finish	Strathmore envelopes by Old Colony No. 10, Sub. 24, Strathmore Bond, White Wove
Bond 24 lb., classic laid finish	Neenah Paper, Envelopes by Old Colony No. 10, Sub. 24, Classic Laid Writing, Baronial Ivory
Kraft paper envelopes	Cameo, Quality Park Products, No. 11, Sub. 28, Cameo 4-1/2 x 10-3/8, No.13 Booklet Brown Kraft, Single
Clay-filled paper stock	Mohawk Paper Mills, Inc., Converted by Williamhouse, No. 10, Sub. 80, Innovation Text, Premium White
Calendared paper stock	Neenah Paper, Converted by Williamhouse, No. 10, Sub. 24, Classic Crest Text, Avon Brilliant White
Air mail envelopes, calendared material, No. 10	
Recycled paper stock	P604-10, Recycled envelopes, 25% cotton fiber, Southworth Company, West Springfield, MA
Tyvek envelope stock, No. 10	
Common envelope used in European Market	DL Autofil, Item No. 1927, A.S. 90 White Wove, 114 x 229 mm, Wiggins Teape, DL White Woven single, C5 White Woven (3.2mm), C4 White Woven (6.4mm)
Xerographic grade paper sheet	PB Supply order number 451-1
Dark envelope	Eaton Fox River
Recycled	Westvaco
Pitney Bowes Meter Tape Strips	PB Supply order number 625-0
Postacrds	75# return Single

NOTE: Mention of a manufacturer should not be construed as an endorsement by Pitney Bowes.

2.3 Material Specifications

Envelope Size

Minimum	89 x 127 mm (3.5 x 5 inches)
Typical	104.8 x 241.3 mm (4 x 9.5 inches)
Maximum	All Models (non-WOW mode): 330 x 381 mm (13 x 15 inches), DM475 in WOW mode: 330 x 355 mm (13 x 14 inches)
Flap Depth	25 mm (7/8 inch) minimum; 72.2 mm (3 inches) maximum

Envelope Thickness

Minimum	0.20 mm (0.02 inch)
Maximum (DM300c)	9.5 mm (3/8 inch)
Maximum (DM400c/DM475)	8 mm (5/16 inch)

Envelope Weight

Minimum	1 gram (0.035 oz.)
Maximum	450 grams (16 oz.)

Tape Strip Dimensions

Minimum	44.2 x 100 mm (1.75 x 4 inches)
Maximum	44.7 x 200 mm (1.76 x 8 inches)

Tape Strip Thickness

Minimum	0.17 mm (0.007 inch)
Maximum	0.20 mm (0.008 inch)

Tape Strip Capacity

Capacity: 55 Tape Strips (PB branded)

Throughput: 65 tapes/minute. At least 50 consecutive tapes without interruption.

Stack Height and Weight

Stack Height	19 mm (0.75 inch) flat mail, 76.2 mm (3 inches) letter mail
Stack Weight	907.8 grams (2 lbs.)

2.3 Material Specifications

Envelope Flaps

For a proper seal, the envelope's minimum flap angle must meet the following criteria:

- For envelopes with a flap length from 25 to 60mm (1 to 2.36 inches), the minimum flap angle is 18 degrees.
- For envelopes with a flap length greater than 60mm to the maximum flap length for the particular model, the minimum flap angle is 21 degrees.

2.4 Ink Capacities, Consumption and Cartridge Life

Capacities and Print Consumption

Ink Cartridge Capacity	45ml (43 grams). See note below.
Consumption, DM300c	5,800 imprints at 33 envelopes per day, average
Consumption, DM400c/DM475	8,800 imprints at 88 envelopes per day, average
Waste Tank	200 grams maximum

NOTE: Ink cartridge capacity is calculated using a US indicium with barcode and is subject to change. The system displays a low ink warning when the remaining ink is less than needed for printing 500 indicia plus nominal slogan.

Maintenance Consumption

Purge A: Power ON	0.2 to 0.3 grams
Purge B: Ink Cartridge Replacement	0.75 to 0.9 grams
Purge C: Print Head Replacement	0.75 to 0.9 grams
Purge D: Jam and Shutdown Purge	Spits
Purge E: Pre, Post and During Printing	Spits

2.5 Equipment Specifications

Size and Weight

System Dimensions (Length x Depth x Height) Includes integrated scale, but not stacker	DM300c 19.5" (495 mm) L x 17.5" (445 mm) D x 12.3" (312 mm) H DM400c 33" (840 mm) L x 19.5" (495 mm) D x 12.3" (312 mm) H DM475 51.3" (1296 mm) L x 22.5" (572 mm) D x 12.3" (312 mm) H
Weight	DM300c 20 lbs (9.1 kg) without weighing platform (scale) 22.9 lbs (10.4 kg) with weighing platform (scale)
	DM400c
	35.9 lbs (16.3 kg) without weighing platform (scale) 38.8 lbs. (17.6 kg) with weighing platform (scale)
	DM475
	64.1 lbs (29 kg) without weighing platform (scale) 67.0 lbs. (30.4 kg) with weighing platform (scale)

Acoustic Noise Level

Operating <=6.5 BEL (A) re 1 pW	
Idle	5.5 BEL (A) re 1 pW

2.5 Equipment Specifications

General Machine Specifications

Power Require-	DM300c 100-240 VAC, 50/60Hz. 1.0A			
ments	DM400c/DM475 100-240 VAC, 50/60Hz. 2.0A			
Printhead	Description	Bubble jet, 616 nozzles (600 used)		
	Life	500,000 print cycles or 5 calender years		
	Print resolution	300h x 600v dpi		
	Barcode	2D variable		
	Print Image Area	1" (25.4 mm) x 7" (180 mm)		
Tape Strips		ps for use on mail pieces that are too thick or too our machine (order part number 625-0)		
Longest Duty Cycle	5,000 cycles			
Through-	DM300c	up to 65 letters per minute		
put	DM400c	up to 95 letters per minute		
	DM475	- up to 120 letters per minute - up to 80 letters per minute in WOW mode		
Average Usage per Day	33 pieces (DM300c), 88 pieces (DM400c/DM450c/DM475), 260 days per year			
Average Usage per Year	8580 cycles (DM300c), 22,880 cycles (DM400c/DM450c/DM475), 260 days per year			
Motors	Transport Motor (Serve	Transport Motor (Servo)		
	Carriage Motor (Stepp	er)		
	Purge Motor (Stepper)			
	Tape Motor			
	Feeder Motor (Servo,	DM400c-DM475 only)		
	WOW Motor (Servo, D	M475 only)		
Postal Security Device (PSD)	Performs meter vault functions. It is a secure device complying with FIPS Pub 140-2, requirements for security of cryptographic modules. The PSD contains the postal funds and security keys, and it generates the digital signature for indicia-variable components.			
Pump	Part of Unit Purge System			
PCBs	Main Logic Board with	socket Modem (and LAN - DM475 only)		
	Power Supply Board (DM300c, DM400c/DM450c, and DM475 use different boards)			
	Feeder Control (DM400c only)			
	Feeder/WOW (DM475 only)			
Control Interface	Supports auto-feeder			

2.5 Equipment Specifications

User Interface Controller

Keyboard	Full QWERTY plus numeric keypad and function keys
_	DM300c/DM400c 3.5 x 1.7" (88 x 44 mm) 7 lines, 26 characters (monochrome)
	DM475 3.75 x 2.12" (95 x 54 mm) 8 lines x 26 characters (color)

Connectivity

Weighing Platforms	2-, 5- and 10-pound integrated; 15-, 30-, and 70 pound USB Interfaced. See note below.		
Integrated Weighing Platform Interface	Serial, TTL level. EIA-RS232, 9 Pin, D type, female connector		
Printers	1E05, IE08, 1E20: Full-page USB laser printer for DM Series Mail Finishing Systems		
Computer	PC connected to available Type B (slave) USB port for Pitney Bowes Data Exchange software		
Ports	DM300c/DM400c 2 USB (Type A-Host), 1 USB (Type B-Slave), 1 RJ-11, 1 non-standard Serial		
	DM475 2 USB (Type A-Host), 1 USB (Type B-Slave), 1 RJ-11, 1 LAN, 1 non-standard Serial NOTE: USB ports have 500mA maximum power output. Any peripheral device that may be interfaced shall have its own power source if it requires more than 500mA.		
Phone	One RJ-11 port		
Modem	Internal socket modem		

NOTE: The mailing system can support only one weighing platform at a time. It will not support both an integrated weighing platform and an external weighing platform simultaneously.

2.5 Equipment Specifications

Postage Meter

Maximum Refill Amount	\$99,999.00
Minimum Refill Amount	\$1.00
Maximum Stamp	\$99.999
Low Funds Lockout Amount	Runs to 0.
Reset Type	Postage By Phone®
Modem refill	Required at install and at inspection due
Power cord	Supplied
On/Off Switch	Yes.

Environmental Limits

The printing system is designed to function within the following temperature and humidity limits:

State	Parameter	Conditions	Max. Wet Bulb Temp.
Normal Printing	Temperature	40°F (4°C) minimum, 109°F (43°C) maximum	
	Humidity	8% minimum, 95% maximum RH	80°F (27°C)
Storage	Temperature	15°F (-9°C) minimum, 120°F (49°C) maximum	
	Humidity	5% minimum, 95% maximum RH	85°F (29°C)
Shipping (Less than	Temperature	-40°F (-40°C) minimum, 109°F (43°C) maximum	
24 hours)	Humidity	5% minimum, 100% maximum	85°F (29°C)

NOTE: The operating environment is specified as a room ambient condition. The internal temperature should not exceed this temperature by more than 5° C.

2.6 Regulatory Electromagnetic

US	FCC Part 15, Subpart B, Class B
Canada	ICES-003 Interference Causing Equipment Standard, class B conducted and radiated emissions limits
European	EMC Directive 89/336/EEC
Union	EN55022, Limits and Methods of Measurement of Radio Disturbance Characteristics of Information Technology Equipment, Class B conducted and radiated emissions limits
	EN61000-3, Disturbances in Supply Systems Caused by Household Appliances and Similar Electrical Equipment
	Part 2: Specification of harmonics Part 3: Specification of voltage fluctuations
Australia/ New Zea- land	AS/NZS 3548 (Equivalent to European EN55022)

Safety

US	Class A digital equipment UL 60950, 3rd Edition, Safety of Information Technology Equipment, Including Electrical Business Equipment.	
Canada	CSA Standard C22.2, No. 60950-00, Safety of Information Technology Equipment, Including Electrical Business Equipment.	
Europe	EN 60950:200, Safety of Information Technology Equipment, Including Electrical Business Equipment	

Compliance

United States	UL Recognized Component (R/C), rated 120Vac, 60Hz.
Japan	UL R/C, rated 100Vac, 50/60Hz. (T mark for external P/S)
Canada	CSA Certified or CUL R/C, rated 120Vac, 60Hz.
Europe	VDE-GS, TUV Rheinland-GS Registered or UL-DE-GS, rated 220-240Vac, 50 Hz. CB Scheme Certificate and Test Report with U.K., Germany and Nordic deviations met as a minimum.

2.7 Weighing Options

Weighing Platform	MP9G (DM300c-DM450c only)	Integrated Weighing Platform, 5- and 10 pound	
	MP4D (DM475 only)	Integrated Weighing Platform, 5- and 10 pound	
Software		2 Pound Weighing Option	
Features for Weighing		5 Pound Weighing Option	
Capacity		10 Pound Weighing Option	
		1 Kilogram Weighing Option	
		2.5 Kilogram Weighing Option	
		5 Kilogram Weighing Option	
Optional Interfaced Platforms	MP30 MP49 JB7W MP3W (USB) MP4W (USB)	15/30 Pound Weighing Platform 70 Pound Weighing Platform (149 Pound not Supported) 30/70 Pound Weighing Platform, Weights and Measures Approved	

NOTE: Also see paragraph 2.5.5 for limits on weighing platform connectivity. Two weighing platforms cannot be used simultaneously.

2.8 External Printer Option

Laser Printer	1E05/1E08/1E20	USB Laser Printer for DM Mail Finishing Systems
---------------	----------------	---

2.9 Special Service Options

Postal Special Services		
DM Series Time and Date Stamping for Incoming Mail		
Data Capture		

2.10 Graphics (Slogans, Permits and Inscriptions)

Standard Ad Slogan
Custom Ad Slogan
Standard Inscription
Custom Inscription
Four Ad Bundle
Four Inscription Bundle
Town Circle

2.11 Internal Ad and Inscription Storage

Ads	Up to 20 (10 installed at time of manufacture)		
Inscriptions	Up to 20 (12 installed at time of manufacture)		

2.12 Compatible Pitney Bowes Software

Budget Manager		
Business Manager		
INVIEW Accounting		
Barcode Scanning (for USPS Confirmation Services)		
Data Exchange™ for DM Series Mail Finishing Machines		
Ascent™ (USB connection only)		
SendSuite™		

2.13 Consumables

Sealing Solution			
601-9	EZ-Seal, 4-ounce Flip-Top Bottles, quantity: 4		
601-7	EZ-Seal, 4-ounce Dabber Bottle		
601-0	EZ-Seal, 16-ounce Bottles, quantity: 4		
	Moistener Parts		
946-1	Moistener Assembly—DM300c		
770-T	Moistener Brush/Wick Assembly (DM400c/DM475)		
Ink Cartridges/Print Head			
765-9	Ink Cartridge—Red, Fluorescent		
	Tape Strips		
625-0	Tape Strips, quantity: 300		
612-0	Double Tape Sheets, quantity: 150		
Labels			
639-6	Delivery Confirmation Labels, quantity: 50		
639-9	Signature Confirmation Labels, quantity: 50		
639-5	E-Certified Confirmation Labels, quantity: 50		

2.14 User-Replaceable Parts

- Print Head
- Ink Cartridge
- DM 300c Moistener Assembly
- DM 400c Moistener Assembly
- DM 475c Moistener Assembly
- Water Bottle Assembly (DM400c/DM475)
- Integrated Weighing Platform
- Waste Tank

2.15 Meter Reports

The mailing systems can generate and print the following reports. All reports can be printed on an envelope or tape strip (with the exception of the System Setup report, which requires an optional attached printer, such as a laser printer).

Last 5 Refills Report

This report lists the last five postage refills. It must be printed on an envelope or tape strip.

<u> </u>	Date of Refill:	Time:	Refill Amount:	Acct No.: 12345678
Refills	OCT 04 09	4:32P	\$025.000	Meter No.: 0011989
&	SEP 21 09	3:31P	\$050.000	Printed: OCT 05 09
5	SEP 05 09	5:30P	\$025.000	
Last	AUG 11 09	5:05P	\$035.000	
تدا	AUG 05 09	5:15P	\$025.000	

Funds Report

This report lists the postage used, postage available, pieces processed, and other information about your machine usage. It must be printed on an envelope or tape strip.

w t	Used: \$965.390	OCT 05 09 4: 13P
P 8	Available: \$10333.610	Batch Count: 1
	Total Pieces: 6765	Batch Value: \$001.420
E &	Control Sum: \$11299.000	PBP Serial Number: 8030397

Refill Receipt Report

This report provides a receipt of the last refill.

= td	Refill: OCT 05 09 4:11P Refill Amount: \$200.00	Account No: 12345678		
	Refill Amount: \$200.00	Meter No.: 8030397		
Ce et l	Funds Available in Meter: \$1033.610	OCT 05 09		
M 0	Prepaid: \$1600.00	4: 13P		
L CC	Additional Funds Available: \$000.000			

Error Report

This report provides a history of error codes that your machine has encountered.

Error eport	Error Date: OCT 04 09 SEP 21 09	Time: 4:25P 3:14P	Identifier: 1879 Oaff	Count: 001 000	0011989 OCT 05 09 9:25A
_ ~					page 1 of 1

Software Version Report

This report provides system software version information.

2.15 Meter Reports

Last Five Updates Report

This report lists the last five rate downloads to your machine.

```
System will begin using new rates on the date effective.

Description Version Effective Meter No.: 3231234

Zip/Zone D.01 DEC 06 08 Page 1 of 1

US Rates G.02 MAY 11 09

Downloaded: MAY 11 09 11:59A Printed: MAY 11 09 12:05P
```

Single Accounts Report

This report provides the postage amount and number of pieces applied to all of your accounts (if the Departmental Accounting feature is set up on your system). It must be printed on an envelope or tape strip.

Account Report	Account Name: SALES Acct Number: 1 Pieces: 5 Postage: 001.480	0011989 OCT 05 09 4: 13P
-------------------	---	--------------------------------

Multi-Account Summary Report

This report provides the postage history for multiple accounts (if the Departmental Accounting feature is set up on your system). It must be printed on an envelope or tape strip.

counts	Account No.	Pieces 5 4	Postage 001.480 001.480	0011989 OCT 05 09 4: 13P
Acc				page 1 of 1

Configuration Report

This report lists configuration information about your machine and Postage By Phone® account.

```
PBP Serial #:
 0011969
 PCN: 0000
 OCT 05 09
 4: 13P
Report
 PBP Account:
 99999999 UIC: 510
 SMR 000
 PSD Ser. #: 4C46000000007E4C Rate Data:
 P7US002B01
 P7US002B04
Cfg
 Print Head #:
 50000104 Rate Effective:
 2005/08/09
 Printer Ser. #:
 D0.07
 2007/01/08
```

Account List Report

The Account List Report lists the names and numbers of all accounts that are set up in your machine (if the Departmental Accounting feature is set up on your system). It must be printed on an attached printer.

2.15 Meter Reports

Confirmation Services Report

(if optional USPS Confirmation Services feature is purchased)

This report provides a list of the last 20 mail pieces (by barcode number) that had one of the USPS Confirmation Services applied.

e .	Barcode:	Postage:	ZIP:	Uploaded:
atio	1234567890	001 . 480	06484	OCT 05 09
nfirm	2345678901	001 . 480	06762	OCT 05 09
ပိ	Printed: OCT 05 09 5:41P			page 1 of 1

System Setup Report

The System Setup Report is an extensive report that gives you comprehensive information about your total mailing machine. The entire report must be printed on an attached printer. It provides information on:

- Serial Numbers
- Software Versions
- Funds and Piece Information
- Warning Values
- Time Settings
- Advertisements
- Inscriptions
- Accounting Set Up
- Modem Set Up
- Scale Settings
- Presets

3.1 Introduction

This chapter explains how the DM300c/DM400c/DM475 mailing systems work. It includes descriptions and explanations of the user interface, tape and envelope transport mechanisms, motion control system, print engine and electronics.

3.2 Product Features

The products are designed for the small office and home markets with low- to mid-mailing volume applications. See Table 3-1 below for a feature comparison. Refer to the *Operating Guide* (SV61800) for detailed user instructions.

Table 3-1 Product Comparison Matrix

Feature	DM300c	DM400c	DM475	
Envelope Feed	Semi-automatic	Automatic	Automatic	
Speed	up to 65 letters per min- ute	up to 95 letters per min- ute,	- up to 120 letters per minute - up to 80 letters per min- ute in WOW mode	
Duty Cycle (daily)	33 letters	88 letters	88 letters	
Ink Cartridge Life	8,000 imprints @ 33/day (no ad)	8,000 imprints @ 88/day (no ad)	8,000 imprints @ 88/day (no ad)	
WOW and SBR	No	No	Yes	
Waste Tank Capacity	200 grams			
Maximum Piece Thickness	3/8 inch 5/16 inch		5/16 inch	
Max. No. of Accounts	50 (Standard Accounting); more for optional accounting packages (see below)			
Weighing/Rates	Integrated 2, 5, 10 lb.; external 15, 30 and 70 lb. Weights & measures: 30/70 lb.			
LCD Display	1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1		8 lines x 26 characters color	
Keyboard	Integrated full QWERTY			
Labels	Built-in strip tape feeder			
Moistener	Standard			
Text Message Printing	Standard			
Standard Accounting	Standard			
Budget Manager	Optional			
Business Manager	Optional			
INVIEW Accounting	Optional			
Barcode Scanning	Optional			
Differential Weighing		Optional		

3.3 User Interface

All models are equipped with a fixed (non-user removable) Intellilink[™] control center. The user interface includes a seven-line monochrome LCD display (DM300c/DM400c) or an eight-line color LCD display (DM475), an integrated full QWERTY keyboard, a numeric keypad, dedicated function keys and software-defined "soft" keys.

Unlike some previous DM models, the user interface PCB does *not* include any controller functions: it is a keyboard and display only. All controller functions, including the PSD, are resident on the system's main logic board. See section 3.6, PCBs, *Controller (Main Logic) Board*, for more information.

Figure 3-3 User Interface

The user interface is menu driven and offers a full range of features based on the common DM Series system architecture. It allows the user to perform meter refills, store information related to indicia printing under a specific key, set postage value, and perform all user entry requirements. See the *Control Panel Unit* in section 3.6 for a description of the user interface PCB.

LED States

The LED on the user interface (figure above) has three states:

- Green: system is nominal (normal operating) mode.
- Orange: system is in sleep mode.
- Red: system fault.

The LED flashes green several times during initialization.

3.3 User Interface

Modes of Operation

Self-Install Mode. In this mode, the user display prompts the user to perform the necessary steps for first-time use of the meter.

- 1. The self-install mode starts after power up if the system detects that the self-install was not completed.
- 2. The system automatically starts the following functions:
 - a. Install ink.
 - b. Change language or accept default prompt (if the PCN parameter is set for multi languages).
 - c. System receives origin ZIP Code from Postage By Phone.
 - d. Funds refill (depends on PCN parameters).
- 3. If there is a power-down in the middle of the self-install process, the system determines which setup function was not completed.
- 4. The system will not enter sleep mode during the self-install procedure.

Normal Mode. In this mode, postage is dispensed for each mail piece. Rating can be enabled or disabled. In this mode, the system operates at the rated throughput.

No Printing (Seal-Only) In this mode, the mail piece is sealed with no printing performed. The operator can select this mode through the user interface.

WOW (Weigh-on-the Way) Mode (DM475). The DM475 has a special scale built into its deck that can weigh mail pieces as they pass along the deck so the system can determine the correct postage of each item. You can feed mail pieces having various weights (1 oz., 2 oz., 3 oz., etc.) into the machine and the machine will weigh and apply the correct postage to each piece automatically.

SBR (Shape-Based Rating) Mode (DM475). The DM475 has the ability to rate mail pieces according to the USPS® requirements for shape-based rating (SBR). SBR was created by the USPS® to rate mail pieces based on thickness, length, and width, in addition to weight. To rate your mail according to USPS® shape-based requirements, the system must be in WOW® mode and you must select an "SBR" class.

Sleep Mode. In this mode, the system reduces system power following a predetermined period of inactivity. The system wakes when the user presses any key or a message from an interfaced device changes the software state. **NOTE:** The sleep mode does not work during Special Services processing screens (such as USPS® Confirmations Services).

Service Mode. This is a password-protected mode not available to the normal user. It allows a customer service representative to perform maintenance, test, and diagnostic functions and adjust certain parameters. See Chapter 6 for an explanation of the options available under the Service Menu.

3.3 User Interface

Modes of Operation (cont'd)

Setup. Users view and customize system settings, as explained in the *DM300c/DM400c/DM475 Operating Guide*. These system settings include:

- 1. Date / Ad / Inscriptions Menu
- 2. Options Menu
- 3. Reports Menu
- 4. Presets (Normal and Custom) Menu
- 5. Accounting Menu
- 6. Meter Graphics Menu
- 7. Setup Menu
- 8. Advanced Functions Menu
- 9. Funds Menu
- 10. Account Menu

3.4 Envelope/ Tape Transport

Øn.

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

TIP: See section 3.10 for DM475 differences and specific feeder/ WOW theory.

The envelope/tape transport consists of five subsystems:

- an autofeeder (DM400c/DM475) that separates and feeds a stack of envelopes onto the feed deck of the mailing machine
- a tape transport unit that separates and feeds tape strips onto the feed deck
- in the printer/base, an upper transport driven by the transport drive motor
- in the printer/base, a lower, hinged transport which has a series of idler rollers friction driven by the upper transport
- a motion control system that monitors the position of the envelope or tape strip as it traverses the transport.

DM400c /DM450c/DM475 Autofeeder Transport

As noted above, the automatic feeder is designed to separate and feed a stack of envelopes into the printer which serves as an indicia printer. The DM400c/DM450c feeder is fully integrated with the printer; it is not available as a separate module and therefore cannot be field retrofitted.

The feeder has the following transport components:

- Drive Motor
- Drive System
- Feed Deck
- Separator
- Envelope Moistener
- Feeder Exit Roller and Sensor FS2

3.4 Envelope/ Tape Transport

DM400c/DM450c/DM475 Autofeeder Transport (cont'd)

Feeder Motor. This is a DC motor driven with discrete devices resident on the feeder PCB. The motor is connected to the feeder PCB through J306 (DM400c/DM450c). NOTE: The feeder motor has an added temperature sensor connected to J312 that is not used on the printer or WOW transport motors.

Drive System. The motor drives the feeder's disc encoder through a timing belt and all other drive components through a system of belts and pulleys as shown in Figure 3-3B. Drive is transferred to front-mounted components via through shafts.

Feed Deck. The feed deck is equipped with eight feed rollers that drive the bottom piece of the stack into the separator unit. All rollers have tires with a relatively high coefficient of friction (i.e., they're sticky) to provide positive drive of the mail piece (the different colors of the tires correspond to different coefficients of friction). In addition, the first roller set is equipped with plastic cams that jog the stack.

The stack is confined by the rear wall, the entrance guide, which acts as a feed fence, and an operator adjustable side guide which is normally set to within 1/16 inch of the stack edge.

These components together form the feed hopper.

NOTE 1: The 1/16 inch is a critical setting. Failure to set the side guide can cause binding of the mailpiece if too tight, or skewing if too loose.

NOTE 2: Stack weight must not exceed two pounds or three inches in height (capacity of stacker), otherwise belt skipping and misfeeds will occur.

Figure 3-3A Auto Feeder Drive Motor

Figure 3-3B Drive System, Rear

Figure 3-3C Feed Hopper Components

Figure 3-3D Feed Deck, Underside, Showing Drive Components

3.4 Envelope/ **Tape Transport**

Ø7

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

TIP: See section 3.10 for DM475 differences and specific theory.

DM400c/DM450c/DM475 Autofeeder Transport (cont'd)

When a stack is loaded, it rests on the stack sensor arm, blocking FS1, the Feeder Input (Stack Present) sensor. As described later in this chapter, this sensor detects the presence of envelopes in the hopper and is used by the feeder CPU to start the mail flow process. This sensor is connected to the feeder PCB through J302 (DM400c/DM450c).

Separator. The separator mechanism is an integral part of the upper auto feeder transport. This consists of the retard roller assembly (figure, right), which is driven directly, and a series of spring-loaded idler rollers that are friction driven by the lower transport belts. As the first piece feeds into the nip formed by the lower belt drive, the second piece is delaved by the action of the retard rollers and separator pads. The retard roller keeps the second piece from advancing by its slow reverse rotational direction until the first piece has been fed past it by the transport belts. When the second piece comes in contact with the feed belts, the higher coefficient of friction of the belts overcomes the retard roller force and the second piece is fed right behind the trailing edge of the first piece. The process repeats for any additional pieces of mail. See Figures 3-15 and 3-16 A and B for timing diagrams.

The gap between envelopes is produced by the speed difference between the feed belts and the take away rollers (TAR) shown in Figure 3-3H. There is no operator thickness Figure 3-3G Feed Belt Assembly adjustment and field adjustment of

Figure 3-3E Separation and Feed Parts

Figure 3-3F Retard Roller Assembly

the separator gap is not recommended, as it is fixed at the time of manufacture. In the event that disassembly of the feed and separation components is required. the gap adjustment must be returned to its original state as explained in Chapter 5 of this manual. The operator can raise the entire upper transport to clear jams using the auto feeder's jam release lever.

DM400c/DM450c/DM475 Autofeeder Transport (cont'd)

Envelope Moistener. The mail piece is driven through the moistener via the two sets of takeaway rollers. The moistener assembly is a variant of the design used in the Pitney Bowes DM500 mailing systems. Figure 3-3H shows the DM400c/DM450c moistener. The moistener used for the DM300c. DM400c, DM450c and DM475 all have similar but not interchangeable parts. They are a water tank, moistener wick and grate and moistener brush. The DM400c and DM475 also have a separate water bottle. The DM300c does not.

The operator can enable or disable the moistener using the seal-no seal lever. When enabled, the envelope flap passes over the moistener and is wetted.

The DM300c and DM400c/DM450c are not equipped with a low water (sealant) sensor. The operator must check the sight glass from time to time to make sure the sealant sup- Figure 3-31 Moistener Tank and Wick ply is adequate.

The DM475 has a mechanical water level sensor. An arm rests on the water bottle. As the water bottle empties, it moves up due to the spring in the cap. This moves the arm passed a colored flag across a window in the cover.

Most components of the sealer assembly are user replaceable.

Feeder Exit. Sensor FS2 (DM400c/ DM450c) or FS2/WS1 (DM475). The system uses this sensor to

Figure 3-3H Moistener Assembly

Figure 3-3J Sensor FS2

ensure that adjacent mail pieces are fed with the specified pitch into the transport section of the mailing machine. This sensor also detects jams in the paper path. It connects to the feeder PCB through J307 (DM400c/DM450c).

The motion control system continuously monitors the state of sensors FS2 (auto feeder) and PS1 (printer) to flag error conditions and report them to the operator.

Tape Feeder

The tape feed unit has a capacity of 55 tape strips and can feed up to 65 strips per minute.

The unit consists of a tape feed motor and gear train that drives a feed roller equipped with a rubber tire. When the user presses the tape button on the control panel, the printer transport starts. the tape motor turns counterclockwise when viewed as in Figure 3-4A. This drives the tape roller clockwise, feeding the tape strip under sensor PS1. The tape is driven into the nip of the segmented feed roller. Since the tape is not wide enough to be gripped by the printer transport belt, it is transported by the tape transport roller located just downstream from the segmented roller and rubber exit roller located on the main drive shaft as shown in Figure 3-4B.

Figure 3-4A Tape Feed Unit

Figure 3-4B Tape Feed Path

The tape feeder has a pivoting spring-loaded pusher plate containing two ridges immediately under the roller. The pusher plate presses the first tape in the stack against the rubber drive roller so that it is fed when the roller rotates. A single tape is flexible enough to advance through the curved exit path of the tape feeder and into the printer transport. The two ribs on the pusher plate keep the remaining tapes in a concave shape perpendicular to the feed direction. The coefficient of friction between tapes is not sufficient to drive them around the curved exit path. After the lead edge of a tape is sensed at PS1, the tape motor is turned off and the tape is taken away by the printer transport. the tape drive roller contains a one-way clutch that minimizes the drag on the tape being taken away by the printer transport.

The tape motor is connected to J117 on the main logic board.

TIP: See section 3.10 for DM475 differences and specific theory.

Upper Transport

The transport drive motor is mounted on the rear plate of the machine. It turns clockwise as seen in Figure 3-5, driving the main shaft that runs from the rear to the front of the printer, through a series of pulleys and belts (figure, right.) A pulley pinned to the front of the shaft drives a segmented feed belt which, in turn, drives a segmented feed (first feed) roller and intermediate feed roller.

To assure reliable belt tracking, the feed belt has a center ridge that rides in the center groove of each pulley of the upper transport. The idlers of the lower transport are friction-driven by the feed components of the upper transport. See Figure 3-6, right.

Figure 3-5 Transport Drive Train (from Rear)

Figure 3-6 Upper Transport Feed Belt

Lower Transport

The lower transport assembly is hinged to the right and left side plates by means of two pivot studs. The assembly is equipped with a lock lever that allows the user to lower the transport for jam clearance.

Rotating the lock (jam) clockwise moves the lock lever slide to the Figure 3-7 Top View of Lower Transport Releft. This motion first releases

moved from Machine, Cover Off

Ø

TIP: See section 3.10 for DM475 differences and specific theory.

the torsion springs that hold the lower transport rollers up. Next, the two white can rollers arrive at the edge of the cams that hold the lower transport up and the weight of the lower transport is transferred to the locking cam that rests against a ramp on the inside of the bottom cover of the printer. As the lock lever slide completes its movement to the left, it continues to rotate the locking cam which, in turn, allows the lower transport to drop down by gravity. When the lock lever is then rotated in the counterclockwise direction, the process is reversed.

The lower transport consists of six idler rollers, a segmented idler that opposes the upper transport's segmented feed roller, and an envelope ski. See Figure 3-7 above. The lower transport is entirely passive; that is, it is driven by the upper transport and contains no motors or sensors.

mounted on the sensor board below transport sensors PS2 and PS3. See Figure 3-42. As the transport is locked, the lock lever slide moves a rotating flag to block the jam lever sensor (see Figures 3-8 and 3-12). The mailing machine will not operate when the transport is open (sensor unblocked). In this case the machine displays the Jam Lever Open error message.

The figure at the right (for DM300c) shows how the jam lever, lower transport cover and transport mechanism go together. The sensor board connects to the main logic board at J119.

Interlock. A jam lever sensor is Figure 3-8 Lower Transport Locking Mechanism

Figure 3-9 Lower Transport Jam Lever, Cover and Transport

Sequence of Operation

The mailing machine is equipped with a sophisticated motion control system that continuously monitors envelope or tape strip position along the transport and triggers all key operations at the appropriate time in the machine cycle.

The motion control system is designed to:

- Detect the presence of a stack (DM400c) or an envelope or tape strip;
- Move the print carriage assembly from the home to the print position and initiate a purge (type E—see Table 3-2), if necessary;
- · Start the transport;
- · Measure envelope length;
- Maintain a consistent gap between pieces;
- Detect feed failures, jams and skew conditions and set the appropriate error flag;
- Trigger the meter debit process;
- · Initiate printing;
- Repeat the process or return the print carriage to the home position.

Sequence of Operation (cont'd)

Sensor Inputs. The transport is equipped with five sensors in the case of the DM400c, and three in the case of the mailing machine. See Figure 3-10 below for a diagram of the transport layout.

Autofeeder. FS1 (Feeder Sensor 1) is the stack present sensor. FS2 is a lead edge/trail edge sensor, the input of which helps the system determine envelope length. It also serves as a fail-to-feed detector in the event that a mailpiece fails to reach FS2 within a predetermined time. See Figure 3-11 for the location of the autofeeder sensors.

Figure 3-10 DM300c/DM400c Transport Layout

Mailing Machine. Sensor PS1 (Printer Sensor 1) is the lead edge sensor (see Figure 3-12). It detects the lead edge of the mailpiece and initiates movement of the print carriage assembly from the home to the print position. (The carriage is home when the carriage home sensor is blocked).

Sequence of Operation (cont'd)

Sensor PS3 is used to report jams or no paper conditions. In the 3C00 only, sensors PS2 and PS3 are used for skew detection. DM400c-DM475 software does not detect skew and do not use PS2.

PS3 also triggers the postage debit request; if that request is completed successfully within 110/120msec, the printing process starts.

See Figure 3-12, right, for the location of the mailing machine sensors. The sensor board to which the sensors are mounted is shown in Figure 3-42. Note that the 6C00 does not have a PS2 sensor mounted on its sensor board.

Timing Inputs. Timing reference is provided by two quadrature (two-channel) distance encoders each with a resolution of 1651 pulses per

Figure 3-11 AutoFeeder Transport Sensors

Figure 3-12 Mailing Machine Transport Sensors

revolution or 0.088mm per pulse. The encoder output is used to determine transport linear speed and adjust it based on envelope or tape position as reported by the transport sensors.

As shown in Figure 3-13, next page, the autofeeder (AF) encoder is driven by the AF main drive motor through a timing belt. The mailing machine encoder is mounted on the shaft of the segmented feed roller.

Operating Sequence—DM400c/DM450c. For the discussion that follows, refer to the Transport Timing Diagram, Figure 3-15, and the DM400c Envelope Print Diagrams, Figures 3-16 A and B.

1. When the user presses the START button and a stack is detected by FS1, the system commands the purge motor to drive clockwise. This action drives the print head cap and print head lock down and the print head wiper up. The carriage drive motor then moves the carriage from the home position (unblocking the carriage home sensor). The print head is wiped and a mild purge initiated if necessary.

TIP: See section 3.10 for DM475 differences and specific theory.

Sequence of Operation (cont'd)

NOTE: If sensor PS1 does not detect a lead edge within 15 seconds, the print carriage returns to the home position.

 When the print carriage is in the print position, the transport motors start and one piece is separated from the stack.

The autofeeder transport operates at a slightly slower maximum speed than the mailing machine transport (23.5 ips as opposed to 24 ips) to prevent collisions at the mailing machine entrance.

If a mailpiece fails to reach FS2 within a predetermined time, the system logic declares a feed error.

3. 3C00 ONLY: Sensors PS2 and PS3 detect skew. Likewise, if PS1 and PS2 are blocked, and PS3 does not sense the lead edge of the piece within a predetermined period of time, a skew condition is declared and the system logic prevents the meter debit process.

All Models: If PS1 is blocked and PS3 does not see the lead edge of the piece within a predetermined time, a fault is declared. If no fault condition

Figure 3-13 Auto Feeder Distance Encoder

Figure 3-14 Mailing Machine Distance Encoder and Sensor Board

is detected and PS1 and PS3 are blocked, PS3 triggers the meter debit process. When PS3 triggers, the required postal funds are spent. As shown in Figure 3-17, the system logic allows a time window of 110/120 msec or roughly three inches of paper travel for the debit process to complete successfully. If it fails, the meter is not debited, printing is inhibited and a fault declared.

TIP: As noted earlier, DM400c to DM475C software does not report skew conditions; it reports jams or no paper conditions.

Sequence of Operation (cont'd)

Figure 3-15 Transport Timing Diagram — DM400c/DM450c

TIP: See section 3.10 for DM475 differences and specific theory.

3.4 Envelope/Tape Transport Sequence of Operation (cont'd) ① Press down start button -> Carriage print position change (Purge if necessary) FS1 FS2 PS1 Separate Roller Output Roller ② Carriage print position change completed -> Transport motor / feeder motor start FS2 Separate Roller Input Roller Output Roller 3 Detect envelope edge with PS3 -> Envelope skew check PS1 FS1 FS2 Separate Roller 4 Envelope arrives at print start position -> Print Start PS1 FS1 FS2 Output Roller Separate Roller ⑤ Detect front of envelope by FS2 -> Print Cycle (Envelope + Gap)Check (Pause feeder if under 11 inches) FS1 FS2 PS1 Output Roller Separate Roller Input Roller 6 Envelope arrives at print finish position -> Printing done PS1 FS1 FS2 Separate Roller Output Roller ① Detect front of envelope by PS3 -> Envelope skew check FS1 FS2 PS1 Separate Roller Input Roller Output Roller To 4 above

Figure 3-16 DM400c/DM450c Envelope Print Sequence

Sequence of Operation (cont'd)

Figure 3-17 Debit and Print Timing

- 4. Once the system has confirmed the debit within the allotted time, it issues the print start command and prints the indicium (meter stamp). FS1 senses the following mailpiece which is approaching FS2.
- 5. FS2 detects the lead edge of the next (following) mailpiece and the system calculates whether the gap between pieces is correct.

The system logic is designed to maintain a consistent gap between pieces of 11 inches from *lead* edge to *lead* edge. The gap between pieces is defined as envelope length N + gap X = 11". In other words, if envelope length is 5 inches, the gap between the trailing edge of piece one and the lead edge of piece two is 6 inches, for a total of 11 inches. If a series of #10 envelopes were run, the trail edge to lead edge gap between pieces would be 1.5 inches (9.5 inches + 1.5 inches = 11 inches).

The system logic monitors the state of FS2 and PS1, the mailing machine's lead edge detector. If a piece does not arrive at PS1 within a predetermined time, an error is declared.

- The first envelope arrives at the print finish position and is driven into the stacker by the output rollers. The following mailpiece blocks FS2 as it approaches PS1.
- 7. As the leading piece exits, the following piece blocks sensors PS1, PS2 and PS3, at which point the system logic assumes there is no transport fault (misfeed, jam or skew) and initiates the meter debit. The process repeats (steps 4 through 7) as required.

TIP: See section 3.10 for DM475 differences and specific theory.

Sequence of Operation (cont'd)

Operating Sequence—DM300c. For the discussion that follows, refer to the Transport Timing Diagram (Figure 3-18) below and the DM300c Envelope Print Diagram (Figure 3-19) on the following page.

The operating sequence for the DM300c is essentially the same as that for the DM400c, with the obvious difference that the autofeeder, and therefore sensors FS1 and FS2 are not present.

- When PS1 detects the lead edge of an envelope, the print carriage moves to the print position as described in step 1 for the DM400c sequence.
- When the print carriage is in the print position, the transport motor starts and feeds the mailpiece or tape up to the PS2/PS3 skew detect sensors. From this point on, the process is virtually identical to that described earlier in steps 3 through 7 of the DM400c operating sequence.

Figure 3-18 Transport Timing Diagram — DM300c

3.4 Envelope/Tape Transport Sequence of Operation (cont'd) ① Detect envelope by PS1 -> Shift carriage print position (Purge if necessary) 2 Carriage print position shift complete -> Start transport motor Output Roller ③ Detect front of envelope by PS3 -> Stop transport motor -> Check envelope skew -> Start data generate Output Roller Input Roller 4 Data generate complete -> Start transport motor Output Roller ⑤ Envelope arrives at print start position -> Print Start 6 Envelope arrives at print finish position -> Print Finish Output Roller ① Detect front of envelope by PS3 -> Stop transport motor -> Envelope skew check -> Start data generate previous page PS1 Output Roller

To (4)

Figure 3-19 DM300c Envelope Print Sequence

DM300c/DM400c/DM475 Service Manual (SV61801 Rev. D)

Sequence of Operation (cont'd)

Operating Sequence—Tape. For the discussion that follows, refer to the Tape Print Sequence diagrams (Figure 3-20) on the following two pages. This discussion assumes that the user has properly loaded tape strips in the chute, the postage amount is set and the system is nominal.

- 1. When the user presses the TAPE button, the print carriage moves into the print position as described previously and a mild purge is performed if necessary
- 2. When the print carriage is in the print position, both the tape and the feed transport motors start. The tape feeds down, blocking sensor PS1 and enters the nip of the feed rollers.
- 3. When the tape strip has fed 30mm beyond PS1 as calculated by the distance encoder, the system logic stops the tape motor.
- 4. The tape feeds to PS2/PS3 where skew detection is performed (3C00 Only). The meter debit process is initiated by PS3. As noted earlier, all three transport sensors must be blocked by the tape strip and the debit process must occur successfully within the 110/120 msec window as illustrated in Figure 3-17.
- 5. When the debit (data generation) is complete, the transport drives the tape strip to the print station.
- 6. When the tape strip arrives at the print start position, the print head heats and fires, printing the indicium (meter stamp).
- 7. PS1 senses the trail edge of the first tape. If a second tape is called for, this detection starts the tape motor.
- The first tape reaches the print finish position and is ejected by the output (exit) rollers.
- 9. The second tape feeds down from the chute, blocks PS1 and feeds into the nip of the first transport rollers. When the tape lead edge is 30 mm beyond PS1, the system logic stops the tape motor and the process repeats from step 4 to 9.

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

TIP: See section 3.10 for DM475 differences and specific theory.

1) Press downtapet button -> Move carriage print position (Purge if necessary)

Sequence of Operation (cont'd)

2 Carriage print position shift complete -> Tape motor / Feeder motor start

③ PS1+30[mm] -> Stop tape motor

4 Detect front of envelope by PS3 -> Stop transport motor -> Check

⑤ Data generate complete -> Start transport motor

6 Envelope arrives at print start position -> Printing start

Sequence of Operation (cont'd)

7 Detect end of tape by PPS1 -> Start Tape motor

8 Tape arrives at print finish position -> Printing complete

To continue sequence, go to ④ on previous page

Figure 3-20 B Tape Print Sequence

The ink system is comprised of the:

- Ink tank (cartridge)
- Print head
- Carriage Assembly
- Carriage Board
- Purge Unit
- Waste Tank

Ink Cartridge

The DM300c/DM400c/DM475 use the same, unique ink cartridge (figure, right). It is mount-

Figure 3-21 Ink Tank (Cartridge)

ed in the print carriage assembly and is easily replaceable by the user.

The cartridge has a capacity of 45ml. For the DM300c, the cartridge has a typical life of 5,800 imprints at 33 envelopes per day. For the DM400c/DM475, cartridge life is typically 8,800 imprints at 88 envelopes per day. These estimates are based on printing U.S. indicia with 2D barcodes and assumes the DM400c/DM475 is processing a higher volume of mail than the DM300c. A higher print volume equates to *fewer* maintenance (purge) cycles, therefore, the number of prints from the cartridge increases as the number of imprints increases. (Most of the ink in a cartridge is used up by purge cycles, rather than actual printing.)

The tank is equipped with a NVM that holds the following information: ink tank type; date of manufacture; and ink drop count. The system uses the drop count to compute ink consumption and display low ink and out-of-ink messages.

To determine ink tank status, the system counts the number of ink drops (dots) used. The system knows how many dots are used for each specific function: indicia print, ad print, inscription print, and purges A through E (see Table 3-2). The system uses this information to determine how much ink is left in the ink tank. The system displays a low ink warning when approximately 500 prints are left. For the DM300c, a low ink condition is defined as 5,300 pieces, and for the DM400c/DM475, 8,300 pieces. The following error messages are associated with the ink tank:

Ink Tank Fault—Power cycle; install new ink tank if problem persists.

Out of Ink—Install new ink cartridge. The system calculates consumption as explained above. Running out of ink is treated as an error condition with no adverse effects on the printer system. All non-printing functions (e.g., accounting, postage refill, USPS services, seal-only mode, data capture uploads, service menu, etc.) are available when the system is in the out-of-ink condition.

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

Ink Cartridge (cont'd)

Ink Tank Expiration Notice—Ink tank will expire in XX days. This is based on the date of manufacture and the number of days of use.

Low Ink. Remaining ink is less than needed to print 500 indicia.

No Ink Tank Detected—System failed to detect ink tank. System will run in seal-only mode.

Ink Tank Expired—Install new ink tank (based on the date of manufacture). Ink Tank Access Cover Open—Close cover or replace ink cartridge/print head.

Print Head and Carriage Board

Print Head. The print head is a bubble jet device with 616 nozzles (600 used) that prints postal indicia. The printed image is 25.4mm high (perpendicular to transport motion) with a maximum print length of 180mm. Resolution is 300h x 600v dpi.

The secure print head and driver electronics are integrated in the print head assembly. This is mounted on the print head carriage and, like the ink cartridge, is easily replaceable by the user.

The print head, in conjunction with the secure carriage board, ensures that the printer in this closed-system postage meter is dedicated to printing only postage or other meter-related information.

The carriage board receives encrypted print data from the PSD. It decrypts the data and sends it to the print head. The carriage board is sealed within the carriage assembly to provide a high degree of security. Security is further enhanced by the following:

- The print head is unique to the DM300/400c. It is not an off-the-shelf item.
- The print head does not use a standard connection mechanism.

Figure 3-22 Print Head —Bottom View

Figure 3-23 Print Head — Contact View

Print Head and Carriage Board (cont'd)

- The communication protocol to the print head is not standard.
- The print head functions only with Pitney Bowes-managed equipment.
- There is an enciphered link between the PSD (iButton) and the carriage board.

The following error messages are associated with the print head:

- Print Head Fault—The system detected a print head fault. Power cycle the machine. If the problem persists, install a new print head.
- No Print Head Detected—The system failed to detect the print head. Install a print head. The system can still run in seal-only mode.

The carriage board is connected by a flexible ribbon cable to J127 on the main logic board. The print head is held against the connector pins on the carriage board.

Carriage Assembly

The print carriage assembly moves the print head and ink tank from the home to the print position and back again. The print car-

Figure 3-24 Carriage Assembly in Home Position

riage also has a cleaning pad mounted on its back side. As the carriage passes over the wiper blade, the cleaning pad wipes off the wiper blade.

The carrier holds the print head and ink tank. It rides on two rails mounted between the chassis' front and rear plates and is driven by the carriage drive stepper motor through a timing belt. The timing belt tensioner is not self-setting (not spring-loaded). Belt tension is factory set at 2.2 lbs.

Figure 3-25 Carriage, Removed from Machine, Bottom View

As explained below, the

home position is detected by a sensor mounted on the purge unit. The carriage drive motor connects to the main logic board at J118.

Purge Unit

The purge unit is designed to maintain good print quality. It is a totally self-contained unit (no external pumps or other components) that is cantilevered off the right side plate and located midway beneath the print carriage rails.

As shown in the figures, right, the purge unit has a motor, pump, capping station, wiper, print lock and carriage home sensor.

Motor. When the purge motor turns counterclockwise, it drives the pump cap, wiper and print lock through cams; when it turns clockwise, it drives the purge pump, also through cams.

Pump. The pump performs the purge cycles described in Table 3-2. Purge cycles are performed when the carriage assembly is in the home position and also during printing. Excess ink from the purge cycles is deposited in the waste tank as described in paragraph 3.5.5. The system keeps a log of the number of purges and tracks the dot count to determine the status of the waste tank.

Capping Station. The print head cap keeps the print head nozzles from drying out. The print head is capped when the carriage assembly is in the home position.

Figure 3-26 Purge Unit, Right Side

Figure 3-27 Purge Unit, Rear View

Figure 3-28 Purge Unit PCB

3.5 Ink System Purge Unit (cont'd)

Wiper. The wiper removes excess ink and debris from the print head as the carriage assembly moves to the print position. A wiper cleaner attached to the back of the print head carriage is designed to keep the wiper free of excess ink and contaminants.

Print Head Lock. The print head lock is cam driven up to the locking position as the print head carriage reaches the home. The lock keeps the carriage in the home position, assuring the print head is capped and preventing movement during shipping.

Carriage Home Sensor. The sensor is activated by a tab (sensor flag) mounted on the bottom of the carriage assembly. It tells the system logic when the carriage is (and is not) in the home position. The home position is defined as that point when the home position sensor is blocked, the print head is capped and the print head lock is up, engaging the print carriage and preventing its movement.

After printing is complete and no more envelopes are inserted, the system logic tells the carriage motor to move the print head back to the capped position, to prevent the ink nozzles from drying out. This also occurs if PS1 has not detected a lead edge for a period of 15 seconds. As the carriage moves to the home position, the purge motor turns counterclockwise and drives the cap up against the print head. Almost simultaneously, the print head lock rises to lock the carriage in the home position. These actions are triggered by the carriage home sensor located on the purge unit.

When printing is called for, the purge motor turns counterclockwise and drives both the print head cap and lock down and the wiper up and the carriage is driven to the print position. When purging is called for, the purge motor turns clockwise and drives only the cam that powers the purge suction pump.

Purging. This process consists of one or more of the following actions: pump suction (aspiration); wiping; and spits (firing of nozzles). Purges are performed:

- At power up;
- When the ink cartridge is replaced;
- When the print head is replaced;
- Following a jam or shut down;
- Before, during and after printing.

The purge cycles are listed on the next page.

The purge unit is connected to the main logic board at J120 (yellow) and J116 (purple).

Table 3-2 Purge Cycles

Purge A (Power ON Purge)

• Suctioned ink: 0.2 - 0.3g

• Suction time: 1.25 sec.

Movement: suction, wiping and spits.

When: 72 hours after the last purge A, B, or C, when printing is initiated.

Purge B (Ink Cartridge Replacement Purge)

Suctioned ink: 0.75 - 0.9gSuction time: 1.25 sec. * 3

• Movement: suction, wiping and spits.

• When: After user replaces ink cartridge.

Purge C (Print Head Replacement Purge)

Suctioned ink: 0.75 - 0.9gSuction time: 1.25 sec. * 3

Movement: suction, wiping and spits.

• When: After user installs a new print head.

• Purpose: Prevent ink type mixing.

Purge D (Jam Purge and Shutdown Purge)

Movement: wiping and spits.

• When: After a jam error or before machine shutdown; after spitting 45,600,000 dots (total) since the last wiping (purge A, B, C, or D).

Purpose: To remove paper dust from the print head surface.

Purge E (Pre-, Post-, and during Printing Purge)

Movement: spits

• Purpose: To prevent nozzles from drying out.

Purge E-1 (Pre-Printing Purge)

Spits: 300 dots per nozzle

Purge E-2 (Post-Printing Purge)

Spits: 100 dots per nozzle

Purge E-3 (While Printing Purge)

Spits: 30 dots per nozzle

Interval: every 30 seconds during the print

Spits area: print position

NOTE: This purge sequence does not interrupt printing.

TIP: The machine does not perform purges when it is in the sleep mode. The machine does not perform the 72-hour purge until a print is requested and 72 hours have passed since the last type A, B or C purge.

Waste Tank

The waste tank consists of an absorbent pad that sits in a drawer located on the right side of the machine. Its purpose is to prevent spillage of ink and ink contamination with the machine in any orientation and under the shock and vibration conditions that normally occur during shipping.

Figure 3-29 Waste Tank Drawer

The tank, located directly below the purge pump drain,

has a capacity of 200 grams. The system logic uses the purge information to determine how much ink has been pumped into the waste tank. The system calculates this using a formula that counts the dots purged (from print manager data) and considers the amount of time the dots have been in the waste tank to account for evaporation.

Under normal conditions, the waste pad should last the life of the machine (500,000 cycles). As the tank fills, the system alerts the user with the following messages: *Waste Tank Near Full* (180 grams or 90%) and *Waste Tank Full* (200 grams or 100%). The system will stop when the tank is full and prompt the user to replace the tank and reset waste tank status to 0% using the control panel.

The waste tank is easily user replaceable. No machine disassembly is required.

User Maintenance

Should print quality deteriorate, the user or service representative can print a test pattern using the Options Menu (*Options > Maintenance > Print Test Pattern*). The pattern should have no voids as shown in the figure (GOOD), right. The user display prompts the user to clean (purge) the print nozzles if the test pattern is not satisfactory.

Figure 3-30 Test Patterns

Note that printer maintenance options are also available in the Service Menu as explained in *Chapter 6 - Service Menu*.

Figure 3-31 below is a block diagram of the system architecture for the DM300c/DM400c/DM450c.

Figures 3-32 A and B on the subsequent pages provide a simplified block diagram that shows the printed circuit boards (PCBs) used in the system and the devices that are connected to them. PCBs and system electronic components are described on the following pages.

Figure 3-31 System Architecture Block Diagram (DM300c/DM400c/DM450c)

3. The DM300c, DM400c/DM450c, and DM475 use different power supplies.

Figure 3-32 A Block Diagram (DM300c/DM400c/DM450c)

Figure 3-32 B System Architecture Block Diagram (DM475)

PCBs

Control Panel Unit. The control panel includes a multi-line character display, main control keyboard and QWERTY keyboard for data entry. Unlike some previous models in the DM Series, the feature memory, control and PSD do not reside on this board; they reside instead on the main logic board.

Figure 3-33 User Interface PCB

The keyboard/display unit is connected to the main logic board at J124 and J120.

Power Supply PCB. Separate power supplies are used for the DM300c, DM400c, and DM475. This is due to the greater power requirements imposed by the feeder motor/drives on the higher model units.

Board Characteristics

Type: Switching

Input: Universal (100-240V)

Output:

27V (to feeder, trans- port motor, and print head)

5V (to control panel, main logic)

Wattage:

Peak 80W (DM300c) 140W (DM400c)

Standby 8W 10 W

Figure 3-34 Power Supply PCB and Shield

The power supply is connected to the main logic board through two connectors. Connector J125 has all the voltage lines, whereas connector J126 has all the control lines used for turning the motor and heater voltage on and off. Connector J126 is also used for the detection of the power supply type to ensure that DM400c units are fitted with the higher voltage power supply units.

3C00/4C00/5C00 Controller Main Logic Board. This board contains all the components that provide the computing resources for the mailing machine, among them the CPU, flash memory, DRAM, BBRAM and a host of other components that provide drives to all motors and sensors, and support for the PSD/iButton hardware.

Figure 3-35 B Controller (Main Logic) Board

NOTE: Boards may vary; some connectors are not used

It also provides the interface to the autofeeder for the DM400c system. In addition, it supports the keypad and display functions through an interface to the control panel PCB. The board supports all USB communications, the serial interface to the integrated scale, the analog modem and the feeder communications channel. Also resident on this board are the circuit elements of the LFSR/PSOC system that encrypt data communication between the iButton/PSD and the Carriage PCB. Finally, the board develops various local power sources (e.g., 3.3V, 1.5V) derived from the 5V output of the power supply unit.

As shown in Figure 3-35, the PSD (meter) resides on the main logic board. The PSD is the vault for postal funds, and debits these prior to issuing postage and credits upon user-selected refills from the Pitney Bowes Data Center. The PSD includes a cryptographic engine that ensures security of the funds transactions. Physical and environmental security measures reduce the risk of tampering. PSD1 refers to the iButton meter; PSD2 is reserved for future non-iButton PSDs.

The board has two status LEDs as shown in Figure 3-35. LED 1701 flashes fast and indicates the presence of 5V at the Carriage Board which is sealed in the print carriage assembly. (See figure 3-38 for the location of this board.) LED 1702 is the "heartbeat" lamp and flashes once per second to indicate that 5V are present on the main logic board and that the microprocessor is running.

The DM300c and DM400c use the same main logic board, but each meter PCN (G900, G903, G905) will have a unique part number. This is due to the fact that the main board must have the correct PCN-specific application code on it prior to installation.

6C00 Controller Main Logic Board (DM475). The 6C00 Main Logic Board includes all the functions of the 3C00/4C00/5C00 Main Logic Board (see previous section) and adds a USB Feeder/WOW connection. Also added is an Internal LAN and RJ45 connector. The addition of the integrated LAN requires the external attaching screw to be moved inside, to the bottom of the board's mounting frame.

Figure 3-35 B 6C00 (DM475) Controller Main Logic Board - Front and Side View

Modem Board. An analog modem circuit board (see figure below) is mounted to the main logic board through connectors J114 and J109. This device is used to establish communications with IntelliLink™ and the Pitney Bowes Data Center. The board contains all modem-related components. An RJ11 jack is mounted on the main logic board at J108.

Figure 3-36 Modem Board

PCBs (cont'd)

Carriage Board. This PCB contains the decryption elements used in data communication to the print head as well as connections to the print head. It is sealed in the print head carriage as shown in Figure 3-38. It connects to the main logic board through a 50-pin FFC at J127. It also provides the electrical connections to the NVM in the ink tank (cartridge). See Tank NVM below.

Print Head. The print head contains all the electronics required to transform the data received into appropriate heater elements through driver devices. The head also provides the mechanical interface to the ink cartridge. Figure 3-37 below shows a block diagram of the print head electronics. Figure 3-38 shows the location of the print head board.

a variety of data such as the tank type, date of manufacture, capacity, consumed ink information (drop count) and other manufacturing information. The NVM is connected through a set of fingers to a connector which in turn is connected through a 7-pin FFC to the carriage board PCB.

Figure 3-37 Carriage Board, Print Head and Ink Cartridge Block Diagram

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

Purge Unit. This PCB provides connections from the carriage home sensor, pump sensor and cap sensor. It serves solely as a junction board and therefore has no active components on it. The purge PCB also routes the 5V required for the sensors from the main logic board. It connects to the main logic board through J120.

Figure 3-38 Location of Print Head Controller (Carriage) Board

Figure 3-39 Print Head Contacts

Figure 3-40 Purge Unit Junction Board

Feeder Logic Board (DM400c/DM450c). The feeder logic board is the heart of the feeder subsystem used on the DM400c/DM450c. It has a single chip Hitachi micro controller that provides all the computing and communication power to the feeder subsystem. Also resident on the feeder PCB are the motor driver for the feeder motor as well as the buffers for the feeder sensors.

The feeder board derives a 27V supply for the motor drive from the power supply unit described earlier. The 5V required for the board is derived through the USB interface connected internally to the main logic PCB. An LED (see figure below) indicates the 5 volt supply is present. The 3.3V power for the feeder controller is generated on board from the 5V supply.

The feeder logic board is connected to the main logic board through a wire harness at J311 and J301. The feeder logic board is connected to the power supply unit through connector J303. The feeder logic board monitors the state transitions of transport sensor PS1 in the mailing machine transport.

Figure 3-41A Feeder Logic Board (DM400c/DM450c)

Feeder/WOW Logic Board (DM475). The feeder/WOW logic board is located in the feeder/WOW module of the DM475 and adds WOW machine motion control (MMC) capability to the existing feeder logic board functionality. The new board is attached to the back of the WOW unit. The feeder/WOW logic board connects directly to the 6C00 main logic board via three cables.

Figure 3-41B Feeder/WOW Board (DM475)

Feeder/WOW Junction PCB (DM475). The feeder/WOW junction board is located in the feeder/WOW module of the DM475 and is the connection point for the WOW width sensors, WOW transport motor and servo, WOW deck sensors and the thickness encoder. It connects directly to the feeder/WOW logic board.

Figure 3-41C Feeder/WOW Junction PCB (DM475)

Sensor Summary

PS1. This is a lead edge sensor that detects the presence of an envelope at the entry point of the transport. On the DM300c, the carriage assembly moves into the print position and the transport starts when PS1 sees a lead edge.

PS1 is mounted on the sensor PCB, figure right, below the disc encoder. The sensor board is connected to the main logic board through connector J119.

Figure 3-42 Sensor Board (3C00, 4C00, 5C00)

TIP: See section 3.10 for specific Feeder/WOW theory (including sensors) specific to DM475.

Øn.

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder. PS2. This sensor is only used

on the 3C00 and ensures that the envelope or tape strip is squarely in the printing path and that the system has control of the media. It serves as a fault detector along with PS3. If PS1 is blocked, but PS2 does not see a lead edge within a predetermined time, the system declares a fault. This could be a skew condition or a jam.

As the envelope or tape reaches this point, media movement is controlled totally by the system. This sensor is mounted to the sensor PCB located below the disc encoder. The sensor board is connected to the main logic board through connector J119.

NOTE: PS2 is only used on the 3C00. The 4C00, 5C00 and 6C00 do not have skew detection enabled. Additionally, the 6C00 has a unique sensor board that does not have a PS2 sensor mounted on it.

PS3. This sensor is used for skew and jam detection along with PS1 and PS2. If no skew is detected as the envelope or tape strip reaches PS3, the system initiates a debit process, i.e., triggers the postage meter. If the debit process is successful, then the jetting of the ink onto the envelope starts after a fixed interval following initiation of the debit command by PS3. This sensor is mounted on the sensor PCB which is below the disc encoder. The sensor board is connected to the main logic board at connector J119.

Transport Open Sensor. This sensor detects the position of the lower transport jam releasing mechanism. It is an interlock device that prevents machine operation when the lower transport is open. The sensor is mounted to the sensor board which is located just below the disc encoder as shown in Figure 3-14. The sensor board is connected to the main logic board at connector J119.

Ink Cartridge Cover Sensor. This sensor serves as an interlock device that detects whether the top cover is open or closed. It is connected to the main logic board through J121. The system will not operate with the top cover open.

3.6 Electronics Sensor Summary (cont'd)

Carriage Return Sensor. This sensor is physically mounted on the purge PCB that is housed in the purge unit located below the carriage. The system uses this sensor to detect the position of the print carriage in the Y direction. In this way, the carriage motor drive algorithm has the input necessary to drive the carriage to the printing position and back to the home position at the appropriate times in the machine cycle.

Pump Sensor. The system uses the output from this sensor to determine the number of cycles/strokes completed for a defined maintenance/purge operation. It is connected to the purge PCB which, in turn, is connected to the main logic board through J120.

Cap Sensor. This sensor detects whether the print head is in the capped or open position. It is connected to the purge PCB which, in turn, is connected to the main logic board through J120.

Cover Sensor (DM400c/DM450c/DM475). This sensor detects the top cover of the feeder as open or closed. It is connected to the feeder PCB through J304 for DM400c/DM450c or through J315 on the feeder/WOW for the DM475.

Feeder Input Sensor FS1 — **Hopper (DM400c/DM450c/DM475).** This sensor detects the presence of envelopes in the hopper and is used by the feeder CPU to start the mail flow process. This sensor is connected to the feeder PCB through J302 for DM400c/DM450c or through J315 on the feeder/WOW for the DM475.

Feeder Output Sensor FS2 (DM400c/DM450c/DM475). The system uses this sensor to ensure that adjacent mail pieces are fed with the specified pitch into the transport section of the mailing machine. This sensor also detects jams in the paper path. It connects to the feeder PCB through J307 for DM400c/DM450c or through J315 on the feeder/WOW for the DM475.

3.6 Electronics

Motor Summary

Tape Motor. The tape motor is an integral part of the tape feed unit. See Figure 3-4A. It feeds tape strips from the feed chute into the tape path of the mail transport. It is a stepper motor driven by discrete switches on the main logic board to which it is connected through J117. A 1.0A non-replaceable fuse protects the motor.

Transport/Line Feed Motor. This is a DC motor that drives the tape/envelope transport as described earlier in this chapter. The transport moves the media from the entry station (at PS1) to the print station, where it serves as a line feeder, and, at the completion of printing, through the exit rollers out to the stacker.

This motor is driven from the 27V rail through an integrated motor driver mounted on the main logic board. It connects to the main logic board through connector J115 and is protected by a 2.3A non-replaceable fuse.

Feeder Motor (DM400c/DM450c/DM475). This is a DC motor driven with discrete devices resident on the feeder PCB. It is identical to the Transport/Line Motor described above, except that it includes a thermistor device (connected to J312) to protect the motor from over heating. There is also a current limit protection circuit associated with this motor drive. The motor is connected to the feeder PCB through J306 for DM400c/DM450c or through J309 for the DM475. The feeder motor encoder is attached to this motor. The motor drive is protected by a 3.2A non-replaceable fuse on the feeder PCB.

Transport/Line Feed Disc Encoder. The encoder provides the quadrature (two-channel) signals required for the motion control of the line feed motor. The encoder has a resolution of 1651 lines (pulses). It connects to the main logic board through J122.

Feeder Encoder (DM400c/DM450c/DM475). The system uses this encoder to provide motion control for the envelope to ensure that mail pieces feed at the proper velocity. The feeder encoder sensor output is connected to the feeder PCB through connector J302 for DM400c/DM450c or through J315 for the DM475.

Carriage Drive Motor. This motor moves the carriage that houses the ink tank and print head back and forth between the print and the parked (home) positions. During this process, the print head is wiped and cleaned as it passes over the surface of the wiper blades mounted on the purge unit. The carriage drive motor is a stepper type driven by an integrated motor driver on the main logic board. The motor is connects to the main logic board through J118 and is protected by a 1.8A non-replaceable fuse.

Purge Motor. This is an integral part of the purge unit and drives the cap, wiper, print head lock and ink suction pump through a series of cams. See paragraph 3.5.4 for more details. The purge motor is a stepper type driven by discrete switches from the main logic board to which it is connected through J116. The motor drive is protected by a 1.0A non-replaceable fuse.

TIP: The DM475 uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

TIP: See section 3.10 for specific Feeder/ WOW theory (including sensors) specific to DM475.

3.7 Scale Controller

An optional, integrated platform scale connects to the main logic board through a serial interface using a DB9 connector. This link provides the weight information broadcast from the scale to the logic board's processor using a 19,200 bit serial stream. The DB9 is connected to the main logic board through connector J107. The DB9 connector provides 5V power to the scale device.

3.8 **USB**

The main logic board has three external USB ports:

- USB Slave Type B plug: for PC Interface.
- USB Host 1 Type A plug: for peripherals such as a printer or barcode scanner.
- USB Host 2 Type A plug: for peripherals such as a printer or barcode scanner.

The service representative can check the status of USB devices using the Service Diagnostics menu. See *Chapter 6, Service Menus*.

3.9 LEDs

Main Logic Board (all models)

The main logic board has two status LEDS as shown in Figure 3-35.

- LED 1701 Flashes fast. Indicates 5V present at the PHC board which is sealed in the print carriage assembly.
- LED 1702 "Heartbeat" lamp flashes once per second. It indicates 5V
 present on the main logic board and that the microprocessor is running.

Feeder Board (DM400c/DM450c)

The feeder board for the DM400c/DM450c has a single LED as shown in Figure 3-41A. It indicates the board is receiving 5 volts from the power supply.

Feeder/WOW Board (DM475)

For the DM475, the feeder/WOW board (Figure 3-41B) has four LEDs:

- 4. LED (red) debug LED used by Engineering,
- LED (orange) indicates processor activity.
- 2. LED (green) "Heartbeat" flashing once per second. It indicates that 5V is present on the main logic board and that the microprocessor is running.
- LED (dim red) future use.

3.10 DM475 Feeder/WOW Theory

TIP: The DM475c mailing system uses the existing DM400c autofeeder hardware, print engine, modem, USB and serial ports, meter PSD, and tape feeder.

The DM475 consists of two physical sections which are mated together at install:

- Printer/Base
 - Printer
 - Main Board
 - Mail and Strip Tape Transport system
 - Power Supply
 - User Interface
 - Postal Security Device (PSD)
- Feeder/WOW
 - The WOW (Weigh on the Way) base assembly and load cell.
 - The Feeder/WOW main board, which contains all of the functionality of the DM400c/DM450c feeder board, and additionally provides motion control for the WOW unit. The Feeder/WOW main board processes the data from the load cell and SBR Sensors and communicates directly with the main board using USB.
 - Mail transport system.

WOW Operation

- The WOW (Weigh on the Way) is an internal; in-line mail classifier option that automatically weighs and rates mail pieces then transports them to the printer.
- The system evaluates the weight and shape of a mail piece on its tray
 for the postal weight breaks of the user-selected class. After determining
 the weight and shape of the mail piece, the appropriate postage value is
 sent to the meter.
- The WOW weighs and rates mail pieces from 1/5 ounce to 16 ounces.

The load cell is a small analog device that is fastened between two thick aluminum base plates. The aluminum casting that connects to the top of the load cell is similar to the platform of a weigh scale. The load cell is attached to the upper and lower castings. The load cell, with its upper and lower castings, is the actual assembly that service replaces if a load cell is faulty.

The rest of the WOW unit is attached to the load cell assembly and includes the drive, motor, sensors and encoders. The complete WOW unit bolts into the tub of the DM475 to the right of the feeder unit.

When a Shape-Based Rating (SBR) class is selected by the operator, the system will use the shape of the media in addition to the weight to determining the price. The SBR components include the width sensors, the thickness encoder, and the three deck sensors used to measure the media length (FS1/WS1, WS2, WS3).

WOW units used on other mailing machines (DM800i, DM1000, etc.) have belts that drive the media from above. The DM475, however, has a new WOW design that uses a drive belt below the media, and the idler rollers above.

3.10 DM475 Feeder/WOW Theory

Figure 3-43 Block Diagram (DM475)

3.10 DM475 Feeder/WOW Theory

Sequence of Operation

- When the **Start** key is pressed in WOW Mode or Weigh First Piece Mode, first the feeder/WOW main board's motion control processor (MCP) downloads the weight breaks from the G900 main board's Rate Manager. Then the WOW is re-zeroed and the width sensors are recalibrated. The WOW will also pause to be re-zeroed every four minutes during a run.
- 2. The first mail piece is fed onto the WOW deck and is stopped when the trail edge has passed FS2/WS1. The actual stopping position is dependent on the mail piece length.
 - For most letter sized pieces mail that is greater than 9.05" (230 mm) but less than 13.18" (335 mm), the trail edge parking position is consistently 1.97" (50 mm) from FS2/WS1.
 - For long mail pieces mail that is greater 13.18" (335 mm) must be stopped before entering the printer, therefore the trail edge of the envelope will stop 0.275" (7 mm) from FS2/WS1.
 - For short mail (mail that is less than 9.05" (230 mm) the trail edge position is variable.
 - For the first mail piece, the trail edge of the envelope will stop 1.97" (50 mm) from FS2/WS1.
 - For subsequent mail pieces, the trail edge position depends on the position of the previous mail pieces. The mail will stop when the trail edge of the previous piece has cleared the end of the WOW deck and the current piece is past 1.97" (50mm).
- 3. When the mail piece's trail edge has reached the correct position (see above description), the envelope stops transporting momentarily. This hesitation is very brief, but is long enough to allow vibration to subside and the weighing algorithm to decipher the weight of the mail piece.
- 4. The feeder/WOW board's machine motion controller (MMC), which is holding the rate structure as a set of weight breaks, reports the correct weight break and shape dimensions back to the G900 main board's Rate Manager where the price is selected and provided to the meter (PSD).
- 5. The meter deducts the proper dollar amount and sends the print data to the ink jet printer for meter imprint.
- 6. The first mail piece must have left the WOW transport <u>before</u> the second crosses the WOW middle sensor (WS2) to ensure that one mail piece at a time will be on the transport when weighing occurs. The separator/takeaway rollers hold back the next mail piece so that only one piece at a time is on the WOW to be weighed. The three units; feeder, WOW and printer are run at different speeds in order to control the gap between media and insure one piece on the WOW at a time. For example:

Feeder: 23.5 ips (inches/sec), at TAR 2

WOW transport: 23.75 ips Printer transport: 24 ips

3.10 DM475 Feeder/WOW Theory

Throughput and Estimated Performance

The DM475 is marketed with the following throughputs for #10 or shorter envelopes:

• In non-WOW mode, there are two throughput modes for the DM 475:

Throughput Mode	LPM	Default
Low	95	Yes
High	120	No

• In WOW mode, the throughput will be defaulted to 80 LPM.

Sensors and Actuators

The following diagram illustrates the spacing of key sensors and rollers:

Figure 3-44 Sensors and Actuators (DM475)

3.10 DM475 Feeder/WOW Theory

Sensors

Qty	Sensor	Name	Туре	Function
1	FS1	Deck	Digital with Mechanical Flag	Detects an empty feeder deck
1	FS2/WS1	Feeder_Exit		Mail piece gap creation. Stage mail ahead of WOW module. Used as 1 of 3 sensors to measure mail length
1	WS2	WOW_middle		Used to measure envelope length of material less than 9.88 inches.
1	WS3	WOW_Exit		Used to measure envelope length greater than 9.88 inches. Also used to detect envelope exit from weighing transport.
1	S1	Printer Module_ Entrance	Digital Through-Beam	Detects mail entering the printer module.
1	S2	Skew	Digital Through-Beam	Used to detect skew in the DM300c. Skew sensing is turned off in the DM400 through DM475. Even though there is no S2 on the DM475, it is still displayed in Diagnostics as "Clear".
1	S3	Trip	Digital Through-Beam	Used to Debit funds and generate indica prior to printing.
1	S4	Feeder Top Cover	Digital with Mechanical Flag	Monitors Feeder top cover position
1	S5	Transport	Digital with Mechanical Flag	Monitors Printer transport position
1	S6	Printer Top Cover	Digital with Mechanical Flag	Monitors Printer top cover position
1	WS4	Width Sensor 1	Analog	Service adjustable sensor for first width breakpoint (physical adjustment)
1	WS5	Width Sensor 2	Analog	Service adjustable sensor for second width breakpoint (physical adjustment)
	WS6	Width Sensor 3	Analog	For future use. Service adjustable sensor for third width breakpoint. Not populated . (physical adjustment)
1	T1	Thickness Sensor	Digital - Encoder	Measures Mail thickness
1		WOW load cell	Analog - Load Cell	Weight measurement, input to WOW

3 • Theory Of Operation

3.10 DM475 Feeder/WOW Theory

Actuators

Qty	Actuator	Name	Function	Туре
1	M1	Feeder Motor and encoder	Feed and separate mail	Brush DC
1	M2	WOW Motor and encoder	Transport mail pieces and stop for weighing when necessary	Brush DC
1	M3	Printer Motor and encoder	Transport mail at constant speed for printing	Brush DC
1	M4	Tape Feed	Feed tape at constant speed for printing	Stepper

4.1 Introduction

This chapter explains how to troubleshoot the DM300c/DM400c/DM450c/DM475. It includes troubleshooting charts, and a list of error codes and their meanings. It also includes instructions for withdrawing the mailing machine from service.

General Troubleshooting

Chapter 3, Theory of Operation, contains valuable information that can help you analyze a problem and isolate the cause. A good understanding of machine timing is very helpful in this respect.

Before troubleshooting the equipment, check that the customer's material falls within the specifications published in Chapter 2 of this manual. You can often trace frequent feed failures to substandard or out-of-spec material or to improper feeding techniques on the part of the operator.

If the problem involves poor print quality, run a test print (*Menu > Scroll Down > Maintenance > Printer Maintenance > Print Test Pattern*) and evaluate the sample. If the test print is not acceptable, select No, Clean Nozzle when prompted. This action automatically runs the manual maintenance functions. Repeat the maintenance procedure if necessary.

Service Diagnostics

The mailing system has a resident diagnostic program accessible through the service menu (see *Chapter 6 - Service Menu*). Service representatives can use the program to query the system for certain information and also to test specific functions.

Troubleshooting Tables

Tables 4-1 through 4-11 present troubleshooting information for:

- Power On and Initialization Faults
- Display Faults
- Automatic Feeder Faults (DM400c/DM450/DM475)
- Transport Faults (DM300c)
- Tape Feeder Faults
- Printing Faults
- Carriage Movement Faults
- Moistener Faults
- Postage By Phone Errors
- Modem Faults
- Integrated Scale Faults

Error Messages

The system can display a number of error messages that describe fault conditions. Table 4-12 is a general summary of these messages arranged by their most significant digits. Tables 4-13 through 4-21 list all codes, arranged by class. They may help you to isolate a problem further and provide helpful data should engineering analysis be required.

Table 4-1 Power ON and Initialization Faults

Errors	Checkpoints	Possible Causes/Solutions
Mailing machine is connected	Does the cord show obvious signs of wear? Does another cord work?	Replace the power cord.
to power, but control panel LED is off, no initialization, no	Is the power cord connected to a functioning wall outlet?	Check wall outlet. Is it switch-controlled? If machine is connected to a power strip, try connecting it to a known good wall outlet.
display, no printer sounds.	Is main logic board getting power? Check LEDs.	LED 1701: Flashes fast. Indicates 5V present at the PHC board which is sealed in the print carriage assembly. (See figure 3-35 for main logic board.)
		LED 1702: "Heartbeat" lamp flashes once per second. Indicates 5V present on the main logic board and that the microproces- sor is running.
	Defective power supply board. System dead.	Check for 27V (to feeder, transport motor, and print head) and 5V (to control panel, main logic). Check wiring to an connection at Main Logic Board, J125.
	System starts to initialize, but hangs. LED is green. No printer noise (no printer initialization). Screen stuck on "Initializing Please Wait"	Verify that all interlocks are closed. Power supply. Check wiring from PS board to Main Logic Board, J126.
Code 010E displays.	An error occurred during printer initialization process. This is a CM/PM initialization timeout.	If this occurs during install, check that all shipping tape has been removed from unit.
		Unplug power cord from unit and then wall outlet. Wait three minutes. Plug cord into unit and then into machine. If this problem occurs every time machine is power cycled, replace it.
		Check that ink cartridge cover is closed.
"Printer Fault" error displays. Error 2447.	Does Error 2447 display?	The system failed to detect the print carriage. Check ribbon cable from print head to J127 on Main Logic Board. Problem could be caused by bad connection, ribbon cable, print head con- troller board (sealed in carriage assembly) and print head.
"System Fault" error displays. Error 2554.	Does Error 2554 display? 2304?	The system failed to detect the Postal Security Device (PSD). Communications with PSD failed. Is PSD present? Check that it is properly seated and making full contact with board.
		2304 is a communication timeout error.
1/2 "Jam Lever Open" and 2/2 "Clear Transport" errors display.	If these errors display when the jam lever is closed and the transport is clear, the sensor board may be suspect.	Check sensor board and wiring to Main Logic Board, J119.

Table 4-2 Keyboard and Display Faults

Fault	Checkpoints	Possible Causes/Solutions
Keyboard failure. Does not respond.	Wiring from keyboard to J130A. Keyboard PCB.	Poor connection at keyboard, wiring and connection at Main Logic Board, J130A.
No display.	Machine may be in sleep mode. Is front panel LED orange?	Press any key to wake unit.
	Check display contrast.	Adjust display contrast as required.
	Machine not getting power.	Power cord not plugged in. Power cord plugged into a switched or defective outlet. Try another wall outlet. If unit is plugged into a power strip, move the power cord to a functioning wall outlet.
	No display, front panel LED off, but print head initializes at start up.	Check connector J130B (next to J130), and harness to J130B.
	See Table 4-1 for power ON an initialization faults.	
Display does not change.	Meter appears to be "stuck" on the same display for an extended period of time.	Power cycle the meter to reboot and start over.

Table 4-3 Automatic Feeder Faults (DM400c/DM450c/DM475)

Fault	Checkpoints	Possible Causes/Solutions
Fails to feed.	Is material load properly?	Check that operator is loading material correctly.
	Does material fall within published specifications?	Check material specifications.
	Is hopper overloaded?	Stack should not exceed 2.5 pounds or 3 inches in height.
	Is side guide set too tight?	Check for 1/16 inch clearance between side guide and stack.
	Problem with stack sensor FS1.	Check sensor.
	Jam or debris in upstream transport.	Check for jammed material and/or debris in entire paper path.
Poor separation.	Upper feeder transport not completely closed.	Check transport.
	Operator error,	Incorrect loading technique. Materials out of specification. Hopper overloaded.
	Transport obstructed.	Check for paper fragments and other debris on the transport.
	Problems with retard roller assembly, feed belt assembly.	Check for proper operation. Check belts and tires for contamination, glazing, etc.
Inconsistent gap between pieces.	Sensor and/or timing issues.	Check sensors using service diagnostics. Also check encoders.
Machine fails to recognize automatic feeder.	Wrong power supply Installed.	Verify that the correct power supply is installed. The DM300c, DM400c/DM450c, and DM475 all use a different power supply.
	Loose connection between Base and Feeder.	Check the communication cables between the meter and the automatic feeder.

Table 4-4 Mailing Machine Transport Faults

Fault	Checkpoints	Possible Causes/Solutions
Operator Error.	Operator may be feeding piece improperly.	Instruct operator to position envelope top edge against rear wall and slide it to right.
Interlocks.	Are all covers and transports closed?	An error message should display if a cover is open.
Fails to feed when operator inserts envelope.	PS1.	Dirty or defective sensor. Check sensor using service diagnostics. If PS1, PS2 and PS3 all fail service diagnostics tests, there may be a problem with sensor junction board or harness to J122. PS2 will always show as Clear on the 6C00 even though it does not have a PS2 sensor on the board.
	Segmented (separator) roller.	Check roller for wear or glazing.
	Encoder sensor, encoder problem. The system initializes normally, however an envelope feeds partially, no print, and system locks.	Encoder disc, encoder sensor, wiring to J122 on Main Logic Board, poor connection at J122.
Transport fails to drive, PS1 okay.	Transport drive motor and drive components. See picture below.	Test using service diagnostics. Also check harness and connection at J115.
	Drive belts damaged or improperly tensioned.	Check drive belts and tensioners.

Table 4-4 Mailing Machine Transport Faults (cont'd)

Fault	Checkpoints	Possible Causes/Solutions
Transport fails to drive, PS1 okay	Drive shaft fails to turn. Drive shaft is binding.	Check pulleys. Make sure they are securely mounted on shaft.
(continued).	Transport drive belt.	Check belt for proper tracking. Check for wear, glazing, cracks, etc.
	Lower transport problems.	Make sure lower transport locks in operating position and that idlers contact transport drive belt. Check that all idlers are correctly positioned and turn freely.
Inconsistent gap between pieces.	Speed variations in transport.	Check distance encoder function.
Frequent jams.	Debris in transport; envelope thickness out of spec.	Check transport, clean as required. Maximum envelope thickness is 3/8 inch.
Frequent skews.	Operator error.	Instruct operator to make sure top edge of mail piece is against registration wall. Customer should not hold on to mail as he or she feeds it onto deck. If oversized mail piece, use a tape strip.
No printing occurs.	Envelope blank, no errors.	Check ink cartridge. Perform purge. Clean electrical connections; check electrical connections.

Table 4-5 Tape Feeder Faults

Fault	Checkpoints	Possible Causes/Solutions
Failure to Feed Tape Strips.	Operator may be loading tapes improperly.	Check that operator is loading tapes properly and in the correct orientation. See Operator Guide. Also check that operator is not exceeding hopper capacity (50 to 55 tapes).
	Operator may be using substandard material.	Check that tape strips meet PB published specifications. Tape strips from other sources are not recommended.
	Debris in tape path.	Check tape path for debris and paper fragments. Clean as required.
	Possible tape motor failure. Tape fails to feed, but carriage moves to print position. No error message appears.	Run a zero stamp. Does tape motor turn when tape switch is pressed? If not, check motor using service diagnostics. If test fails, check tape motor harness and connection at J117.
	Tape drive roller worn or glazed.	Check roller. Clean or replace as necessary.
	Tape pressure plate.	This small plate is spring-loaded and is designed to apply force to the tape stack and assist in separation. Check spring. Make sure pressure plate is not binding.
	Broken drive gears.	Inspect gear train between tape motor and tape drive roller.
	Encoder sensor.	Suspect the encoder sensor if no tape feeds and the system locks up. Check connection at Main Logic Board, J122.
Last few tapes fail to feed.	Tape pressure plate may be hung up on bezel.	Make sure pressure plate is not binding.

Figure 4-2 Tape Drive

Table 4-6 Printing Faults

Errors	Checkpoints	Possible Cause/Solution
No print out of	In some cases, the print head may dry out or	Complete install.
be cold from shipment. This could result in a no print condition. Allow the system to warm up to room temperature.	After install is complete, remove ink cartridge and print head.	
	 Check gold contacts on the print carriage for ink or other deposits and clean if necessary. Check for capping station ink "kiss mark" on 	Make sure tape has been removed from bottom of print head and tab has been removed from ink cartridge,
	the metal plate of the print head. The "kiss mark" confirms a good print head to print head cap seal. There should be an oval shape of ink on the print head where it seals against	Check that ribbon cable from carriage assembly to J127 is intact and properly connected.
	the cap. • Check for large puddle of ink on the print head	Clean the gold connectors on the side of the print head with a pencil eraser.
	nozzles in the center strip of the metal face of the print head.	6. Install the print head and ink cartridge.
	Follow steps at right.	Check the capping station. Clean if necessary.
		8. Test print quality. Test and purge procedure is available through either the user (OPTIONS) or service menu. From the user menu, press OPTIONS > Scroll down once > Maintenance > Printer maintenance > Print Test Pattern. See illustration below.
		9. If print quality is poor, perform up to three "C" purges. Then perform a "D" purge.
Poor print quality: gaps and voids.	Purge may be required. Test and purge procedure is available through either the user (OPTIONS) or service menu. From the user menu, press OPTIONS > Scroll down once > Maintenance > Print Test Pattern.	
	NOTE: For a poor print issue that will not clear	GOOD BAD
	with a basic purging, perform the printhead replacement procedure. With the system running, open the print head/ink access cover. Select "Replace Print Head." Physically remove the printhead and reinstall it following the prompts.	
		Figure 4-3 Print Test Patterns
		If the test pattern shows gaps or voids, purge the printer nozzles and retest. If little or no improvement is noted, you may repeat the purge up to five times total.
"Ink Tank Fault" error message.	Wrong ink cartridge installed. Defective cartridge.	The DM100i cartridge will fit into the DM300c/400c print carriage but will not work. Check the cartridge. It sometimes happens that customers are sent the wrong cartridge.

Table 4-6 Printing Faults (cont'd)

Errors	Checkpoints	Possible Cause/Solution
Poor print from used ink car-	Follow steps at right.	Remove the printhead and check for bent pins. Pins are normally angled downward.
tridge.		Make sure printhead is correctly installed.
		Check printhead harness and connection at J127.
		If purges fail to correct the problem, and the ink cartridge is not empty, replace the printhead.
		If this fails to correct the problem, there may be a problem with the print head carriage board. This requires replacement of the print head carriage assembly.
Print is not clean and crisp; smear- ing or spotting evident. Ink sup- ply is okay.	Check to see that the edges of the wiper blade on the front of the maintenance station are clean. Also check the "wiper wiper" clipped on the rear of the print carriage. It can be easily unclipped and removed for inspect and replacement.	Check the wiper blade for excess ink accumulation. Clean as required. Replace wiper wiper if necessary. Wiper blade cannot be replaced.
	Does a purge correct the problem?	If needed, purge and run a test print.
	Is the carriage moving normally so that wiping occurs?	Check carriage movement and correct any problems. See table 4-7.
	Is the printhead harness properly connected at J127?	Make sure it is locked in position.
No print, red or		Possible print head controller (PHC) failure.
partial print.	Check for bent pins. These are behind print head (see figure) and are angled downward.	Check for bent pins Figure 4-4 Contact Pins
Partial, streaked or Incomplete	Check the edges of the opening in the registration plate for ink and paper dust deposits.	Clean as required.
print.	Wiper and/or capping station may be contaminated with excess ink. Purge may be required.	Clean wiper and capping station. Perform a "C" purge, then a "D" purge.

Table 4-6 Printing Faults (cont'd)

Errors	Checkpoints	Possible Cause/Solution
Customer com- plains that ink	Ink yield is based on usage. Factors affecting ink usage are:	How many pieces per day does this customer run?
usage is high.	The number of pieces run per day.	Do they run one at a time or run them in batches?
	Whether the pieces are run in a batch or separately.	Do they ever perform manual print head main-
	Performing manual maintenance.	tenance?
	Print head cleaning cycles are performed each time the head is capped [after the stop button	Is the customer printing ads? This increases ink usage.
	is pressed or if there is no mail run for 15 seconds], after extended periods of idle time [waking from sleep], and after power up.	Is the customer printing reports? This increases ink usage.
	The more pieces you run per day, the higher your ink yield. This is because there will be fewer maintenance cycles per ink cartridge.	
	If you run the mail in batches rather than one at a time the ink yield will be higher. This is because when you run in batches there are fewer print head cleaning cycles per mail piece.	
	See ink consumption specifications in Chapter 2. 5500 prints per ink cartridge is based on 33 pieces per day "exactly". Any variation will change that. Most ink is used for maintenance. Empty cartridge = 40 grams (technically there is still some left to insure it does not run dry and allow air into system). 35 grams is really empty.	

Table 4-6 Printing Faults (cont'd)

Errors	Checkpoints	Possible Cause/Solution
Poor print with new ink cartridge.	Ink Cartridge How to weigh a print cartridge using an inte-	Remove cartridge and tap it upside down on a desk two times.
	grated platform scale: 1. Open cover and select REPLACE INK TANK.	Remove print head. Check that tape has been removed from the ink port on the bottom of the ink cartridge.
	 Remove ink cartridge, close latch and then cover. Select SEAL ONLY mode. 	Replace printhead and make sure it is properly seated. When it snaps into place, push it up against connectors.
	 Press WEIGH/RATE. Place ink cartridge on scale. Select RATE MAIL ON SCALE. Note weight of cartridge. Remove ink cartridge from scale platform and press CLEAR [BACK]. Select EXIT SEAL ONLY MODE to return to INSTALL INK TANK. NOTE: A full cartridge weighs 2.4 ounces; an empty one weighs 1.4 ounces. 	4. Install ink cartridge and run test print. 5. If print is still poor, weigh the ink cartridge. If 1.5 oz. or less, the cartridge is empty. If between 1.6 to 1.9 oz., perform two "B" purges and run a print test. If 1.9 oz. or more, perform two "B" purges and run a test print. If necessary, perform up to five "C" purges, making test prints between each one. If this fails to correct problem, printhead is suspect.
Wrong ZIP Code prints.	The ZIP Code is downloaded when the mailing system connects to the PB Data Center during the installation process. It downloads the ZIP Code that shows on the customer's PbP account. Follow steps at right.	1. Contact PbP to see if the correct ZIP Code can be flagged. 2. If PbP is unable to flag the ZIP Code, transfer the customer to Change of Post Office. 3. The CPO agent will make the correction and flag the ZIP Code for change at PbP. 4. Instruct customer to perform a PbP balance inquiry. The correct ZIP Code will be downloaded once the mailing system has made a successful connection to view balances.
Print head/ink tank not detected.	Bad connections dealing with print head	 Reinstall print head and ink cartridge. Check for bent pins when you do this. Make sure cap was taken off printhead and tape removed from cartridge. Check that print head is snapped into position. Reboot. Check PH ribbon cable and connection at J127.
	Print head itself may be bad	If, after trying all of the above there is still no detection, replace print head.

Table 4-7 Print Carriage Faults

Errors	Checkpoints	Possible Cause/Solution	
Print carriage	PS1 fails to sense envelope or tape lead edge.	Check for debris in transport path. Check PS1 using service diagnostics.	
fails to move from home to print position.	Carriage home sensor.	Sensor is <i>blocked</i> when carriage is in the home position. Use service diagnostics to check sensor status. Also check harnesses from Purge Unit to J116 and J120 on Main Logic (Controller) Board. Any error messages?	
mal for the print head to move back to the home	Carriage drive stepper motor.	Check motor using service diagnostics. Also check harness between motor and J118 on Main Logic (Controller) Board.	
position if an envelope or tape is not sensed by PS1 for 15 sec-	Carriage drive belt.	Inspect belt and pulleys. Check that belt is centered on pulleys and fully engages loop on carriage.	
onds.	Carriage drive rails.	Check that carriage assembly is not binding on rails. Assembly should move freely.	
	Purge motor.	If the purge motor fails to turn clockwise with the carriage assembly in the home position, the printhead lock and cap will remain up, preventing movement of the carriage. Test the purge motor using the service diagnostic routine. Also check the harnesses from the purge motor to connectors J116 and J120 on the Main Logic Board.	
Error 2443.	And grinding noise.	Indicates carriage motor failure or wiring problem. System locks when error message is cleared. See <i>Carriage drive stepper motor</i> above.	
Error 2442.	Printer Fault.	Possible problem with cap motor or sensor located in purge unit. System may lock when error is cleared. Use service diagnostics to check. Also check wiring to Main Logic Board, J116. In addition, check purge motor and wiring to Main Logic Board, J120.	

Table 4-8 Moistener Faults

Problem	Possible Cause	Solution
Envelopes don't seal.	Incorrect feeding.	Check that operator is sliding envelope flap <i>under</i> blue edge of feed deck. If this is not done, moistener can't wet flap.
	Low sealant level.	Check sight glass on left side of moistener tank. If level is low, add E-Z Seal® until it reaches bottom of fill hole.
	Dry moistener brush.	Try wetting moistener brush. If brush drys out quickly, replace moistener wick.
	Dirty moistener brush.	Remove brush, clean in plain water and rinse thoroughly.
	Worn moistener brush.	Replace moistener brush.

Table 4-9 Miscellaneous Faults

Problems	Checkpoints	Possible Cause/Solutions
AM or PM is wrong.	Drift.	If close to noon or midnight, go to Correct Drift and attempt to cross over to Am or PM.
Lock Code Customer forgot meter lock code.		Go to Enter Lock code screen. Type in 6946-Refill. This will take you to the service mode. Press Clear. This takes you to the main menu. Lock Code will override Supervisor Code.
"Ink Tank Access Cover Open".	Access cover.	Close access cover. If this doesn't correct problem, check sensor flag. Sensor must be blocked when cover is closed. If flag is okay, check wiring and connection at Main Logic Board, J121.
System is noisy.	Lubrication may be required.	Use Teflon/silicone grease on feeder gear shafts if there is noise. Also use on white tension idler rollers if they make a high squealing noise.
Meter Hangs.		Laser printer has lost its enumeration.

Table 4-10 Modem/Connection Faults

Problem	Possible Cause	Sol	ution
Machine fails to connect to Postage By Phone Data Center: No dial tone.	System not connected to working analog phone line.	1.	Make sure the phone cord is firmly connected to a single line analog phone jack. The term analog phone line refers to a RJ11C or RJ11W compatible (single line) telephone wall plug typically used for a residential phone, analog dial-up computer modem or facsimile (fax) machine.
		2.	Insure the dialing prefix is set properly if needed.
		3.	Verify whether a delay (pause) is required in the dialing sequence. For example, a pause may be required after the prefix.
		4.	Verify the correct PB Phone # is entered. The toll free number is 1-866-297-8025. You can also try using a local number. Most of the time a local number will get a better connection. See Finding a Local Access Number below.
		5.	There may be a problem with the meter serial number not being recognized by PBP. Are there any error codes displayed? Check the Error Log before and after attempting the connection.
		6.	There may be telephone line noise or attenuation causing the line to drop. Trying a different phone number may help. See Finding a Local Access Number below.
		7.	Connect an analog telephone to the line and verify that you can dial out and hear clearly on the line.
		8.	If a T-Jack (line splitter) is used, try removing it and connect directly to the wall jack.
		9.	If the customer is using DSL, try connecting through the DSL Analog/Digital Filter while no one is on the internet.
		10.	Could not connect because of V.42 connect time out. This can happen with satellite transmissions. Slowing down the modem often resolves this. Please see Changing the Modem Speed , next page.
	Finding a local access number	Go	to: http://help.attbusiness.net
		On t	the left side of the screen select the "Access Numbers"
		Type the area code in the "Area Code" field and the "X2/V.90" under the pull down menu for the "Line Ty	
			k on "Get Numbers". Choose a local number and pro- n it into the unit.

Table 4-10 Modem/Connection Faults (cont'd)

Problem	Possible Cause	Solution
Machine fails to connect tp	Changing the modem speed:	Currently all Meters are built with a default Modem Initialization String setting, as follows:
Postage By Phone Data		ATE0&K0M1X4W2S9=50S7=90^M
Center: No dial tone.		Using the following Key sequence will take you to the screen which allows you to edit this string:
		Menu > Data Center Options > Phone Settings > Modem String Select Modem String Select Continue Select Edit Options
		Then, using the Move Cursor Left and Move Cursor Right soft Keys, edit the string so it looks like:
		ATE0&K0M1X4W2S9=50S7=90+MS=V34^M
		Add the '+MS=V34' to the string; it MUST be placed before the '^M'
		NOTE: Special characters like + = ^ can be found on the QWERTY Keyboard. For + use G, for = use A, for ^ use B.
		Once the string looks correct then:
		Select OK Select Accept Select Done
	Modem setup incorrect.	Check that modem setup is correct. Go to OPTIONS and scroll to CONNECT-DATA CENTER. Is tone/pulse setting correct? Is a dial prefix required to get an outside line? Is PbP number correct? Other modem parameters OK?
	Faulty modem.	Check that modem is properly seated on main logic board and that connection between J2 on modem board and J109 on main logic board is sound.

Table 4-11 Integrated Scale Faults

Problem	Possible Cause	Solution	
Scale problems at time of install.	The scale line is not showing or an error code (e.g., 1103, 11F6) displays	Put in for a download.	
	Try steps at right.	Try uploads and downloads.	
		Push down hard on the scale, then reboot.	
		Remove the rubber feet on the scale, push down on scale and reboot.	
		4. Check that RS232 connector and pins are okay.	
		Check harness from DB-9 connector to J107 on Main Logic (Controller).	
		6. If this fails, place in the Print Head Queue.	
		Check DLA. If the scale feature dowloaded, replace the scale.	
		If no scale feature downloaded, place in the print head queue.	
Scale problems	If the scale has been working and	Push down hard on the scale, then reboot.	
after install.	the scale line shows but nothing else, or the scale line shows with LB and OZ, but no zeroes, try	Remove the rubber feet on the scale, push down on scale and reboot.	
	steps at right.	3. Check that RS232 connector and pins are okay.	
		Check harness from DB-9 connector to J107 on Main Logic (Controller).	
		If this fails, replace the scale but DO NOT put into Print Head queue.	
Weight over capacity.	User attempted to weight an item that exceeds the maximum capacity of the platform they ordered.	See error 1103 if this is not the case. If these steps don't work, follow the local process to have the DLA reset. Advise the customer to perform a download in 24 hours.	
Rate manager not initialized.	Check the order to verify the weight capacity was ordered.	Follow the local process to have the DLA reset. Advise the customer to perform a download in 24 hours.	
Scale does not function; unable to rate mail on scale.	Is scale seated properly?	Reseat scale. Is serial port set to "Attached Scale?" Check serial port wiring to Main Logic Board, J107. Is rating feature enabled?	
Auto scale function does not work.	Auto scale may be turned off. Scale not set up properly.	Enter menu and make sure auto scale function is ON.	

4.3 Error Codes

About the Codes

The mailing systems may display an error code when a fault occurs. These codes are distinct from operator error messages and prompts that routinely display during normal operation. Error codes are defined in the tables on the following pages. Table 4-12 lists and explains some of the more common error codes/messages.

Code Listing

Tables 4-13 through 4-21 list all codes, arranged by class. They may help you to isolate a problem further and provide helpful data should engineering analysis be required.

4.3 Error Codes

Table 4-12 Common Error Codes/Messages

Error Code (Type)	Message	Description/Causes	Resolution
010E		Error occurred while trying to initialize printer.	If error occurs during install, check that all shipping tape has been removed from the system.
			Remove the power cord. Wait three minutes and reconnect power.
			Make sure the ink cartridge cover is closed.
0112		Ink carriage motor timing area. Usually occurs along with 2443 error when the system is rebooted.	See instructions for error 2443.
0802		The print carriage is not moving correctly or is jammed. This may also happen during refills.	Reboot system. If this fails to clear the error, remove power for three minutes.
1103		Weight capacity was not downloaded.	Check the order to verify that weight capacity was ordered. Follow local process to have DLA reset. Advise customer to perform download after 4 hours.
11F6		The system is not processing rates correctly.	Check the order to verify that appropriate rating feature was ordered. Follow local process to have DLA reset. Advise customer to perform download after 4 hours.
1300 (Software		Funds key fails to respond	Cycle power to recover
Lockup)		Resume printing, displayed in seal only mode	
		Recoverable lockup	
1400 (Stacker)		Nesting	Cycle power to recover
1500 (Software Error)		 After printer maintenance, machine did not restart but pieces still in transport 	Cycle power to recover
		 System stop transport run- away 	
		 False jam lever open cover message 	
		Screen not refreshing for new weight	
		System stops when low ink msg is displayed	
1600		Run away transport	Cycle power if necessary
		Recoverable lockup	
2000		Unknown	Cycle power to recover
2003 and 2004		Startup error.	Reboot system.

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
200C		Real time clock error — out of range.	If this error occurs during out-of-box setup, reboot the system. If the error happens again, reboot, press continue to bypass the current clock time and complete the install process. Change clock time after installation is complete.
			If this occurs after setup, correct the time via the Menu Key, Setup>Time & TImeouts>Correct Time Drift.
200D		Bad status message received from PbP.	Confirm the system is installed on PbP and try to reconnect. Also confirm with PbP that funds are available for the customer.
220C		Time out error.	Reboot system.
220C		Invalid meter graphics were detected.	Try rebooting.
23xx		PSOC error.	Reboot system.
2305		Error displayed when the LAN network was connected	Cycle power to recover
2400		Printer fault after changing ink cart	Cycle power to recover
2412		Tape ran out and last tape did not print.	Refill tape.
2442			Reboot. Leave system off for a minimum of one minute.
2443		Ink carriage motor or sensor error. Grinding noise may also be heard.	Check the capping station area to see if the capping station is broken or loose. If loose, try snapping it back into position. If this fails, replace purge unit.
2482 or 248B		No Paper.	Operator inserted a mail piece then pulled it back out and then put it in again during a batch.
2483		Mail too short. Mail skew in transport	Verify mail piece and rerun through ma- chine if necessary
2484 (Paper error)		1st piece hanging out of printer - print OK - 2nd piece following with small gap at printer	Verify mail piece and rerun through ma- chine if necessary

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
2485 (No paper error)		 Piece jammed before printer No print, funds not debited Jam at transport sealer roller False jam lever open cover 	Verify mail piece and rerun through machine if necessary.
2494		Ink tank communication error. This error usually occurs when a new ink cartridge is installed.	Remove the ink cartridge and reinstall it. If this clears the error, install a new ink cartridge. If not, reboot.
24A3		Print head not at correct temperature.	Is the system located near a heater, hot air vent or unusually warm area? Move to cooler area. Try rebooting to clear message. If unable to clear message, print head is suspect.
24A4 or 24A5			Reboot. Leave system off for a minimum of one minute. A replacement print head will not resolve these errors.

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
248B (Jam)	Mail Jammed	Stall/Jam in printer.	Clear jam in printer area.
	Clear Printer Transport.	- If stall/jam is before S3, stops with piece in printer. No postage will be printed onto the envelope/tape.	
		- If stall/jam is after S3, system may stop with piece in printer or eject the piece. Postage or partial postage will be printed onto the envelope/tape. Funds will likely be lost. It indicates that there is a stall/ jam in the printer transport	
		The system will not allow user to start printing until transport is cleared.	
		Piece hanging out of printer no print	
		Piece jammed before printer	
		Transport clear - no observ- able jam	
		Piece hanging out of printer - print OK	
		Piece stopped before printer no jam	
		Multiple pieces overlapped together	
		Piece torn - damaged	
		Mail piece exit with no print, no loss of funds	
		Fail to feed, no jam	
		No apparent jam	
		Piece hanging at printer, no jam, print OK	
		No print, funds not debited	
		Mail piece stopped, lead edge at WOW roller 3	
		Jam at transport sealer roller	
248B (Jam)	Tape Jammed	Jam in tape feeder	Clear jam.
	Clear Printer Transport.		

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
25xx OR "Manufacturing Mode" (System Fault)		Loose connection of the iButton.	Unplug the machine, remove cover, and remove iButton. Use a small screwdriver to bend the inner contact out and the outer contact in so the iButton has full contact on both sides. Replace iButton.
2509 (System Fault)		No print, funds not debited	Cycle power to recover
2544, 2443		Errors during bootup - The PSOC is communicating with the PSD and it is taking too long.	Leave error up for two minutes, then reboot.
2544/220C		Communication with the vault failed.	Reboot the system for 30 seconds. If this fails, reboot the system for three minutes. This should clear the error.
			Withdraw the system from service. You will not be able to remove funds.
2546			Reboot to clear if softkey does not work.
2552 (System Fault)		Meter ran out of funds during a batch	Add postage to meterCycle power to recover
		Mail piece exit with no print, no loss of funds	
		No print, funds not debited	
		No print, funds debited	
3000 (Fail to Feed)		Fail to feed, no jam tray 1/2 full	Clear jam.
3500 (Jam in sealer)		Jam in sealer in Tar2	Clear jam.
372A (Jam feed- er error)	Mail Jammed Clear Feeder Trans- port.	Stall/Jam at feeder sensor (FS2). Error occurs when FS2 has been blocked too long. User Interface will not allow error to be cleared until operator clears sensor.	Clear jam.
		• Fail to feed, no jam	
		Piece jammed at separator Disco jammed at stripper	
		Piece jammed at stripper blade	
		No apparent jam	
		Fail to feed, no jam tray 1/2 full	
		Piece hanging at printer, no jam, print OK	
372A		Feeder error with C4 envelope.	Clear jam.

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
372D (Jam feeder er error)	Mail Jammed Clear Feeder Transport.	Stall/Jam before feeder sensor FS2. Timeout occurs with material on feeder deck (at FS1) and material has not made it to FS2/WS1. Operator can press soft key to continue or can press Clear to go the home screen and press start from the home screen. System will allow start up without material being cleared. • Fail to feed, no jam • Piece jammed at separator • Piece jammed at stripper blade • No apparent jam • Fail to feed, no jam, tray 1/2 full	Clear jam.
		Piece hanging at printer, no jam, print OK	
372E (Feeder/ WOW error)	Mail Jammed Clear WOW Transport.	Stall/Jam at middle wow sensor (WS2 blocked). Error occurs when WS2 has been blocked too long. In non-WOW modes, allows system to start again if material is not cleared. In WOW modes, not allows system to restart if WOW is not	Clear jam.
		cleared. If WS2 is not blocked, the WOW will likely throw a rezero error if material is still on the WOW transport.	

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
372F (Feeder/ WOW error)	Mail Jammed	Stall/Jam at WOW exit sensor (WS3). Error occurs when WS3 has been blocked too long.	Clear jam.
	Clear WOW Transport.		
		- In Non-WOW modes, will allow system to start again if material is not cleared.	
		- In WOW mode, error code 37B6 can occur instead of 372F System may stage a piece at FS2/WS1. System will not allow system to restart if WOW is not cleared (WS2 or WS3 blocked).	
		When material is cleared, operator can press resume. System will start processing piece at FS2/WS1.	
373E (Stream	WOW Error	Streamfeed	Clear jam.
feed)	Clear WOW Transport.	Dimension rating error dis- played	
378E (Feeder/ WOW error)	WOW Error		Clear jam.
	Clear WOW Transport.		

4.3 Error Codes

Table 4-12 Common Error Codes/Messages (cont'd)

Error Code	Message	Description/Causes	Resolution
(Type)			
37A2 (Feeder Fault)	Feeder-WOW Cover Open	Piece hanging at printer, no jam, print OK. Stops immediately when system detects cover open in the feeder/WOW.	Clear jam.
		If in a Non-WOW mode:	
		If operator closes the cover:	
		 If printer is clear of material, allow system to start. 	
		 Process material in WOW and feeder modules. 	
		If cover remains open, message remains.	
		If in WOW-mode:	
		If operator closes the cover:	
		 If WOW and printer are clear of material, it allows system to start. Process ma- terial in feeder module. 	
		 If either the WOW and printer have material, it blocks the user from starting until material is cleared. 	
		If cover remains open, message remains.	
37AC (Feeder	WOW Error	Mail skew in transport	Clear jam.
Error)	Clear WOW Transport.	 Fail to feed, no jam 	
		Cycle power to recover	
		 Mail piece stopped, lead edge at WOW roller 3 	
		• Tar2	
		UIC error MC correct	
		 Jam at WOW entrance to upper frame 	
37AD (Feeder	WOW Error		Clear jam.
error)	Clear WOW Transport.		
37AF (WOW	Mailpiece Too Heavy		Clear jam.
error)	Clear WOW Transport.		
37B0 (WOW	WOW Error		Clear jam.
error)	Clear WOW Transport.		

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
37B1 (WOW	WOW Error		Clear jam.
error)	Clear WOW Transport.		
37B2 (WOW error)	WOW Calibration Error		Recalibrate WOW. See section
	Call for Service		
37B3 (WOW	WOW Re-zero Error		Clear jam.
error)	Clear WOW Transport.		
37B4 (WOW	WOW Re-zero Error	Re-zero error in WOW mode	Clear jam.
error)	Clear WOW Transport.		
37B6		Error on DM400c. Could happen when transport is opened.	Clear envelopes from paper path and reboot.
37B6 (Feeder		Unknown	Clear jam.
fault)		Piece jammed before printer	
		Jam on printer frame	
		Piece hanging at printer, no jam, print OK	
		Nothing in transport	
		Cycle power to recover	
		Jam at transport sealer roller	
		When stop key is pressed "37B6" is displayed	
37B8		Feeder not enumeration in a timely fashion	
3800 (Stream		Unknown	Clear jam.
feed)		Streamfeed	
4000		Unknown	Clear jam.
		Jam on printer frame	
4500		Unknown	Clear jam.
		Piece jammed at stripper blade	
4600		• Unknown	
		Noise heard in WOW (click- ing)	

4.3 Error Codes

Error Code (Type)	Message	Description/Causes	Resolution
DE00		When trying to connect with the Data Center, either PbP is not set up to communicate with the meter or there is some other type of network problem.	Confirm the meter is installed at PbP, that the customer has not reached his or her credit limit, and that there are funds available to download.
			If PbP is okay, there may be a network communication problem.
			3. Make sure the meter is installed on the customer's account.
			4. Make sure the customer is not attempting to use a credit card.
			5. Reboot the system for 30 seconds. If tis fails, reboot the system for three minutes.
			6. If the meter was installed at PbP, have the customer change to the local AT&T number and attempt to connect again.
			7. You must reboot after every DE00 error.
DE06 or DE14		Attempt to connect to Postage By Phone was unsuccessful.	Check PbP for any flags that may be on the account or any budgets listed for the customer's refill amount. Once the flag or budget is found, proceed accordingly.
DE1D			Reboot to resolve.
EMD		The meter can't confirm that its memory is working.	Withdraw the system from service. If funds are in the meter, flag as QAR (Question of Accurate Registration).
Invalid User ID/		Usually Occurs during install.	1. Press CLEAR.
Password			2. Reboot for 30 seconds.
			3. If the display returns to ENTER AMOUNT TO ADD TO METER, press CLEAR.
			Select RETURN TO START to begin the install over again.

4.3 Error Codes

Table 4-12 Common Error Codes/Messages (cont'd)

Error Code (Type)	Message	Description/Causes	Resolution
Link Negotiation Failed			Check that system is connected to an analog line. Try using 1-800-590-4857, 1-866-297-8025 or a local access number.
			1. Reboot system.
			2. Press CLEAR when display prompts: DO YOU NEED TO ENTER A NUMBER TO REACH AN OUTSIDE LINE?
			3. Select QUIT INSTALL and YES/ENTER to confirm. Display prompts: NOT AUTHORIZED.
			4. Press OPTIONS.
			5. Press PAGE DOWN (SCROLL) two times.
			6. Select Connect — Data Center.
			7. Select Phone Parameters.
			8. Select Change PB Phone Number.
			9. Press YES.
			10. Enter the alternate phone number an select OK.
			11. Reboot system. Display prompts: DO YOU NEED TO ENTER A NUMBER TO REACH AN OUTSIDE LINE?
			12. Retry the connection again.
Location Code Required		Location code not installed during setup.	Access the proper selection under Weigh/ Rate to enter the scale location code (refer to installation document if need be)
Low Sector Error			Reboot.
Meter not Autho- rized Message		Same as Link Negotiation Failed error.	See table entry above.
No Dial Tone		See Table 4-10.	
No Print on Envelope		Meter ran out of funds during a batch Side guide not set to proper gap, mail piece skewed and missed print sensor Stream feed, mail piece underneath not printed on WOW registration wall not aligned with feeder wall	Add postage to meter Adjust side guide per User Guide Fan and shingle mail before feeding Perform feeder/WOW registration wall alignment (section 5.56)
Print Head/Ink Tank not Detected		See Table 4-6.	
Rate Manager Not Initialized		See Table 4-11.	

4.3 Error Codes

Table 4-12 Common Error Codes/Messages (cont'd)

Error Code (Type)	Message	Description/Causes	Resolution
(SBR Error)	SBR Error Mailpiece Too		Clear jam. Run proper size material for WOW modes.
	Wide		
	Long		
	Short		
	Thick		
	Thin		
	Light		
	Clear WOW Transport.		
(SBR Error)	Mailpiece Too Heavy Clear WOW Transport.	Stops with piece in WOW transport. Reports WOW piece too heavy error. The system will not allow start until piece cleared from WOW transport. When piece from WOW is cleared, allows user to restart with material unstrange of	Clear jam. Run proper size material for WOW modes.
		with material upstream of WOW.	
(SBR Error)	SBR piece too big for class Clear WOW Transport.	SBR – Piece too big for class with auto rate turned off. Stops with piece in WOW transport. Reports 'SBR piece too big for class' error. The system will not allow start until piece cleared from WOW transport. When piece from WOW is cleared, allow user to restart with material upstream of	Clear jam. Run proper size material for WOW modes.
Weight Over Capacity		WOW. See Table 4-11.	

4.3 Error Codes

Table 4-13 iButton® PSD Error Codes (20xx)

These errors are reported by the iButton® UIC when the PSD returns an error.

Error	Description
2000	IPSD State detected - No problem
2001	IPSD Packet detected - No problem
2002	Unknown Error
2003	Sent invalid message for the IPSD's state.
2004	Authorization attempted with wrong Public Key Data
2005	PVD mgs received with ascending/descending register values that don't match the PSD values.
2006	Get Random request out of range (max is 119)
2007	Wrong Lc, msgType, OR offset or length in key, certificate or hash data. Can also be returned by RunAlgorithm
2008	MasterErase, challenge doesn't match.
2009	Invalid country
200A	From Initialize msg, if Ind.serial num is not the right size for the country. May also check for ASCII chars, etc.
200B	Provider DESMAC is not valid. Initialize msg.
200C	GMTOffset is not within range. +/- 17 hours.
200D	Invalid Data Center Status
200E	PCN, PBI_SN, or Indicia SN doesn't match.
200F	Login Hash doesn't match. A new login challenge will need to be retrieved.
2010	Encrypted challenge doesn't match. A new challenge will need to be retrieved.
2011	Descending register will exceed \$1million, if message processed.
2012	Sum of AR and DR will exceed \$1billion.
2013	From createIndicium or precreateIndicium, ascending register will be > Max ascending register
2014	IPSD cannot verify signature of message.
2015	(pre)Create Indicium error: maildate is beyond watchdog time, before backdate limit, or beyond date advance limit.
2016	(pre)Create Indicium error: postage < Min or postage > max
2017	(pre)Create Indicium error: postage > descending register value.
2018	When MasterErase attempted, but there are still funds in the PSD.
2019	Audit status was not 0x03e8
201A	Failed to find USPS Indicia
201B	Failed to find French Indicia
201C	Failed to find Italian Indicia
201D	10-byte ASCII combo failed (uses keypad refill key).
201E	10-byte ASCII combo failed (uses keypad withdrawal key).
201F	Date of Mailing OR current date is later than Watchdog Time, createIndicium or commit msg.
2020	IPSD is in the tampered state and must be returned to Dallas.
2021	Failure in either commitTransaction or CreateIndicium

4.3 Error Codes

Table 4-13 iButton® PSD Error Codes (20xx) (cont'd)

Error	Description
2022	From Get PSD KeyData, (or from Gen PVD or PVR or Precompute R)
2023	French: KMA Key loaded or createIndicium attempted before KFAB_ma Key.
2024	A PVD refill has been attempted on a PSD configured for Keypad Refill only.
2025	The requested function is not permitted for the indiciatype set in the PSD
2026	The key being loaded is not valid for the Indicia Type set in the PSD, or the revision of the encrypting key does not match the key in the PSD (Germany only)
2027	A Finalizing Frank command must be performed prior to a German Postage Value Download
2028	Germany indicia creation failure
2029	Canada DSA indicia creation failure
202A	The PSD has been explicitly disabled by the Infrastructure
202B	The APDU input value for INS is not supported
202C	The APDU input value for CLA is not supported
202D	More than 5 minutes has elapsed since get challenge retrieved
202E	German specific, a Generate Keys message was received but the key has already been generated.
202F	There is no provider key loaded, cannot verify the signature
2030	German specific, the (provider) key is already loaded, cannot replace
2031	The ECDSA self-tests failed
2032	The current date exceeds the Supplier Key Expiry date
2033	The HMAC Key was not loaded and a Canadian Create Indicium was attempted
2034	The postage value in the flex debit input header does not match the value in the data area
2035	The RandomNumberGenerator watch detected a suspicious repeat.

Table 4-14 iButton® PSD Error Codes (21xx)

These errors are reported by the iButton® UIC when the PSD returns a self test error.

Error	Description
2100	IPSD OK
2101	IPSD self-tests failed.
2102	IPSD CRC self-tests failed.
2103	IPSD Ring self-tests failed.
2104	IPSD Ring self-tests failed.
2105	IPSD Ring self-tests failed.
2106	IPSD Ring self-tests failed.
2107	IPSD Ring self-tests failed.
2108	IPSD Ring self-tests failed.
2109	IPSD SHA1 self-tests failed.
210A	IPSD DES self-tests failed.
210B	IPSD DSA self-tests failed.
210C	IPSD ECDSA self-tests failed.
210D	IPSD SHA1MAC self-tests failed.

4.3 Error Codes

Table 4-15 Image Generator Errors (22xx)

This class of errors is reported by the UIC when there are image generator errors.

Error	Description
2201	Font, graphic, barcode, or text ad component had wrong schema version
2202	Too many "indicia" components in the region map OR too many "town circle" components in the region map(s).
2203	Wrong state to do the requested operation
2204	Someone requested a change in the date duck state when there is no date field
2205	Someone requested a change in the EB duck state when there is no Entgelt Bezahlt
2206	Someone requested a change in the PIN duck state when there is no PIN field
2207	Someone requested a change in the TL/TC duck state when there is no town line field and no town circle
2208	The region maps weren't numbered consecutively OR the id of the first region map wasn't 0 (zero) OR the region map didn't contain an indicia component or a permit component or a tax graphic component or a date/time component OR the region map had both a normal/low indicia component and a leading/lagging indicia component OR the region map had both a normal indicia component and a low value indicia component OR the region map had a combinations of indicia and/or permit and/or tax graphic and/or date/time components
2209	Someone tried to set the indicia type to "low" when there is no low value indicia graphic component
220A	IG_Reload was called. Now IG_LoadIndicia, IG_LoadPermit, IG_LoadTaxGraphic, IG_LoadAdInscr or IG_Load-DateTime must be called before calling one of the "duck" functions or IG_LoadStaticVCRs or IG_LoadVariableVCRs. Similarly IG_LoadReport must be called before IG_LoadNextReportPage.
220B	Region map contained an invalid component type
220C	Someone called IG_LoadIndicia or IG_LoadAdInscr when there is no indicia region map
220D	Someone called IG_LoadPermit when there is no permit region map
220E	Someone called IG_LoadTaxGraphic when there is no tax graphic region map
220F	Someone called IG_LoadIndicia when there is no indicia type selected
2210	Someone called IG_LoadPermit when there is no permit selected
2211	The blob was missing data for a set of VCRs OR the name strings was missing from the TC graphic and it's needed
2212	The data for a graphic component was missing from the component structure given to IG_Powerup or IG_Reload or IG_SetIndiciaType
2213	Font used by a text ad is missing OR font used by one or more VCRs is missing OR 1D barcode font is missing
2214	A region's or VCR's starting point (column or row) and/or ending point (column or row) isn't within the print area
2215	The width and/or height of a graphic or font is zero OR the max width and/or max height of a region is zero OR the width/height of a graphic is greater than the max width/height of the region that the graphic goes in
2216	The address of the graphic or font character is zero OR the size of the graphic or font character is zero
2217	The compressed data had a command byte with a byte count of zero
2218	When the image data is decompressed, the graphic is bigger than the given height and width
2219	The number of VCRs defined in the register groups doesn't match the number of VCR location records OR too many VCRs have been defined
221A	A register group or text ad line or 1D barcode field has an unknown justification value.
221B	A register group has a field size that is too big OR the number of VCR definitions for a graphic doesn't match the sum of all the register field lengths for the graphic OR the total number of VCRs for a region map is more than the max allowed.

4.3 Error Codes

Table 4-15 Image Generator Errors (22xx) (cont'd)

Error	Description
221C	The text ad works out to be wider than the ad region
221D	The text ad works out to be taller than the ad region
221E	The ad area doesn't have any space except for the required border around the text ad
221F	One of the text ad lines has a font ID that isn't allowed to be used for text ads
2220	Something failed previously in the image generator. It won't work properly until IG_Powerup is called again
2221	Trying to print just an ad and/or an inscription, BUT no ad and no inscription have been selected –OR- there is no ad area and no inscription area in the indicia region map –OR- combination of the two previous conditions (e.g., only an ad selected, but no ad area in the region map)
2222	Someone requested a change in the printed batch count duck state when there is no printed batch count field
2223	Someone requested a change in the text entry duck state when there is no text entry region
2224	Someone called IG_LoadDateTime when there is no date/time region map
2225	Someone requested a change in the time duck state when there is no time field
2226	While loading all the desired graphics into the print area, it was found that the total number of columns required was greater than the maximum number of columns allowed
2227 to 223F	Codes reserved for future image generator errors

Table 4-16 Barcode Generator Errors (22xx)

This class of errors is reported by the UIC when there are errors within the barcode generator.

Error	Description
2240	Can't match the number of ECC words to a polynomial array. This means there is a mismatch between the barcode information table and the list of polynomial arrays in the DmBcPrivate.c file
2241	An ECC mode other than "Data Matrix" was specified in the barcode definition in flash even though only data matrix barcodes are supported
2242	Based on the number of symbol rows & columns specified in the barcode definition in flash, can't find its corresponding data in the barcode information table in the DmBcPrivate.c file
2243	Number of barcode symbols is > the number currently supported by the software
2244	Barcode memory space needs to be increased in the DmBcPrivate.c file
2245	Barcode definition in flash indicates more data bytes in the debit certificate than will fit in the barcode data code words
2246	Somehow the barcode characteristics were never transferred from the barcode definition in flash to the local global structure in the barcode generator
2247	Had to do too many switches between ASCII encoding and binary encoding
2250	Somehow the length of the data for the 1D barcode is zero after all the spaces are removed from the data
2251	The width of the generated 1D barcode is greater than the allocated width (if a horizontal barcode) or the allocated height (if a vertical barcode)
2252	The amount of data for the 1D barcode is more bytes than will fit in the work buffer
2253	The 1D barcode data contains characters that aren't supported by the Code 39 character set.

4.3 Error Codes

Table 4-17 Print Head Security Errors (23xx)

Error	Description
2300	Version mismatch error: version from the PSOC wasn't the expected version
2301	Programming error: Failed on the first attempt to program a PSOC chip
2302	Communication error: failed to get the proper response to a request on the first attempt
2303	Fatal communication error: failed to get the proper response to a request on the second attempt
2304	Communication timeout error: failed to get an "OK" response after a Reseed or Commit Seed operation
2305	Not used. Reserved for future modifications
2306	Fatal programming error: failed on the 2nd attempt to program a PSOC chip
2307	Problem getting the random number from one of the PSOC chips
2308	A PSOC chip failed to reset as part of the processing of the Reseed request from the Control Mgr
2309	A random number from the PH PSOC was one of the restricted values
230A	A random number from the PH PSOC is the same as the last random number from the PH PSOC

4.3 Error Codes

Table 4-18 Print Manager Errors (24xx)

Error	Description
2400	General printer fatal error
2401	Problem with the PSOC chips - could actually be a 2300, 2301, 2302 error.
2441	Purge pump motor or sensor failure
2442	Cap motor or sensor failure
2443	Carriage motor or sensor failure
2444	Inside temperature out of range
2445	Transport motor or encoder failure
2446	ASIC motor drive time limit exceeded
2447	Print carriage not detected.
2481	E_PAPER_SKEW (Mail skewed)
2482	E_NO_PAPER
2483	E_PIECE_TOO_SHORT
2484	E_PIECE_TOO_FAST (Operator inserted mailpiece too fast)
2485	E_NO_PRINT (Paper error)
248B	E_JAM (Mail jammed)
248C	E_JAM_LEVER_OPEN (Jam lever open)
2491	E_NO_INK
2492	E_NO_INKTANK
2493	E_INKTANK_ID
2494	E_INKTANK_CHECKSUM
2495	E_TANK_LID_OPEN
24A1	No Printhead
24A2	Incorrect printhead type
24A3	Printhead NVM checksum failure
24A4	Printhead temperature out of range
24A5	Printhead heater failure
24B1	E_MSG_SRC
24B2	E_MSG_DEST
24B3	E_MSG_ID
24B4	E_MSG_TYPE
24B5	E_MSG_PARAMETER
24B6	E_MSG_NA (Not appropriate message, like "Perform Printer Maintenance" in Seal Only Mode)

4.3 Error Codes

Table 4-19 "BOB" Task Errors (25xx)

Error	Description
2501	Unknown intertask message or script request
2502	PSD failed to reply to a message
2503	PHC failed to reply to a message
2504	External card failed to reply to a message
2505	General communication failure
2506	PSD USB driver failure
2507	PHC 232 driver failure
2508	External card t=0 driver failure
2509	Internal Error encountered by SCM task
250A	General device driver failure
250B	Unknown intertask message
250C	Access code procedural error
250D	The requested operation is not installed
250E	Required font not installed
250F	Font download error
2510	Error retrieving report hash
2511	Error determining PHC power parameters
2512	Error determining current printing mode
2513	Error while deriving meter status
2514	Error while updating the batch registers
2515	Error while gathering report data
2516	Error gathering ad information
2517	Error gathering inscription information
2518	Error while preparing download to PHC
2519	Error while preparing to download a leading barcode image
251A	Error while preparing to download a lagging barcode image
251B	Error preparing to pre debit
251C	Error preparing the PHC configuration record
251D	Error while preparing the vendor key
251E	Snippet signature is unacceptable to PSD (no longer used but left in for Error spec compatibility)
251F	Indicia not found in flash
2520	Indicia font not found in flash
2521	Report not found in flash
2522	Report font not found in flash
2523	Town circle not found in flash
2524	Town circle font not found in flash
2525	Error reading UIC date or time
2526	Error building a device message
2527	Erroneous message script ID

4.3 Error Codes

Table 4-19 "BOB" Task Errors (25xx) (cont'd)

Error	Description
2528	Device message reply length is unexpected
2529	Unknown component ID in the print zone packed byte parameter
252A	Unknown function ID in the print zone packed byte parameter
252B	Message resent maximum number of times without response
252C	Trouble retrieving a test print from FLASH
252D	Current account has expired during a mail run
252E	Error while preparing the trusted SW key
252F	Unknown device ID found in a tealeaves table
2530	Department account does not have enough funds
2531	Department account has reached allowed mailpieces
2532	Unknown department account Error
2533	Error while getting info from an installed type "Misc" graphic
2534	Error while getting info from an installed Swiss star
2535	Error accessing a required Entgelt Bezahlt in flash
2536	Error while trying to get bar code parameters from FLASH
2537	Error while trying to get NPCG.BIN from external flash
2538	Error while trying to get xxxPCG.BIN from external flash
2539	Error while trying to get PRINTEST.BIN from external flash
253A	Gate keeper model is unknown
253B	Snippet handler was unable to retrieve a snippet from FLASH
253C	iButton® PSD communications driver, success but no expected event
253D	iButton® PSD communications driver, failure miscellaneous
253E	Error while accessing a miscellaneous graphic in the flash
253F	Error creating dynamic blob for image generator
2540	Error creating static blob for image generator
2541	Error creating report blob for image generator
2542	Error logging postage value download message to shadow log
2543	Error logging debit certificate to shadow log
2544	iButton® PSD communications driver, success but timeout error
2545	iButton® PSD communications driver, failure OS no event match error
2546	iButton® PSD communications driver, failure OS timeout error
2547	Currency code mismatch between indicia graphic and psd
2548	CMOS GMToffset found to be out of range, reset to defaults
2549	Error accessing a permit graphic
254A	Error accessing a date time graphic
254B	Error setting permit batch count index
254C	Error finding an auto inscription in flash
254D	Auto inscription ID is not in range
254E	Piece count end of life error

4.3 Error Codes

Table 4-19 "BOB" Task Errors (25xx) (cont'd)

Error	Description
254F	Failure to correct shadow log
2550	Error logging postage value refund message to shadow log
2551	Error in fnValidData, probably a missing table entry
2552	Error in fnWriteData, probably a missing table entry
2553	Glob-to-bob conversion references area beyond glob limit.
2554	Bob-to-glob conversion references area beyond glob limit.
2555	Received glob too big for destination buffer.
2556	Tried to send a boot loader message to an Asteroid.
2557	Tried to send a boot loader command to a Gemini in App or Secure App Mode.
2558	Tried to send an Application command to a Gemini in Boot Loader Mode.
2559	IPSD Boot Loader communications driver OS no event match error.
255A	IPSD Boot Loader communications driver OS timeout error.
255B	IPSD Boot Loader failed to reply to a message.
255C	IPSD Boot Loader communications driver timeout error.
255D	IPSD USB driver failure on Boot Loader Message.
255E	Reply from the boot loader did not start with "JRB".
255F	Reply from the boot loader had less than 8 bytes.
2560	Unrecognized Family code, or family code = Gemini, but MicroStatus String is not as expected.
2561	Attempt to disable the bootloader (or set security lock) before entering and testing the APP mode.
2562	EDM trying to passthrough msg to IPSD BL, bob can't talk to IPSD.

4.3 Error Codes

Table 4-20 WOW Motion Control Processor (MCP) Error Codes (2Axx)

Error	Description
2A3E	WOW Weighing Error. While weighing a mail piece the WOW MCP reports an error.
2A3F	Width sensor calibration error at start of run.
2A8E	WOW unable to weigh – weight unstable.
2AAC	WOW Error. General-purpose error reported by the WOW MCP.
2AAD	Weight Break Download Sequence error.
2AAE	Negative weight calculated
2AAF	Weight not valid for mail type
2AB0	Weighing error (unstable - maximum number of samples exceeded)
2AB1	Weighing error (no tare achieved - maximum number of samples exceeded)
2AB2	WOW asked to weigh without calibration (calibration required)
2AB3	Compute rezero at power up is outside +/- 50 grams
2AB4	Compute rezero is outside +/- 15 grams (standard) from last rezero

Table 4-21 Motion Control Processor (MCP) and Feeder Errors (37xx)

Error	Description
37xx	Same as MidJet Motion Control Processor (MCP) Related Error Codes (16xx).
372A	FS2 has been covered for too long. Caused by a jam or by a stream feed.
372D	Jam in sealer area. Also caused by mis-feeds or "teasing" FS1. Literal cause of error is FS1 is covered and timeout waiting for Lead Edge of FS2
37B5	Requested Operation cannot be performed in the current state.
37B6	Feeder Hardware Not Detected. May also occur if UIC times out waiting for a Start or Stop response from the Feeder MCP.
37B7	The Requested Operation is invalid
37B8	The Feeder has not enumerated in a timely fashion.
37B9	The firmware update has failed.
37BA	No firmware has been installed in the UIC.
37BB	The Feeder Motor Thermister is not operating properly. Indicates an error with the thermister. Check the thermister and the feeder board.
37BC	The Feeder Motor Temperature has risen too high and the system must not run mail. Stop processing mail and allow the Feeder Motor to cool down.

4.4 Cleaning the Print Head and Related Surfaces

You can perform this procedure when you suspect, or have seen:

- bad printing, even after changing the ink cartirdge
- Remove print head and place the print head on its back side on the absorbent pad.

Print Head Removed and Placed on its Back Side

 Locate a bottle of clear ink (PN# 4Y1-9107, it can be ordered as a Service part). Pour a small amount of clear ink in the ink cap. Lightly moisten the cleaning swab with clear ink.

3. Clean the print head surface (on the print head removed from machine) with the cleaning swab.

IMPORTANT:

Always use a new cleaning swab to avoid permanent damage on the print head surface (discard after use). Also, the cleaning swab should be used to wipe in one direction only.

4.4 Cleaning the Print Head and Related Surfaces

4. Clean the wiper blades with the cleaning swab.

5. Clean the cap of the purge unit with the cleaning swab.

6. Reinstall print head. From the Service Menu, select Diagnostics>PM Maintenance>Print Test Pattern, and/or run some sample mail pieces through the machine to confirm proper printing.

4.5 Meter Withdrawal

Scenarios

For a meter withdrawal, the customer or the service representative must transfer the remaining balance of postage from the machine into the customer's Postage By Phone® (PbP) Account. Normally this is done if the customer is no longer going to use the machine or if the machine fails to operate properly and cannot be repaired in the field.

There are two possible scenarios that determine how to return equipment:

1. Customer does not own the mail machine. Entire system needs to be returned (also for QAR)

There will be at least three SMS Activity's, one for the Meter (G900/G905), one for the mail machine base (3C00/4C00) and one for the Subscription (G9SS). There may also be activities for any peripherals such as the scale (example MP9G).

If this is a one-for-one replacement, return the replaced machine using the box the new machine came in.

NOTE: For QAR on DM475, return just the printer/base module as would returning a DM300c.

If this is not a one-for-one replacement, the following Box-It sales kit should be ordered:

- DM300c 3C00104
- DM400c 4C00104
- 2. Customer owns the mail machine but has cancelled their PbP Account. Only the meter needs to be returned.

There will be at least two SMS Activity's, one for the Meter (G900/G905) and one for the Subscription (G9SS). There may also be activities for any peripherals such as the scale (example MP9G). There should be no SMS activity for the mail machine base (3C00/4C00).

Order the **G900 Meter Return Kit# 3C00105**. Perform the following procedure.

IMPORTANT: This kit is to be used only for the small number of customers that own the 3C00/4C00 Base, have cancelled their Postage By Phone® account, and will be keeping their base. The G900/G905 iButton PSD is a rented item and *must* be returned to Pitney Bowes Meter Returns as per USPS Postage Meter requirements.

Follow the procedures on the subsequent pages.

4.5 Meter Withdrawal

Removal of iButton PSD

- 1. Transfer funds to Postage By Phone® account:
 - a. Press Menu and page down to select Advanced Features.
 - b. Select Meter Withdrawal.
 - c. Select Continue.
 - d. When the transfer is complete select **Print Receipt** and follow the prompts.
 - e. Confirm the funds "Available in Meter" is equal to \$000,000.

- a. Disconnect the power cord from the mail machine base.
- b. Remove the rear cover.
- c. Ground yourself by placing a hand on the mailing machine's metal frame.
- d. Grasp the iButton PSD handle and carefully push the holder away from the Main Logic Board.

- a. Remove the iButton PSD Security Cover from the mail machine's Rear Cover.
- b. Attach the handle of the iButton PSD to the cover using the provided screw. (See Figure 4-8.)

NOTE: Instructions are not sent with the Return kit because we do not want the customer to find them and try to remove the iButton!

Figure 4-7 Removing PSD

want the customer to find them and try to remove the iButton!

4.5 Meter Withdrawal

Running Meter Withdrawal from Menu

NOTES: Contact Pitney Bowes first before withdrawing funds. The machine *must* be connected to an analog phone line.

- 1. Press Options.
- 2. Press Page Down to the third screen.
- 3. Select "Advanced Features".

- 4. Press Page Down to the second screen.
- 5. Select "Meter Withdrawal".

6. Select "Transfer all funds from meter to PBP account".

- 7. The system dials into the Pitney Bowes Data Center (this may take a few moments). Various screens displays, letting you know the status of the process.
- 8. The Transfer Successful screen displays. Select "Continue".

 At the prompt to print a receipt, press Yes/Enter and insert envelope/ tape sheet through machine (see sample, next page) OR simply press Home to return to Home Screen.

4.5 Meter Withdrawal

Withdrawal Process

The DM300c/DM400c/DM475 iButton PSD cannot be replaced separately from the machine. If the iButton fails, the complete machine must be replaced. **The iButton PSD must never be separated from its machine.** The only exception is if a lease customer wants to return their meter and cancel their Postage by Phone® Account, but they want to keep their machine base.

The "Box It" process (used by DM100i/DM200L) will be used for DM300c/DM400c/DM475. The customer will be shipped a box (Sales Kit 3C00104 or 4C00104) with instructions explaining how to transfer their funds back to their Postage By Phone® Account and pack and ship the machine via a SmartLabel. A withdrawal for both the iButton PCN (G90x) and the Base Machine PCN (3C0x or 4C0x) will be logged in SMS.

For the one situation when the iButton PSD will be removed from the machine, as noted above, a special box kit must be ordered. Attach the iButton PSD to the iButton Security Cover as shown in Figure 4-7 and ship it back in the box.

Preparing the System for Shipment

- Remove the moistener (DM300c) or water bottle and moistener tank (DM400c - DM475) and drain the liquid. Reinstall the parts to the system.
- 2. Remove the waste tray from the machine.
 - A. Remove the waste pad and its holder tray and dispose of them per local policy.
 - B. Insert a shop towel into the empty tray and reinstall it into the base.
- 3. For DM475, lock down the WOW shipping screws.

Packing the System

- 1. Place foam section with one large cutout into bottom of shipping box.
- 2. Place mailing machine into foam section in box.
- 3. Place other foam section over mailing machine in box.
- 4. Place weighing platform in small cardboard box and place small box in appropriate cutout in top section of foam.
- 5. Place power cord in cutout in foam. Do not return moistener, stacker or ink cartridge.

Preparing the Box for Shipping

- 1. Close top of box and tape securely.
- 2. Remove old shipping label from box (if sent a replacement unit box).
- 3. Apply prepaid shipping label.

4.5 Meter Withdrawal

Completing the 3601C

- 1. Do not enter any data into section A, Box 10 until you have completed the transaction and the outcome.
- 2. You must include an accurate explanation/description of the action you have taken in Section A, Box 10.
- 3. If you cannot perform funds transfer via modem, note the explanation description for withdrawing the ICC/PSC and complete the transaction as a QAR.
- Return form 3601C with the top copy, third and fourth copies intact for every ICC/PSD being returned. Give the second copy to the customer as a receipt.
- 5. Have the customer initial boxes D13, E13, F1 or F2 (depending on the disposition of funds), F4 and F5 on Form 3601C.
- 6. You and the customer must sign the 3601C form confirming that the transaction is completed.
- If QAR, apply the pink label to ICC case and return ICC/PSD to Newtown2 via registered USPS priority mail along with all required copies of Form 3601C.

5 • Removal & Replacement

5.1 Introduction

This chapter contains instructions for removing and installing field-replaceable parts. Adjustments are explained when required.

This chapter is divided into three major sections, and each is color-coded:

- Printer/Base (use for all models* DM300c/DM400c/DM450c/DM475)
- Auto-Feeder (use for DM400c/DM450c/DM475*)
- WOW Section of Feeder/WOW module (use for DM475)

*Differences among models, if any, will be noted in the procedure.

Tools Required

- #2 Phillips head screwdriver with at least an 8" shank and a magnetic tip
- Flat blade screwdriver

Printer/Base (use for all models)

(photos show DM300c but procedures apply to all models)

5.2 Back Cover	·	5-3
5.3 Control Pan	nel	5-3
5.4 Front Sub-F	Panel	5-4
5.5 Control Pan	nel Ribbon Cables	5-4
5.6 Bottom Cov	er (Base Pan) and Side Deck Guide	5-5
5.7 Main Transp	port Feed Belt	5-6
5.8 Purge Unit		5-7
5.9 Transport D	rive Motor	5-8
5.10 Carriage D	Drive Motor	5-10
5.11 Rear Drive	Belts	5-11
5.12 Carriage D	Orive Belt	5-12
5.13 Print Head	Carriage Assembly	5-13
5.14 Drive Shaf	ft	5-16
5.15 Tape Feed	l Unit	5-17
5.16 Postal Sec	curity Device (PSD)	5-18
5.17 Main Logic	Board	5-19
5.18 Modem Bo	oard	5-20
5.19 Power Sup	oply	5-21
5.20 Encoder S	ensor, Encoder Disc and Sensor Board	5-22
5.21 Segmente	d Roller	5-23
5.22 Lower Train	nsport Assembly	5-24
5.23 Lower Train	nsport Cover	5-25
5.24 Waste Pag	d Replacement	5-25

5 • Removal & Replacement

5.1 Introduction

Auto-Feeder	(use for	DM400c/DM450c/DM475
-------------	----------	---------------------

(photos show DM400c but procedures apply to all auto-feed models)			
5.25	Feeder Upper Cover	5-26	
5.26	Side Guide	5-27	
5.27	Feed Deck	5-28	
5.28	Feeder Unit	5-29	
5.29	Feeder PCB Assembly	5-31	
5.30	Retard Roller	5-32	
5.31	Feed Roller Assembly	5-34	
5.32	Feed Belt Assembly	5-36	
5.33	Feed Motor	5-38	
5.34	Feed Encoder	5-39	
5.35	Feeder Sensor (FS2/WS1) PCB	5-40	
5.36	Seal/No Seal Lever	5-40	
5.37	Sealer Finger	5-41	

WOW Section of Feeder/WOW Module (use for DM475)

5.38	Separation of Feeder/WOW Module from Printer/Base	. 5-42
5.39	Feeder/WOW Cover	. 5-43
5.40	Feeder Unit of Feeder/WOW Module	. 5-43
5.41	Feeder/WOW Control Board (PCB)	. 5-44
5.42	WOW Thickness and Feed Encoders	. 5-46
5.43	Feeder/WOW Junction Board	. 5-47
5.44	WOW WS2 (Middle) and WS3 (Exit) Sensors	. 5-47
5.45	WOW Transport Belts (two, behind wall)	. 5-48
5.46	WOW Transport Pulleys (three, behind wall)	. 5-49
5.47	WOW Upper Transport (as a whole unit)	. 5-50
5.48	WOW Upper Transport Arms Assembly	. 5-51
5.49	WOW Width Sensors (WS4, WS5, WS6)	. 5-52
5.50	WOW Deck	. 5-54
5.51	WOW Unit Chassis (as a whole unit)	. 5-55
5.52	WOW Transport Motor	. 5-58
5.53	Lower WOW Transport Assembly (as a whole unit)	. 5-60
5.54	Lower WOW Transport Components	. 5-62
5.55	WOW Load Cell Assembly	. 5-64
5.56	Feeder/WOW Registration Wall Alignment	. 5-66

5.2 Back Cover

- 1. Disconnect power and remove scale if present.
- 2. DM475 Separate feeder/WOW module from printer/base (section 5.38).
- 3. Remove three screws as shown (Figure 5-2).
- 4. Lift off cover (Figure 5-3).

Figure 5-1 Back Cover

Figure 5-2 Back Cover Mounting Screws

Figure 5-3 Removing Back Cover

Figure 5-4A Pry Off Control Panel Overlay

5.3 Control Panel

- 1. Lift up keyboard cover.
- 2. Carefully release the tabs (Figure 5-4A) that secure the control panel overlay to the keyboard. Lift the overlay off the keyboard assembly.
- 3. Remove four screws as shown in Figure 5-4B.
- 4. Carefully lift off control panel.

NOTE: Two ribbon cables connect the control panel to the main logic board. Carefully unplug the cables from the control panel PCB to free it from the base. The control panel and cover are replaceable as a single unit (Figures 5-5, 5-6, 5-7).

Figure 5-4B Control Panel Screws

5.3 Control **Panel**

Figure 5-5 Removing Control Panel

5.4 Front **Sub-Cover**

- 1. Remove the back cover and control panel (sections 5.2 and 5.3).
- 2. Remove 4 screws securing front sub-cover (Figure 5-9).
- 3. Lift cover off base.

Figure 5-8 Control Panel and Display Assembly (for Reference)

Figure 5-9 Sub-Cover Mounting Screws

5.5 Control **Panel Ribbon Cables**

- 1. Remove the back cover, control panel and sub-cover (sections 5.2,5.3, and 5.4).
- 2. Disconnect the ribbon cables from the control panel PCB.
- 3. Snake the ribbon cables through the hole in the machine frame.
- 4. Remove the blue ground strap, the harness from the clamp and the ferrite core (figure, right).
- 5. Remove the two harness connectors from the board.
- 6. Reassemble in reverse order.

Figure 5-10 Control Panel Harness Connections at Main Logic Board

5.6 Bottom Cover (Base Pan) and Side **Deck Guide**

- 1. Remove all printer/base covers (sections 5.2, 5.3, and 5.4).
- 2. Remove five screws located inside base and one screw located on side (Figures 5-11 through 5-13).
- 3. Lift machine out of base pan and place on work surface protected by paper towels. Purge unit drain can leak ink.

Figure 5-11 Base Pan Mounting Screw Figure 5-12 Side Deck Mounting Screw Locations. Chassis Removed for Purpose of Illustration.

Location.

Figure 5-13A Chassis Mounting Tabs

5.6.1 Side Deck Removal

- 1. Remove the base pan as described above (section 5.6).
- 2. Remove three screws that secure deck to frame. See Figures 5-12 and 5-13B for screw locations.
- 3. Reassemble in reverse order.

Figure 5-13B Side Deck Mounting Screws

5 • Removal & Replacement

Printer/Base (use for all models)

5.7 Main Transport Feed Belt

- 1. Unlock and lower the lower transport.
- 2. Slightly loosen the tension idler, press down on it to relieve belt tension, and tighten in position.
- 3. Remove old belt.
- 4. Install new belt so center ridge rides in grooves of pulleys.
- 5. Loosen belt tensioner slightly and allow spring to normalize belt tension. DO NOT apply additional tension to belt.
- 6. Tighten belt tensioner.
- 7. Make sure belt tracks properly.
- 8. Close lower transport and test for proper operation.
- 9. Reassemble in reverse order.

Figure 5-14 Removing Transport Drive Belt

Figure 5-15 Transport Belt Removed. Note Grooves in Rollers.

5.8 Purge Unit

- 1. Remove all printer/base covers (sections 5.2, 5.3, 5.4, and 5.6).
- 2. Disconnect two wire harnesses as shown (Figure 5-16).
- 3. Hold the purge unit from the bottom using a paper towel or rags to protect yourself from ink leakage from the drain.
- 4. While holding the purge unit, remove two mounting screws as shown (Figure 5-16).
- 5. Remove the purge unit from the bottom of the machine.
- 6. Reassemble in reverse order.

Figure 5-16 Purge Unit Removal

Figure 5-17A Purge Unit

5.8.1 Purge Unit Sensor Board

- 1. Remove purge unit as described above (section 5.8).
- Unsnap plastic cover to gain access to sensor board. Cover is held in place by three plastic tabs as shown in figure, right.
- 3. Remove two board mounting screws, figure, right.
- Carefully disconnect harness connector to free board. See Figure 5-17C, next page.
- 5. Reassemble in reverse order.

Figure 5-17B Sensor Board Cover Removed

5.8 Purge Unit

Figure 5-17C Removing Purge Unit Sensor Board

Figure 5-17D Purge Unit Sensor Board

5.8.2 Purge Unit Motor and Gears

- 1. Remove purge unit (section 5.8).
- 2. Unsnap plastic cover (see Figure 5-17B).
- Press down outer gear tab opposite flat on shaft (Figure 5-17C) and remove outer and inner gears.
- Carefully disconnect harness connector.

Figure 5-17E Purge Motor Removed

- Remove two screws that secure motor mounting bracket to purge unit. See figure 5-17E, right.
- 6. Reassemble in reverse order.

5.9 Transport Drive Motor

- 1. Remove all printer/base covers (sections 5.2, 5.3, 5.4, and 5.6).
- 2. Remove purge unit to provide clearance for motor (section 5.8).
- 3. Disconnect motor harness at J115 on Main Logic Board (Figure 5-18).
- 4. Carefully snap open wire clamps as shown to free motor harness (Figure 5-19).
- 5. Slightly loosen belt tensioner. Press tensioner and tighten screw to relieve tension on timing belt (Figure 5-20). Remove belt as shown (Figure 5-21).
- 6. Hold motor from underside of machine. While holding motor, remove two screws as shown to free it (Figure 5-22).
- 7. Reassemble in reverse order.

5.9 Transport Drive Motor

Figure 5-18 Disconnect Motor Harness Figure 5-19 Open Wire Clamps at Main Logic Board

Figure 5-20 Loosen Belt Tensioner Slightly; Tighten in UP position.

Figure 5-21 Remove Belt from Drive Pulley

5 • Removal & Replacement

Printer/Base (use for all models)

5.10 Carriage **Drive Motor**

- 1. Remove all printer/base covers (sections 5.2, 5.3, 5.4, and 5.6).
- 2. Disconnect two harnesses from purge unit as shown (Figure 5-24). This is necessary to provide clearance.
- 3. Unscrew plastic wire loom (one screw) and let hang as shown (Figures 5-24 and 5-25).
- 4. Disconnect motor harness.
- 5. Unscrew motor mounting bracket (two screws). See Figure 5-25.
- 6. Remove motor and bracket (Figure 5-26).
- 7. Remove motor from bracket (four screws). See Figure 5-27.
- Reassemble in reverse order.

Figure 5-24 Disconnect Harnesses and Figure 5-25 Let Wire Loom Hang; Unscrew Wire Loom

Unscrew Two Motor Mounting Screws

Figure 5-26 Remove Motor and Bracket Assembly; Remove Carriage Drive Belt

Figure 5-27 Remove Motor from Bracket Assembly

5.11 Rear Drive Belts

5.11.1 Main Drive Shaft Belt

- 1. Remove all printer/base covers (sections 5.2, 5.3, 5.4, and 5.6).
- 2. Loosen belt tensioner slightly. Press on tensioner to relieve tension on belt and tighten tensioner. See Figure 5-28.
- 3. Walk belt off pulleys. See Figure 5-29.
- 4. Replace belt.
- 5. Loosen belt tensioner. Allow spring to normalize tension on belt. DO NOT apply additional tension.
- 6. Tighten belt tensioner.
- 7. Reassemble in reverse order.

Main Drive Shaft

Figure 5-28 Loosen Belt Tensioner Slightly; Press Down and Tighten

Figure 5-29 Remove Main Drive Belt

5.11.2 Intermediate Drive Belt

- 1. Follow steps 1 through 3 above.
- Loosen belt tensioner slightly.
 Press on tensioner to relieve
 tension on intermediate belt and
 tighten tensioner.
- 3. Walk belt off pulleys.
- 4. Replace belt.
- Loosen belt tensioner. Allow spring to normalize tension on belt. DO NOT apply additional tension.
- 6. Tighten belt tensioner.
- 7. Reassemble in reverse order.

Figure 5-30 Remove Intermediate Drive Belt

5.12 Carriage Drive Belt

- 1. Remove rear cover (section 5.2), control panel (section 5.3) and subcover (section 5.4).
- 2. Scribe location of belt tensioner assembly as shown in Figure 5-31.
- 3. Loosen belt tensioner.
- 4. Walk belt off pulleys and carefully remove belt from printhead loop.
- 5. Insert replacement belt in printhead loop as shown in Figure 5-32.
- 6. Position belt on pulleys.
- 7. Move tensioner to scribed position and tighten. This is an initial adjustment. DO NOT over-tension belt. See adjustment procedure below.

Figure 5-31 Scribe Tensioner Location

Carriage Drive Belt Tension Adjustment

Adjust tension of the carriage drive belt after replacing it:

- 1. Loosen the adjustment screw shown in Figure 5-31.
- 2. Connect a spring gauge to the adjustment bracket and set the belt tension for 1 kg (2.2 lbs.) +/- 10%.
- 3. Tighten adjustment screw.

Figure 5-32 Carriage Belt Loop

5.13 Print Head Carriage Assembly

- 1. Remove rear cover (section 5.2), control panel (section 5.3) and subcover (section 5.4).
- 2. Remove ink cartridge (Figures 5-33 and 5-34).
- 3. Remove the print head (Figure 5-35).
- 4. Make sure carriage is home. In this position the carriage is located above the purge unit and you should be able to see the printhead cap as shown in Figure 5-36.

Figure 5-33 Press Ink Cartridge Lock

Figure 5-34 Lift Cartridge out of Well

Figure 5-35 Remove Printhead

Figure 5-36 Carriage Home Position

- Turn purge unit gear clockwise as shown in Figure 5-37, right, until printhead lock and wiper are fully DOWN. See Figure 5-36, above right.
- 6. Push carriage toward rear.
- Unlock and remove printhead ribbon cable at Main Logic Board.
 See Figure 5-38, next page.
- 8. Remove plastic printhead cable keeper. Pull out slightly on bottom tab. To free keeper, pull it carefully towards front of machine. See Figure 5-39, next page.

keeper. Pull out slightly on bottom *Printhead Lock and Wiper are Fully DOWN*

5.13 Printhead Carriage **Assembly**

Figure 5-38 Removing Print Head Cable at Main Logic Board

Figure 5-39 Removing Cable Keeper

Figure 5-40 Installing Cable Keeper

NOTE: To reinstall keeper, position rear tabs in cutout first as shown in Figure 5-40, then align the front tab with the corresponding cutout. Pull out the lower rear locking tab slightly and snap the front of the keeper into position.

- 9. Remove main drive belt (section 5.11.1).
- 10. Remove intermediate drive belt (section 5.11.2).
- 11. Remove intermediate drive belt gear to provide access to screw securing inner carriage rail. See figure, right.
- 12. Remove rail mounting screw and slide shaft toward front of machine Figure 5-41 Removing Intermediate Gear

13. As the shaft is released from both ends. push it toward the *center* of the machine to free it from the print carriage. (The shaft will snap out of position.)

5.13 Printhead Carriage **Assembly**

Figure 5-42 Removing Inner Rail Mount- Figure 5-43 Pushing Rail Forward ing Screw

- 14. Remove the mounting screw from the outer rail as shown in Figure 5-44, right.
- 15. Lift the shaft up slightly and pull it toward the front of the machine to remove the carriage assembly.
- 16. Reassemble in reverse order.

Mounting Screw

Figure 5-45 Removing Carriage Assembly

Figure 5-46 Chassis with Carriage Assembly Removed

Figure 5-47 Carriage Assembly

5.14 Drive Shaft

- 1. Remove all printer/base covers (sections 5.2 through 5.5 and 5.7).
- 2. Remove main drive and intermediate drive belts (sections 5.11.1 and 5.11.2).
- 3. Remove drive shaft gear as shown in Figure 5-48 and pull bearing off as shown in Figure 5-49.
- 4. Unsnap roller from groove in shaft. See Figure 5-51.

CAUTION: Tabs on roller flange break easily.

- 5. Remove pin from shaft and slide out shaft from front.
- 6. Reassemble in reverse order.

Figure 5-48 Removing Drive Shaft Gear Figure 5-49 Removing Drive Shaft

Figure 5-49 Removing Drive Shaft Rear Bearing

Figure 5-50 Disengaging Roller from Drive Shaft Groove

Figure 5-51 Drive Shaft Components

5.15 Tape Feed Unit

- 1. Remove rear cover (section 5.2), control panel (section 5.3) and sub-cover (section 5.4).
- 2. Remove two screws as shown in Figure 5-52.
- 3. Carefully lift the tape feeder unit up. Note that a wiring harness is connected to it. See Figure 5-53 below.
- 4. Disconnect harness as shown.
- 5. Remove the tape feed assembly.
- 6. Reassemble in reverse order.

Figure 5-52 Tape Feeder Mounting Screws Figure 5-53 Tape Feeder Harness

5.15.1 Tape Motor

- 1. Remove tape feed unit as described above (section 5.15).
- 2. Remove two screws securing motor. See Figure 5-54 below.
- Reassemble in reverse order.

Figure 5-55 Tape Feed Roller Assembly

5.15.2 Tape Feed Roller Assembly

- 1. Remove tape feeder unit as described above (section 5.15).
- 2. Remove E-Clip and bearing from roller shaft. See Figure 5-55, above right.
- 3. Free roller assembly from tape feed housing.
- 4. Reassemble in reverse order.

5 • Removal & Replacement

Printer/Base (use for all models)

5.16 Postal Security Device (PSD)

You must remove the Postal Security Device (PSD) when you swap out Main Logic (Controller) Boards. Reinstall PSD on the new Main Logic Board.

NOTE: There is a special procedure for handling removal and disposition of a PSD in the event a customer closes their Postage By Phone® account and wishes to retain the mailing machine. Follow the instructions in Chapter 4, section 4.5.2.

Push Holder Away from Board and Lift Up to Remove

Figure 5-56 Removing PSD

Removal

- Remove back cover (section 5.2). This provides access to PSD holder.
- 2. Remove PSD and holder as shown in Figure, 5-56, above right.
 - a. Carefully push holder *away* from Main Logic Board.
 - b. Carefully pull holder up at an angle to release it.

Figure 5-57 PSD Holder and Contact. The plastic shield has been removed to provide a better view. The inset shows the PSD and holder removed from the machine.

Replacement

Carefully install PSD, reversing installation process above. Make sure it is properly seated and the PSD makes good contact with the board as shown in Figure 5-57.

NOTE: If the system displays a 25xx error at initialization, communication with the iButton PSD failed. Remove power, try reseating the iButton PSD, then reboot. A loose iButton PSD connection can also cause PSD communication errors. Remove the iButton PSD and tighten both the inner and outer connector tangs. Pull the inner connector tang to bend it outward. Push the outer connector tang toward the PC board. Then reinstall the iButton PSD.

5.17 Main Logic Board

- 1. Remove back cover (section 5.2).
- 2. Remove PSD as described above in section 5-16.
- Remove three mounting screws as shown in figure, right.
- 4. Remove lower mounting screw at rear of machine as shown in Figure 5-59, right.

NOTE: This screw is not used on DM475, but there is an extra screw on the bottom of the board's base plate attached to the floor of the frame (see Figure 5-59B).

- Lift board up slightly and carefully disconnect all wiring. Open wire clamps as required. Note position of connectors.
- 6. Remove board from machine.
- Reassemble in reverse order. Reinstall the PSD removed in step 2.

NOTE: Make sure wiring is not subject to crimping or extreme bends.

8. Test machine for proper operation.

Figure 5-58 Main Logic Board Fasten-

Figure 5-59 Lower Rear Mounting Screw

Figure 5-59B Lower Mounting Screw, Circled (DM475)

NOTE: The Main Logic Board holds all the system software including the customers custom configuration file from Download Anywhere (DLA). When installing a new Main Logic Board, it is necessary to re-download the customers configuration file to the new board. To do this, contact the Call Center and ask them to open the customer's order on DLA. Then connect using "Check PBP Balance" via the **Refill Postage** key or by selecting "Check For Updates" from the Data Center Options menu.

5 • Removal & Replacement

Printer/Base (use for all models)

5.18 Modem Board

- 1. Remove main logic board as described in section 5.17.
- 2. Remove mounting screws (one plastic) as shown in figure, right.
- 3. Carefully lift up modem board to unplug it from logic board.

NOTE: There is a connector attached to modem board. See Figures 5-61 and 5-62.

- 4. Disconnect wiring harness from board to free it.
- Reassemble in reverse order.
 Make sure wiring is not subject to crimping or extreme bends.

Figure 5-60 Modem Board

Figure 5-61 Removing Modem Board

Figure 5-62 Modem Board, Component Side

5.19 Power Supply

Figure 5-63 Removing Power Supply and Shield

Figure 5-64 Removing Power Supply PCB

- 1. Remove all printer/base covers (sections 5.2 through 5.5 and 5.7).
- 2. Remove the printer/base from its base pan. Section 5.6, steps 1 through 3.
- 3. Unlock cable clamps for harnesses as required.
- 4. Disconnect cable at back cover interlock switch.
- 5. Disconnect power supply harnesses at Main Logic Board (J125 and J126).
- 6. Remove two screws securing power supply shield.
- 7. Remove board and shield from machine.
- 8. To remove board from shield, remove two screws as shown in Figure 5-64 above.
- 9. Reassemble in reverse order.

5.20 Encoder Sensor, Encoder Disc and Sensor Board

- 1. Remove all printer/base covers (sections 5.2 through 5.5 and 5.7).
- 2. Remove main logic and power supply PCBs (sections 5.17 and 5.19).
- 3. Remove sensor assembly (one screw). See figure, right.
- 4. Remove encoder disc cover (one screw, figure, right).
- 5. Remove encoder disc. It is secured to shaft by one screw that passes through disk flange.

NOTE: When replacing disc, instal so arrow faces up at 12 o'clock position.

- 6. Remove sensor board (two screws). Use a stubby driver.
- 7. Reassemble in reverse order.

Figure 5-65 Disc Encoder Components and Sensor Board

Figure 5-66 Removing Encoder Disc Cover

Figure 5-67 Removing Encoder Disc

Figure 5-68 Encoder Sensor, Encoder Disc and Cover

Figure 5-69 3C00, 4C00 5C00 Sensor Board (Front)

5.21 **Segmented** Roller

- 1. Remove all printer/base covers (sections 5.2 through 5.5 and 5.7).
- 2. Remove main logic and power supply PCBs (sections 5.17 and 5.19).
- Remove encoder sensor, encoder disc and cover (section 5-20). 3.
- Remove input feed deck (three screws). See Figure 5-70.
- 5. Carefully remove the black plastic apron (four screws). See Figure 5-70.
- 6. Free segmented roller from frame and belt as shown in Figure 5-71.
- 7. Reassemble in reverse order.

Figure 5-70 Removing Input Feed Deck Figure 5-71 Removing Segmented and Front Apron

Roller Assembly

Figure 5-72 Segmented Roller Assembly

5.22 Lower Transport Assembly

The lower transport assembly is mounted on two studs that serve as hinges.

- 1. Remove all printer/base covers (sections 5.2 through 5.5 and 5.7).
- Remove the printer/base from its base pan. Section 5.6, steps 1 through 3.
- 3. Remove the right and left stud brackets. Each is held in place by one screw. See Figures 5-73 and 5-74 below.
- 4. Maneuver the lower transport out of the machine base. The lower transport is entirely passive. It contains no sensors or drive components.
- 5. Reassemble in reverse order.

Figure 5-73 Removing Right Pivot Stud Figure 5-74 Removing Left Pivot Stud Bracket

Bracket

Figure 5-75 Pivot Stud Bracket and Lower Transport Assembly

Figure 5-76 Side and Top Views of Lower Transport Assembly

5.23 Lower Transport Cover

- Remove lower transport assembly from machine (section 5.22).
- 2. Pull off transport lock lever.
- Remove two screws that secure cover to transport assembly. See figure, right.
- 4. Separate cover from lower transport assembly.
- 5. Reassemble in reverse order.

Figure 5-77 Lower Transport Cover Removal

5.24 Waste Pad Replacement

- 1. Squeeze tray handles and slide out waste pad tray.
- 2. Carefully lift out waste pad using a paper towel.
- 3. Replace waste pad and insert tray in side of machine.

Figure 5-78 Waste Pad Drawer

Figure 5-79 Removing Waste Pad

5.25 Feeder Upper Cover

1. Open feed access door and remove water bottle.

Figure 5-80 Feed Access Door and Water Bottle

2. Remove two mounting screws as shown and close feed access door.

Figure 5-81 Mounting Screws

- Remove four mounting screws and detach feeder upper cover.
- Reassemble in reverse order.
 [DM475 The left side screw is the ground for nudger deck back plate.]

Figure 5-82 Mounting Screws

- **5.26 Side Guide** 1. Remove feeder upper cover (section 5.25).
 - 2. Remove stepped screw that serves as stop for side guide slide. See figure, right.

Figure 5-83 Removing Stepped Screw

- 3. Slide side guide to front and remove it as shown in figure, right.
- 4. Reassemble in reverse order.

Figure 5-84 Removing Side Guide

5.27 Feed Deck

- 1. Remove feeder upper cover (section 5.25) and side guide (section 5.26).
- 2. Remove screw shown in figure, right, and detach entrance guide.
- 3. Remove six screws (located by arrows in Figure 5-86). **NOTE:** The DM475 feed deck has eight screws. When removing the left rear screw, make sure you leave the ground connection under it intact.
- Before you remove deck assembly, hold down the stacker sensor flag from its back as shown in Figure 5-87.

CAUTION: Stacker sensor flag can break easily.

- Carefully remove deck. Maneuver the deck tabs out of their corresponding holes in the feed unit frame as shown in Figure 5-88, next page.
 - Lift up front edge of deck and pull carefully toward front to free it.
- Reassemble in reverse order.
 NOTE: Make sure you hold down the stacker sensor flag when replacing the deck assembly.

Figure 5-85 Removing Entrance Guide

Figure 5-86 Removing Feed Deck

5.27 Feed Deck Operating Note:

Maximum stack weight is 4.5 pounds. Weights greater than this will cause the belts to skip and consequently erratic or failto-feed conditions.

Service Note:

You can eliminate or reduce drive component noise by applying a small amount of silicone lubricant to the offending parts.

Figure 5-87 Moving the Stack Present Sensor Flag to provide Clearance

Figure 5-88 Feed Deck Mounting Tab

- 5.28 Feeder Unit 1. DM400c/DM450c Remove entire printer/base assembly from its base pan (see section 5.6 and figure, right).
 - 2. DM400c/DM450c Disconnect three harnesses from PCB: J309, J307, and J301 DM475 - Remove two screws for moistener deck (one is self-tapping in hole).
 - 3. Remove feed deck (section 5.27).

Figure 5-89 DM400c/DM450c Printer/Base Removed from Base Pan

5.28 Feeder Unit 4. Remove moistener as shown in figure, right.

Figure 5-90 Removing Moistener

5. Remove moistener tank.

Figure 5-91 Removing Moistener Tank

feeder unit.

- **5.28 Feeder Unit** 6. Remove two screws shown in figures below.
 - 7. Remove two screws shown at right and below, and detach
 - 8. Reassemble in reverse order.

Figure 5-93 A, B and C Feeder Unit Removal

5.29 Feeder PCB Assembly (DM400c/ DM450c)

- 1. Remove feeder upper cover (section 5.25).
- Unplug five connectors (arrows in figure, right) and remove four screws to detach feeder PCB.
- 3. Reassemble in reverse order.

Figure 5-94 Removing Feeder PCB

5 • Removal & Replacement

Auto-Feeder (use for DM400c/DM450c/DM475)

5.30 Retard Roller

- Remove feeder PCB assembly as described in section 5.29.
- 2. Remove one screw (figure, right), and detach the entrance guide.

Figure 5-95 Removing Entrance Guide

3. Remove two springs (4S3-2380) as shown in figure, right.

IMPORTANT! The four remaining springs (4S3-2379) used in this assembly have a different spring rate. *The springs are not interchange-able*. Note the location of and mark each spring set so you can return each to the correct position when you reassemble the unit.

CAUTION! Failure to do so will change the tension applied to the pressure rollers and compromise feeding.

Figure 5-96 Removing Springs

5.30 Retard Roller

4. Remove E-Clip, washer and bushing.

5. Remove retard roller assembly as shown in figure, right.

Figure 5-97 Removing Shaft Components

- 6. Remove screw and cap.
- 7. Reassemble in reverse order.

Figure 5-98 Retard Roller

Figure 5-99 Removing Screw and Cap

Assembly

- **5.31 Feed Roller** 1. Remove printer/base from base pan (section 5.6).
 - 2. Remove two springs (4S3-2380) at location A in figure, right.
 - 3. Remove four springs (4S3-2379) at location B in figure, See **IMPORTANT** note on next page (step 9).
 - 4. Remove release holder. Push back on seal/no seal lever to provide clearance.

Figure 5-100 Spring Locations

5. Remove release lever by sliding it straight out.

Figure 5-102 Release Lever

6. Maneuver retard gap plate to free it, and slide to right side to remove it.

Figure 5-103 Retard Gap Plate

Assembly

5.31 Feed Roller 7. Slide feed roller assembly (right side) to front and remove it. See figure, right.

Figure 5-104 Feed Roller Assembly (1)

- 8. Remove screw shown in figure, right, and slide feed roller unit (left side) to front and remove it.
- 9. Reassemble in reverse order.

IMPORTANT! When reinstalling the feed roller assembly, it is essential that you DO NOT change the position of the factory set separator adjustment.

Figure 5-105 Feed Roller Assembly (2)

When removing the gap cam lock screw during disassembly, note where the screw caused an indentation in the plastic. See Figure 5-106.

Figure 5-106 Proper Setting for Gap Cam Lockscrew

When reinstall-

ing, insure that the screw is tightened in the same indentation.

CAUTION! Changing this setting will cause separation errors.

Figure 5-107 Gap Cam Shown with Release Holder in Place

5 • Removal & Replacement

Auto-Feeder (use for DM400c/DM450c/DM475)

5.32 Feed Belt Assembly

- 1. Remove feeder unit (section 5.28).
- 2. Release the release lever.

Figure 5-108 Release Lever

- 3. Remove spring and loosen the belt tensioner screw as shown in the figure, right.
- 4. Remove timing belt and gear.
- 5. Remove two E-Clips, and pulleys as shown at the right.

Figure 5-109 Timing Belt/Gear Removal

6. Remove three bushings as shown in Figure 5-110.

Figure 5-110 Bushing Removal

5.32 Feed Belt Assembly

 Remove three screws as shown in Figures 5-111 and 5-112, right, and detach roller plate.

NOTE: Roller plate is aligned to moistener deck by two studs, one of which is shown in Figure 5-112. Use care when separating the roller plate from moistener deck.

Figure 5-111 Screw Removal, Left

Figure 5-112 Screw Removal, Right

8. Push out the two bushings that confine roller shafts; then remove roller assemblies by lifting out of cutouts.

Figure 5-113 Roller Plate Removal

5.32 Feed Belt **Assembly**

- 9. Remove spring (A).
- 10. Remove the E-Clip (B), and detach gear unit (C).
- 11. Remove screw (D) and detach gear (E) and bushing (F).
- 12. Remove screw (G) and feed belt assembly (H).
- 13. Reassemble in reverse order.

Figure 5-114 Feed Belt Assembly Removal

Figure 5-115 Feed Belt Assembly Removed from Roller Plate

- **5.33 Feed Motor** 1. Remove the feeder unit (section 5.28).
 - 2. Disconnect connector (A), from feeder PCB and dismount the harness (B) from the three harness guides (C).
 - 3. Reassemble in reverse order

Figure 5-116 Disconnecting Harness

- **5.33 Feed Motor** 3. Remove spring (A) and loosen belt tensioner screw (B), Figure right.
 - 4. Walk belt (C) off motor pulley.
 - 5. Remove two screws (D).
 - 6. Disconnect harness (E), Figure below, right.
 - 7. Remove motor (F).
 - 8. Reassemble in reverse order.

Figure 5-117 Removing Feed Motor (1)

Figure 5-118 Removing Feed Motor (2)

5.34 Feed Encoder

- 1. Remove feeder unit (section 5.28).
- 2. Unplug connector (A).
- 3. Remove screw (B), and detach encoder sensor (C).
- 4. Remove E-Clip and washer (D).
- 5. Remove feed encoder disc (E).
- 6. Reassemble in reverse order.

Figure 5-119 Removing Encoder

5 • Removal & Replacement

Auto-Feeder (use for DM400c/DM450c/DM475)

5.35 Feeder Sensor (FS2/ WS1) PCB

- 1. Remove feeder upper cover (section 5.25)
- 2. Unplug connector.
- 3. Remove screw and feeder sensor PCB.
- 4. Reassemble in reverse order.

Figure 5-120 Feeder Sensor PCB

5.36 Seal/No Seal Lever

- 1. Push cap assembly (figure, right) in.
- Turn cap assembly one-quarter turn to remove cap and spring.
- 3. Free lever.
- 4. Reassemble in reverse order.

Figure 5-121 Seal/No Seal Lever

5.37 Sealer Finger

- 1. Remove feed roller assembly (section 5.32).
- 2. Release sealer finger pressure spring.
- 3. Free lever.
- 4. Squeeze tabs on back wall. See figure, right, for location.
- 5. Remove sealer pressure finger.
- 6. Reassemble in reverse order.

Figure 5-122 Sealer Finger

Figure 5-123 Sealer Finger Assembly in Position

5.38
Separation of Feeder/WOW Module from Printer/Base

- Disconnect power and remove scale if present
- 2. Lift up the feeder/WOW cover and remove water bottle.
- Locate the interface cable cover. Open the cable cover by pressing on the plastic latch away from the edge of the cavity and lifting up.

 Disconnect the three cables (two purple harnesses and one black USB cable) in the interface cable cavity. Keep these from getting pinched in the next few steps.

5. Open (release) the jam clearance lever on printer/base. Lift up the printer/base section (put one hand on back and another hand inside the printer transport) away from the feeder/WOW section. Note the two plastic pins protruding from the bottom of the printer/base section.

Plastic Pins in Printer/Base Section

6. Reassemble in reverse order.

NOTE: Make sure you route the cables through the channel into the interface cable cavity of the feeder/WOW section and you align the printer/base plastic pins into the appropriate holes in feeder/WOW module.

5.39 Feeder/ WOW Cover

- 1. Separate the feeder/WOW module from the printer/base (section 5.38).
- 2. Remove water bottle.
- 3. Remove screws (nine in total) holding cover to chassis five on back, one on each side, and two on top (when cover is open).
- 4. Lift cover straight up.

5. Reassemble in reverse order.

NOTE: When reassembling, be careful not to disturb the left grounding screw on the bottom chassis, as this screw connects the grounding tab between the feeder/WOW cover and the rear grounding plate.

5.40 Feeder Unit of Feeder/ WOW Module

- Remove water bottle, moistener stripper blade/brush, and moistener tank.
- 2. Remove the feeder/WOW module cover (section 5.39).
- 3. Remove side guide by removing screw at end of shaft behind the rear wall (section 5.26).
- 4. Remove feed deck (section 5.27). Note that the DM475 feed deck has eight screws. The ground screw on left side should be left intact.
- 5. Continue with step 6 in section 5.28 to remove the feeder unit from the machine.

Feeder Unit (in white rectangle)

Reassemble in reverse order.

5.41 Feeder/ WOW Control Board (PCB)

- 1. Remove the feeder/WOW module cover (section 5.39).
- 2. Disconnect the white flex cable at the feeder/WOW junction board end. This cable is held in just by its placement in the connector no fastener is used.

White Flex Cable (partially obscured)

Feeder/WOW

Junction Board

3. Undo two plastic clips and remove feeder harness (purple and orange wires).

Purple Feeder Harness

Orange Feeder Harness

Plastic Clips

Black Load Hold-Down Cell Cable Screw

- 4. Remove load cell cable (black) to board and its accompanying hold-down screw.
- 5. Remove two screws on back of metal frame and one screw holding metal frame to bottom chassis.

Two Screws on Back of Metal Frame

Bottom Screw for Chassis

5.41 Feeder/ WOW Control Board (PCB)

- 6. Remove board with metal frame from chassis.
- 7. Disconnect the two harnesses (interface adapters) with white ferrites from board.

Harnesses with Ferrites

8. Undo the top plastic clip for the white flex cable on the back of the metal frame. This will allow enough slack to pull up the flex cable from the top and unfasten it from the board. This cable is held in just by its placement in the connector - no fastener is used.

White Flex Cable

Top Plastic Clip

- 9. Remove fours screws at each corner and remove board from frame.
- 10. Reassemble in reverse order. Keep in mind the following:
 - A. The white flex cable is properly seated in its connectors at both ends (feeder/WOW board and junction board).
 - B. For load cell cable, make sure the wires are coming out on top of the connector when plugging the cable onto board. Attach grounding hold-down clamp to frame and plastic clip.
 - C. If installing WOW Assembly with feeder/WOW Control board attached, leave frame mount screw and load cell cable screws snug but loose so frame can be adjusted.
 - D. Ensure all cable hold-downs are properly closed around cables. Vibration in the cable can affect the load cell's ability to "zero" as well as its accuracy.

5.42 WOW Thickness and Feed Encoders

- 1. Remove feeder/WOW Control Board (section 5.41). You only need to do steps 1-6 from that procedure.
- 2. [Feed encoder only] Unlatch plastic hold-down to allow enough slack to remove harness in step 6. Do this by squeezing in the tab that compresses the pin that fits in the hole.

3. Unplug purple harness from encoder.

- 4. Remove screw holding encoder metal bracket to back wall.
- 5. Remove screw holding encoder to metal bracket and remove encoder.
- 6. Remove e-clip and washer from encoder wheel and remove wheel from shaft.
- 7. Reassemble in reverse order

NOTE: When reassembling, use alignment nubs on back wall to align encoder bracket to back wall when mounting. Don't forget to re-install plastic hold-down on feed encoder harness.

5.43 Feeder/ WOW Junction Board

- 1. Remove Feeder/WOW Control Board (section 5.41).
- 2. Unplug all connectors (three on top, three ribbon in the middle, and one on bottom right) and remove two screws.
- 3. Reassemble in reverse order.

5.44 WOW WS2 (Middle) and WS3 (Exit) Sensors

- 1. Remove Feeder/WOW Control Board (section 5.41).
- 2. Unplug purple harness (you may need to undo plastic clips).
- 3. Remove screw holding bracket to frame.
- 4. Remove screw holding sensor to bracket.
- 5. Reassemble in reverse order.

NOTE: Both sensors use the same part number.

WS3 Exit Sensor

5.45 WOW Transport Belts (two, behind wall)

- 1. Remove Feeder/WOW Control Board (section 5.41).
- 2. Remove WOW thickness encoder (section 5.42).
- 3. Loosen (but do not remove) belt tensioner screws (one for each belt). Be careful not to over loosen the screw(s).

Left Belt Tensioner Screw (Left Belt)

Tensioner Screw (Right Belt)

4. Release tension from each belt by fully compressing the tensioner, then while still holding belt and tensioner, tighten screw for each tensionser. Remove belts, starting with the left belt (looking from behind), then right belt.

Right Belt

- 5. Reassemble in reverse order. Keep in mind the following:
 - When replacing belts, start with the right belt, then left (looking from behind). Put new belt on and let the spring adjust the tension. Turn the belt a few times to remove any slack, then tighten screw.
 - Reinstall WOW thickness encoder.

5.46 WOW Transport Pulleys (three, behind wall)

- 1. Remove WOW transport belts (section 5.45).
- 2. For left clutched pulley Remove the WOW unit chassis (section 5.51). For middle and right pulleys Remove feeder/WOW Control Board (section 5.41); you only need to do steps 1-6 from that procedure.
- 3. Remove pulleys (orientation is looking from behind):
 - A. *Right pulley* remove e-clip, white large plastic washer, and brass washer from shaft.
 - B. Middle pulley remove plastic hold-down on encoder bracket. Remove encoder bracket and encoder wheel (one screw). NOTE: When removing pulley, do not lose pin in shaft. Slot in back of pulley aligns with pin.
 - C. Left (clutched) pulley remove e-clip.

Left Pulley

Middle Pulley

Right Pulley

Encoder and Hardware

Encoder and Middle Pulley Removed

Slot in Back of Pulley

Pin on shaft (horizontal to fit in slot in back of pulley)

- 4. Reassemble in reverse order. Keep in mind the following:
 - A. Left (clutched) pulley install with visible side of the bearing facing in. Replace WOW unit chassis.
 - B. *Middle pulley* When putting pin back in middle pulley, insert pin in shaft, turn shaft so pin is horizontal, and hold drive belt so shaft doesn't turn. Slide pulley on, capturing the pin.

5.47 WOW Upper Transport (as a whole unit)

- 1. Remove the feeder/WOW module cover (section 5.39).
- 2. Open WOW jam release lever.
- 3. Remove thickness encoder (section 5.42).
- 4. Remove the eight screws that hold the upper transport to metal frame.

Eight Screws (Circled), Two Tabs (in dotted boxes)

Thickness Encoder (Unmounted from wall)

5. Remove upper transport unit (note two tabs) from metal frame.

Upper Transport Removed

Two Tabs (in dotted boxes)

- 6. Reassemble in reverse order. Keep in mind the following:
 - open WOW jam lever to release tension
 - · ensure two tabs fit into slots
 - · reinstall thickness encoder

5.48 WOW Upper Transport Arms Assembly

- 1. Remove the WOW upper transport (section 5.47).
- 2. Release spring tension from each roller (eight total).

3. Remove e-clips on each shaft (and bushing on back side of thickness encoder shaft).

E-Clip and Bushing

- 4. Note the position of the "tails" of the arms, then remove arms assembly.
- 5. Reassemble in reverse order. Make sure the "tails" of the arms are positioned properly (see figures).

"Tails" of the Roller Arms (Circled)

5.49 WOW Width Sensors (WS4, WS5, WS6)

- 1. Remove width sensor cover on WOW deck (lift gently from the back).
- Note location of the two sensors (some models sold outside of US have three sensors) using the scale on opaque cover. Unfasten four screws and remove opaque cover.

NOTE: For countries using two sensors only (like the US), a spare cable (for the third sensor) will be left in the cavity.

Sensor 1 (WS4) - preset to **155** (mm) [Represents 6-1/8" from the back wall]

Four Screws for Opaque Cover (Circled)

Sensor 2 (WS5) - preset to **250** (mm) [Represents 10-7/32" from the back wall, the maximum position it can be set to]

- 3. While holding sensors, unsnap metal shaft from inside slot.
- 4. Remove the shaft by sliding off the sensors.

Metal Shaft

Sensor 1 and 2 (Circled)

Unplug flex cable from sensor. Note the orientation of the flex cable when removing (one side is blue). The side of the sensor with a screw is towards the printer/base side

5.49 WOW Width Sensors (WS4, WS5, WS6)

- 6. Reassemble using this order, keeping in mind the following:
 - A. Install the new sensor(s) on metal bar and reinstall metal bar.
 - B. Reattach opaque lens.
 - C. Reposition the sensor to its original location. Place pencils into holes on either side of the sensor, push down, and move it to its respective setting (see below), using the numbers listed on the opaque cover as your guide.

Sensor 1 (WS4) - position to 155

Sensor 2 (WS5) - position to 250

- D. Plug in machine, and access the Service Menu by typing 6946 and pressing Refill Postage key. Select WOW Options and navigate to Width Sensor Status/Adjust Sensitivity screen. Verify that you can get a blocked and clear reading from the sensors.
- E. Reinstall sensor cover starting from the left side, then to the right side.

5.50 WOW Deck

- 1. Separate the feeder/WOW module from the printer/base (section 5.38)
- 2. Remove five screws from deck (one is embedded in a deep slot on the left, one is in the right back corner under upper transport).

- 3. Disconnect width sensor cables from their sensors (section 5.49).
- 4. Open WOW jam clearance lever.
- Lift deck plate up and slide the cables out of the opening in the back.
 NOTE: Be careful not to damage the WOW width sensors flex cables under deck.
- 6. Reassemble in reverse order. Keep in mind the following:
 - The three width sensor flex cables are not labelled and are attached together do not try to separate them. The longest flex cable on the deck side goes to the outer sensor (WS5).

5.51 WOW Unit Chassis (as a whole unit) Locate and lock-down the three WOW load cell shipping screws. The
two front screws are accessed via notched holes in the feeder/WOW
deck (left photo below), while the back screw is accessed through a
hole in the interface cable compartment (right photo below).

Access Hole Inside Interface Cable Cavity (interface cables disconnected)

- 2. Remove the feeder/WOW module cover (section 5.39).
- 3. Undo two plastic clips and remove feeder harness (purple and orange wires) from feeder/WOW control board.

Purple Feeder Harness

Orange Feeder Harness

Plastic Clips

Feeder/WOW Control Board

4. Remove the two screws securing the back of the feeder/WOW control board metal frame and one screw holding metal frame to bottom chassis.

Two Screws on Back of Metal Frame

Bottom Screw for Chassis

5.51 WOW Unit Chassis (as a whole unit) 5. Remove three screws that attach the rear of the load cell assembly to the tub. These are the long, washer head screws in the oval adjustment holes.

Three Long Screws in Rear of Load Cell Assembly (Circled)

6. Remove one screw for brass grounding fingers on right side of bottom chassis.

7. Remove three screws that attach the front of the load cell assembly to the tub. These are the long, washer head screws in the oval adjustment holes accessed through the holes in the front deck that are not keyed.

NOTE: The deck can be loosened if there is difficulty locating the screws into the hole.

Three Long Screws in Front of Load Cell Assembly (Circled)

(this long screw is just to the right of visible screw in photo)

5.51 WOW Unit Chassis (as a whole unit)

8. Lift up and out whole WOW unit assembly.

WOW Unit Removed from System

- 9. Reassemble using this order, keeping in mind the following:
 - A. Place unit in bottom chassis (tub). Be careful the rear does not get caught on the feeder unit.
 - B. Fasten the six long washer-head screws, but back off a 1/4 turn from fully tightened. This allows you to adjust the WOW unit.
 - C. If the feeder/WOW board is attached, insure that the bracket screws are loose.
 - D. Perform the feeder/WOW Registration Wall Alignment (section 5.56)
 - E. Once the adjustment is done, insure that all screws (three on board bracket, 6 load cell to tub, 1 grounding fingers) are tightened.
 - F. Fasten two feeder harness cables (orange and purple) to feeder/WOW control board.
 - G. Recalibrate the WOW load cell. Access the Service Menu and navigate to WOW Options (see section 6.5). Perform the WOW Calibration and Static Weight procedures.

5.52 WOW Transport Motor

- 1. Remove WOW unit chassis (section 5.51).
- 2. Untension the motor drive belt.

Tensioner Motor Drive Belt

3. Disconnect motor harness cable from junction board. Unclip harness from two clips in and under the lower WOW transport assembly.

Motor Harness Cable at Feeder/WOW Junction Board

Lower WOW
Transport
Assembly

Two Plastic Clips for Motor Harnesses (Circled)

WOW Transport
Motor

4. Remove two screws fastening feeder/WOW junction board and move it up slightly to expose screw for WOW transport motor behind it.

Screws (Circled) for Feeder/WOW Junction Board

5.52 WOW Transport Motor

5. Remove two screws holding motor to wall plate. Note that the motor plate is slightly off angle to the wall plate. This is normal.

Screws for Motor (Circled)

- 6. Slide motor towards printer and remove.
- 7. Reassemble in reverse order. Keep in mind the following:
 - Ensure all cable hold-downs are properly closed around cables. Vibration in the cable can affect the load cell's ability to "zero" as well as its accuracy
 - Perform the feeder/WOW Registration Wall Alignment (section 5.56).

5.53 Lower
WOW
Transport
Assembly (as
a whole unit)

- 1. Remove the feeder/WOW module cover (section 5.39).
- 2. [Optional, but recommended] Remove WOW unit chassis (section 5.51).
- 3. Remove the WOW deck (section 5.50).
- 4. Release tension on left belt (looking from behind) and remove e-clip from middle pulley.

Encoder and Hardware Over Middle Pulley

Left Belt Middle Pulley Tensioner Screw for Left Belt

Remove plastic hold-down on encoder bracket over middle pulley. Remove encoder bracket and encoder wheel (one screw). NOTE: When removing pulley, do not loose pin in shaft. Slot in back of pulley aligns with pin.

Encoder and Middle Pulley Removed

Slot in Back of Pulley

Pin on shaft (horizontal to fit in slot in back of pulley

 Disconnect the width sensor flex cables from the plastic clip under the lower WOW transport. If you have not removed the WOW unit chassis, you will need to use your hand to feel for the clip under the lower WOW transport assembly and unfasten the clip.

Lower WOW Transport Assembly

Plastic Clip for Sensor Harnesses (Circled)

5.53 Lower
WOW
Transport
Assembly (as
a whole unit)

7. Remove five screws (circled below) holding lower WOW transport assembly to the load cell upper casting, and remove assembly.

Lower WOW Transport Assembly (Removed)

Screws (circled)

- 8. Reassemble in reverse order. Keep in mind the following:
 - The three width sensor flex cables are not labelled and are attached together do not try to separate them. The longest flex cable on the deck side goes to the outer sensor (WS5). This longest flex cable is the shortest flex cable at the Junction board where it connects to J21. At the deck side, it is on the bottom of the pile with the contacts facing up. The middle flex cable connects between the second width sensor (WS4) and the middle plug on the Junction board (J22).

Flex Cable for Sensor WS5

- The lower WOW transport assembly sits on two pins coming from the WOW load cell assembly.
- Do not overtighten screws; this could cause stripping.
- When putting pin back in middle pulley, turn shaft so pin is horizontal, and hold drive belt so shaft doesn't turn. Slide pulley on, capturing the pin.
- If WOW unit was removed, perform the feeder/WOW Registration Wall Alignment (section 5.56)

5.54 Lower WOW Transport Components

- 1. Remove lower WOW transport assembly (section 5.53).
- 2. Remove WOW exit rollers (held on by e-clips and bearing).

WOW Exit Rollers

WOW Drive Belts

- 3. Remove WOW drive belts:
 - A. Loosen the tensioner spring on each side.

Screws for Tensioner Spring

- B. Compress spring and retighten screws on each side.
- C. Remove main drive belt roller (third one when looking from front of unit). Undo e-clips, bearing, slide belt off, and remove roller assembly.

Main Drive Belt Roller

5.54 Lower WOW Transport Components

- D. Remove right black plastic stiffener (one screw).
- E. Remove e-clip and slide off middle belt roller.
- F. Remove left black plastic stiffener (one screw).
- G. Release tension spring on both sides.
- H. Remove tension spring assembly on front (one screw) and only *loosen* the tension spring assembly on the back. "Work out" shaft.
- Remove belts.

Tension Spring Assembly (one removed)

WOW Drive Belts

Middle Roller

Black Stiffener E-Clip Cover

- 4. Reassemble in reverse order. Keep in mind the following:
 - Make sure the shaft is put back in correctly (short end faces the rear and some are "d" shafts).

"D" Shaft End

- Put the two belts on first.
- Belts should go in grooves in rollers.
- Black plastic stiffeners are keyed to go in one way only
- Compress springs to allow belts to go over rollers
- Release tension when belts are installed, spin belts, then retighten tensioners
- Perform the feeder/WOW Registration Wall Alignment (section 5.56)

5.55 WOW Load Cell Assembly

- 1. Remove WOW unit chassis (section 5.51).
- 2. Remove feeder/WOW control board on its bracket (section 5.41)
- 3. Remove WOW upper transport assembly (section 5.47)
- 4. Remove lower transport WOW assembly (section 5.53).
- 5. Release tensioner and remove belt on motor drive pulley.
- 6. Remove the motor drive pulley (consists of pulley, e-clip brass washer and plastic washer).

Belt for Motor Drive Pulley

Motor Drive Pulley

Plastic Washer Brass Washer

7. Remove seven screws holding wall plate to load cell unit.

5.55 WOW Load Cell Assembly

8. Remove wall plate from two position pins on load cell wall (black circles in photo above).

Wall Plate Removed

9. Remove load cell assembly.

Load Cell Removed

- 10. Reassemble in reverse order. Keep in mind the following:
 - When re-installing back wall on load cell base, attach wall to right locking pin first, then left locking pin (when looking from the rear).
 - Perform the feeder/WOW Registration Wall Alignment (section 5.56)
 - Calibrate load cell and perform Static Weight test (see section 6.5)

5.56 Feeder/ WOW Registration Wall Alignment This procedure aligns the registration wall of the feeder section with the registration wall of the WOW section in the feeder/WOW module. This will prevent mail pieces from hitting the WOW registration wall and ensure a straight path for the mail piece.

NOTE: This procedure needs to be done any time the WOW unit chassis has been removed from the machine, or if the machine is experiencing jams/skews/no prints that suggest registration wall misalignment.

Locate and lock-down the three WOW load cell shipping screws. The
two front screws are accessed via notched holes in the feeder/WOW
deck (left photo below), while the back screw is accessed in a hole in
the interface cable compartment (right photo below).

Notched Access Holes on Deck

Access Hole Inside Interface Cable Cavity (interface cables shown disconnected)

- 2. Remove the feeder/WOW module cover (section 5.39).
- 3. Remove two screws on top of metal frame for feeder/WOW control board and one screw holding metal frame to bottom chassis.

5.56 Feeder/ WOW Registration Wall Alignment 4. Remove one screw for brass grounding fingers on right side of bottom chassis.

- 5. Loosen (do not remove):
 - Two screws on bottom of metal frame for feeder/WOW control board

 Six long, washer-head screws for load cell assembly in oval adjustment holes (three in front, three in back)

Three Long Screws in Front (loosen)

(this long screw is just to the right of visible screw in photo)

Three Long Screws in Back (loosen)

5.56 Feeder/ WOW Registration Wall Alignment 6. Check to make sure the WOW unit can be moved forward and backward. Move WOW unit all the way back towards the back of the machine (see bottom right photo).

Moving WOW Unit Backward/Forward

Screw Indicating WOW Unit In Fully Back Position

7. Remove cover screw mounting "L" bracket on right side of bottom chassis.

8. Place "L" bracket between registration wall and WOW deck on side of machine.

9. Slide WOW unit forward until "L" bracket is tight.

5.56 Feeder/ WOW Registration **Wall Alignment**

10. Take ruler (or straight edge) and slide up and down against back wall of feeder/WOW deck and WOW registration wall. Move WOW unit until the two walls are vertically aligned.

Unaligned Walls

Registration Feeder/ Wall

WOW Deck

Straight Edge **Touching**

Wall

Aligned Walls

Note the two walls lining up against side of straight edge

11. Verify that the "L" bracket on right is still tight. If so, tighten any two of the rear long, washer-head screws in load cell assembly to hold load cell assembly in place temporarily. Recheck the alignments. If not OK, redo steps 9 and 10.

One of the Rear. Long, Washer-Head Screw (tighten)

- 12. Once you are satisfied that all is aligned, fasten the remaining load cell assembly screws.
- 13. Remove "L" bracket and replace on right side of bottom chassis.
- 14. Reassemble remaining components.
- 15. Loosen load cell lock-down screws until the spring tension releases (you'll hear a pop when they release).
- 16. Recalibrate the WOW load cell. Access the Service Menu and navigate to WOW Options (see section 6.5). Perform the WOW Calibration and Static Weight procedures.

5 • Removal & Replacement

WOW Section of Feeder/WOW Module (use for DM475)

6 • Service Menus

6.1 Service Menu Overview

This chapter discusses the menu programs available to Service that can help diagnose/troubleshoot problems on the machine.

The table below lists the top level selections in the Service Menu. Use the scroll buttons as required to see all available options. Press the appropriate soft key to select a menu option. Press the **Back** (Clear) key to go to the previous screen.

TIP: Access the Service Menu by typing 6946 and pressing Refill Postage key.

Service Menu (Top Level)	Function	Section
SBR Setup*	Allows you to setup and calibrate the Shape- Based Rating (SBR) feature of the DM475	6-3
Diagnostics	Allows you to test motors and sensors for all modules and perform printer maintenance. Also includes SBR sensor adjustments for DM475.	6-4
WOW Options	Allows you to calibrate and test the WOW load cell on the DM475	6-5
Platform Options	Allows you to calibrate an integrated or external platform scale	6-6
Time Functions	[Engineering Use Only]	6-7
System Information	Allows you to view software/firmware versions, USB devices status, and flash files installed.	6-8
Enable Features	Allows you to enable/disable a machine feature manually by entering a code. Because features are downloaded from the Data Center to the customer's machine automatically, use this function only if directed to do so by Engineering.	6-9
Meter Withdrawal	Allows you to move any remaining postage from the machine to the customer's Postage By Phone® account. Normally this is done if the customer is no longer going to use the machine.	6-10
Mail Simulation**	[Use the Seal-Only mode to test mail feed]	6-11

*Will not display if SBR Setup has already been run on the machine. If you need to rerun this option, see procedure in section 6.2 to make this option display in the menu.

^{**}Future enhancement - not implemented at time of publication of this manual.

6 • Service Menus

6.1 Service Menu Overview

Service Menu	Submenu 1	Submenu 2	Submenu 3	Submenu 4
SBR Setup	[only displays if SBR	has not been done out	of box or has been reset - see	"Reset SBR Status" below]
Diagnostics	PM Diagnostics	Motor Diagnostics	Run Transport Motor	Start Normal test
				Stop Test
				Run Encoder Full Rev.
			Run Tape Motor	Start Test
			Cap/uncap Print Head	Status is displayed
		Sensor Diagnostics	S1 Transport	[Displays either:
			S2 Transport	"Clear" or "Blocked
			S3 Transport	"Open" or "Closed"] NOTE: S2 will always
			Jam Lever	show as Clear on 6C00
			Top Cover Open	even thought there is no
			Cap Home Pos.	S2 mounted on the board.
			Pump Home Pos.	
			Carriage Pos.	
			Print Head Vol.	
	PM Maintenance	Print Test Pattern	Purge A, B, C, D	[We recommend the re-
		Clean Printer Nozzle	Purge A, B, C, D	place print head purge]
		Replace Ink Tank	[Same as opening ink access cover]	
		Replace Print Head	[Same as opening ink access cover]	
	Feeder	Motors	Feeder Motor Excerciser	[Run at different speeds]
	Diagnostics [DM400c/DM450c]		WOW Motor Excerciser [DM475]	[Run at different speeds]
	OR Feeder/WOW	Sensors	Feeder Sensors	["Clear" or "Blocked" "Open" or "Closed"]
	Diagnostics [DM475]		WOW Sensors	[Includes SBR sensors and encoder]
		Read Encoder	Feeder Motor	[Encoder Status]
			WOW Motor [DM475]	[Encoder Status]
		Download Firmware	[Engineering Use Only]	
		Reload Profiles	[Engineering Use Only]	
		Print Logs	[Engineering Use Only]	
		Save Logs to File	[Engineering Use Only]	
		Information	PCN Information	
		[View only feeder/	Counters	
		WOW numeric info]	Jam Counters	XPT Entry
				Length Error
				WOW Timeout
				Reset Counters
	SBR Diagnostics [DM475]	Length Calibration		
		Re-zero Thickness	[Check encoder/reset to zero]	
		Last 256 Dimensions	[Report of dimensions listed]	
		Reset SBR Status	Reset Status	[makes it display on menu]
			Don't Reset status	
	Modem Diagnostics	Modem Pass-Through	[Engineering Use Only]	

6.1 Service Menu Overview

Service Menu	Submenu 1	Submenu 2	Submenu 3
WOW Options	WOW Calibration	[Calibrates WOW]	
[DM475]	Static Weight	[Performs static weight test]	
	Set WOW Mode	Normal Mode	
		Precision Mode	[slower but better for unstable environments]
	Re-zero WOW	[Re-zeros WOW]	
	Calibration Report	[List dates that WOW was calibrated]	
	Verify WOW	[Place 16 oz. weight on WOW. System takes five samples and provides standard deviation and "Pass/Fail" status.]	
	Last 10 Weights	[List the weights of the last ten pieces]	
Platform Options	Platform Calibration	[Calibrates attached platform scale]	
Time Functions	Setup DH Time	[Used for Brazil Only]	
System	Internal Information	[Lists system versions/PCNs/SN#s]	
Information	USB Devices	MCP Device	
		Hub Device	
	Flash File Info	View Flash File	
		Delete Flash File	
Enable Features			
Meter Withdrawal	[See section 4.5]		

TIP: Access the Service Menu by typing 6946 and pressing Refill Postage key.

6.2 Making SBR Setup Display in Service Menu [DM475]

SBR Setup is only displayed if it has not been completed. If *SBR Setup* does not display on the Service Menu and you need to rerun this option, follow the procedure below.

1. At the main Service Menu, select **Diagnostics**.

At the next screen, select SBR Diagnostics.

3. At the next screen, select Reset SBR Status.

4. At the next screen, select **Reset Status**.

5. The previous screen displays. Press Back/C key.

The previous screen displays. Press Back/C key.

7. The main Service Menu screen with SBR Setup displays.

SBR Setup is run when you first install a DM475 machine or when you have replaced the WOW width sensors (WS4, WS5, WS6) or WOW thickness or feed encoders.

At the main Service Menu, select SBR Setup.

NOTE 1: If SBR Setup does not display, see *Making SBR Setup Display in Service Menu* on previous page.

NOTE 2: If you exit at any time in the process, you will have to begin again from this point. You will receive a warning screen before you can exit.

2. The Thickness Sensor Status screen appears. Open the feeder/WOW cover and raise/lower the leading pair of idler rollers on the WOW upper transport (see figure below). This action drives the thickness encoder and the value on this screen should change. You are only looking for a transition here, not a specific value. This verifies the thickness sensor is working correctly. Press **Enter** to continue.

NOTE: When the leading pair of idler rollers on the WOW upper transport are down, the thickness should read 0.000 inches. If any other reading occurs, select "Re-zero sensor" and then recheck.

3. The Check Width Sensor Location screen appears. Verify that the values of sensors 1, 2, and 3 match those shown below. This sets the software for the correct values as required by the USPS®. Press **Enter** to continue.

NOTE 1: If no values are displayed, there may be no rates loaded in the system.

NOTE 2: These are the correct settings for machines in the US. Other countries may use different values based on their postal requirements. See separate document for instructions.

TIP: Access the Service Menu by typing **6946** and pressing **Refill Postage** key.

4. The Width Sensor Status screen appears. Use a piece of paper and block/unblock the sensors, one at a time. You are only looking for a transition here from "Clear" to "Blocked", not a specific value. This verifies the width sensor board is functioning. Press **Enter** to continue.

NOTE 1: The width sensor positions are adjustable, but they are factory-preset for US machines.

NOTE 2: Sensor 3 is not installed on the DM475 for the US, so the value always shows "Clear".

Width Ser	sor Status/
Adjust S	Sensitivity
Sensor 1: Sensor 2: Sensor 3:	Clear Clear Clear
■ Edit Sen	
[Enter] to o	continue

Sensor 1 - physically preset to 155 mm (6-1/8") from the back wall

Sensor 2 - physically preset to 250mm (10-7/32") from the back wall (this is the maximum position it can be set to)

NOTE 3: Sensor 2 represents the flat/large envelope width sensor in the US.

- ▶ If you will be feeding flats/large envelopes that are more than 10" but less than 12", OR
- ▶ If the flats/large envelopes will be fed in portrait orientation, set the *Auto Rate Lg Env.* option in the Weigh Rate menu to **Yes**. Otherwise, an "SBR Error Mailpiece Too Wide" error occurs when you feed these type of mail pieces.

5. The WOW Calibration screen appears. Ensure the WOW locking screws are loosened, then press **Enter** to continue.

B. When instructed, place a 16 oz. weight onto the center of the WOW unit (etched circle on top of the feeder/WOW clearance level assembly). Press **Enter** to continue.

C. When WOW Calibration Complete screen displays, remove weight from WOW Unit and close feeder/WOW cover. Press **Enter** to continue.

The Length Sensor Calibration screen appears. Place the length calibration gauge on feed deck and adjust the side guide appropriately.
 Press Start to continue.

NOTE 1: Make sure you have closed the feeder/WOW cover; otherwise the transport won't start up when you press the **Start** key (and no error message displays).

NOTE 2: Run one calibration gauge through the machine, 16 successive times. You must do each run individually, and it must be with the same gauge – if you load a stack of 16 calibration gauges, the machine may give length or width errors during this process.

NOTE 3: If an error occurs or if calibration fails, check the side guide setting to make sure the length calibration gauge is not being skewed when feeding, then press **OK** to reattempt the length calibration.

NOTE 4: If you select **Abort**, you will need to start the SBR setup from the beginning (see step 1 of this section).

When complete, the SBR Setup Completed screen appears. Select OK to continue.

8. Press **Home** key to exit Service Mode.

6.4 Diagnostics PM Diagnostics

Submenu 1	Submenu 2	Submenu 3
PM Diagnostics	Motor Diagnostics	Run Transport Motor
		Run Tape Motor
		Cap/uncap Print Head
	Sensor Diagnostics	S1 Transport
		S2 Transport
		S3 Transport
		Jam Lever
		Top Cover Open
		Cap Home Pos.
		Pump Home Pos.
		Carriage Pos.
		Print Head Vol.

Ø7

TIP: Access the Service Menu by typing 6946 and pressing Refill Postage key.

Motor Diagnostics

Run Transport Motor. Select this option to test the transport motor. You can start and stop the motor using the soft keys. You can also run the distance encoder for one revolution (short burst). NOTE: In actual usage, the motor frequently starts and stops (not running continuously as is done in this test).

Run Tape Motor. Select this option to run the tape motor for one feed

Cap/Uncap Print Head. Choose this option to test the print head capping function. Use the appropriate soft keys to open and close the print head cap. You should be able to hear the cap changing position. The display shows the status of the cap. NOTE: The system will not allow you to leave the print head cap in the open position. If you press BACK without first closing the print head cap, the system closes the cap automatically.

6.4 Diagnostics PM Diagnostics (cont'd)

Sensor Diagnostics

The sensor diagnostics option shows you the state of the machine sensors (see table on the previous page for a list). You can test a sensor by manually changing it's state and confirming the change on the display screen.

(P)S1, (P)S2 and (P)S3.

These are the mailing machine's transport sensors as shown in the accompanying figure. When you block the sensors with an envelope or piece of paper, the display should change from Clear to Blocked. If all three sensors work properly, it is likely that the sensors, sensor junction board and cable to J119 on the Main Logic Board are okay. If all sensors fail, there may be a problem with the

Figure 4-5 Transport Sensors (3C00, 4C00, 5C00)

sensor junction board, the cable to J119 or the main logic board. If the display shows a blocked sensor that should be clear, try cleaning the sensor. **NOTE:** The 6C00 does not have a PS2 on its sensor board, but it is still listed in Diagnostics and it will always show as "Clear".

Jam Lever and Top Cover Open. These are the machine safety interlocks. The system will not operate if the top cover is open or the jam clearance lever is unlocked. To exercise the sensors, open and close the top cover and unlock the jam clearance lever. If a sensor fails to change state, the problem could be a mechanical problem affecting the sensor flag, a misalignment, or a wiring problem. For the top cover interlock, check the wiring to J121. For the jam clearance lever, check the wiring from the sensor junction board at J119.

Cap Home Position. Cap should be in Cap Spit position.

Pump Home Position. Pump should be in Home Position.

Carriage Position. Indicates location of print carriage. In the capped position, the carriage is home and the carriage position sensor is blocked.

Print Head Vol(tage). Should be ON (except when a cover is open or machine is in sleep mode).

6.4 Diagnostics PM Maintenance

Submenu 1	Submenu 2
PM Maintenance	Print Test Pattern
	Clean Printer Nozzle
	Replace Ink Tank
	Replace Print Head

Example A: Good

Example B: Bad

Print Test Pattern.

This option prints a test pattern like those shown in figures above. Gaps in the pattern (example B) indicate a purge (cleaning) is required.

Clean Printer Nozzle

This option allows you to select from four purges: A, B, C or D. These are described in Table 3-2. The *Operator Guide* advises operators to perform purge A. Purges B and C are stronger because the suction time is three times longer than it is for purge A. (Purge B is a cartridge replacement purge; purge C is a print head replacement purge.) Purge D, which consists of wiping and spits only (no suction), is a weak purge.

When the purge is complete, the display offers the options of printing another test pattern, selecting another purge or returning to the Printer Maintenance Menu.

Replace Ink Tank (Cartridge)

Replace Print Head

These submenus are identical and self-prompting. When you select this option, the display prompts you to open the top cover, at which point the print carriage automatically moves to the tank/print head replacement position. The display then prompts you to install the replacement and close the cover when done. Closing the cover initiates a purge that's appropriate for the replacement part. When the purge is complete, the display offers the option of printing a test pattern.

6.4 Diagnostics Feeder/WOW Diagnostics

Submenu 1	Submenu 2	Submenu 3	Submenu 4
Feeder/WOW	Motors	Feeder Motor Excerciser	[Run at different speeds]
Diagnostics		WOW Motor Excerciser	[Run at different speeds]
	Sensors	Feeder Sensors	["Clear" or "Blocked" "Open" or "Closed"]
		WOW Sensors	[Includes SBR sensors and encoder]
	Read Encoder	Feeder Motor	[Encoder Status]
		WOW Motor	[Encoder Status]
	Download Firmware	[Engineering Only]	
	Reload Profiles	[Engineering Only]	
	Print Logs	[Engineering Only]	
	Save Logs to File	[Engineering Only]	
	Information	PCN Information	
	[View only feeder/	Counters	
	WOW numeric info]	Jam Counters	XPT Entry
			Length Error
			WOW Timeout
			Reset Counters

Motors

Allows you to run either the feeder motor or WOW motor at different speeds (25%, 50%, 75%, and 100%) to verify if they are functioning. **NOTE:** In actual usage, the motor frequently starts and stops (not running continuously as is done in this test).

Sensors

Displays the current state of the sensor. Depending on the sensor, screen may show either "Clear" or "Blocked", or "Open" or "Closed". For WOW sensors, it includes the SBR width sensors (WS4, WS5, WS6) and thickness encoder (T1).

Read Encoder

Allows you to rotate the WOW motor feed encoder one full revolution to test its functionality.

Download Firmware Reload Profiles Print Logs Save Logs to File

These items are for Engineering use only.

6.4 Diagnostics Feeder/WOW Diagnostics (cont'd)

Information

Provides basic information about the system and counters for different states the machine may undergo.

- <u>PCN Information</u> lists model, SN#, PCN, and Software Maintenance Release (SMR) version on the WOW
- <u>Counters</u> lists total pieces, WOW cycles, WOW jams, power cycles, "watchdog" reboots, and reset counts.
- <u>Jam Counters</u> lists the total number of occurrences, and the internal piece ID# of the last occurrence; for jams due to:
 - Transport Entry
 - Length Error
 - WOW Timeout

You also have the option to reset all of these counters if you want.

6.4 Diagnostics SBR Diagnostics

Submenu 1	Submenu 2	Submenu 3
SBR Diagnostics	Length Calibration	
	Re-zero Thickness	
	Last 256 Dimensions	
	Reset SBR Status	Rest Status
		Don't Reset status

Length Calibration

This program allows you to calibrate the length sensors (FS2/WS1, WS2, WS3) in the feeder/WOW module. A length calibration gauge is required for this test (PN# White DJ62084 or Black DW62384).

At the Calibration screen, place the length calibration gauge on feed deck and adjust the side guide appropriately. Press **Start** to continue. Run one calibration gauge through the machine, 16 successive times. *You must do each run individually, and it must be with the same gauge* – if you load a stack of 16 calibration gauges, the machine may give length or width errors during this process. **NOTE:** If an error occurs or if calibration fails, check the side guide setting to make sure the length calibration gauge is not being skewed when feeding, then press **OK** to reattempt the length calibration.

Re-zero Thickness

This allows you to re-zero the thickness encoder (T1) in the WOW. You must make sure nothing is anywhere on the mail deck during this procedure. **NOTE:** It is normal for the encoder not to return fully to "0.00".

6.4 Diagnostics SBR Diagnostics (cont'd)

Last 256 Dimensions

Lists the weight (oz.), length (inches), and thickness (inches) of the last 256 mail pieces run through the machine. It also provides what width sensor (if any) was triggered by the mail piece as it went through, and the mail piece sequence number.

Reset SBR Status

The SBR Status selection is removed from the Service Menu after you run it (e.g., after you first install a DM475 machine). The Reset SBR Status allows you to redo the SBR Setup procedure. The SBR Status selection comes in handy when you have replaced the WOW width sensors (WS4, WS5, WS6) or WOW thickness or feed encoders because the program walks you through all of the test procedures necessary for these components (see section 6.3 for the actual procedure).

Modem Diagnostics

This item is for Engineering use only.

6.5 WOW Options [DM475]

TIP: Access the Service Menu by typing 6946 and pressing Refill Postage key.

Service Menu	Submenu 1	Submenu 2
WOW Options	WOW Calibration	[Calibrates WOW]
[DM475]	Static Weight	[Performs static weight test]
	Set WOW Mode	Normal Mode
		Precision Mode
	Re-zero WOW	[Re-zeros WOW]
	Calibration Report	[List dates that WOW was calibrated]
	Verify WOW	[Place 16 oz. weight on WOW. System takes five samples and provides standard deviation and "Pass/Fail" status.]
	Last 10 Weights	[List the weights of the last ten pieces]

WOW Calibration

This procedure should be performed after replacing the load cell assembly or after the assembly has been locked down (via load cell shipping screws).

1. At the WOW Calibration screen, ensure the WOW locking screws are loosened, then press **Enter** to continue.

2. When instructed, place a 16 oz. weight onto the center of the WOW unit (etched circle on top of the feeder/WOW clearance level assembly). Press **Enter** to continue.

16 oz. Weight

3. When WOW Calibration Complete screen displays, remove weight from WOW Unit and close feeder/WOW cover. Press **Enter** to continue.

WOW Calibration Complete
WOW calibration is successful. Remove weight from tray.
[Enter] to continue

6.5 WOW Options

Static Weight

This procedure should be performed after replacing the load cell assembly and after the load cell has been calibrated (see *WOW Calibration* on previous page). It can help confirm whether the load cell is properly seated and also helps you check if an obstruction is touching the load cell assembly.

- Select "Re-zero WOW".
- 2. When done, select "Static Weight". Position a 16 oz. test weight at each of the six points (shown as circles) in the figure below and take a reading.

- 3. All points should measure 16 oz + or .010 (15.990 and 16.010). If any point is far off this range, check to make sure the load cell is properly seated. Check for an obstruction touching the Load Cell assembly.
- 4. Recalibrate the WOW until the best 16 oz weight values are obtained.

Set WOW Mode

This setting determines how fast the WOW reacts when it senses mail.

Normal Mode

This is a the regular "fast" mode that works well for most installations.

Precision Mode

Select this mode for unstable environments (it is more resistant to jostles than the "Normal" setting but slower to react).

6.5 WOW Options

Re-zero WOW

Allows you to re-zero the WOW manually for those instances where the system cannot re-zero itself (e.g., after certain error conditions) or before running the Static Weight procedure (see previous page).

Calibration Report

This reports lists dates and times on which the WOW was calibrated.

Verify WOW

This allows you to test the WOW load cell accuracy You place a 16 oz. test weight on the WOW and the system takes five samples. The system lists the average, expected, standard deviation, and "Pass/Fail" status results of the samples.

Last 10 Weights

This provides the weights of the last ten pieces processed by the WOW module.

6.6 Platform Options

Platform Calibration

This allows you to calibrate an attached platform scale by placing a known test weight (4 lb.) on the scale.

6.7 Time Functions

Used for Brazil only.

6.8 System Information

Internal Information

Lists information about the system, such as the UIC version, PCN, SN#, rates level, software levels, etc.

USB Device

TIP: Access the Service Menu by typing 6946 and pressing Refill Postage key.

This screen shows if a USB device is connected to the system and the type ("MCP" or "HUB"), basically letting you know USB communications are working. It does not imply that the USB device itself is fully functional.

Flash File Info

Allows you to maintain flash files that are used to boot up or run the system.

View Flash File

Provides a list of the flash files on the system.

Delete Flash File

Allows you to delete a flash file. **IMPORTANT**: Do not delete a flash file unless directed to do so by Pitney Bowes Engineering or a call agent.

6.9 Enable Features

This option allows you to enable or disable features. Enter the code of the feature you want to enable or disable: Then press Accept. The message shows whether the feature is enabled or disabled or the code you entered is invalid.

NOTE: Because features are downloaded from the Data Center to the customer's machine automatically, use this function only if directed to do so by Engineering or a Call Agent.

6.10 Meter Withdrawal

This option allows you to move any remaining postage from your machine to the Postage By Phone[®] account. Normally this is done if the machine is to be taken out of service. See section 4.5 for specific steps.

NOTE 1: Make sure the "return flag" is set on the machine before withdrawing funds. If not sure, call Postage-By-Phone support.

NOTE 2: The system must be connected to the Pitney Bowes Data Center before you begin.

6.11 Mail Simulation

Not implemented at time of publication of this manual. Use the Seal-Only mode to test mail feeding.

6 • Service Menus	
s page was put in as a placeholder so you can print this guide in a	a duplex (double-sided) mode
ile keeping the proper page positions.	
0 DM300c/DM400c/DN	1475 Service Manual (SV61801 Rev. D

Appendix A • Glossary

Account. Accumulated information from a set of transactions that have the same account ID number.

Ad Slogan. An advertisement image printed to the left of the inscription position.

APIN. Alphanumeric Piece Identification Number.

Art Card. Smart Card device used to load custom graphics, such as Ad Slogans, into the meter.

Ascending Register Amount. The cumulative amount of postage spent.

ASIC. Application-Specific Integrated Circuit.

Bank. A term used to define the number of settable digits in the postage value. A digit includes the printable characters of 0 through 9.

Control Sum. The total of the Ascending (postage amount spent) and Descending (postage amount remaining) Registers.

Descending Register. The Descending Register value is the amount of unspent postage.

Endorsement. An inscription printed in the Ad slogan area because of the amount of text. Used only in the US market.

Flap-Stripping Moistener. A type of moistener used to open and seal closed-flap envelopes. The moistening device opens the flap so the glue can be moistened. The flap is then closed as it exits the moistening unit.

ICC (IntelliLink™ Control Center). The user interface and main controller in DM mailing systems. A postage meter. It performs a number of functions as explained in Chapter 3 of this manual. See also *UIC* below.

Inscription. Classification information appearing next to the ad slogan which fulfills postal regulations concerning class of delivery, service or some other indication used to calculate postage.

IntelliLink Postage-By-Phone™. A special service offered to Pitney Bowes customers whereby funds may be added to a software vault using a phone-based, interactive system. IntelliLink transactions may be done manually by the user (i.e., by calling a special telephone number) or automatically through the use of a modem (also referred to as "Auto-Postage-By Phone" or "One-Button Refill"). IntelliLink also refers to a suite of services offered by Pitney Bowes that allow the customer to download product enhancements and participate in offerings designed to improve mailing efficiency.

IPIN. Incrementing Piece Identification Number.

ISO 7816 International Organization for Standardization. The ISO 7816 is a standard protocol for communicating with smart cards.

Meter Printer. A print head assembly driven by a PB print head controller which prevents the use of the mailing machine printer by other than a Pitney Bowes meter.

Multi-Slogan. An inscription printed next to the Ad Slogan.

NVM. Non-Volatile Memory

PC. Personal Computer

PCN. Product Code Number. Each system configuration localized for a particular market and/or equipped with a defined feature set is assigned a unique PCN for identification. PCN parameters reside in the mailing system's non-volatile memory. They define the mailing system's behavior. PCN parameters are configured during manufacturing.

PHC (Print Head Controller). A device that receives the information to be sent to the printhead and imprinted on the envelope. Secure transfer of information is provided. This software communicates with the ICC (IntelliLink Control Center). See also *ICC*.

Physical Security Device. A paper seal, wire seal, break-off screw or other device designed to prevent undetected tampering.

PIN. Piece Identification Number.

Platform Scale. A stand-alone weighing device lacking a user interface or rating capability.

PMC (Print Head Maintenance Controller). Software that handles envelope transport and printhead motion control; it also communicates with the ICC (IntelliLink Control Center). See also *ICC*.

Protective Device. Any mechanism or portion of the vault which must be protected from undetectable tampering, e.g. Privileged Access Switch.

PSD (Postal Security Device). A device that performs the meter vault functions. It is a secure device complying with FIPS Pub 140-1 requirements for security of cryptographic modules. The PSD contains the postal funds and security keys, and it generates the digital signature for indicia variable components.

Rates (Rating). A means of determining mail or parcel piece charges based on class, weight and method of delivery.

Refill. The process of adding postage funds to a credit locking software vault.

Seal-Only Mode. This feature allows the mailing system to moisten unsealed envelopes without being printed on by the mailing system.

Secure Print Head. An ink jet print head with integrated PUB ASIC to enhance the security of the indicia data sent between the vault and the print head.

Service Mode. This refers to a mode of operation, available to the CSR, in which certain non-user accessible parameters may be entered or modified. This mode corresponds to the Service Mode of previous mailing machine designs, although some operations which, in the past, required access to Service Mode are now available in Setup Mode.

Slogan. See Ad Slogan.

Standardized Mail. Mail pieces composed of a #10 commercial envelope with one insert which is a double folded 8.5 x 11 inch sheet (three-sheet thickness). Thus, all mail pieces in the category of Standardized Mail are of the same length, width and thickness. Standardized mail may have flaps either open, closed or sealed.

Subsystem. A grouping of configuration items satisfying a logical group of functions within a particular system. See also *System*.

System. A set of interrelated components working together to accomplish a common purpose.

UIC (User Interface Controller). The user interface and software vault of DM Mailing Systems. "ICC" (see entry above) refers to the user interface and expanded feature set of DM Mailing Systems. The terms "UIC" and "ICC" are nearly synonymous but not quite interchangeable. They both refer to what, in a simpler time, was called a "postage meter."

In any event, the UIC (or ICC) software manages the user interface, departmental accounting, logging, reporting, and external interfaces. The software communicates with the PSD, the PMC, the PHC and external devices.

USB (Universal Serial Bus). A standard that defines the communications protocol between a host and a device such as a printer, scanner, hard drive, scale and so on. USB 2.0 supports data transfer rates of 1.5 MB/s (USB 1.0); 12 MB/s (USB 1.1); and 480 MB/s (USB 2.0). USB is faster than a serial or parallel connection, supports up to 127 devices, and generally simplifies the interconnection of devices.

User Mode. This refers to the "normal" mode of operation of the mailing machine by a user. This is the mode in which postage may be dispensed.

Appendix A • Glossary

Appendix B • Operator Training Checklist

The following checklist is intended to be used as a training aid. As you review each topic, check it off and move on to the next until you have completed all sections of the Operator Guide (SV62261 Rev. C or later).

1 - Introduction
1 Getting Help (on page <i>v</i> of Operator Guide)
2 Other Sources of help (Cardex, CD with Operator Guide, PB websites)
3 Important Safety Notes/Telephone Safety Instructions
4 Special Warning for not Moving DM475 by the Customer
2 - Getting to Know Your System
1 Parts of the Machine
2 Control Panel
3 Connections on Back of Machine
3 - Running Mail
NOTE: Whenever a batch of mail is completed, the operator should quickly flip through the mail to confirm all were printed.
1 Home Screen
2 Checking Funds (Postage) Availability in Machine
3 Processing Letter Mail
IMPORTANT NOTE ON "SEAL/NO SEAL" USE: Unlike the DM500 through DM1000 models, the DM400c/DM450c/DM475 models use a manual, mechanical means to switch between "seal" and "no seal" modes. This means the machine will stay in the last mode the switch was set to by the operator (it does not use software to switch back to a default "no seal" mode). Consequently, if an operator uses the machine in a "seal" mode, they must be reminded to switch the seal/no seal lever back to the "no seal" position. If left in the "seal" mode, it can cause a jam when the next user runs mail in a no seal mode (this is the most common mode used by our customers).
4 WOW® (Weigh-on-the-Way) and Shape-Based Rating (SBR)
5 Processing Flats, Packages, or Non-Letter Mail
6 Using Differential Weighing

Appendix B • Operator Training Checklist

4 - Printing Options
1 Manually Changing Printed Date for the Meter Stamp
2 Sealing Envelopes without Printing a Meter Stamp
3 Printing the Date and Time, Ad or Text (no Meter Stamp)
4 Omitting/Restoring Day or Date on the Meter Stamp
5 Adjusting Horizontal Print Position of Indicia
6 Adding/Removing a Postal Inscription to Meter Stamp
7 Adding/Removing an Envelope Ad to the Meter Stamp
5 - Normal and Custom Presets
1 What is a Preset and Why Should I Use One?
2 Why Should I Use a USPS® "Class" in my Preset?
3 Normal Preset
4 Custom Presets
6 - Adding Postage/Connecting to the Data Center
1 Postage and Your Machine
2 Establishing Communications Between Your Machine and the Pitney Bowes Data Center
Using LAN Network (Constant Connection)
 Using PC Meter Connect[™]
Using an Analog Phone Line
3 Checking Funds (Postage) Availability in Machine
4 Checking Your Postage By Phone® Account Balance
5 Adding Postage
7 – System Options
1 Setting the Time, Date, and Timeouts
2 Adjusting the Contrast of the Display
3 Setting Postage Limits (Funds Warnings)
4 Enabling, Changing or Disabling Lock Codes and Passwords
5 Configuring the Tape Button

8 - Standard Accounting
1 Overview of Accounting Option
2 Activating/Setting Up Standard Accounting
3 Turning On/ Off Accounting
4 Turning On/Off Account Passwords
5 Creating New Accounts
6 Editing Account Names and Passwords
7 Selecting An Account to Track Postage
8 Displaying Account Totals
9 Printing Account Reports
10 Clearing All Account Totals
11 Deleting Accounts
9 - Reports
1 Last 5 Refills Report
2 Funds Report
3 Accounting Reports
4 Printing a Report
10 - Text Messages
1 Postal Rules and Guidance
2 Creating a Text Message
3 Viewing/Editing a Text Message
4 Deleting a Text Message
11 - Scale Options
1 Zeroing the Scale
2 Turning Auto Scale On or Off
3 Setting Weight Change Options
4 Setting Destination Change Options
5 WOW® (Weigh-on-the-Way) and Shape-Based Rating

Appendix B • Operator Training Checklist

12 - Maintenance
1 Replacing the Ink Tank Cartridge
2 Filling/ Maintaining the Moistener
3 Cleaning the Feeder Exit/WOW Entrance Sensor
40. T. 11. 1. "
13 - Troubleshooting
1 Printing Problems
2 Feeding Problems (stalled envelopes)
3 Moistening Problems (envelopes don't seal)
4 Accidentally Printing the Wrong Postage
14 - Supplies and Options
1 Supplies and Accessories
Appendix A - Equipment/Material Specifications
Appendix B - USPS® First Class Mail® Sizes (to help explain Shaped-Based Rating from USPS)

Appendix C • USPS® First Class Mail® Sizes

USPS® First Class Mail® Sizes (Domestic)

First-Class Mail Domestic - Retail

SHAPE		SIZE	PRICI	Ε*	
Postcards					
4.4/40		minimum	maximum		Price
4-1/4" max.	length	5 inches	6 inches		\$x.xx
3-1/2"	height	3-1/2 inches	4-1/4 inches		Ψ
min.	thickness	0.007 inch	0.016 inch		
Height.	tilickiess	0.007 111011	0.010 111011		
Length 5" 6" min. max.					
Letters				Weight Not	
Letters		minimum	maximum	Over (oz.)	Price
6-1/8" ∓				1	\$x.xx
6-1/6 max.	length	5 inches	11-1/2 inches	2	x.xx
0.41011 T	height	3-1/2 inches	6-1/8 inches	3	X.XX
3-1/2" min.	thickness	0.007 inch	1/4 inch	3.5	X.XX
Heigth + + + + + + + + + +	characteristics	eet one or more of the sin DMM 101.1.2 are chinable surcharge.			
	_			Weight Not	
Large Envelopes (Flats	s)	minimum*	maximum	Over (oz.)	Price
				1	\$x.xx
12" T	length	11-1/2 inches	15 inches	2	x.xx
	height	6-1/8 inches	12 inches	3	X.XX
	thickness	1/4 inch	3/4 inch	4	x.xx
6-1/8" T		.,	-,	5	X.XX
		at least one of these	6	X.XX	
		e rigid, nonrectangul	ar, or not unitormly	7	X.XX
Height + +	thick pay pack	kage prices.		8	X.XX
	'			9	X.XX
Length 11-1/2" 15" min max	ζ.			10	X.XX
				11	X.XX
				12	X.XX
			13	X.XX	
Packages				Weight Not	
rackages				Over (oz.)	Price
_	length + girth	1	1	\$x.xx	
	length + girth	combined cannot ev	2	X.XX	
length + girth combined cannot (Parcel Post cannot exceed 130				3	X.XX
	(. 4	aor 0000a 100	4	X.XX	
	length		5	X.XX	
Gi	rth the longest sid	de of the package	6	X.XX	
			7	X.XX	
	girth	and the sale is the	8	X.XX	
		around the thickest	9	X.XX	
Length	the length)			10	X.XX
-				11	X.XX
				12	X.XX
				13	X.XX

^{*}See www.usps.com for the latest rates.

USPS® First Class Mail® Sizes (International)

First-Class Mail International — Retail

SHAPE		SIZE		PRICE*					
Postcards									
		minimum	maximum	Prices					
4-1/4"	length	5-1/2 inches	6 inches	Canada				\$x.xx	
max. 3-1/2"	height	3-1/2 inches	4-1/4 inches	Mexico				X.XX	
min.	thickness	0.007 inch	0.016 inch	All other	countr	ies		X.XX	
Height.									
6"									
Length 5-1/2" 6" max.									
Letters				Weight					
Letters				Not		Price (e Groups		
6-1/8" 🕴			_	Over	1	2	3-5	6-9	
max.		minimum	maximum	(oz.)	'		3-3	0-9	
3-1/2" ₹	length		11-1/2 inches	1	\$x.xx	\$x.xx	\$x.xx	\$x.xx	
min.	height		6-1/8 inches	2	X.XX	X.XX	X.XX	X.XX	
Heigth +	thickness	0.007 inch	1/4 inch	3	X.XX	X.XX		X.XX	
		meet one or mo		3.5	X.XX	X.XX	X.XX	X.XX	
Length 5-1/2" 11-1/2" min. max		able characteris							
·······		also subject to t able surcharge.	ne \$0.20						
	TOTAL COMMISSION			Majadat					
Large Envelopes (Flats)				Weight Not					
				Over			iroups		
12" Tanax.		minimum*	maximum	(oz.)	1	2	3-5	6-9	
IIIax.	length	11-1/2 inches	15 inches	1	\$x.xx	\$x.xx	\$x.xx	\$x.xx	
	height	6-1/8 inches	12 inches	2	X.XX	X.XX	X.XX		
6-1/8" min.	thickness	1/4 inch	3/4 inch	3	X.XX	X.XX	X.XX		
	* Flate exce	ed at least one	of these	4	X.XX	X.XX	X.XX		
	dimensions.		or triese	5	X.XX X.XX	X.XX X.XX	X.XX X.XX		
Height 1			tangular, or not	6	X.XX	X.XX	X.XX		
+	uniformly th	ick pay packag	e prices.	7	X.XX	X.XX	X.XX		
Length 11-1/2" 15" min max.				8	x.xx	x.xx	x.xx	x.xx	
				12	x.xx	x.xx	x.xx	X.XX	
				16	X.XX	X.XX	X.XX	X.XX	
Packages				Weight					
rackages				Not	_				
				Over	Price Groups ¹				
				(oz.)	1	2	3-5	6-9	
Ŧ				1	*	*	\$x.xx	*	
Heink	Size			2	X.XX X.XX	X.XX		X.XX	
Height	Maximum length = 24 inches			3	X.XX	X.XX X.XX		X.XX X.XX	
Maximum length + height + thic		thickness	4	X.XX	X.XX		X.XX		
<u> </u>	combined =	36 inches.		5	x.xx	X.XX		X.XX	
Thickness				6	x.xx	x.xx	x.xx	x.xx	
→				7	x.xx	X.XX	X.XX	X.XX	
Length				8	x.xx	X.XX		X.XX	
				12	X.XX	X.XX		X.XX	
				16	X.XX	X.XX	X.XX	X.XX	

 $^{{\}it 1.}\ {\it For\ prices\ up\ to\ 64\ ounces},\ {\it see\ the\ latest\ edition\ of\ USPS\ Price\ List\ Notice\ 123\ at\ www.usps.com$

Price Group 1: Canada

Price Group 2: Mexico

Price Groups 3-5: China, Eastern Europe, Hong Kong, Japan, Russia, South Korea, Turkey, Western Europe Price Groups 6-9: Africa, Asia (see exceptions in Price Groups 3-5), Central America, Middle East, South America

^{*}See www.usps.com for the latest rates.

1 Elmcroft Road Stamford, Connecticut 06926-0700 www.pitneybowes.com

PB Form SV617801 Rev. D 4/10

©2009 Pitney Bowes Inc. All Rights Reserved Printed in the USA

