


DIGITAL LASER PRINT ML-3560 Series ML-3561N/XAA

Basic Model: ML-3560

SERVICE Manual

DIGITAL LASER PRINT


CONTENTS

- 1. Precautions
- 2. Reference Information
- 3. Specifications
- 4. Summary of product
- 5. Disassembly and Reassembly
- 6. Alignment and Adjustments
- 7. Troubleshooting
- 8. Exploded Views and Parts List
- 9. Block Diagram
- 10. Connection Diagram
- 11. Schematic Diagram

1. Precautions

In order to prevent accidents and to prevent damage to the equipment please read the precautions listed below carefully before servicing the printer and follow them closely.

1.1 Safety Warning

- (1) Only to be serviced by appropriately qualified service engineers. High voltages and lasers inside this product are dangerous. This printer should only be serviced by a suitably trained and qualified service engineer.
- (2) Use only Samsung replacement parts There are no user serviceable parts inside the printer. Do not make any unauthorized changes or additions to the printer, these could cause the printer to malfunction and create electric shock or fire hazards.
- (3) Laser Safety Statement The Printer is certified in the U.S. to conform to the requirements of DHHS 21 CFR, chapter 1 Subchapter J for Class 1(1) laser products, and elsewhere, it is certified as a Class I laser product conforming to the requirements of IEC 825. Class I laser products are not considered to be hazardous. The laser system and printer are designed so there is never any human access to laser radiation above a Class I level during normal operation, user maintenance, or prescribed service condition.

Warning >> Never operate or service the printer with the protective cover removed from Laser/Scanner assembly. The reflected beam, although invisible, can damage your eyes. When using this product, these basic safety pre-cautions should always be followed to reduce risk of fire, electric shock, and injury to persons.


CAUTION - INVISIBLE LASER RADIATION WHEN THIS COVER OPEN.
DO NOT OPEN THIS COVER.

VORSICHT - UNSICHTBARE LASERSTRAHLUNG, WENN ABDECKUNG GE FFNET.

NICHT DEM STRAHL AUSSETZEN. ATTENTION - RAYONNEMENT LASER INVISIBLE EN CAS

D OUVERTURE. EXPOSITION DANGEREUSE AU FAISCEAU.

ATTENZIONE - RADIAZIONE LASER INVISIBILE IN CASO DI APERTURA. EVITARE L'ESPOSIZIONE AL FASCIO

PRECAUCION - RADIACION LASER IVISIBLE CUANDO SE ABRE. EVITAR EXPONERSE AL RAYO.

ADVARSEL. - USYNLIG LASERSTR LNING VED BNING, N R SIKKERHEDSBRYDERE ER UDE AF FUNKTION. UNDG UDSAETTELSE FOR STR LNING.

ADVARSEL. - USYNLIG LASERSTR LNING N R DEKSEL PNES. STIRR IKKE INN I STR LEN. UNNG EKSPONERING FOR STR LEN.

VARNING - OSYNLIG LASERSTR LNING N R DENNA DEL R PPNAD OCH SP RREN R URKOPPLAD. BETRAKTA EJ STR LEN. STR LEN R FARLIG.

VARO! - AVATTAESSA JA SUOJALUKITUS OHITETTAESSA OLET ALTTIINA N KYM TT M LLE LASER-S TEILYLLE L KATSO S TEESEEN.

注 意 - 严禁渴开此盖, 以免激光泄露灼伤

주 의 - 이 덮개를 열면 레이저광에 노출될 수 있으므로 주의하십시오.

1.2 Caution for safety

1.2.1 Toxic material

This product contains toxic materials that could cause illness if ingested.

- (1) If the LCD control panel is damaged it is possible for the liquid inside to leak. This liquid is toxic. Contact with the skin should be avoided, wash any splashes from eyes or skin immediately and contact your doctor. If the liquid gets into the mouth or is swallowed see a doctor immediately.
- (2) Please keep toner cartridges away from children. The toner powder contained in the toner cartridge may be harmful and if swallowed you should contact a doctor.

1.2.2 Electric Shock and Fire Safety Precautions

Failure to follow the following instructions could cause electric shock or potentially cause a fire.

- (1) Use only the correct voltage, failure to do so could damage the printer and potentially cause a fire or electric shock.
- (2) Use only the power cable supplied with the printer. Use of an incorrectly specified cable could cause the cable to overheat and potentially cause a fire.
- (3) Do not overload the power socket, this could lead to overheating of the cables inside the wall and could lead to a fire.
- (4) Do not allow water or other liquids to spill into the printer, this can cause electric shock. Do not allow paper clips, pins or other foreign objects to fall into the printer these could cause a short circuit leading to an electric shock or fire hazard..
- (5) Never touch the plugs on either end of the power cable with wet hands, this can cause electric shock. When servicing the printer remove the power plug from the wall socket.
- (6) Use caution when inserting or removing the power connector. The power connector must be inserted completely otherwise a poor contact could cause overheating possibly leading to a fire. When removing the power connector grip it firmly and pull.
- (7) Take care of the power cable. Do not allow it to become twisted, bent sharply round corners or other wise damaged. Do not place objects on top of the power cable. If the power cable is damaged it could overheat and cause a fire or exposed cables could cause an electric shock. Replace a damaged power cable immediately, do not reuse or repair the damaged cable. Some chemicals can attack the coating on the power cable, weakening the cover or exposing cables causing fire and shock risks.
- (8) Ensure that the power sockets and plugs are not cracked or broken in any way. Any such defects should be repaired immediately. Take care not to cut or damage the power cable or plugs when moving the machine.
- (9) Use caution during thunder or lightening storms. Samsung recommends that this machine be disconnected from the power source when such weather conditions are expected. Do not touch the machine or the power cord if it is still connected to the wall socket in these weather conditions.
- (10) Avoid damp or dusty areas, install the printer in a clean well ventilated location. Do not position the machine near a humidifier. Damp and dust build up inside the machine can lead to overheating and cause a fire.
- (11) Do not position the printer in direct sunlight. This will cause the temperature inside the printer to rise possibly leading to the printer failing to work properly and in extreme conditions could lead to a fire.
- (12) Do not insert any metal objects into the machine through the ventilator fan or other part of the casing, it could make contact with a high voltage conductor inside the machine and cause an electric shock.

1.2.3 Handling Precautions

The following instructions are for your own personal safety, to avoid injury and so as not to damage the printer

- (1) Ensure the printer is installed on a level surface, capable of supporting its weight. Failure to do so could cause the printer to tip or fall.
- (2) The printer contains many rollers, gears and fans. Take great care to ensure that you do not catch your fingers, hair or clothing in any of these rotating devices.
- (3) Do not place any small metal objects, containers of water, chemicals or other liquids close to the printer which if spilled could get into the machine and cause damage or a shock or fire hazard.
- (4) Do not install the machine in areas with high dust or moisture levels, beside on open window or close to a humidifier or heater. Damage could be caused to the printer in such areas.
- (5) Do not place candles, burning cigarettes, etc on the printer, These could cause a fire.

1.2.4 Assembly / Disassembly Precautions

Replace parts carefully, always use Samsung parts. Take care to note the exact location of parts and also cable routing before dismantling any part of the machine. Ensure all parts and cables are replaced correctly. Please carry out the following procedures before dismantling the printer or replacing any parts.

- (1) Check the contents of the machine memory and make a note of any user settings. These will be erased if the mainboard or network card is replaced.
- (2) Ensure that power is disconnected before servicing or replacing any electrical parts.
- (3) Disconnect printer interface cables and power cables.
- (4) Only use approved spare parts. Ensure that part number, product name, any voltage, current or temperature rating are correct.
- (5) When removing or re-fitting any parts do not use excessive force, especially when fitting screws into plastic.
- (6) Take care not to drop any small parts into the machine.
- (7) Handling of the OPC Drum
 - The OPC Drum can be irreparably damaged if it exposed to light.

 Take care not to expose the OPC Drum either to direct sunlight or to fluorescent or incandescent room lighting. Exposure for as little as 5 mins can damage the surface's photoconductive properties and will result in print quality degradation. Take extra care when servicing the printer. Remove the OPC Drum and store it in a black bag or other lightproof container. Take care when working with the covers(especially the top cover) open as light is admitted to the OPC area and can damage the OPC Drum.
 - Take care not to scratch the green surface of OPC Drum Unit.

 If the green surface of the Drum Cartridge is scratched or touched the print quality will be compromised.

1.2.5 Disregarding this warning may cause bodily injury

(1) Be careful with the high temperature part.


The fuser unit works at a high temperature. Use caution when working on the printer. Wait for the fuser to cool down before disassembly.

(2) Do not put finger or hair into the rotating parts.

When operating a printer, do not put hand or hair into the rotating parts (Paper feeding entrance, motor, fan, etc.). If do, you can get harm.

(3) When you move the printer.

This printer weighs 21kg including toner cartridge and cassette. Use safe lifting and handling techniques. Use the lifting handles located on each side of the machine. Back injury could be caused if you do not lift carefully.


(4) Ensure the printer is installed safely.

The printer weighs 21Kg, ensure the printer is installed on a level surface, capable of supporting its weight. Failure to do so could cause the printer to tip or fall possibly causing personal injury or damaging the printer.

(5) Do not install the printer on a sloping or unstable surface. After installation, double check that the printer is stable.

1.3 ESD Precautions

Certain semiconductor devices can be easily damaged by static electricity. Such components are commonly called "Electrostatically Sensitive (ES) Devices", or ESDs. Examples of typical ESDs are: integrated circuits, some field effect transistors, and semiconductor "chip" components.

The techniques outlined below should be followed to help reduce the incidence of component damage caused by static electricity.

Caution >>Be sure no power is applied to the chassis or circuit, and observe all other safety precautions.

- 1. Immediately before handling a semiconductor component or semiconductor-equipped assembly, drain off any electrostatic charge on your body by touching a known earth ground. Alternatively, employ a commercially available wrist strap device, which should be removed for your personal safety reasons prior to applying power to the unit under test.
- 2. After removing an electrical assembly equipped with ESDs, place the assembly on a conductive surface, such as aluminum or copper foil, or conductive foam, to prevent electrostatic charge buildup in the vicinity of the assembly.
- 3. Use only a grounded tip soldering iron to solder or desolder ESDs.
- 4. Use only an "anti-static" solder removal device. Some solder removal devices not classified as "anti-static" can generate electrical charges sufficient to damage ESDs.
- 5. Do not use Freon-propelled chemicals. When sprayed, these can generate electrical charges sufficient to damage ESDs.
- Do not remove a replacement ESD from its protective packaging until immediately before installing it. Most replacement ESDs are packaged with all leads shorted together by conductive foam, aluminum foil, or a comparable conductive material.
- 7. Immediately before removing the protective shorting material from the leads of a replacement ESD, touch the protective material to the chassis or circuit assembly into which the device will be installed.
- 8. Maintain continuous electrical contact between the ESD and the assembly into which it will be installed, until completely plugged or soldered into the circuit.
- 9. Minimize bodily motions when handling unpackaged replacement ESDs. Normal motions, such as the brushing together of clothing fabric and lifting one's foot from a carpeted floor, can generate static electricity sufficient to damage an ESD.

Memo		

2. Reference Information


This chapter contains the tools list, list of abbreviations used in this manual, and a guide to the location space required when installing the printer. A definition of tests pages and Wireless Network information definition is also included.

2.1 Tool for Troubleshooting

The following tools are recommended safe and easy troubleshooting as described in this service manual.


• DVM (Digital Volt Meter)

Standard: Indicates more than 3 digits.


Driver

Standard: "-" type, "+" type (M3 long, M3 short, M2 long, M2 short).


Tweezers

Standard: For general home use, small type.


Cotton Swab

Standard: For general home use, for medical service.


Cleaning Equipments

Standard: An IPA(Isopropyl Alcohol)dry wipe tissue or a gentle neutral detergent and lint-free cloth.


Vacuum Cleaner


Software (Driver) installation CD ROM


2.2 Acronyms and Abbreviations(1)

The table below explains the abbreviations and acronyms used in this service manual. Where abbreviations or acronyms are used in the text please refer to this table.


Abbreviations	Explanation	
AP	Access Point	
AC	Alternating Current	
APC	Auto Power Control	
ASIC	Application Specific Integrated Circuit	
ASSY	assembly	
BIOS	Basic Input Output System	
BLDC	Brush-less Direct Current	
CMOS	Complementary Metal Oxide Semiconductor	
CN	connector	
CON	connector	
CPU	Central Processing Unit	
dB	decibel	
dBA	decibel A	
dBM	decibel milliwatt	
DC	direct current	
DCU	Diagnostic Control Unit	
DPI	Dot Per Inch	
DRAM	Dynamic Random Access Memory	
DVM	Digital Voltmeter	
ECP	Enhanced Capability Port	
EDC	Embedded Diagnostic control	
EEPROM	Electronically Erasable Programmable Read Only Memory	
EMI	Electro Magnetic Interference	
EP	electrophotographic	
EPP	Enhanced Parallel Port	
FPOT	First Printout Time	
F/W	firmware	
GDI	graphics device interface	
GND	ground	
HBP	Host Based Printing	
HDD	Hard Disk Drive	
H/H	High temperature and high marshy place	
HV	high voltage	
HVPS	High Voltage Power Supply	
l/F	interface	
I/O	Input and Output	
IC	integrated circuit	
IDE	Intelligent Drive electronics or Imbedded Drive Electronics	

Acronyms and Abbreviations(2)

Abbreviations	Explanation		
IEEE	Institute of Electrical and Electronics Engineers. Inc		
IPA	Isopropy Alcohol		
IPM	Images Per Minute		
LAN	local area network		
lb	pound(s)		
LBP	Laser Beam Printer		
LCD	Liquid Crystal Display		
LED	Light Emitting Diode		
L/L	Low temperature and low marshy place		
LSU	Laser Scanning Unit		
MB	megabyte		
MHz	megahertz		
MPF	Multi Purpose Feeder		
NIC	Network Interface Card		
N/N	Normal temperature and normal marshy place		
NVRAM	nonvolatile random access memory		
OPC	Organic Photo Conductor		
OP	Operation Panel Equipment		
PBA	Printed Board Assembly		
PCL	Printer Command Language , Printer Control Language		
PDL	Page Discription Language		
PPM	Page Per Minute		
PPS	Pulse Per Second		
PS	Post Script		
PTL	Pre-Transfer Lamp		
PWM	Pulse Width Modulation		
Q-PID	Quick Printer Initiating Device		
Q'ty	quantity		
RAM	Random Access Memory		
ROM	Read Only Memory		
SCF	Second Cassette Feeder		
SMPS	Switching Mode Power Supply		
SPGP	Samsung Printer Graphic Processor		
SPL	Samsung Printer Language		
Spool	Simultaneous Peripheral Operation Online		
SW	switch		
sync	synchronous or synchronization		
USB	Universal Serial Bus		
WECA	Wireless Ethernet Compatibility Alliance		

2.3 Select a location for the printer

- Leave enough room to open the printer trays, covers, and allow for proper ventilation. (see diagram below)
- Provide the proper environment :
 - A firm, level surface
 - Away from the direct airflow of air conditioners, heaters, or ventilators
 - Free of extreme fluctuations of temperature, sunlight, or humidity
 - Clean, dry, and free of dust


2.4 Sample Tests Patterns

The sample patterns shown below are the standard test patterns used in the factory.

The life of the toner cartridge, developer cartridge and printing speed are measured with the pattern shown below (5%). The A4 ISO 19752 standard pattern samples are reproduced reduced to 70% of the actual A4 size.

ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890ABCDEFG HIJKLMNOPQRSTUVWXYZ1234567890ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890 HIIKLMNOPQRSTUVWXYZ1234567890ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567899 Stephen J. Singel Labanda Sinpat Abarress Tendar, BSF URANGLE 27 March 2003 Jonathan Q. Maderia Inpert Mampem Abaress 2343 Stantin Dawer Lank Benhibe, SDF Mr. Maderia: Nam liber tempor cum soluta nobis eleifend option cogue nihil consequat, velillum. Dolore eu zril feugiat nulla facilisis at vero eros accumsan et iust - odio dignissim qui blandit praesent lutatum ril lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum ir"ure dolor in hendreritin vulputate velit esse molestie tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim v niam, quis nostrud exerci tation ullamcorper suscipit lotis nisl ut aliquip ex ea commodo con-sequat. Lorem ipsum dolor sit. Stnecrep Balrecneps Amet, consectetuer adipiscing elit, s'd diam nonummy nibh veniam, recneps adipiscing elit, sed diam nonummy nibtil laoreet dolore magmana aliam erat volutpat. Ut wisi enim minim veniam, quisient nostrud. Soluta nobis eleifend optn cogue nihil imerdiet domg id quod mzim plerat facer posim aum. Lorem ipsm dolor sit amet, consectuer. Duis autem vel eum iriure dolor in hendreritin vulputate velit esse ea commodo molestie. Nam liber tempor cum soluta nobis eleifend option cogue nihil consequat, velillum. Dolore eu zril feugiat nulla facilisis at vero eros accumsan et iust - odio dignissim qui blandit praesent lutatum ril lobortis nisl ut enod. Singabet, Stephen J. Singel Demperta Aminerimum Labanda Sinpat Abarress SJS: dwg BCDEECHIIKTWIObÓK2LIIAMXAX1534201880VBCDEECHIIKTWIObÓK2LIIAMXAX1534201880VBCDEEC

2.5 Wireless LAN

• This product can be used with a wireless LAN (Option)

- The wireless LAN function uses radio technology, instead of using LAN cable, to connect to an access point for printing.
- For a wireless LAN connection in Infrastructure mode an AP is needed, (purchased separately)
- For a wireless LAN connection in Ad-Hoc mode an appropriate Wireless I/F card is required fitted to a computer, (purchased separately)
- It is possible to use a wireless LAN connection with wired LAN.
- If an AP is installed in an office or at home, the wireless LAN function can be simply configured and used.

• Types of desk top PC (or Lap top) that uses the wireless LAN.


Division	Basic type	Recommend type	
CPU	Over PENTIUM 233M	PENTIUM 300MHz	
MEMORY	Over 64MB	Over 128MB	
VIDEO CARD	Over 800X600	Over 1024X768	
OS	Over WINDOWS 98	Over WINDOWS ME	
INTERFACE CARD	A product has a certificated mark of Wi-Fi™		

About the certificated mark of Wi-Fi™


- Wi-Fi[™] is a registered trademark of the WECA (Wireless Ethernet Compatibility Alliance). Over 50 wireless LAN companies are member of this organisation. Most of the main wireless networking companies are attending including such companies as Lucent Technologies, Cisco, Intel/Symbol, 3Com, Enterasys (Cabletron), Compaq, IBM, Nokia, Dell, Philips, Samsung Electronics, Sony, Intersil, etc.. This mark certifies mutual compatibility amongst the product of these companies. Wi-Fi[™] (IEEE 802.1) is certified as a standard of the wireless LAN market.

LED Condition and Status


[LED STATUS]

LED Condition	Status
Active LED random blink	Normal NPC &Normal packet receive
Active LED regular blink	Normal NPC &No Packet
Active LED Off/On maintenance	NPC Initial inferiority
Link LED On	The link LED On OPC,Normally linked (Red:Wireless,Green:Wire,Orange:Wire/Wireless)
Link LED Off	Link LED off NPC,Link Inferiority

3. Specifications

Product specifications are subject to change without notice. See below for product specifications.

3.1 General Specifications

ITEM		DESCRIPTION		
Print Method	Non-impact Electro-pho	Non-impact Electro-photography		
Development system	Non-Magnetic, Mono-C	Non-Magnetic, Mono-Component, Non-Contact Developing System		
Transfer system	Conductive roller transf	Conductive roller transfer		
Fuser Unit(Toner fix)	Pressure and Heating v	Pressure and Heating with e-coil		
*Print Speed	Up to 33 PPM in A4 siz	Up to 33 PPM in A4 size		
	Up to 35 PPM in Letter	Up to 35 PPM in Letter size		
Resolution	Up to 1200 x 1200 DPI	effective output		
Source of Light	Laser diode (LSU : Las	er Scanner Unit)		
Warm-Up Time	Power-on boot : 40 sec	conds		
First Print Time	9 seconds or less			
Feed Method	Cassette & Manual, Op	otion Feeder(SCF)		
duplex	Optional			
Media Size	76mm * 128mm(3 * 5")	to 216mm * 356mm(8.5 *14")		
Media Thickness	16 ~ 28 lb(60 to 105g/n	n²), Manual : 16 ~43lb(60 to 163g/m²)		
Dimension(W X D X H)	396 X 453 X 348 mm /	15.6" X 17.8" X 13.7" inch (without options)		
Weight	Net : 17.5 Kg with print	cartrige		
	Gross : 21 Kg			
**Acoustic Noise	Stand by : Less than 3	85 dB		
	Printing: Less than 55	dB		
	Sleep mode : Backgrou	Sleep mode : Background Noise		
Power save mode	Enable			
Toner save mode	Enable	Enable		
Consumable Parts	Retard Roller	Up to 150,000 Pages		
	Transfer Roller	Up to 70,000 Pages		
	Fuser Assembly	Up to 80,000 Pages		
	Toner Sensor	Yes(dot counting)		
	Toner Type	Non-Magnetic toner		
	Toner Initial	6,000 pages@ISO 5% coverage		
	Toner sale	6,000 or 12,000 pages@ISO 5% coverage		
Optional Parts	Optional Tray	Paper Capacity : 500 Sheets		
	Wired NPC	Ethernet 10/100 base TX		
	(ML-3560/ML-3561N	Protocols : TCP/IP, SPX/IPX, Ethertalk, SNMP,		
	: Optional	HTTP1.1, DLC/LLC		
	ML-3560 : Basic)	8MB RAM Buffer for faster graphics performance		
		2MB Flash Memory for upgrade		
		Throughput: 200 ~ 300K TCP/IP		
	SDRAM DIMM	32, 64, 128, 256MB 100PIN SDRAM DIMM		
	Wireless NPC	IEEE802.11b supportT		
	(Option)	Speed: 11, 5.5, 2, 1 Mbps		
		Operation range : 30m(Indoors), 150m(Outdoors)		
	Duplex Unit			

^{*} Print speed will be affected by Operating System used, computing performance, application software, connecting method, media type, media size and job complexity.

^{**} Sound Pressure Level, ISO 7779

3.2 Controller Specification

ITEM	DESCRIPTION		
Processor(CPU)	SPGPv3 400Mhz		
Memory	NAND FLASH 32MB		
	RAM: 32MB		
	Option DIMM module : 32, 64, 128, 256MB (SDRAM)		
	100Pin SDRAM DIMM (Use only Samsung Memory Parts made specifically for this printer.)		
	EEPROM(NVRAM) : 4Kbyte		
Emulation	PCL6: Win9x/ME/NT4.0/2000/XP		
	Postscript Level3 : MAC OS 8.6 ~ 9.2/10.1 ~ 10.3		
	PCL5e: Various Linux OS including Red Hat, Caldera, Debian, Mandrake, Slackware, SuSE and Turbo Linux		
Interface	Parallel : IEEE 1284 Bidirectional Parallel		
	- Modes supported : Compatible, Nibble, Byte, ECP		
	USB(without HUB mode)		
	-USB 2.0 compliant -High Speed		
	Network Interface : - 10/100 Base TX		
	- 802.11b Wireless LAN		
Interface switching	Automatic		
Interface time-out	999 seconds		
Font	45 Scalable Font , 1 Bitmap Font ,Postscript 3 internal font 136		

3.3 Electrical Specification

ITEM	DESCR	REMARK	
Input Voltage	Nominal input voltage 220-240 VAC / 110~127VAC		
	Input voltage range 198-254 VAC/ 99~135VAC		
	Nominal frequency	50/60 MHz	
	Frequency tolerance	+3Hz	
Power Consumption	Printing: 600W(average)		
	Sleep : under 12W		

3.4 TONER Cartridge (Developer)

ITEM	DESCRIPTION	REMARK
Life span	Starter: Up to 6,000 pages	A4 Size, @ISO 5% Coverage, SIMPLEX
	Replacement : Up to 12,000 pages	
Developing	Non Contact Developing	
Charging	Conductive Roller Charging	
Toner supply Method	Not possible, replace the whole print cartridge.	
Toner checking sensor	Fitted	
Ozone	0.1PPM or less	
Style	Single cartridge	

3.5 Environmental Condition

ITEM	OPERATING	STORAGE	
Temperature	10~30°C(50-90°F)	-20~40°C (-4~104°F)	
Humidity	20~80%RH	10~80%RH	

3.6 Paper Handling Specifications

>> Input Paper Size

Supported Paper, Transparencies, and Other Specialty Media

PAPER TYPE/SIZE	DIMENSIONS	TRAY 1(MPT)	TRAY 2	TRAY3	2-SIDED PRINTING
Letter	8.5 x 11 in.	0	0	0	0
Legal	8.5 x 14 in.	0	0	0	0
US Folio	8.5 x 13 in.	0	0	0	0
A4	210 x 297 mm	0	0	0	0
B5-JIS	182 x 257 mm	0	0	0	
ISO-B5	176 x 250 mm	0	0	0	
A5	148 x 210 mm	0	0	0	
Executive	7.25 x 10.5 in.	0	0	0	
Statement	5.5 x 8.5 in	0			
US Postcard	3.5 x 5.5 in	0			
Index Card	3 x 5 in	0			
A6 Postcard	105 x 148 mm	0			
Envelopes					
Monarch	3.88 x 7.5 in.	0			
#10 Commercial	4.13 x 9.5 in.	0			
C5	162 x 229 mm	0			
C6	114 x 162 mm	0			
DL	110 x 220 mm	0			
Transparencies					
Letter	8.5 x 11 in.	0	X	X	X
A4	210 x 297 mm	0	Χ	Х	X
Labels					
Letter	8.5 x 11 in.	0			
A4	210 x 297 mm	0			
Custom	Width = 76~216 mm (3~8.5 in.);	0			
	Length = 127~356 mm (5~14 in.)				

Tray 1 (MPT) Weight : 60~163 g/m 2 (16~43 lb.)

Tray 2 and 3 Weight : 60~105 g/m 2 (16~28 lb.)

Duplex Weight : 75~90 g/m 2 (20~24 lb.)

O: Supported

>> Input capacity

ITEM	DESCRIPTION		
Cassette	Paper 500 sheets (75gr)		
MP tray	Paper 100 sheets (75gr)		
	Transparencies	50 sheets	
	Envelopes	10 sheets	
	Labels	25 sheets	
Option Cassette	500sheets (75gr)		

>> Output capacity


ITEM	DESCRIPTION	
Face Down(Top) tray	250 sheets	
Face UP(Rear) tray	100 sheets	

4. Summary of Product

This chapter describes the functions and operating principal of the main component.


4.1 Printer Components

4.1.1 Front View


Service Manual

4.1.2 Rear View


4.1.3 Control Panel

The control panel on the top right side of your printer has the display and the nine buttons.


4.1.3.1 Display

Message	Description	
Ready	 The printer is on-line and ready to print. If you press the On Line/Continue button (), the printer goes to off-line. 	
Offline	 The printer is off-line and cannot print. If you press the On Line/Continue button (), the printer switches to on-line. 	
Printing XXX * xxx is the current emulation.	 The printer is printing. If you want to stop printing, press the Cancel button (). 	
Sleeping	 The printer is in the Power Save mode, consuming less power. When a print job is received from the computer, or if any button is pressed, the printer switches to on-line. To deactivate the Power Save mode or change the power-saving time. 	

4.1.3.2 Overview of Control Panel Menus

The control panel menus are used to configure the printer for your environment.


Service Manual

4.1.3.3 Special Features

Your new printer is equipped with special features that improve the print quality, giving you a competitive edge. You can:

Print with excellent quality and high speed

1200 DPI

- You can print at 1200 dots per inch (dpi).
- Your printer prints 35 pages-per-minute (Letter size), 33 pages-per-minute (A4 size).

Handle paper flexibly


- A 100-sheet Multi-Purpose Tray supports letterheads, envelopes,labels,transparencies,custom-sized materials,postcards,and heavy paper.
- Standard 500-sheet input tray (Tray1)and optional 500-sheet input tray (Tray2)supports all standard sizes of paper.
- Two output tray; select either the top output (face-down)or the rear output tray (face-up)for the most convenient access.
- Straight-through paper path capability from the Multi-Purpose Tray to the rear output tray.

Create professional documents


- You can customize your documents using Watermarks, such as "Confidential."
- Print **Booklets** .This feature enables you to easily print the pages required to create books.Once printed, all you have to do is to fold and staple the pages.
- Print Posters. The text and pictures of each page of your document are magnified and printed across the selected sheet of paper. After the document has printed, trim off the white edges of each sheet. Tape the sheets together to form a poster.

Save your time and money


- This printer allows you to use **Draft** to save toner.
- You can print on both sides of the paper to save paper (double-sided printing).
- You can print multiple pages on one single sheet of paper to save paper (N-Up printing).
- Preprinted forms and letterheads can be printed on plain paper.
- This printer automatically conserves electricity by substantially reducing power consumption when not printing.
- This printer meets Energy Star guidelines for energy efficiency.

Expand the printer capacity

The following printer options and supplies are available for Phaser 3500 printers:

Item	Part Number
32 Mbytes additional RAM memory	ML-05MB/SEE
64 Mbytes additional RAM memory	ML-05MC/SEE
128 Mbytes additional RAM memory	ML-05MD/SEE
256 Mbytes additional RAM memory	ML-05ME/SEE
Network Interface Card (NIC)	-
Duplex Unit	-
500-Sheet Feeder (includes tray)	-
Standard-Capacity Print Cartridge (6,000 pages @ 5% area coverage)	ML-3560D6
High-Capacity Print Cartridge (12,000 pages @ 5% area coverage)	ML-3560DB

Print in various environments


- You can print in Windows 95/98/Me/NT 4.0/2000/XP .
- Your printer is compatible with Linux and Macintosh .
- Your printer comes with both the Parallel and USB interfaces.

You can also use a network interface. ML-3561N comes with a built-in **network interface**,10/100 Base TX. ML-3561N also has a wireless network interface. But, you need to add the optional network interface card to ML-3560.


Printer Features

The table below lists a general overview of features supported by your printer.

Features	Printer Configuration			
	MI-3560	ML-3561N	ML-3561ND	
Maximum Print Speed Monochrome	35	35	35	
Memory (Standard)	32 Mbytes	32 Mbytes	64 Mbytes	
Up to 286 Mbytes Optional				
PostScript and PCL Fonts	Yes	Yes	Yes	
Default Resolutions (dpi)	600 x 600 dpi	600 x 600 dpi	600 x 600 dpi	
500-Sheet Feeder	Optional	Optional	Optional	
Network Interface	Optional	Standard	Standard	
Automatic 2-Sided Printing (Duplex)	Optional	Optional	Standard	
HDD	Optional	Optional	Optional	
Wire Less N/W(802.11b)	Optional	Optional	Optional	
Duplex Unit	Optional	Optional	Standard	

Service Manual

4.2 System Layout


4.2.1 Feeding

It is consists of a basic cassette, an MP tray for supplying different types of media: envelope, label special paper, duplex unit, and parts related to paper transferring.

1) Separation method

Separate it from the friction pad mounted to the center of the cassette and apply retard roller that uses a spring clutch. A feed roller uses an electronic clutch to control driving power.

2) Basic cassette

It takes a center loading method and applies 'friction pad separating method.' It means that there is a paper sensor, but a paper size is detected after detecting the first paper by software.

Both the side guide and the rear guide can be adjusted for for various types of papers from A5 to legal size paper.

It has a paper existence sensing function (Capacity: 500 sheets of general paper) , paper arranging function, various size papers accepting function, SCF paper path function, and displaying function of paper remaining amount.

In the front side, there is a paper level indicator.

3) Pick-up roller

It has functions such as a paper pickup function, driving control function, paper feeding function, and removing electronic static function.

4) Retard roller

It takes an arrangement method which uses a stopper roller and a weight without electric actuator. It has paper separating function, driving control function, and multi feeding prevention function.

6) Registration roller

It has a paper arranging function, paper transferring function, paper detecting function, jam removing function, and so on.

7) MP tray

It has a paper arranging function, paper transferring function, jam removing function, and so on. It uses rubbing pad method to feed 100 sheets of general papers and 10 envelops.

It is possible to extend to 300mm for accepting a legal size paper.

8) Duplex unit

It has paper transferring function, paper guide function, jam removing function, paper sensing function, and main board supporting function.

It is designed for basic attachment, and the duplex feeding takes a side feeding method. Usable papers are A4, letter, and legal size paper.

For removing a jam occurred in a front part, it is designed to open a cassette and a guide.

It is designed to open a rear cover to remove a jam in a rear part.

If a face up tray is open, the duplex option cannot be used.

9) SCF (Second Cassette Feeder)

It is the same method with the main cassette, and the capacity is 500 sheets.

It has a separate driving mechanism. It is designed for a common use with a main cassette.

Service Manual

4.2.2 Transfer

It consists of a PTL (Pre-transfer Lamp) and a transfer roller. A PTL sheds light on an OPC drum, lowers an electric potential of an OPC drum's surface, and improves the efficiency of the transfer.

A transfer roller transfers toner on an OPC drum to the paper.

Life span: Print over 150,000 sheets (In 16~27°C)

4.2.3 Driver Ass'y

By driving the motor, the system takes power. It consists of a main motor for feeding fuser and duplex reverse turn, and a deve-motor for a toner cartridge.

Main Motor : DC 24V , Rated RPM : 1380 rpmDeve Motor : DC 24V , Rated RPM : 1407 rpm

4.2.4 Fuser

It is consisted of a heat lamp, heat roller, pressure roller, thermistor and thermostat. It sticks the toner on a paper by heat and pressure to complete the printing job.

- E-coil Heator: 1,300 Watt ±50W

1) Thermostat

When a heat lamp is overheated, a Thermostat cuts off the main power to prevent over-heating.

- Non-Cotact type Thermostat

3) Heat roller

The heat roller transfers the heat from the e-coil to apply a heat on the paper. The surface of a heat roller is coated with Teflon, so toner does not stick to the surface.

4) Pressure roller

A pressure roller mounted under a heat roller is made of a silicon resin, and the surface also is coated with Teflon. When a paper passes between a heat roller and a pressure roller, toner adheres to the surface of a paper permanently.

5) Items for safety

Protecting device for overheating

- 1st protection device: Hardware cuts off when overheated
- 2nd protection device: Software cuts off when overheated
- 3rd protection device: Thermostat cuts off main power.

Safety device

- A fuser power is cut off when a front cover is opened
- Maintain a temperature of fuser cover's surface under 80(C for user, and attach a caution label at where customer can see easily when customer open a rear cover.


4.2.5 LSU (Laser Scanner Unit)

It is the core part of the LBP which switches from the video data received to the controller to the electro-static latent image on the OPC drum by controlling laser beam, exposing OPC drum, and turning principle of polygon mirror. The OPC drum is turned with the paper feeding speed. The /HSYNC signal is created when the laser beam from LSU reaches the end of the polygon mirror, and the signal is sent to the controller. The controller detects the /HSYNC signal to adjust the vertical line of the image on paper. In other words, after the /HSYNC signal is detected, the image data is sent to the LSU to adjust the left margin on

4.2.6 Print Cartridge

By using the electronic photo process, it creates a visual image. In the print cartridge, the OPC unit and the toner cartridge unit are in a body. The OPC unit has OPC drum and charging roller, and the toner cartridge unit has toner, supply roller, developing roller, and blade (Doctor blade)

- Developing Method: Non-contacting method
- Toner : Non magnetic 1 component pulverized type toner
- The life span of toner: 6,000 or 12,000 pages (LSA Pattern/A4 standard)
- Toner remaining amount detecting sensor : Yes
- OPC Cleaning : Cleaning blade type
- Management of disusable toner: Collect the toner by using Cleaning Blade
- OPC Drum protecting Shutter: Yes
- Classifying device for toner cartridge: ID is classified by interruption of the frame channel.


<Toner Cartridge Layout>

4.3 Engine H/W Specifications

4.3.1 ML-3560 (PCL) Main Board

The Engine Board and the Controller Board are in one united board.


4.3.1.1 Asic(SPGP V3)

- RM1020E (I-Cache: 32KB, D-Cache-32KB)
- 32-bit RISC embedded processor core
- Dual bus architecture for bus traffic distribution
 - AMBA High performance Bus (AHB)
 - System Bus with SDRAM
- SDRAMC
 - 32 Bits Only, 100MHz
 - 5 Banks (Up to 128MB per Bank)

- ROMC 4 Banks (Up to 16MB per Bank)
- IOC 6 Banks (Up to 16MB per Bank)
- DMAC 4 Channels
- IEEE1284 compliant parallel port interface
- Printer Video Controller for LBP engines
- Graphic Execution Unit for Banding support of Printer Languages
- HCT / JBIG (Encoding / Decoding)
- Fully Hardware Rotator, Scaler and Halftoner support
- Printer Video Controller for LBP engines
 - PV C: Printer V ideo Controller without RET Algorithm
 - HPV C: Printer V ideo Controller with RET algorithm(Line Memory & Lookup Table Memory: 512 x 8,4096 x 16)

 Dual / Single Beam, LV DS Pad (V DO, HSYNC)

PCI Controller

- 32Bits, 33/66MHz
- PCI Local Bus Specification rev. 2.2 compliant
- Host /Agent Mode (Support 4 Devices in Host Mode)

• NAND Flash Controller

- 8/16 Bits, H/W ECC Generation
- Auto Boot Mode (using internal SRAM, 4KB)

• Engine Controller

- LSU Interface unit
- Step Motor : 2 ChannelsPWM : 8 ChannelsADC : 6 Channels
- USB 2.0 Interface
- Package: 496pins PBGA
- Power: 1.2V (Core), 3.3V (IO) power operation
- Speed: 400MHz core(ARM10) operation, 100MHz bus operation


4.3.1.2 Memory

- Nand Flash Memory: It stores System Program and downloads the System Program through PC Interface, and in case of model for export it compresses the PCL font, then stores it.
 - Capacity: 32M byte
- SDRAM: It is used as Swath Buffer, System Working Memory Area, etc. when printing. It stores Font List, compressed into Flash memory, on DRAM and uses it as PCL font in case of model for export.
 - Capacity: 32M Byte(Basic), up to 256Mbyte (User Option)
 - Type : SDRAM 100MHz/133MHz ,16bit

4.3.1.3 Others

The Option PBA can be mounted for supporting the serial communication.

4.3.1.4. SPGP V3 Internal Block Diagram


4.3.1.5 Sensor Input Circuit

Paper empty sensing

- 1. Cassette paper empty(Tray1)
 - 'Empty Sensor' detects whether the paper is in the Tray1.
- 2. MP paper empty(MP Tray)
 - 'MP empty sensor' detects whether the paper is in the MP Tray.

• When 'Auto' mode is Setting

If the 'MP Tray' and 'Tray' are all empty, 'Paper empty Tray1' messeage is displayed on the LCD panel.

• Feed sensing

The feed sensor detects that the entering paper from Tray1 or Tray2.

When 'Jam at top, open top cover' message is displayed on the LCD panel, the feed sensor should be checked.

• Paper exit sensing

The exit sensor detects that 'Jam at exit' error.

When the paper sticks into the exit part, 'Jam at Exit Open top cover' message is displayed on the LCD panel.

Cover open sensing

The cover open switch is on the top frame, it dectects whether top cover is open or closed. When top cover is open, 'Close Open' message is diplayed on the LCD panel.

Motor driving


There are two BLDC motors. The one is for developer driving and the other is for other driving part operating.

Output tray sensor

The output tray sensor detects that the exit paper out for output tray.

4.3.2 SMPS & HVPS board

The SMPS supplies DC Power to the System. It takes 110V /220V and outputs the +3.3V , +5V +24V to supply the power to the main board. The HV $\,$ PS board creates the high voltage.


4.3.2.1 HVPS (High Voltage Power Supply)

• Transfer High Voltage (THV+)

- Input V oltage: 24 V D€ 15%
- Output V oltage: MAX +5.0KV± 5 %, (Duty V ariable)
- Input contrast of the V oltage stability degree : under 5 % (fluctuating input 21.6V ~26.4V)
 - Loading contrast: ± 5 %or less
- Output V oltage Rising Time : 100 ms Max
- Output V oltage Falling Time: 100 ms Max
- Fluctuating transfer voltage with environmental various: +600 V ~5 KV
- Environment Recognition Control Method: The THV -PWM ACTIV E is transfer active signal. It detects the resistance by recognizing the voltage value, F/B, while permits the environmental recognition voltage.
- Output V oltage Control Method : Transfer Output V oltage is outputted and controlled by changing Duty of THV PWM Signal.

Charge Voltage (MHV)

- Input V oltage: 24 V D€ 15%
- Output V oltage : -1.1KV ~ -1.6KV ₱€3%
- Output V oltage Rising Time : 50 ms Max
- Output V oltage Falling Time: 50 ms Max
- Output Loading range: 30 MΩ ~1000 MΩ
- Output Control Signal(MHV -PWM) : CPU is HV output when PWM is Low

• Cleaning Voltage (THV-)

- The (+) Transfer V oltage is not outputted because the THV PWM is controlled with high.
- The (-) Transfer V oltage is outputted because the THV -Enable Signal is controlled with low
- The output fluctuation range is big because there is no Feedback control.
- Output V oltage: -1.0KV± 15%(when cleaning, 200MQ

• Developing Voltage (DEV)

<DC>

- Input V oltage: 24 V D€ 15%
- Input contrast of the output stability degree : ± 3 % or less Loading contrast : ±3 % or less
- Output V oltage Rising Time: 50 ms Max
- Output V oltage Falling Time: 50 ms Max
- Output Loading range: 10MMΩ ~1000 MΩ
- Output Control Signal (DEV &PWM) : the CPU output is HV output when PWM is low.

<AC>

- Input V oltage: 181/2
- Output V oltage: PWM Control (pV, VAC)
- Input Contrast: ± 3 %
- Output Control Signal: The CPU is HV Output when Dev \(\cdot \chi_P \), DEV AC ph/M, \(\chi_C \chi_P \) On-Off is low.

Supply

- Output V oltage : ZENER using, DEV
- Input contrast of the output stability degree : under ± 3 % Loading contrast : ± 3% or less
- Output V oltage Rising Time: 50 ms Max
- Output V oltage Falling Time: 50 ms Max
- Output Loading range : 10 $\mbox{M}\mbox{\ensuremath{\Omega}}$ ~1000 $\mbox{\ensuremath{M}\mbox{\ensuremath{\Omega}}}$
- Output Control Signal (DEV ald PWM) : the CPU is HV output when PWM is low.

4.3.2.2 SMPS (Switching Mode Power Supply)

t is the power source of entire system. SMPS has three output channels. Which are 3.3V, +5V and +24V.

• AC Input

- Input Rated V oltage: 220 ~ 240V AC / 110 ~ 127V AC

- Input V oltage fluctuating range : 198 ~ 254V AC / 99 ~ 135V AC

- Rated Frequency : 50/60 Hz

- Frequency Fluctuating range: 47 ~63 Hz

• Rated Output Power

NO	ITEM	CH1	CH2	СНЗ	CH4
1	CHANNEL NAME	+3.3V	+5V	+24.0V S	24.0V F
2	CONNECTOR PIN	CON 3 3.3V PIN:9,11,13 GND PIN:21	CON 3 5V PIN:15,17 GND PIN:19	CON 3 24V PIN:1,3,5 GND PIN:23,25,27	
3	Rated Output	3.3V ±5% (3.13~3.47V)	+5V ± 5% (4.75~5.25V)	+24V -10%+15% (21.6~27.6V	+24V -10%+15% (21.6~27.6V
4	Max.Output Current	2.0A	1.0 A	3.8A	0.7A
5	Peak Loading Current	2.5 A	1.5 A	4.0 A	1.0A
6	RIPPLE NOISE V oltage	Under 100mV p-p	Under 150mV 📭-	Under 500mV p-p	Under 500mV p-p
7	Maximum output	6.6W	4.0W	67.2W	16.8W
8	Peak output	6.6W	5.0W	91.2W	16.8W
9	Protection for loading shortage and overflowing current	Fuse Protection or Shut down (2.5~5.0A)	Rugulator short protection	Fuse Protection, Shut down (5.5~7.5A), Drop(Trp -10%)	Short protection

• Power Consumption

NO	Item	System
1	Stand-By	AV G:80 Wh
2	PRINTING	AV G:600 Wh
3	Sleep-Mode	AV G:12 Wh under (Basic model)

• Length of Power Cord :1830 ±50mm

• Power Switch :Use

Feature

- Insulating Resistance :50 MΩ or more (at DC 500V)
- Insulating revisiting pressure: Must be no problem within 1 min.(at 1500V ac, 10mA)
- Leaking Current : under 3.5mA
- Running Current: under 40A PEAK (AT 25°C, COLD START) under 60A PEAK (In other conditions)
- Rising Time : within 2SecFalling Time : over 20ms
- Surge : Bi-wave 6kV 12ohm (Com) Bi-wave 3kV 2ohm (Nor)

• Environment Condition

- Operating temperature range :0°C~ 40°C
- Maintaining temperature range :-25℃~ 85℃
- Preserving Humidity Condition :30% ~ 90%RH
- Operating atmospheric pressure range : 1atm

4.3.2.3 Fuser control

- When the power voltage of the machine is too high or too low Fuser on is stopped to protect the fuser.
- When the AC is not applied to the fuser control circuit, the fuser does not work then 'Fuser low heat error' would be occured.
- When the temperature of the fuser is too high, 'Engine over heat' error occurs if the cooling operation is not sufficient.

4.3.3 Engine F/W

4.3.3.1.Control Algorithm

Feeding

If feeding from a cassette, the drive of the pickup roller is controlled by controlling the solenoid. The on/off of the solenoid is controlled by controlling the general output port or the external output port. If feeding from a manual feeder, decide to insert the paper according to the operation of the manual sensor, and by driving the main motor, insert the paper in front of the feed sensor. While paper moves, occurrence of Jam is judged as below.

ITEM	Description
JAM 0	 After pick up, paper cannot be entered due to paper is not fed. After pick up, paper entered but it cannot reach to the feed sensor in certain time due to slip, etc. After pick up, if the feed sensor is not on, re-pick up. After re-picking up, if the feed sensor is not on after certain time, it is JAM 0. * It is a status that the leading edge of the paper doesn't pass the feed sensor. Even though the paper reaches to the feed sensor, the feed sensor doesn't be ON. * It is a status that the leading edge of the paper already passes the feed sensor
JAM 1	After the leading edge of the paper passes the feed sensor, the trailing edge of the paper cannot pass the feed sensor after a certain time. (The feed sensor cannot be OFF) After the leading edge of the paper passes the feed sensor, the paper cannot reach the exit sensor after certain time. (The exit sensor cannot be ON) * The paper exists between the feed sensor and he exit sensor
JAM 2	- After the trailing edge of the paper passes the feed sensor, the paper cannot pass the exit sensor after certain time.
DUPLEX JAM 1	- After the trailing edge of the paper passes the exit sensor, the leading edge of the paper cannot reach the duplex sensor after certain time.
DUPLEX JAM2	- After the leading edge of the paper passes the duplex sensor, the leading edge of the paper cannot reach the feed sensor after certain time.

Driver

By gearing, the main motor drives the rollers such as feeding roller, driven by deve-Motor, fuser roller, and exiting roller. The step motor is controlled for the such acceleration section and steady section. In the initial stage of the motor run, appoint the acceleration section to prevent the step-out of the motor. It is controlled by the A 3977 motor driver IC. The step signal and the enable signal are sent to make the phase for driving the motor in CPU.

Transfer

The charging voltage, developing voltage and the transfer voltage are controlled by PWM (Pulse Width Modulation). The each output voltage is changeable due to the PWM duty. The transfer voltage admitted when the paper passes the transfer roller is decided by environment recognition. The resistance value of the transfer roller is changed due to the surrounding environment or the environment of the set, and the voltage value, which changes due to the environments, is changed through AD converter. The voltage value for impressing to the transfer roller is decided by the changed value.

Service Manual

Fusing

The temperature change of the heat roller's surface is changed to the resistance value through the thermistor. By converting the voltage value, which impressed to the resistance, to the digital value through the AD converter, the temperature is decided. The AC power is controller by comparing the target temperature to the value from the thermistor. If the value from the thermistor is out of controlling range while controlling the fusing, the error stated in the below table occurs.

• Lamp Method

Error	Description	LCD Display
Open Heat Error	When warming up, it has been lower than 60 over 35 seconds	Engine Fuser Error
Low heat Error	- Standby It has been lower than 130°C over 10 seconds - Printing Up to 2 consecutive pages: It has been lower than 155 over 7 seconds. From 3 consecutive pages: It has been 25°C lower than the fixed fusing temperature over 7 seconds.	Engine Low Heat Error
Over Heat Error	It has been higher than 230℃ over 10 seconds	Engine Over Heat Error

^{=&}gt;This can be changed in the future.

• LSU

The LSU is consisted of the LD (Laser Diode) and the polygon motor control. When the printing signal occurs, it turns on the LD and drives the polygon motor. When the detector detects the beam, Hsync occurs. When the polygon motor speed becomes strady, Lready occurs. If two conditions are satisfied, the status are not satisfied, the error shown in below occurs.

Error Type	Description	LCD Display
Polygon Motor Error	Whenthe polygon motor speed doesn't become steady	LSU not Ready
Hsync Error	The polygon motor speed is steady but the Hsync is not generated	HSYNC Erorr

Memo			

5. Disassembly and Reassembly

5.1 General Precautions on Disassembly

When you disassemble and reassemble components, you must use extreme caution. The close proximity of cables to moving parts makes proper routing a must.

If components are removed, any cables disturbed by the procedure must be restored as close as possible to their original positions. Before removing any component from the machine, note the cable routing that will be affected.


Whenever servicing the machine, you must perform as follows:

- Check to verify that documents are not stored in memory.
- 2. Be sure to remove the print cartridge before you disassemble parts.
- 3. Unplug the power cord.
- 4. Use a flat and clean surface.
- 5. Replace only with authorized components.
- 6. Do not force plastic-material components.
- 7. Make sure all components are in their proper position.

Releasing Plastic Latches


Many of the parts are held in place with plastic latches. The latches break easily; release them carefully.

To remove such parts, press the hook end of the latch away from the part to which it is latched.


5.2 Transfer Roller

1. Open the Open Cover.


2. Hold the lever at both ends of the roller, then remove the roller.


<Cautions When Replacing a Transfer Roller>


- * Do not grab the Transfer Roller shown in picture (A). It may cause a malfunction due to a foreign object.
- * Hold the both side of the Transfer Roller shown in picture (B) when replacing it.


5.3 MPF Ass'y


1. Open the MPF Ass'y.


3. Remove the Tray Link from the MP Cover.


2. Remove two springs from the Knock Up Plate Ass'y.


4. Push the MP Cover and remove it, as shown below.


Remove MP Cover in the direction of arrow, as shown below.


* NOTICE: Do not separate the spring from the MP Pick Up Rack for convenience of assembling. Locate the hook section of the spring that is connected to the Knock Up Plate Ass'y as shown in the outside for convenience of assembling.


5.4 Holder Pad Ass'y

- 1. Before you remove the Holder Pad Ass'y, you should remove : -MPFAss'y (Refer to the5.3)
- 2. Unplug the connector and remove the three screws, as shown below.


3. Remove the Photo Interrupter and the MP Actuator, as shown below.


5.5 Retard Ass'y


1. Remove the Roller Ass'y, as shown below.


*NOTICE: When you reassemble the Retard Roller Ass'y
Make sure that the let and of the Retard Roller fits
into the Retard Shaft.


2. Releasse the lock as shown below and take out the retard Ass'y.


5.6 Feed2 Idle Unit


- 1. Before you remove the Feed2 Idle Unit, you should remove:
 - Holder Pad Ass'y (Refer to the 5.4)

2. Remove four screws. Then lift the Idle Unit, as shown below.


5.7 Cover Right


1. Pull the Cassette out of the printer.


2. Remove the Cover Dummy and Cover Control Box.


3. Remove two screws and take out the right side, as shown below.


5.8 Main PBA


- 1. Before you remove the Main PBA, you should remove: Cover Right (Refer to the 5.7)
- 2. Unplug the all Connectors, as shown below.


3. The Connectors are located, as shown below.


4. Remove two screws and take out the Dummy Bracket.


5. Remove six screws and take out the Main PBA.


5.9 Main Drive Ass'y


- 1. Before you remove the Main Drive Ass'y, you should remove : Cover Right (Refer to the 5.7)
- 2. Unplug the two Connectors from the Main Motor Ass'y and the Connector PBA.


3. Remove the E-ring and take out the Clutch.


4. Remove six screws and take out the Main Drive Ass'y.


When separating the Main Motor Ass'y, disconnect the Connector from the Main Motor Ass'y, remove four screws, and then remove the Main Motor Ass'y.


5.10 DEVE Drive Ass'y


- 1. Before you remove the DEVE Drive Ass'y, you should remove : Cover Right (Refer to the 5.7)
- 2. Unplug the Connector from the DEVE Motor Ass'y.


 When separating the DEVE Motor Ass'y, disconnect the Connector from the DEVE Motor Ass'y, remove four screws, and then remove the DEVE Motor Ass'y.


Remove four screws and take out the DEVE Drive Ass'y.


5.11 Connector PBA

- 1. Before you remove the Connector PBA, you should remove : - Cover Right (Refer to the 5.7)
- 2. Unplug the all Connectors from the Connector PBA and take it out.


3. The Connectors are located, as shown below.


5.12 Solenoid

- 1. Before you remove the Solenoid, you should remove:
 - Cover Right (Refer to the 5.7)
 - Main Drive Ass'y (Refer to the 5.9)
- 2. Unplug the MP Solenoid Harness and the Main Solenoid Harness from the Connector PBA.


4. Remove one screws and take out the Main Solenoid.


*NOTICE : It is not necessary to disassemble the Main Drive Ass'y to remove the MP Solenoid.

3. Remove one screws and take out the MP Solenoid.


5.13 Rear Cover

1. Open the Rear Cover, and then take out the Stopper.


2. Remove the Rear Cover in the direction of arrow


5.14 Cover Left


1. Pull the Cassette out of the printer.


2. Remove two screws and take out the left side.


3. Take out the Cover Left.


5.15 Top Cover


- 1. Before you remove the Top Cover, you should remove:
 - Rear Cover (Refer to the 5.14)
 - Cover Right (Refer to the 5.7)
 - Cover Left (Refer to the 5.13)
- 2. Open the MPF Ass'y, the Rear Cover, the Open Cover.


3. Unplug the two Connectors after you remove the three screws from the Main PBA.


4. Unlatch both ends of the Top Cover.


5. Unlatch the hook and take out the Top Cover.


6. Remove six screws and then take out the LCD Panel and the Key Panel.


5.16 Open Cover

- 1. Before you remove the Open Cover, you should
 - Top Cover (Refer to the 5.15)
- 2. Remove two screws and take out the Stopper.


3. Take out the Open Cover, as shown below.


5.17 Inner Cover

- 1. Before you remove the Inner Cover, you should remove:
 - -MPFAss'y (Refer to the5.3)
 - Top Cover (Refer to the 5.15)
- 2. Remove two screws and take out the Inner Cover.


5.18 Fuser Ass'y


- 1. Before you remove the Fuser Ass'y, you should remove:
 - Rear Cover (Refer to the 5.14)
- 2. Pull the Locking Lever. Then take out the Fuser Ass'y, as shown below.


3. Remove two screws and take the Thermostat out of the Fuser Ass'y.


4. Remove two screws securing the Electrode L, R and remove it, as shown below.


5. Remove two screws securing the Fuser Upper Unit and remove it, as shown below.


Service Manual


6. Remove two screws securing the Release Lever L,R and remove it, as shown below.


7. Remove two screws and take out the Gear Bracket.


8. Take out the Heat Roller Ass'y, as shown below.


9. Remove the screw securing the Thermistor and remove it, as shown below.


5.19 Duplex Solenoid Ass'y


- Before you remove the Exit Solenoid Ass'y, you should remove:
 - Top Cover (Refer to the 5.15)
- 2. Unplug the Duplex Solenoid Harness from the Main PBA.


4. Remove spring pin and remove two screws and take out the Exit Solenoid.


Remove three screws and take out the Exit Solenoid Ass'y.


5.20 Exit Roller


- 1. Before you remove the Exit Roller, you should remove:
 - Top Cover (Refer to the 5.15)
- 2. Take out the Actuator.


3. Remove the Exit Roller and Bearing, as shown below.


4. Release the Exit Gear, as shown below.


5. Remove the Duplex Exit Roller as same method.


6. Release the Duplex Exit Gear, as shown below.


5.21 LSU

- 1. Before you remove the LSU, you should remove:
 - Rear Cover (Refer to the 5.14)
 - Cover Right (Refer to the 5.7)
 - Cover Left (Refer to the 5.13)
 - Top Cover (Refer to the 5.15)
- 2. Remove the Cover-Frame Exit and unplug the


Connector from the Main PBA, as shown below.

3. Remove three screws and take out the LSU.


5.22 DC Fan

- 1. Before you remove the DC Fan, you should remove:
 - Cover Right (Refer to the 5.7)
 - Cover Left (Refer to the 5.13)
 - Cover Rear (Refer to the 5.14)
- 2. Unplug the two Connectors from the Toner Sensor PBA.


3. Remove the screw for taking out the Stopper, and then take out the DC Fan.


5.23 Toner Sensor PBA


- 1. Before you remove the LSU, you should remove:
 - Top Cover (Refer to the 5.15)
 - LSU (Refer to the 5.21)
- 2. Unplug the all Connectors from the Toner Sensor PBA.


3. Remove two screws and take out the Toner Sensor PBA.


Remove the screw securing the Cover Open PBA and remove it. Then unplug the Connector from the Main PBA, as shown below.


Remove three screws and take out the LSU Lower Cover.


Service Manual

5.24 REGI Ass'y


- 1. Before you remove the REGI Ass'y, you should remove:
 - Top Cover (Refer to the 5.15)
- 2. Unplug the Harness and remove four screws, as shown below.


3. Release the lock as shown below and lift up the Gear Cap.


4. Take out the REGI Ass'y, as shown below.


5. Unplug the Harness, remove the screw and take out the PTL PBA.


5.25 MP Pick Up Ass'y


- 1. Before you remove the MP Pick Up Ass'y, you should remove:
 - MPFAss'y (Refer to the5.3)
 - Main Drive Ass'y (Refer to the 5.9)
 - Top Cover (Refer to the 5.15)
 - Inner Cover (Refer to the 5.17)
- 2. First of all remove two screws. Lift up the MP Pick Up Shaft for taking out the MP Pick Up Rack.


3. Remove the locking equipment rotate the Bearing in the direction of arrow.


4. Remove the screw securing the Bracket and remove the Gear Ass'y, as shown below.


5. Slide the Cam to the right by pulling on the MP Pick Up Shaft, as shown below.


Service Manual

6. First lift the left side of the Shaft and then remove the


7. Push the Idle toward the ends of Shaft then take out the Housing, as shown below.


5.26 Pick Up & Feed2 Assy


- Before you remove the Pick Up Ass'y, you should remove:
 - Main Drive Ass'y (Refer to the 5.9)
 - Right Cover (Refer to the 5.7)
- 2. Remove the Gear-Pick Up Cam, as shown below.


3. Remove the locking equipment rotate the Bearing in the direction of arrow, as shown below.


 Release the Pick Up Gear and remove the locking equipment rotate the Bearing in the direction of arrow, as shown below.


5. Remove four screws securing the Bottom Cross Bar and remove it.


Service Manual


6. Remove the Actuator as shown below.


7. Remove four screws securing the Guide-P-Front. Then take out the Pick Up Unit, as shown below.


8. Remove two screws securing the Guide-M-Support and remove it.


9. Remove the Feed1 Ass'y, as shown below.


10. Remove the Feed2 Ass'y, as shown below.


11. Remove four screws securing the Feed2 Unit and remove it, as shown below.


12. Remove the Roller Unit, as shown below.


5.27 Engine Shield


- 1. Remove the Guide-P-Front.(Refer to the 5.16.7)
- 2. Remove six screws and slightly lift the Engine Shield, as shown below.


3. Remove the Duplex Guide L, R, as shown below.


4. Unplug the all Connectors from the Engine PBA. Then take out the Engine Shield Ass'y.


5. Remove four screws and take out the Engine PBA out of the Shield.


Memo			

6. Alignment and Adjustments


This chapter describes the main functions for service, such as the product maintenance method, the test output related to maintenance and repair, DCU using method, Jam removing method, and so on. It includes the contents of manual.


6.1 How to use EDC (Engine Diagnostic Control) Mode


6.1.1 EDC Setup


EDC(Engine Diagnostic Control, EDC will be used below) is considered to test and check whether each functions of machinery and h/w module are normal or not. All of the test function are able to be controlled by the keys and LCD window on the panel without any other kits. It's developed for related engineers, not for users.

■ Engine Diagnostic Control UI Flow Chart


6.1.2 Entrance method for EDC

In order to enter the "EDC" mode, the entering method should be special because this mode is developed for the related engineers, not for end users.

- Entering the mode, the message, "Diagnostic Mode (Top Line)" is displayed.
- In this mode, an operator should press the 'Menu' Key to search each function he would like to test.

Usage

- 1. Checking whether printer is powered off or not.
- 2. Pressing the 'OK' key and turn on the power.
- 3. Continue to press the button until the message "Diagnostic Mode" is displayed.
- 4. Wait until the message "Press Menu key" is displayed. And then when the message is displayed, press the 'Menu' key.
- 5. A usage method for a function you would like to test is following.

6.1.3 Interface (Options)

This function is to check a communication state between the main controller and the option controller.

Usage

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Option Interface" message on the panel.
- 2. Press the "OK Key" for executing this function, when it is found.
- 3. Searching the sub function for testing by Arrow Key.
- 4. When the desired function is found, press the 'OK' key to test.
- 5. The sub function is following.
 - [Function]/MANUAL TRAY Interface
 - [Function]/Duplex Interface

Function

Function Name	Description	Display(LCD)	Remarks
Optional Tray Interface	After it is in the correct mode, a message is displayed on the panel. If the I/F is normal, "Pass" message will be displayed and abnormal, "Fail" displayed.	Pass (Fail): x.x.x Tray3	Xs are version.
Duplex Interface	After it is in the correct mode, a message is displayed on the panel. If the I/F is normal, "Pass" message will be displayed and abnormal, "Fail" displayed.	Duplex Interface Pass (Fail):x.x.x	Xs are version.

^{*} The procedure and content above can be changed according to the situation.

6.1.4 Test pattern and paper path

- This function is to check a total print process state for engine side.
- In the EDC mode, a test pattern can be printed. While the printing job is processing, a location of a paper is continuously displayed on LCD.

Usage

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Print Pattern" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3. Searching the sub function for testing by Arrow key
- 4. When the desired function is found, press the 'OK' key to test.
- 5. The sub function is following.
 - [Function]/Simplex Print
 - [Function]/Duplex Print

Function

Function Name	Description	Display(LCD)	Remarks
Simplex Print	When the operator selects this mode, the page is printed out by simplex mode.	Simplex Print	<example> Simplex Print</example>
Duplex Print	When the operator selects this mode, the page is printed out by duplex mode.	Duplex Print	<example> Duplex Print</example>

If printing the test image, the printer continues to print the test image until pressing the stop button.

6.1.5 Motor and Fan

These functions are to check a current status (normal or not) of the motors and the fans.

Usage

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Motor/ Fan" at main menu mode.
- 2. Press the "OK" key, when it is found.
- 3. Searching the sub function for testing by Arrow key
- 4. Press the "OK" key, when it is found.
- 5. Press the "OK" key for execution or the "Cancel" key for stop for the selected sub function.
- 6. The sub function is following.
 - [Function]/Main Motor
 - [Function]/Dev. Motor
 - [Function]/Laser Motor
 - [Function]/Duplex Motor

^{*} The procedure and content above can be changed according to the situation.

- [Function]/MANUAL TRAY Motor
- [Function]/Main Fan
- [Function]/Cru Fan
- [Function]/SMPS Fan
- [Function]/Duplex Fan

Function Name	Description	Display(LCD)	Remarks
Main Motor	When the operator executes this function by pressing OK' key, the main motor is running, and it is stopped when Cancel' key is pressed.	Main Motor Running Test On/Off	
Dev Motor	When the operator executes this function by pressing 'OK' key, the Dev motor is running, and it is stopped when 'Cancel' key is pressed.	Dev Motor Running Test On/Off	
Laser Motor	The laser motor function processes just like the main motor function.	Laser Motor Running Test On/Off	
Duplex Motor	The Duplex motor function processes just like the main motor function.	Duplex Motor Running Test On/Off	
Optional Tray Motor	The MANUAL TRAY motor function processes just like the main motor function.a When a MANUAL TRAY is not installed, this function is not processed and "Tray3 Not Installed" is shown.	Tray3 Motor Running Test On/Off	
Main Fan	When the operator executes this function by pressing 'OK' key, the main fan is running, and it is stopped when 'Cancel' key is pressed.	Main Fan Running Test On/Off	
SMPS Fan	When the operator executes this function by pressing 'OK' key, the SMPS fan is running, and it is stopped when 'Cancel' key is pressed.	Smps Fan Running Test On/Off	
Duplex. Fan	The duplex-fan function processes just like the fan- main function.	Duplex Fan Running Test On/Off	

^{*} The procedure and content above can be changed according to the situation.

6.1.6 Solenoid and Clutch

These functions are to check a current state (normal or not) of the solenoids and clutches.

Usage

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Solenoid/Clutch" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3 Searching the sub function for testing by Arrow key
- 4. Press the "OK" key, when it is found.
- 5. Press the "OK" key for execution or the "Cancel" key for stop for the selected sub function.
- 6. The sub function is following.
 - [Function]/Tray1 Solenoid
 - [Function]/MP Tray Solenoid
 - [Function]/MANUAL TRAY Solenoid
 - [Function]/Regi. Clutch
 - [Function]/ Duplex Solenoid
 - [Function]/ MANUAL TRAY Clutch

Function

Function Name	Description	Display(LCD)	Remarks
Tray1 Solenoid	When the operator executes this function, the Tray1 Solenoid is turned on for 200ms, and then it is automatically stopped.	Tray1 Solenoid ON/OFF	
MP Tray Solenoid	When the operator executes this function, the MP Tray Solenoid is turned on for 200ms, and then it is automatically stopped.	MP Tray Solenoid ON/OFF	
Optional Tray Solenoid	When the operator executes this function, the MANU-AL TRAY solenoid is turned on for 200ms, and then it is automatically stopped. a When the MANUAL TRAY is not installed, this function is not processed and "Tray3 Not installed" is shown	Tray3 Solenoid ON/OFF	
Regi. Clutch	When the operator executes this function, the Regi Clutch is turned on for 200ms, and then it is automatically stopped.	Regi. Clutch ON/OFF	
Duplex Solenoid	When the operator executes this function, the Duplex Solenoid is turned on for 200ms, and then it is automatically stopped.	Duplex Solenoid ON/OFF	
Optional Tray Clutch	When the operator executes this function, the Optional Tray Clutch is turned on for 200ms, and then it is automatically stopped.	Tray3 Clutch ON/OFF	

^{*} The procedure and content above can be changed according to the situation.

6.1.7 Sensors

These Functions are to check a current state (normal or not) of the Sensors.

Usage

Paper Size Sensor

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Sensors" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3. Press the "Arrow keys" until finding "[Function]/ Paper Size Sensor".
- 4. Press the 'OK Key", when it is found.
- 5. Pull out a tray (2 or 3, not 1) you would like to test.
- 6. Check the message, "MP Tray: Out (MANUAL TRAY: Empty/Out)" is displayed.
- 7. Fill the tray with one or more papers.
- 8. Put the tray back.
- Check the message on the LCD window.(The top line for MP Tray and the bottom line for MANUAL TRAY)
- 10. Compare the paper message on the window with the real paper size.

The other sensors

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Sensors" message on the panel.
- 2. Press the "OK Key" for executing this function, when it is found.
- 3. Searching the sub function for testing by Arrow key
- 4. Press the "OK" key, when it is found.
- 5. The sub function is following.
 - [Function]/Tray1 Paper Sensor
 - [Function]/MP Tray Paper Sensor
 - [Function]/Manual Tray Paper Sensor
 - [Function]/ Duplex Sensor
 - [Function]/ Cover Sensor
 - [Function]/ Feed Sensor
 - [Function]/ Exit Sensor
 - [Function]/ Output Bin Sensor
 - [Function]/ MP Tray Out Sensor
 - [Function]/ Manual Tray Out Sensor
 - [Function]/Fuser Door Sensor
- 6. Check the message that is displayed on the LCD window for the state of each sensor as touching the sensor's actuator.

• Function

Paper Size Sensor

Sensor	Description	Example		Remarks
		Message	Real Paper	
Paper Size Sensor	After a tray is filled with papers, confirm the paper size and compare it with the real size.	MP Tray: Letter Manual Tray: LEGAL	Letter LEGAL	

The other sensors

Sensor	Sensor Description		(LCD)	Remarks
		Before touching	After touching	
Tray1 Paper Sensor	After the tray 1 is pulled out, touch the sensor and confirm the message is changed or not.	Tray1 Paper Sensor W/Out Paper	Tray1 Paper Sensor With Paper	
MP Tray Paper Sensor	After the MP Tray is pulled out, touch the sensor and confirm the message is changed or not.	MP Tray Paper SensorW/Out Paper	MP Tray Paper SensorWith Paper	
Duplex Sensor	After the back cover is opened, push a paper into the duplex path and confirm the message is changed or not.	Duplex Sensor W/Out Paper	Duplex Sensor With Paper	
Cover Sensor	After the cover is open, touch the sensor and confirm the message is changed or not.	Cover Sensor Opened	Cover Sensor Closed	
Feed Sensor	After the cover is open and the toner cartridge is out, touch the sensor and confirm the message is changed or not.	Feed Sensor W/Out Paper	Feed Sensor With Paper	
Exit Sensor	After the back cover is open, push a paper into the exit path and confirm the message is changed or not.	Exit Sensor W/Out Paper	Exit Sensor With Paper	
Out BinSensor	Touch the sensor in the output Bin and confirm the message changed.	Output Bin Not Full	Output Bin Full	
MP Tray Out Sensor	Remove the MP Tray and confirm the message changed.	MP Tray In	MP Tray Out	
Manual Tray Out Sensor	Remove the MANUAL TRAY and confirm the message changed.	Manual Tray In	Manual Tray Out	

6-10 Service Manual

Sensor	Description	Display (LCD)		Remarks
		Before touching	After touching	
Fuser Door Sensor	After the rear cover is open, touch the fuser door sensor and confirm the message.	Fuser Door Senor Closed	Fuser Door Senor Opened	

^{*} The procedure and content above can be changed according to the situation.

6.1.8 HVPS

These functions are to check whether the control for HVPS is normal or not.

Usage

- 1. Press the "Arrow Keys ($\blacktriangle/\blacktriangledown$)" until finding "[Main Menu]/ HVPS" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3. Searching the sub function for testing by Arrow key
- 4. Press the "OK" key, when it is found.
- 5. The sub function is following.
 - [Function]/Dev. Bias DC
 - [Function]/Dev. Bias AC
 - [Function]/Charge Roll Volt
 - [Function]/Transfer Roller(+)
 - [Function]/Transfer Roller(-)
 - [Function]/Pre Trans. Lamp
- 6. Press the "OK Key" for executing or the "Cancel key" for stopping of the sub function.

Function Name	Description	Display(LCD)	Remarks
Dev Bias DC	Dev bias DC is supplied after the execution (link with OK Button) key is chosen and stops when the Cancel Button is chosen.	Dev Bias DC On / Off	
Dev Bias AC	Dev bias AC is supplied after the execution (link with OK button key is chosen and stops when the Cancel button is chosen.	Dev Bias AC On / Off	
Charge Roll Voltage	Charge roller voltage is supplied after the execution (Link with OK button) key is chosen and stops when the Cancel button is chosen.	Charge Roll Volt On / Off	
Transfer Roller (+)	Transfer positive voltage is supplied after the OK button is chosen and stops when the Cancel button is chosen.	Transfer Roll(+) On / Off[%d]	[%d] is the value of the ADC
Transfer Roll (-)	Transfer negative voltage is supplied after the OK button is chosen and stops when the Cancel button is chosen.	Transfer Roll (-) On / Off	
Pre Transfer Lamp	The Pre-Transfer Lamp is on after the OK button is chosen and stops when the Cancel button key is chosen. It is possible to confirm the lamp is on after the cover is opened and the cartridge is removed.	Pre Trans. Lamp On / Off	

^{*} The procedure and content above can be changed according to the situation.

6.1.9 Laser Scan Unit

These functions are to check a current state (normal or not) of the Laser Scanning Unit.

Usage

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Laser Scanning" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3. Searching the sub function for testing by Arrow key
- 4. Press the "OK" key, when it is found.
- 5. The sub function is following.
 - [Function]/Laser Diode 0
 - [Function]/Laser Diode 1
 - [Function]/L Motor & Ready
- 6. Press the "OK Key" for executing or the "Cancel key" for stopping of the sub function.

Function Name	Description	Display(LCD)	Remarks
Laser Diode_0	"Laser Diode0 On" is displayed, when the laser diode is on. On the other case "Laser Diode0 Off" is displayed.	Laser Diode0 On (Off)	
Laser Diode_1	"Laser Diode1 On" is displayed, when the laser diode is on. On the other case "Laser Diode1 Off" is displayed.	Laser Diode1 On (Off)	
L Motor & Ready	When Laser Scanning Unit is ready to print (Laser diode on, Stable polygon motor speed) the message, "Laser Ready" is displayed. On the other case "Laser Error"	L Motor & Ready Laser Ready (Laser Error)	

^{*} The procedure and content above can be changed according to the situation.

6.1.10 Fuser

This function is to check a current state (normal or not) of the fuser.

Usage

- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ Fuser" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3. Confirm the message, "[Function]/ Fuser Temp.".
- 4. Press the "OK Key".
- 5. Set the temperature with arrow keys. (Default: 170°C, Range: 150 -190°C)
- 6. Press the "OK Key" for executing or the "Cancel key" for stopping this function.
- 7. Compare a target temperature with a real temperature.

Function

Function Name	Description	Display(LCD)	Remarks
Fuser Temp.	When "Target Temp" is displayed, Input a temperature you would like to set with the "arrow keys (▲/▼)" and Press the "Ok key". The target temperature and a real temperature will be displayed on the bottom line.(Default T is 170)	Fuser Temp. T: 170, C: XX	

^{*} The procedure and content above can be changed according to the situation.

6.1.11 Opc Cycle

-This function is to check a total rotating number of OPC drum as of the entering point.

The entering point means the time when the power is on, not the initial point of the OPC Cycle test.


Usage


- 1. Press the "Arrow Keys (▲/▼)" until finding "[Main Menu]/ OPC cycle" message on the panel.
- 2. Press the "OK Key", when it is found.
- 3. Confirming the "[Function]/ Read OPC cycle" message, press the "OK key".
- 4. Press the "Cancel key" for stopping this function.


Function Name	Description	Display(LCD)	Remarks
Read OPC Cycle	A total rotating number of OPC drum is displayed on the bottom line of LCD window, when the process is on.	Total OPC-Cycle XXXX	


^{*} The procedure and content above can be changed according to the situation.

6.2 Paper Path


<Jam 2>


<Jam Duplex 1>


<Jam Duplex 2>

Simplex

- 1) A paper is fed from a cassette or MPF by a printing order.
- 2) The fed paper passes a paper feeding sensor.
 - If the sensor does not operate after feeding the paper, the Jam0 occurs.
- 3) The paper passes a paper exit sensor, and it comes out from a machine.
 - If the tailing edge of the paper does not come out from a machine after the leading edge of the paper passes the sensor, then certain time later, a Jam2 occurs.

Duplex

- 1) A paper is fad from a cassette or MPF by a printing order.
- 2) The fed paper passes a paper feeding sensor.
 - If the sensor does not operate after feeding the paper, a Jam0 occurs.
- 3) The paper that passes a paper exit sensor takes several printing processes, and moves to a paper exit sensor.
 - If the sensor does not operate after certain time, a Jam 1 occurs.
- 4) If the paper does not discharge until the paper passes an exit roller and a Roller-Exit-F/Down, a Jam 2 occurs.
- 5) The printing paper starts to be printed for duplex only by reversing rotation by an exit motor. The printing paper enters to a machine through an exit roller, and reaches to duplex sensor.
 - If the printing paper cannot reach to the duplex sensor after certain time, a duplex Jam 1 occurs.
- 6) The printing paper that passes the duplex sensor reaches to a feed sensor again and a printing operation is tried over again.
 - If the printing paper cannot reach to a feed sensor after certain time later, a duplex Jam 2 occurs.

6.2.1 Clearing Paper Jams

When a paper jam occurs, the display on the control panel shows the message indicating the corresponding location of the paper jam.

6.2.1.1 Tips for Avoiding Paper Jams


By selecting the correct paper types, most paper jams can be avoided. If a paper jam occurs, follow the steps outlined in

- Ensure that the adjustable guides are positioned correctly.
- Do not overload the tray. Ensure that the paper is below the paper capacity mark on the right inside of the tray.
- Do not remove the paper from the tray while printing.
- Flex, fan and straighten the paper before loading.
- Do not use creased, damp or highly curled paper.
- Do not mix paper types in the input tray.
- Use only recommended print media.
- Ensure that the recommended print side is facing down when loading paper into the input tray.


6.2.1.2 In the Paper Feed Area(Jam 0)

• In the Tray1

1. Slide out the Tray1 to expose the jammed paper.


2. Remove any misfed paper by pulling it out by the visible edge from the tray. Make sure that all of the paper is properly aligned in the tray.


NOTE: If the jammed paper is not invisible or if there is resistance when you pull the paper, remove the tray from the printer and carefully pull the jammed paper free from the printer.


3. Slide the tray back into the printer.


4. Open and close the top cover to resume printing.

• In the Optional MP Tray


1. Pull the optional MP Tray out of the printer.


2. If you see the jammed paper,remove the paper from the tray.


3. If you cannot find the jammed paper in the MP Tray, pull the Tray1 half way out of the printer, and remove the paper.


4. Slide the trays back into the printer. Open and close the top cover.Printing can be resumed.


• In the Multi-Purpose Tray

- 1. Open the Multi-Purpose Tray.
- 2. Carefully remove the jammed paper from the tray.


3. Open and close the top cover. Printing can be resumed.

6.2.1.3 Around the Print Cartridge (Jam1)

1. Open and close the top cover,and the jammed paper should exit the printer.


If not, continue to Step 2.

2. Open the top cover and remove the print cartridge.


CAUTION: To prevent damage to the print cartridge, do not expose it to light for more than a few minutes. Place a piece of paper over the top of the print cartridge to shield it while it is out of the printer.

3. Carefully lift up the guide feed.


4. Gently pull the jammed paper towards you to remove it from the printer.


If the jammed paper is not visible or there is resistance when you pull the paper,go to "In the Paper Exit Area".

5. Flip down the guide feed and reinstall the print cartridge.


NOTE: If the print cartridge is difficult to reinstall,make sure that the guide feed has been flipped back down into position.


6. Close the top cover. Printing can be resumed.

6.2.1.4 In the Paper Exit Area (Jam 2)


1. If a long portion of the paper is visible, pull it straight out. If not, continue to Step 2.


*3. Loosen the paper if it is caught in the feed rollers. Then gently pull the paper out.


2. Open the rear output tray.


- 4. Close the rear output tray.
- 5 Open and close the top cover. Printing can be resumed.

*** NOTE**


>> In case the roller of fuser assembly is contaminated, clean it as follows

- 1. In case for Fuser Cleaning
 - · Select as follows: Menu -> Setup -> Maintenance -> Fuser Cleaning
- 2. In case for OPC Cleaning
 - · Select as follows: Menu -> Setup -> Maintenance -> OPC Cleaning
- >> If contamination is still found, do clean in accordance with above method several times.


6.2.1.5 In the Duplex Area

• Duplex Jam 1

1. Open the rear output tray.


2. Remove the jammed paper.


- 3. Close the rear output cover.
- 4. Open and close the top cover. Printing can be resumed.

• Duplex Jam 2

1. Pull the duplex unit out of the printer.


2. Locate the jammed paper and remove it.


- 3. Insert the duplex unit into the slot.
- 4. Open and close the top cover. The printer will resume printing.

6.3 Sample Pattern

This product has the several sample patterns for maintenance. With the sample patterns, check the existence of the abnormality. The patterns help to regularly maintain the product.

6.3.1 Information Pages

Your printer comes with a set of information pages that helps you solve printing problems and obtain the best results from your printer. You can access these pages from the printer's front panel.

To print information pages:

- 1. On the printer's front panel, press the Menu button, then press the Enter button to select Information.
- 2. Select Info Pages, then press the Enter button.
 - ① Slect key(\leftarrow , \rightarrow), tind to intormation menu.
 - 2 Press Enter key, sutch to intormation page.
 - 3 Press Enter key, the printing.
- * 3. Select the appropriate information page, then press the Enter button to print.

Note: Print the "Menu Map" to see other information pages available for printing.

6.3.2 Demo Pages

Your printer comes with a set of sample pages which demonstrate different functions.

To print sample pages:


- 1. On the printer's front panel, press the Menu button, then press the OK button to select Information.
- 2. Select Demo Pages, then press the OK button.
- 3. Select the desired sample page, then press the OK button to print.

^{*} If installed The HDD, select press(1~3 times), then display intormation menu.

6.4 Periodic Defective Image

If the delinquent image regularly occurs in the printed-paper, it is due to delinquent or damaged roller. Refer to the table in below and check the condition of the roller.

No	Roller	Defective image	Typical defect
1	OPC Drum	95 mm	white spot on black image or black spot
2	Charge Roller	38 mm	black spot
3	Supply Roller	45 mm	light or dark horizontal image band
4	Developing Roller	43 mm	horizontal image band
5	Transfer Roller	55 mm	image ghost
6	Heat Roller	126 mm	Black spot and image ghost
7	Pressure Roller	126 mm	black spot on the backside


<Rollers Layout>

6.5 Error Messages

The front panel displays the printer's status or error messages. Refer to the list below for an explanation of these messages and how to clear problems. The messages and their meanings are listed in alphabetical order, with numbered messages following.

Message	Meaning	Suggested solutions
Door Open	The front cover or rear cover is not securely latched.	Close the cover until it locks into place.
Duplex Jam 0 Check Inside	Paper has jammed during duplex printing.	Clear the jam.
Duplex Jam 1 Open/Close Door	Paper has jammed during duplex printing.	Clear the jam.
Fuser Door Open	The fuser door is not securely latched.	Open the rear cover and close the fuser door until it locks into place. For the location of the fuser door.
Install Toner	A toner cartridge is not installed.	Install a toner cartridge.
Invalid Toner	The toner cartridge you have installed is not for your printer.	Install a Samsung- genuine toner cartridge, designed for your printer.
Load Manual Press Stop Key	The multi-purpose tray is empty in manual feed mode.	Load a sheet of print material and press Stop (if you use the ML-3050) or OK (if you use the ML-3051N or ML-3051ND). You need to press Stop or OK each page to be printed.

6-24 Service Manual

Message	Meaning	Suggested solutions
Low Heat Error Cycle Power	There is a problem in the fuser unit.	Unplug the power cord and plug it back in. If the problem persists, replace to the Fuser unit.
LSU Hsync Error Cycle Power	A problem has occurred in the LSU (Laser Scanning Unit).	Unplug the power cord and plug it back inches. If the problem persists, replace to the LSU-unit.
LSU Motor Error Cycle Power	A problem has occurred in the LSU (Laser Scanning Unit).	Unplug the power cord and plug it back inches. If the problem persists, replace to the LSU-unit.
Main Motor Locked	There is a problem in the main motor.	Open and then close the front cover.
Open Heat Error Cycle Power	There is a problem in the fuser unit.	Unplug the power cord and plug it back in. If the problem persists, replace to the Fuser unit.
Over Heat Error Cycle Power	There is a problem in the fuser unit.	Unplug the power cord and plug it back in. If the problem persists, replace to the Fuser unit.
Paper Jam 0 Open/Close Door	Paper has jammed in the feeding area of the tray.	Clear the jam.
Paper Jam 1 Open/Close Door	Paper has jammed in the fuser area.	Clear the jam.
Paper Jam 2 Check Inside	Paper has jammed in the paper exit area.	Clear the jam.
Printing	The printer is printing jobs using the displayed language.	Complete your printing.
Ready	The printer is on-line and ready to printer.	Use your printer.

Message	Meaning	Suggested solutions
Replace Toner	This message appears between the Toner Empty and Toner Low status.	Replace the toner cartridge with a new one.
Self Diagnostic	The engine in your printer is checking some problems detected.	Please wait a few minutes.
Sleeping	The printer is on power save mode.	When data is received, it switches to on-line automatically.
Toner Empty	The toner cartridge has run out. The printer stops printing.	Replace the toner cartridge with a new one.
Toner Low	The toner cartridge is almost empty.	Take out the toner cartridge and thoroughly shake it. By doing this, you can temporarily reestablish printing operations.
Tray 1 Paper Empty	There is no paper in the tray 1.	Load paper in the tray 1.
Tray 2 Paper Empty	There is no paper in the optional tray 2.	Load paper in the optional tray 2.

6-26 Service Manual

7. Troubleshooting

7.1 The cause and solution of Bad image

7.1.1 Vertical Black Line and Band

- Description
- 1. Straight thin black vertical line occurs in the printing.
- 2. Dark black vertical band occur in the printing.

I	þ	igital P	inte	r
ı	þ	igital P	inte	r
I	þ	igital P	inte	r
I	þ	igital P	inte	r
I	þ	igital P	inte	r
Ц	L			\perp

Check and Cause	Solution
Deformed Doctor-blade or cleaning-blade, in print cartridge	If causes 1 and 2 occur in the print cartridge, replace the print cartridge and try to print out.
Scratched surface of the charge roller in the print cartridge.	Replace the transfer roller if occurred as No. 3.
Partly depression or deformation on the surface of the transfer roller.	

7.1.2 Vertical White Line

• **Description** White vertical voids in the image.

Digital Printer Digital Printer Digital Printer Digital Printer Digital Printer

Check and Cause	Solution
Foreign matter stuck onto the window of internal lenses of LSU mirror.	Foreign matter stuck onto the window: Clean the LSU window with recommended cleaner(IPA) Clean the window with a clean cotton swab.
 Foreign matter or toner particles between the print cartridge roller and blade. (In case the life of the print cartridge has been expired, white lines or light image occur in front of the image.) 	2 Replace the print cartridge.
It may occur when Burr and foreign substances are on the window of the print cartridge frame.	No 3. : Remove the foreign matter and burr of the exposure window. (print cartridge)
 If the fuser is defective, voids occur periodically at the top of a black image. 	4. No. 4.: Open the front cover and check ribs that corresponds to the position of the voids. Remove if found.
It may occur when foreign substances are on the OPC Drum.	If the problems are not solved, replace the print cartridge.
Partly depression or deformation on the surface of the transfer roller	6. Replace the transfer roller if occured as NO.6

7.1.3 Horizontal Black Band

• Description

1. Dark or blurry horizontal stripes occur in the printing periodically. (They may not occur periodically.)

Digital Printer
Digital Printer
Digital Printer
Digital Printer
Digital Printer

Check and Cause	Solution
Bad contacts of the voltage terminals to print cartridge.	Clean each voltage terminal of the Charge, Supply, Develop and Transfer roller. (remove the toner particles and paper particles)
2. The rollers of print cartridge may be stained. Charge roller = 38mm Supply roller = 45mm Develop roller = 43mm Transfer roller = 55mm	Clean the right Gear that has relatively small gap of the teeth in the OPC.
	If the malfunction persists, replace the print cartridge.

7.1.4 Black/White Spot

• Description

- 1. Dark or blurry black spots occur periodically in the printing.
- 2. White spots occur periodically in the printing.

Digital Printer Digital Printer Digital Printer Digital Printer Digital Printer

Check and Cause	Solution
If dark or blurry black spots occur periodically, the rollers in the print cartridge may be contaminated with foreign matte or paper particles. (Charge roller: 38 mm interval OPC drum: 95 mm interval)	Run OPC cleaning Mode Print and run the Self-test 2 or 3 times.
If faded areas or voids occur in a black image at intervals of 95 mm, or black spots occur elsewhere, the OPC drum surface is damaged.	 In case of 95 mm interval unremovable in 1, cleanly remove foreign substances stuck on the OPC location equivalent to black spots and white spots with a dry duster.
 If a black image is partially broken, the transfer voltage is abnormal or the trans- fer roller's life has expired. 	3. The transfer roller guarantees 150,000 sheets printing in normal environment. If the roller's life is expired, replace it.
	 In case of 95 mm interval unremovable in take measures as to replace the print cartridge and try to print out.
	Clean the inside of the set against the paper particles and foreign matter in order not to cause the trouble.

7.1.5 Light Image

• **Description** The printed image is light, with no ghost.

Digital Printer Digital Printer Digital Printer Digital Printer Digital Printer

Check and Cause	Solution
Develop roller is stained when the toner of print cartridge is almost consumed.	 Check if the Toner Save mode is off. Check if the density is light.
2. Ambient temperature is below than 10°C.	No 1 : Replace the print cartridge and try to print out.
Bad contact caused by the toner stains between the high voltage terminal in the HVPS and the one in the set.	3. No 2: Wait 30 minutes after printer is powered on before you start printing.
 Abnormal output from the HVPS. (Run self-test and check 1~4) 	4. No3: Clean up the contaminated area by the toner.
5. Check warranty out.	5. Replace the HVPS if the problems are not solved by the above four instructions.6. Replace print cartridge.

7.1.6 Dark Image or a Black Page

• **Description** The printed image is dark.


Check and Cause	Solution
1. No charge voltage in the engine board.	Check the state of the connector which connects the engine board and HVPS.
Charge voltage is not turned on due to the bad contacts between power supply	2. Clean the high voltage charge terminal.
in the side of the print cartridge and charge terminal of HVPS.	3. Replace the HVPS if not solved by the above direction 1 and 2.
3. VD0 signal of the Main PBA is Low state.	4. Replace the LSU Unit or Main PBA.
Case back side the cleaning blade of print cartridge.	5. Replace print cartridge.

7.1.7 Uneven Density

• Description Print density is uneven between left and right.

Digita	Printer
Digital	Printer

Check and Cause	Solution
 The pressure force on the left and right springs of the transfer roller is not even, the springs are damaged, the transfer roller is improperly installed, or the trans- fer roller bushing or holder is damaged. 	Replace both the left and right Spring Holder.
2. The life of the print cartridge has expired.	Occur in the print cartridge gently shake the print cartridge.
3. The toner level is not even on the print cartridge roller due to the bad blade.	Replace the print cartridge and try to print out.

7.1.8 Background

• Description Light dark background appears in whole area of the printing.

Digital Printer
Digital Printer
Digital Printer
Digital Printer
Digital Printer

Check and Cause	Solution
 Does character exist less than 2% coverage per a page, and hasn't it been used long time? (see the configuration sheet) 	1. The print cartridge is basically designed to print 12,000 pages with 5% coverage. If it prints more than 15,000 pages with 2% coverage, a background can occur.
2. Is a recycled print cartridge be used?	The A/S is not guaranteed if using a recyled the print cartridger.
3. Has the life span of the print cartridge ended?	Replace the print cartridge when the life span of it has been ended.
4. Is the movement(Up and Down) of the transfer roller smooth?	Clean the bushing part of the transfer roller.
5. Is the HVPS normal?	5. If the problem is still not solved, replace the print cartridge.

7.1.9 Ghost (1)

• **Description** Ghost occurs at 95 mm intervals of the OPC drum in the whole printing.

Digital Printer	\
Digital Printer	95 mm
Digital Printer	

Check and Cause	Solution
 Bad contacts caused by contamination from toner particles between high voltage terminal in the main body and the elec- trode of the print cartridge. 	Clean the terminals when contaminated by toner particles.
Bad contacts caused by contamination from toner particles between high voltage terminal in the main body and the one in the HVPS board.	Occur in the print cartridge, replace the print cartridge and try to print out.
3. The life of print cartridge is expired.	3. Replace the engine board if not solved by the above directions 1-2.
Transfer roller lifetime(150,000 sheets) has expired.	If not solved by the direction 3, check the transfer roller lifetime and replace it.
5. Abnormal low temperature(below 10°C).	Wait about 1 hour after power on before using printer.
Damaged cleaning blade in the print cartridge.	Occur in the print cartridge, replace the print cartridge and try to print out.

7.1.10 Ghost (2)

• Description

Ghost occurs at 95 mm intervals of the OPC drum in the whole printing. (When printing on card stock or transparencies using manual feeder)

Digital Printer	<u> </u>
Digital Printer Digital Printer	95 mm
Digital Printer	

Check and Cause	Solution
When printing on card stock thicker than normal paper or transparencies such as OHP, higher transfer voltage is required.	Select Card stoc or OHP Film on paper type menu from the software application and after using returning to the original mode is recommended.

7.1.11 Ghost (3): Fuser

• Description Ghost occurs at 126 mm intervals.

Digital Printer	ļ
Digital Printer	126 mm
Digital Printer	

Check and Cause	Solution
The temperature of the fuser is maintained high.	Disassemble the fuser and remove the contaminated toner particles on the roller and clean the foreign matter between Thermistor and Heat roller. (Caution: can be deformed)

7.1.12 Stains on the Face of Page

• Description The background on the face of the printed page is stained.

Digital Printer
Digital Printer
Digital Printer
Digital Printer
Digital Printer

Check and Cause	Solution
Toner leakage due to improperly sealed print cartridge.	 Replace the print cartridge, and clean to the toner powder of machine.
If the transfer roller is contaminated, stains on the face of page will occur.	 If the transfer roller is contaminated, run OPC Cleaning Mode Print 2 or 3 times. And perform Self-Test 2 or 3 times to remove contamination.

7.1.13 Stains on Back of Page

• **Description** The back of the page is stained at 55 or 126 mm intervals.

Digital Printer	ļ
Digital Printer	55 or 126 mm
Digital Printer	l lm

Check and Cause	Solution
1. 55mm : Transfer roller is contaminated.	Perform the OPC Cleaning Mode Print 2 or 3 times. Run Self-Test to remove the contamination of the transfer roller.
2. 126mm : Pressure roller is contaminated.	Replace the transfer roller if contaminated severely.
	3. Disassemble the fuser and clean the H/R(Heat Roller) and P/R(Pressure roller). And check the area between H/R and Thermistor. If contaminated, clean the area not to be deformed.

7.1.14 Blank Page Print out (1)

• **Description** Blank page is printed.


Check and Cause	Solution
Bad ground contacts in OPC and/or print cartridge.	Check if the Ground-OPC is defective(set inside left side).
	Remove contamination of the terminals of the print cartridge and the unit.

7.1.15 Blank Page Print out (2)

- Description
- 1. Blank page is printed.
- 2. One or several blank pages are printed.
- 3. When the printer turns on, several blank pages print.


Check and Cause	Solution
 Bad ground contacts in OPC and/or print cartridge. 	Remove contamination of the terminals of the print cartridge.
2. Abnormal solenoid.	Perform the engine self test using EDC Mode to check if the Solenoid is normal.
	If not solved by the above directions 1-2, Replace the engine board.
	Turn the power off, delete the data of PC and try printing again.

7.2 The cause and solution of the bad discharge

7.2.1 Wrong Print Position


• Description Printing begins at wrong position on the paper.

Check and Cause	Solution
Wrong sense time caused by defective feed sensor actuator.	Replace the defective actuator

7.2.2 JAM 0

• Description


- 1. Paper is not exited from the cassette.
- 2. Jam-0 occurs if the paper feeds into the printer.


Check and Cause	Solution
Check the Main clutch by using EDC Mode.	1. Replace the Main clutch.
Check if the pad is loose due to bad sealing of the side-pad.	Replace the side-pad Assembly L or R, if necessary.
Check the surface of the roller-pick- up for foreign matter.	Clean with soft cloth dampened with IPA(Isopropyl Alcohol) or water.
 If continuous clusters occur, check whether the assembly slot between shaft-pickup and housing-pickup opens or is broken away. 	4. Replace the Main PBA and/or Sensor.
 If the paper feeds into the printer and Jam 0 occurs, perform EDC Mode to check feed-sensor of the engine board. 	

7.2.3 JAM 1


- Description
- 1. Recording paper is jammed in front of or inside the fuser.
- 2. Recording paper is stuck in the discharge roller and in the fuser just after passing through the Actuator-Feed.


Check and Cause	Solution
If the recording paper is jammed in front of or inside the fuser.	Replace the SMPS or Exit-Sensor.
	2. Replace the Main PBA.
If the recording paper is stuck in the discharge roller and the fuser just after passing through the Actuator- Feed, Feed Actuator may be defec- tive.	Reassemble the Actuator-Feed and Spring-Actuator if the movement is bad.

7.2.4 JAM 2

- Description
- 1. Recording paper is jammed in front of or inside the fuser.
- 2. Recording paper is stuck in the discharge roller and in the fuser just after passing through the Actuator-Feed.


Check and Cause


- If the paper is completely fed out of the printer, but Jam 2 occurs: Exit sensor is defective.
 - After the paper is completely discharged, actuator Exit should return to the original position to shut the photo-sensor. Sometimes it takes longer hour than it should and does not return.
- 2. If the paper is rolled in the Fuser Roller:
 - This occurs when a Guide claw is broken away or transformed.
 - It occurs when the Spring of a Guide claw is broken away or transformed.
 - It occurs when the Heat-Roller or Pressure-Roller is seriously contaminated with the toner.
- 3. Paper is accordion in the fuser.

Solution

- 1. Check if the exit sensor actuator is defective.
 - Check if the actuator exit is deformed (Check if the lever part is deformed in shape).
 - Check whether burrs occur in the assembly part of the actuator exit or not and if the actuator is smoothly operated.
 - Check if foreign matter and wire get caught in the actuator exit's operation.
- If the paper is stuck in the fuser: disassemble the fuser and remove the jammed paper, and clean the surface of the pressure roller with dry gauze.
- Remove the jammed paper after disassembling the fuser: Clean the surface of the pressure roller with dry gauze.
 - Remove the toner particles stained on the rib.
 - Check the assemblage and performance of the exit.

7.2.5 **Duplex Jam 1**


• Description A message 'Duplex Jam 1' is displayed in a LCD window.


Check and Cause	Solution
 It is a case when a paper can- not operate a duplex sensor. 	1. Replace a SMPS or main PBA
It is a case when a paper can- not reach to a duplex sensor due to a paper jam on a duplex path.	 A case that a paper jam occurs on (A) after it is reversed: replace a 2nd exit roller after checking its operation.
	A case that a paper jam occurs on (B) after it is reversed: replace a duplex roller after checking its operation

7.2.6 Duplex Jam 2

• Description A message 'Duplex Jam 2' is displayed in a LCD window.


	Check and Cause	Solution
	It is a case that a paper cannot pass a duplex sensor.	1. Replace a SMPS or main PBA.
B	It is a case that a paper cannot reach to a registration sensor after it is passed a duplex sensor.	2. A case that a leading edge of a paper is jammed on (A) check an operation of a guide front. If it is worn or defective, replace it.
		Check an operation of a feed roller and a registration roller. If they are worn or defective replace them.

7.2.7 Multi-Feeding

• Description Multiple sheets of paper are fed at once.

Check and Cause	Solution
 Check the Guide side L/R or Guide Rear in the Cassette, if the position is correct. 	Replace the solenoid if necessary.
•	2. Replace the Main PBA.
Solenoid malfunction(the solenoid does not work properly): Perform EDC Mode.	
Pad-Friction is contaminated with foreign matter.(oil)	Clean the pad friction with soft cloth dampened with IPA(Isopropyl Alcohol).
4. The face of paper is blended.	4. Use the smooth paper.

7.2.8 Paper rolled in the fuser

• Description If contaminated at intervals of 57mm on the back of a paper.

Check and Cause	Solution
Contamination of the pressure roller or heat roller (Background, Hot off set).	After disassembling the fuser, clean contamination between the heat roller and the thermostor and remove the contamination of the pressure roller.
Check the claw of the fuser whether it is deformed.	If there is heavy background, repair it by the background troubleshooting method.
	Clean the surface of the heat roller with IPA or water
	Check the warp or separation of the print claw and the holder plate claw, and then manage it.

7.2.9 Paper rolled on the OPC Drum

• Description Paper is rolled up in the OPC.

Check and Cause	Solution
1. Paper is too much thin.	Recommend to use normal paper.
2. The face of paper is curled.	 2. How to remove the rolled paper in the OPC. Remove the paper while turning the OPC against the ongoing direction. Clean fingerprints on the OPC softly with soft cloth dampened with tissue.

7.3 The cause and solution of the malfunction

7.3.1 Fuser Error

A message "Engine Fuser Low Heat Error/Engine Fuser Over Heat Error" is displayed in a LCD • Description panel.

Check and Cause	Solution
1. Check whether a thermostat, open or not.	1. Replace the fuser if a thermostat is open.
2. Check whether a thermistor is open or not.	
3. Heat lamp ON/OFF test	Replace the fuser if a thermistor sensor is located deep inside of a sponge.
3. Heat lamp ON/OFF test	Check whether the overheat mode circuit operates normally or not.
 It could not operate due to a gear of a fuser is melted. 	4. Replace the fuser.

7.3.2 LSU Error

• Description A message "Engine Hsyne Error" is displayed in a LCD panel.

Check and Cause	Solution	
Check whether the LSU connector is disconnected or not.	Connect the LSU harness properly.	
2. Check whether the LSU motor is rotating or not.	2. Replace a LSU.	
3. Check the HSYNC signal.	Replace a main board if the same error occurs again after replacing a LSU.	

7.3.3 Not function of the gear of the fuser due to melting away

• Description The motor breaks away from its place due to gear melting away.

Check and Cause	Solution
1. Check the Fuser Unit.	1. Replace the Fuser.
	2. Replace the Main PBA.
	2. Replace the SMPS.

7.3.4 Paper Empty

• Description The paper lamp on the operator panel is on even when paper is loaded in the cassette.

Check and Cause	Solution
 Bending or deformation of the actuator of the paper sen- sor. 	Replace the defective actuator.
2. The function of the engine board is defective	2. Replace the empty sensor PBA.
3. Check the connector and harness.	

7.3.5 Paper Empty without indication

• **Description**A message "Paper Empty" is displayed in a LCD panel.
The paper lamp on the operator panel does not come on when the paper cassette is empty.

Check and Cause	Solution
Bending or deformation of the actuator of the paper sensor.	Replace the defective actuator.
2. Check the Main board.	2. Replace the board which has a trouble.
3. Check the empty sensor board.	
4. Check the toner sensor board.	

7.3.6 Cover Open

• **Description** A message "Colse Top Cover" is displayed in a LCD panel. The ERROR lamp is on even when the print cover is closed.

Check and Cause	Solution	
1. The hook lever in the top cover may be defective.	1. Replace the hook lever, if defective.	
2. Check the main board	2. Check the insertion of the cover open S/W connect.	
O Charlette and an arran hazard	2 Bankas the main beard an array area heard	
3. Check the cover open board.	Replace the main board or cover open board.	
4. Check the harness and connection.		

7.3.7 No error message when the cover is open

• Description The ERROR message does not come on even when the printer cover is open

Check and Cause	Solution
1. Check the cover open circuit on the main board.	Check the insertion of the cover open S/W connect.
2. Check the cover open board.	Replace the main control board or cover open board.

7.3.8 Defective motor operation

• Description Main motor is not driving when printing, and paper does not feed into the printer, resulting 'Jam 0'.

Check and Cause	Solution
1. The motor harness or motor PCB may be defective.	Replace the motor unit.
2. Check the motor operation in the EDC mode.	2. Replace the main PBA.

7.3.9 No Power

• Description When system power is turned on, all lamps on the operator panel do not come on.

Check and Cause	Solution
1. Check if the power input and SMPS output are normal.	1. Replace the SMPS.
Check the inferiority of LED-Panel or LDC window on the front-cover if the OP panel does not appear after normal warming-up.	2. Replace the control board.

Service Manual 7-17

7.3.10 Vertical Line Getting Curved

• Description When printing, vertical line gets curved.

Check and Cause	Solution	
If the supply of +24v is unstable in the main control board linking with LSU, check drive by EDC mode: LSU check.	1. Replace LSU.	
2. Chect the deve PBA in the print cartridge.	2. Replace the toner sensor PBA.2. Replace the main PBA.	

7.4 Print Cartridge Service

It is not guaranteed for the default caused by using other print cartridge other than the cartridge supplied by the Samsung Electronic or caused by non-licensed refill production.

7.4.1 Precautions on Safe-keeping of Print Cartridge

Excessive exposure to direct light more than a few minutes may cause damage to the cartridge.

7.4.2 Service for the Life of Print Cartridge

If the printed image is light due to the life of the toner, you can temporarily improve the print quality by redistributing the toner(Shake the print cartridge), however, you should replace the print cartridge to solve the problem thoroughly.


7.4.3 Distinguish function for choice cartridge

Distinguish function for choice cartridge

An EEP ROM is mounted to a cartridge for distinguishing a choice print cartridge. Items written in below are detected by checking up memory information.

If the data of the EEP ROM is broken, it cannot be detected.

- 1) Detecting existence of a print cartridge: It detects whether a print cartridge is mounted or not.
- 2) Detecting a serial number of a print cartridge.
- 3) Detecting a print cartridge supplying company: If it is not Samsung's, it is not operated.
- 4) Detecting an OPC rotating counter: It detects the life span of an OPC drum.


• Distinguish a refilled cartridge. (with eyes)

- 1) Check the cartridge on configuration sheet(Print out the self-test configuration)
 - : Manufacture date and serial number of print cartridge are different(permissible range: +/- 1).

7.4.4 Error message (LCD window) related in a toner sensor

It explains a message related in toner sensor in a LCD.

7.4.4.1 Invalid Toner

- Contents: It is displayed when a supplier is different between a print cartridge and a set. If this message is shown up, a printing process cannot operate.
- Solution: Attach a suitable print cartridge (the same supplier's) to a set. (A unique key has been applied.)

7.4.4.2 Low Toner

- Contents: This message shows up when a message "Life remaining: 10%" is displayed in a cartridge count information.

 And the same message shows up when an OPC cycle 162,000 becomes.
- Solution: It means that a toner in the print cartridge has been almost ended. Repare the new print cartridge.

7.4.4.3 Replace Cartridge

- Contents: This message shows up when an OPC cycle becomes 183,600. It means the life span of a print cartridge (except a toner part) has been ended. Even though a case that a toner is refilled, the rest of major parts have been ended, so entire print cartridge might be replaced, and cannot print in the future.
- Solution: If an OPC rotates about 183,600 cycle, in a worst case, a toner overflows and it may cause a system fail.

 Therefore, recommend a user to replace a print cartridge.

7.4.5 Signs and Measures at Poor print cartridge

Fault	Signs	Cause & Check	Solution
Light image and partially blank image (The life is ended.) Digital Printer Digital Printer	 The printed image is light or unclean and untidy. Some part of the image is not printed. 	If the image is light or unclean and untidy printed image - Shake the print cartridge and then recheck. (1)NG: Check the weight of the print cartridge (2)OK: Lack of toner, so the life is nearly closed.	1. All of 1, 2, 3 above- If it become better by shaking, replace with a new print cartridge after 50-100 sheets in the closing state of the life span.
Digital Printer Digital Printer Digital Printer	Periodically a noise as "tick tick" occurs.	2. Some part of image is not printed - Shake the print cartridge and then recheck. (1)NG: Check the weight of the print cartridge and clean the LSU window with a cotton swab, then recheck. (2)OK: Lack of toner, so the life is nearly closed. 3. Periodically a noise as "tick tick" occurs - Measure the cycle and the weight of the print cartridge.	 In case of 2- If it becomes better after cleaning the LSU window, then the print cartridge is normal. (Because of foreign substance on the LSU window, the image has not been printed partly.) In case of 3- If the cycle of noise is about 2 seconds, the toner inside the print cartridge has been nearly exhausted. (Purchase and replace with a new print cartridge after using about 200 sheets at the point of
		White vertical stripes on the whole screen or partly: Check the weight of the print cartridge.	occurrence) 4. In case of 3- This is a phenomenon caused by lack of toner, so replace with a new print cartridge.
Toner Contamination	 Toner is fallen on the papers periodically. Contaminated with toner on prints partly or over the whole surface. 	1. Toner is fallen on the paper periodically. (1)Check the cycle of the falling of the toner. (2)Check the appearance of both ends of the print cartridge OPC drum.	If both ends of the OPC drum are contaminated with toner: Check the life of the print cartridge.
	Surface.	2. The center of the printed matter is contaminated with toner. (1) Check whether foreign substances or toner are stuck to the terminal (contact point) of the print cartridge. (2) Check whether the state of the terminal assembly is normal.	Check whether it could be recycled.
			If it cannot be recycled: Replace the print cartridge.

Fault	Signs	Cause & Check	Solution
White Black spot Digital Printer Digital Printer Digital Printer Digital Printer Digital Printer	Light or dark black dots on the image occur periodically. White spots occur in the image periodically.	If light or dark periodical black dots occur, this is because the print cartridge rollers are contaminated with foreign substance or paper particles. (1)38mm interval: Charged roller (2)95mm interval: OPC cycle	1. In case of 1 above - Run OPC Cleaning Mode Print 4-5 times repeatedly to remove. Especially check foreign substance on the OPC surface, then remove them with a clean gauze moistened with IPA(Isopropyl Alcohol) not to damage OPC if necessary. ••• Never use usual alcohol.
		If white spots occur in a black image at intervals of 95mm, or black spots occur elsewhere, the OPC drum is damaged or foreign substance is stuck to the surface.	2. In case of 2 If they are not disappeared by running OPC Cleaning Mode Print 4-5 times. : at intervals of 38mm - Replace the print cartridge. : at intervals of 95mm - Remove foreign substance. : Broken image - Replace the print cartridge according to carelessness.
		3. If a black and white or graphic image is partially broken at irregular intervals, the transfer roller's life has been expired or the transfer voltage is abnormal.	3. In case of 3 - Exchange the transfer roller because the life of the transfer roller in use has been expired. (Check the transfer voltage and readjust if different.)
Recycled product	 Poor appearance of the print cartridge. Unclean and rough printouts. Bad background in the image. 	Poor appearance of the print cartridge. (1)Check the damage to label and whether different materials are used. (2)Check the appearance of parts of the print cartridge, such as frame, hopper.	In case of 1 - (1) If there is an evidence of disassembling the print cartridge. (2) If materials other than normal parts of the print cartridge are added or substituted.
		2. Unclean and rough printouts. (1)Check whether foreign substance or toner are stuck to the terminal (contact point) of the print cartridge. (2)Check whether the state of the terminal assembly is normal.	 In case of 2 - If there are any abnormals in connection with the situation of 1. (1) It occurs when the print cartridge is recycled over 2 times. (2) If toner nearly being expired are collected to use, it is judged as the recycled print cartridge.

7-22 Service Manual

Fault	Signs	Cause & Check	Solution
Ghost & Image Contamination	The printed image is too light or dark, or partially contaminated black. Totally contaminatedblack. (Black image printed out) The density of printouts is too dark and ghost occurs.	The printed image is too light or dark, or partially contaminated black. (1)Check whether foreign substance or toner are stuck to the terminal(point of contact) of the print cartridge. (2)Check whether the terminal assembly is normal.	 All of 1, 2, 3 above (1)Remove toner and foreign substances adhered to the contact point of the print cartridge. (2)The contact point of the unit facing that of the print cartridge also must be cleaned. (3)If the terminal assembly is unsafe: Fully stick the terminal to or reassemble it after disassembling. Disassemble the side plate and push the terminal to be stuck, then reassemble it.
		2. Totally contaminated black. (Black image printed out) (1)Check whether foreign substances are stuck to the terminal(point of contact) of the print cartridge and the state of assembly. (Especially check the charged roller terminal.)	2. In case of 2 It is a phenomenon when the OPC drum of the print cartridge is not electrically charged. Clean the terminals of the charged roller, then recheck it.
		3. The printed image is dark and ghost occurs. (1)Check foreign substance attached to the terminal (point of contact) of the print cartridge and the state of assembly. (Especially check the developing roller terminal.)	3. In case of 3 It is a phenomenon as the developing bias voltage of the print cartridge. Clean the terminals of the developing roller, then recheck it.

7.5 The cause and solutions of bad environment of the software

7.5.1 The printer is not working (1)

• Description While Power turned on, the printer is not working in the printing mode.

	0.1.1
Check and Cause	Solution
 Run Self-Test Mode: Turn the power on while pressing the test printing button for 2 or 3 seconds before printing works. 	1.Check the power of the printer and perform the Self-Test. If the test printing works, that means no problems in the printer itself. If the test printing does not work, that means bad functioning of the printer(not because of software).
Check if the PC and the printer is properly connected and the print cartridge installed.	Replace the printer cable. If the problems not solved even after the cable replaced, check the amount of the remaining tone. (refer to print cartridge Service 4-5)
3. Printing is nor working in the Windows.	3. Check if the connection between PC and printer port is proper. If you use windows, check if the printer driver in the controller is set up. If the printer driver is properly set up, check in which program the printing is not working. The best way to find out is to open the memo pad to check the function of printing. If it is not working in a certain program, adjust the setup the program requires. Sometimes, the printout is normal within the Windows basic programs, but it's not working in a particular program. In such case, install the new driver again. If not working in the Windows basic program, Check the setup of the port of CMOS is on ECP. And check the address of IRQ 7 and 378
Check if the printer cable is directly connected to peripheral devices	If the scanner needs to be connected to the printer, first the remove the scanner from the PC to see if the printer is properly working alone.

7.5.2 The printer is not working (2)

• Description

After receiving the printing order, no response at all or the low speed of printing occurs due to wrong setup of the environment rather than malfunction of the printer itself.

Check and Cause	Solution
Secure more space of the hard disk.	 Not working with the message 'insufficient printer memory' means hard disk space problem rather than the RAM problem. In this case, provide more space for the hard disk. Secure more space using the disk utilities program.
Printing error occurs even if there is enough space in the hard disk.	The connection of the cable and printer port is not proper. Check if the connection is properly done and if the parallel port in CMOS is rightly set up.
Check the parallel-port-related items in the CMOS Setup.	 As a printer port, Select ECP or SPP among SPP(Normal), ECP, and EPP modes(increase print- ing speed) SPP normal mode support 8-bit data transfer, while ECP Mode transfer the 12-bit data.
4. Reboot the system to print.	4. If the regular font is not printing, the cable or the printer driver may be defective. Turn the PC and printer off, and reboot the system to print again. If not solved, double-click the printer in my computer If the regular fonts are not printed this time again. the cable must be defective so replace the cable with new one.

7.5.3 Abnormal Printing

• Description

The printing is not working properly even when the cable has no problem. (even after the cable is replaced)

If the printer won't work at all or the strange fonts are repeated, the printer driver may be defective or wrong setup in the CMOS Setup.

Check and Cause	Solution
Set up the parallel port in the CMOS SETUP.	Select SPP(Normal) or ECP LPT Port the among ECP, EPP or SPP in the CMOS Setup.
2. Printer Driver Error.	 Check the printer in My Computer.(to see if the printer driver is compatible to the present driver or delete the old driver, if defective and reinstall the new driver)
3. Error message from insufficient memory. (The printing job sometimes stops or due to insufficient virtual memory, but it actually comes from the insufficient space of the hard disk.) 3. Error message from insufficient memory. (The printing job sometimes stops or due to insufficient virtual memory, but it actually comes from the insufficient virtual memory, but it actually comes from the insufficient virtual memory.	Delete the unnecessary files to secure enough space of the hard disk and start printing job again.

7.5.4 SPOOL Error

Description

To spool which stands for "simultaneous peripheral operations online" a computer document or task list (or "job") is to read it in and store it, usually on a hard disk or larger storage medium so that it can be printed or otherwise processed at a more convenient time (for example, when a printer is finished printing its current document).

Check and Cause	Solution
Insufficient space of the hard disk in the directory assigned for the basic spool.	Delete the unnecessary files to provide more space to start printing job.
2. If the previous printing error not solved.	 If there are some files with the extension name of ****.jnl, Delete them and Reboot the Windows to restart printing job.
3. When expected to collide with other program.	Shut down all other programs except the current one, if possible.
When an application program or the printer driver is damaged.	4. Delete the printer driver completely and reinstall it.
 When some files related to OS are damaged or virus infected. 	5 After rebooting the computer, check for viruses, restore the damaged files and reinstall the program to do the printing job.
6. Memory is less than suggested one.	6. Add up enough memory to the PC.

A How to delete the data in the spool manager.

In the spool manager, the installed drivers and the list of the documents waiting to be printed are shown. Select the document to be deleted and check the delete menu.

If you intend to delete the current document being printed, the data being transferred to the printer will be put out and then the document is removed. Before choosing the document, the menu is still inactive.

Or put the document out of the list and repeat the routine as in the above or finish the spool manager.

8. Exploded Views and Parts List(ML-3561N/XAA)

Contents

8.1	Main Assembly	p.8-2
8.2	Cover Assembly	p.8-3
8.3	Frame Assembly	p.8-4
8.4	Fuser Unit	p.8-6
8.5	REGI Assembly	p.8-7
8.6	Main Motor Assembly	p.8-8
8.7	Deve Motor Assembly	p.8-9
8.8	Exit Sorenoid Assembly	p.8-10
8.9	Cassette Assembly	p.8-11
8.10	SCF Unit	p.8-12
8.11	Duplex Unit	p.8-13

Part Number & Description format.

Part numbers and descriptions are defined according to a company standard. The information below will help you to understand the part number format and assist when ordering spare parts.

· There are two types of Part number format.


(● : number ■ : letter)

- Type 1: This format is used throughout Samsung on all product ranges.


 Typically it is used for small components and electronic parts.
- **Type 2**: This format is controlled by individual Samsung Divisions and is used on specific products, typically for mechanical parts. Type 2 format part numbers fall into 2 categories:
- A/S privately used part : It is only used for A/S .
- Ass'y part: Assemblies consisting of 2 or more parts. Also used for Service manuals, user guides and diagrams.
- Ass'y parts and A/S privately used Parts can be distinguished by the part Code and Description.
 They are always Type 2 format. The 2 leading characters indicate private or assembly parts.

DIVISION	PART CODE	DESCRIPTION
A/S Private	**81-*****	AS-*****
	(JB81-00039A)	(AS-USE)
ASS'Y Part	**75-****	MEC-******
	(JB75-00068A)	(MEC-CHUTE)
ASS'Y Part	**92-*****	PBA *******
	(JB92-01131A)	(PBA MAIN-CONTROLLER)
ASS'Y Part	**97-*****	MEA *******
	(JB97-01089A)	(MEA UNIT-PULLEY IDLE)


8.1 Main Assembly


8.2 Cover Assembly


8.3 Frame Assembly(1/2)


Frame Assembly(2/2)


8.4 Fuser Unit


8.5 REGI Assembly


8.6 Main Motor Assembly


8.7 Deve Motor Assembly


Service Manual


8.8 Duplex Sorenoid Assembly


8.9 Cassette Assembly


8.10 SCF Unit


8.11 Duplex Unit


Parts List(SEC model: ML-3561N/XAA)

Service: SA(Service Available), SNA(Service not Available)

Draw #			Service Available), S		
(Section-No.)	Parts Code	Description	Qt'y	Service	Remark
R 1 Main Exnl	oded View Part	s List			
-			1		1
3.1-1		ELA UNIT-FRAME BASE;ML-3560,XEROX,-,110V		SA	
8.1-2		ELA HOU BASE-HOUSHING;ML-3561N,SEC,EXPOR	00470	SNA	
3.1-3		MEA UNIT-KNOCK_UP MP;ML-3560,SEC,-,110V/	G0470	SA	
8.1-3-1 8.1-3-2		PLATE-M_KNOCK UP MP;ML-3560,ABS,T2.2,W11 MPR-PAD KNOCK UP MP;ML-6060A,CR+CORK,10*	W3027 K5007	SA SNA	
8.1-3-2 8.1-3-3		PMO-SIDE GUIDE MP(R);ML-2150/XRX,HIPS,G6	G2301	SA	
8.1-3-4		PMO-SIDE GUIDE MP(L);ML-2150/XRX,HIPS,G6	G2299	SA	
8.1-3- 4		GEAR-PINION;SF4000,POM,WHT,M1,Z16	G0367	SA	
8.1-3-6		SHAFT-REINFORCEMENT;ML-3560,SUM22+NI,L24	30007	SNA	
3.1-4		MEA UNIT-COVER MP SEC;ML-3560,SEC,-,110V	E4062	SA	
3.1-4-1		COVER-M-MP SEC;ML-3560,ABS,T2.5,W182.3,L	2.002	SNA	
3.1-4-2		TRAY-M EXTEND MP;ML-3560,HIPS,T2.5,W147.	K4281	SA	
3.1-5		TRAY-M_LINK MP(L);ML-3560,ABS,T2.0,W23.2	K4282	SA	
3.1-6	JC63-00689B	TRAY-M_LINK MP(R);ML-3560,ABS,T2.0,W23.2	K4283	SA	
3.1-7	_	ROLLER-TRANSFER;ML-2150,NBR SPONGE+SUM/N	Z3014	SA	
3.1-8	JC96-01729A	ELA UNIT-HOLDER TR R;ML-6060A,SAMSUNG,SE	K3139	SA	
3.1-8-1	JC72-41142A	PMO-BUSHING TR;ML-5000A,POM(CF-610,CH-15		SNA	
3.1-8-2		SPRING ETC-TR R HAWK;ML-6060A,SUS 304 WP		SNA	
3.1-8-3		PMO-TRANSFER HOLDER R;ML-6060A,ABS,PANTO		SNA	
3.1-8-4		IPR-PLATE TR;ML-5000A,PB(C5210P),-,T0.15		SNA	
3.1-9		ELA UNIT-HOLDER TR L;ML-6060A,SAMSUNG,SE	K3138	SA	
3.1-9-1		PMO-BUSHING TR;ML-5000A,POM(CF-610,CH-15		SNA	
8.1-9-2		SPRING ETC-TR L HAWK;ML-6060A,SWP-B,-,-,	Z4277	SA	
3.1-9-3	_	PMO-TRANSFER HOLDER L;ML-6060A,ABS,GRAY,		SNA	
8.1-10		PMO-CAP TR;ML-3560,POM,C75064,45.4*6.6,M	Z0015	SA	
3.1-11		GEAR-TR29;ML-6060A,POM,BLK,0.6,29	G0439	SA	
3.1-12		ELA UNIT-REGI;ML-3560,XEROX,-,REGI,-,-,-	K3142	SA	
3.1-13		GEAR-REGI Z25;ML-2150,M90-44,0.8,25,5.6,	G0415	SA	
8.1-14 8.1-15		CAP-M-GEAR;ML-2150,POM,-,-,-,BLK,- UNIT-LSU;ML-3560,-,-,LETTER 35PPM ,600DP	C1013 K4284	SA SA	
8.1-15 8.1-16		ELA UNIT-EXIT SOL;ML-3560,XOG/SEC,USA,UN	K3059	SA	
8.1-10 8.1-17		ELA UNIT-EXIT SOL,ML-3360,XOG/SEC,USA,	K3059	SA	
8.1-1 <i>1</i>		ELA UNIT-MAIN MOTOR;ML-3560,XOG/SEC,USA,	K3140	SA	
8.1-19		PBA MAIN-MAIN;ML-3560,SEC,EXPORT,KESTREL	10140	SA	
8.1-20		MEA UNIT-GEAR PICK UP;ML-3560,XOG/SEC,US	G0468	SA	
8.1-20-1		GEAR-M-PICK UP CAM;ML-3560,POM,0.8,27,-,	30100	SNA	
8.1-20-2		GEAR-M-PICK UP;ML-3560,POM,0.8,27,-,WHT,		SNA	
3.1-20-3		SPRING ETCCAM MP;ML-6100,SUS304-WPB,0.	Z4145	SA	
8.1-21		MEA UNIT-GEAR P/UP MP CARDINA;ML-2150,-,	G0467	SA	
8.1-21-1		GEAR-MP HOLDER CAM;ML-2150,M90-44,0.8,37	H4008	SA	
3.1-21-2		GEAR-MP PICK_UP;ML-2150,POM(M90-44),0.8,	P2055	SA	
3.1-21-3	JC61-00003A	SPRING ETCCAM MP;ML-6100,SUS304-WPB,0.	Z4145	SA	
8.1-22	JC66-10202A	BEARING-PICK UP;ML-80,POM,-,-,-	P2038	SA	
3.1-23	JC61-00755A	BRACKET-P-SHAFT MP;ML-2150,SECC,1.2,-,-,	S4013	SA	
3.1-24	JC47-00012A	MEP-CLUTCH FEED;-,ML-3560,4.0W,DC24V,167	B5011	SA	
3.1-25		SOLENOID-MAIN;DLH-34L008-07,ML-2150,24V,	S8015	SA	
3.1-26		SOLENOID-MP;-,ML-3560,24V,80 OHM,41.4X21	S8016	SA	
3.1-27		RING-E;ID4,OD9,T0.6,PASS,STSC	T2001	SA	
3.1-28		SHIELD-P-SMPS;ML-3560,SECC,T0.8,W222.1,L		SNA	
3.1-29		SMPS-(V1)+HVPS;ML-3560,*,AC/DC,-,100-120		SA	
3.1-30		BAR-P_CROSS BOTTOM;ML-2150,SECC T1.0,-,-	K2861	SA	
3.1-31	_	FAN-DC;AD0824MS-A70GL(TR),ML-2150,P.B.T,	F5016	SA	
3.1-32		STOPPER-M-FAN80;ML-2150,ABS,-,-,-,BLK,HB	F5029	SA	
3.1-34		ELA UNIT-DEVE;ML-3560/SEE,SAMSUNG,-,EXP,	1/0055	SNA	
3.1-35		ELA UNIT-CASSETTE;ML-3560,SEC,-,110V/220	K3055	SA	-
3.1-36		ELA UNIT-SCF		SA	
3.1-37		ELA UNIT-DUPLEX	50001	SA	
3.1-38		BRACKET-P_DUMMY CTRL;ML-2150,SECC,0.6,-,	D2001	SA	
3.1-39		ELA HOU-NPC3_HIGH;ML-3561N,SAMSUNG,NPC3_	Z2266	SA	
3.1-39-1		PBA SUB-NPC3_HIGH;ML-3560,SEC,KOREA,10/1	M0449	SA	1
8.1-39-2	JC01-00809A	BRACKETM_NPC;MLC-500,SECC,T0.8,-,-,-	H4009	SNA	L
3.2 Cover Ass	sembly				
3.2-0	IC06 034030	ELA HOU BASE-HOUSHING;ML-3561N,SEC,EXPOR	T	SNA	
1.2-0	JU30-03402U	LLA HOU DAOL-HOUGHING, IVIL-300 HV, SEU, EAPUR		SINA	L

Service: SA(Service Available), SNA(Service not Available)

Draw #	Danta Cada	D Malla .	011	Camilaa	Damark
(Section-No.)		Description	Qt'y	Service	Remark
8.2-1		ELA UNIT-COVER TOP;ML-3561N,SEC,EXPORT,U COVER-M TOP;ML-3560,ABS,T2.5,W396.0,L426		SA	
8.2-1-1 8.2-1-2		COVER-M_1OP,ML-3560,ABS,12.5,W396.0,L426 COVER-M-OPEN SEC;ML-3560,ABS,T2.5,W395.9	H1295	SNA SA	
8.2-1-3		PMO-STACKER RX;ML-3560,ABS,WHT,W93.8*L53	L6055	SA	
8.2-1-4		LEVER-M_STACKING 38;ML-3560,PC+ABS,T1.2,	L3019	SA	
8.2-1-5	JC61-00656A	STOPPER-M-HINGE OPEN;ML-2150,ABS,-,-,-	H3073	SA	
8.2-1-6		COVER-M_OP PANEL_SEC;ML-3561N,ABS,T2.5,W		SNA	
8.2-1-8		MEC-BRUSH ANTISTATIC;ML-6060A,SEC,NTR	B5010	SA	
8.2-1-9		PBA MAIN-LCD PANEL;ML-3560,SEC,KOREA,LCD	K5008	SA	
8.2-1-10		KEY-M-BUTTON_SEC;ML-3560,ABS,80.8*80.0,H	S3059	SA	
8.2-1-11 8.2-1-12		KEY-M-ON LINE;ML-3560,ACRYL,D15.7, H10.6 KEY-M-SAVE MODE;ML-3560,ACRYL,D15.7, H11	S3060 S3061	SA SA	
8.2-1-12		WINDOW-M-LCD;ML-3560,PC,T1.5,W51.0,L84.7	K4285	SA	
8.2-1-14		GROUND-P-TOP COVER;ML-3560,C5210P 1/2H,T	G0440	SA	
8.2-2		COVER-M LEFT;ML-3560,ABS,T2.5,W425.0,L32	H1292	SA	
8.2-3		COVER-M RIGHT;ML-3560,ABS,T2.5,W425.0,L3	H1294	SA	
8.2-4	JC63-00702B	COVER-M_CONTROL BOX;ML-3560,ABS,T2.5,W21	H1288	SA	
8.2-5	JC63-00685B	COVER-M_FRONT INNER;ML-3560,HIPS,T2.5,W3	H1291	SA	
8.2-6		MEA UNIT-COVER REAR;ML-3560,SEC,-,110V/2	E4063	SA	
8.2-6-1		COVER-M_REAR;ML-3560,ABS,T2.5,W300.8,L19	H1293	SA	
8.2-6-2		PMO-STACKER REAR;ML-3560,ABS,WHT,W289.4*	L6054	SA	
8.2-6-3		ICT-BRKT REAR COVER;ML-7000,SPCC,-,T1.2,	00444	SNA	
8.2-6-4 8.2-6-5		GUIDE-M_EXIT;ML-3560,PET+GF30%,FR530,T2. PMO-STRIPE;ML-3560,PE BOX 7033,NATURAL,T	G0441 L6056	SA SA	
8.2-6-6		IEX-SHAFT IDLE,F/UP;ML-5000A,SUS304,-,PI	S4049	SA	
8.2-6-7		PEX-ROLLER F/UP(2):ML-5000A,TEFLON,WHT,-	K3804	SA	
8.2-6-8		SPRING ETC-SAPERATION;ML-165,SUS304 WPB,	Z4254	SA	
8.2-6-9		LABEL(P)-JAM REMOVAL;COMMON,-,WHITE POLY	-	SNA	
8.2-7		COVER-M_FRAME EXIT;ML-3560,ABS,T2.5,W75.	H1290	SA	
8.2-8	JC63-00697B	COVER-M_DUMMY DUP;ML-3560,ABS,T2.0,W53.2	H1289	SA	
8.3 Frame Ass	sembly				
8.3-0	JC96-03416A	ELA UNIT-FRAME BASE;ML-3560,XEROX,-,110V		SA	
8.3-1	JC61-01206A	FRAME-M_BASE;ML-3560,PC,NH-1035P,5V,BLK,		SNA	
8.3-2		MEA UNIT-PICK UP MP;ML-3560,XEROX,-,110V	G0472	SA	
8.3-2-1		SHAFT-M-PICK UP MP;ML-3560,PC,L339.8,OD1	S4117	SA	
8.3-2-2		PMO-IDLE PICK UP MP;ML-2150,POM,WHITE,-,	P2131	SA	
8.3-2-4		ELA UNIT-ROLLER P/UP MP;ML-3560,XEROX/SE	K3144	SA	
8.3-2-4-1		HOLDER-M-PICKUP MP;ML-2150,POM,-,-,-,BLK	P2062	SA	
8.3-2-4-2 8.3-2-4-3		HOUSING-M-PICK UP MP;ML-2150,PC+ABS,-,-, RUBBER-PICK UP MP;ML-3560,IR,D29.8,35,27	P2064 C4024	SA SA	
8.3-2- 4 -3		CAM-M-SHAFT;ML-3560,POM,T1.5, "a10.95*8.3	P2043	SA	
3.3-3		MEA UNIT-GEAR IDLE;ML-3560,XOG/SEC,USA,M	E4065	SA	
3.3-3-1		BRACKET-P-GEAR IDLE;ML-3560,SECC,1.2,118	21000	SNA	
3.3-3-2		GEAR-FUSER IDLE 3;ML-3560,POM,1,53,-,WHT		SNA	
3.3-3-3	JC66-00859A	GEAR-M-FUSER IDLE 2;ML-3560,POM,1,33,-,W		SNA	
3.3-3-4		GEAR-M-FUSER DRV IN;ML-3560,POM,1,33,-,W		SNA	
3.3-3-5		CLUTCH-M-HUB;ML-3560,POM,-,WHT,CLUTCH HU		SNA	
3.3-3-6		GEAR-RDCN FUSER OUT;ML-3560,HTNFR,1.0,25	G0368	SA	
3.3-3-7		RING-E;ID5.0,OD11.0,T0.6,PASS,STS304	114007	SA	
3.3-4 3.3-4-1		ELA HOU BASE-HOLDER;ML-3560,XEROX,-,110V FRAME-M-HOLDER PAD;ML-3560,HIPS,-,HB,BLK	H1297	SA SNA	
3.3-4-1 3.3-4-2		HOLDER-M-PAD;ML-2150,PC,-,-,-,BLK,-	H4029	SA	
3.3-4-2 3.3-4-3		RPR-FRICTION PAD MP;ML-2150,NBB,53*9.8*T	P0034	SA	
3.3-4-4		SPRING ETC-PAD;ML-9400W,SUS304WPB,PI0.5,	Z4226	SA	
3.3-4-5		PMO-ACTUATOR EMPTY MP;ML-3560,PC,BLK,42.	W3028	SA	
3.3-4-6	JC61-70965A	SPRING ETC-EMPTY;ML-6000,SUS304-WPB,PI0.	O1099	SA	
3.3-4-7	0604-001095	PHOTO-INTERRUPTER;TR,90%,150mW,DIP-4,BK	W3026	SA	
3.3-4-8		CBF HARNESS-MP_EMPTY;ML-3560,CBF,UL 1061	H1253	SA	
3.3-5		MEA RACK-EXIT ROLLER;ML-1605,SUMSUNG,KOR	E4060	SA	
3.3-5-1		PMO-HOLDER EXIT ROLL;ML-165,PC,BLK,HB,-	E4126	SA	
3.3-5-2		PMO-ROLLER FD F;ML-165,POM,BLACK,-,-,-	K4063	SA	
3.3-5-3 3.3-5-4		PMO-ROLLER FD R;ML-165,POM,BLACK,-,-,-,- SPRING ETC-EXIT ROLL FD;ML-165,SUS304 WP	K4064 Z4137	SA	
3.3-5-4 3.3-6		ROLLER-EXIT F/DOWN;ML-3560,SUM+EPDM,D16,	D4089	SA SA	
3.3-7		HOLDER-M-BUSHING EXIT;ML-2150,POM,-,-,-,	H4022	SA	
3.3-8		PMO-ACTUATOR OUTFULL;ML-2150,POM,BLK,-,V	K3819	SA	
3.3-9		GEAR-M-EXIT Z17;ML-2550,M90-44,1.0,17,¥Õ	G0331	SA	
3.3-10		HOLDER-M-BUSHING EXIT;ML-2150,POM,-,-,-,	H4022	SA	
3.3-11		MEA UNIT-ROLL EXIT DU;ML-3560,XEROX,USA,	G0473	SA	
	T -	SHAFT-M-EXIT DUPLEX;ML-3560,PC,5V,NH-103		SNA	

Service: SA(Service Available). SNA(Service not Available)

Service: SA(Service Available), SNA(Service n					ot Available)
Draw #	Parts Code	Description	Qt'y	Service	Remark
(Section-No.) 8.3-11-2	IC73 00210A	RUBBER-EXIT_DUP;ML-3560,EPDM,D18.7X11.2,	C4021	SA	
8.3-11-2		BUSH-M EXIT D7;ML-3560,POM,D7,D9,7,BLK,-	S4014	SA	
8.3-13		GEAR-M-EXIT DUP Z21;ML-3560,POM,1,21,-,W	G0200	SA	
8.3-14		ELA HOU-CST SENSOR HAWK16:ML-7250,XEROX,	Z2263	SA	
8.3-14-1		PBA SUB-CASSETTE;ML-1650,KOREA/EXPORT,-,	22203	SNA	
8.3-14-2		IPR-PLATE SENSOR;ML-7250,SUS301,-,0.2T,-	S3058	SA	
8.3-14-3		IPR-BRACKET SENSOR;ML-7250,SECC,-,1.0T,-	S3055	SA	
8.3-15		CBF HARNESS-SENSOR;ML-2150,CBF,UL 1061,4	H1242	SA	
8.3-16		GUIDE-P REGI UPPER;ML-2150,SECC,1.2T,-,-	G2082	SA	
8.3-17		SPRING ETC-LEVER;ML-165,SUS304 WPB,PI0.5	L4097	SA	
8.3-18		HOLDER-M-BUSHING TX;ML-2150,POM,-,-,-,BL	H4023	SA	
8.3-19		GUIDE-PLATE PAPER;ML-2060,SECC,T0.6,-,-,	G2091	SA	
8.3-20		IPR-P GROUND PLATE PAPER;ML-2150,SUS304	P5064	SA	
8.3-21	0604-001095	PHOTO-INTERRUPTER;TR,90%,150mW,DIP-4,BK	W3026	SA	
8.3-23		CBF HARNESS-THERM;ML-3560,CBF,UL 1061,2P	H1256	SA	
8.3-24	JC61-01581A	HOUSING-M_TERMINAL;ML-3560,PET+GF30% FR5		SNA	
8.3-25	JC65-00013A	TERMINAL-P-FUSER;ML-3560,C5210P ZINC COA	K4277	SA	
8.3-26	JC39-00456A	CBF HARNESS-FUSER;ML-3560,CBF,UL 3122,2P	H1249	SA	
8.3-27	JC67-00099A	CAP-M-HOUS_TERM;ML-3560,PC NH1035P,1.5,9		SNA	
8.3-28	JC63-00670A	SHIELD-P-CTRL;ML-3560,SECC,0.6,169.4,194		SNA	
8.3-29	JC63-00677A	GROUND-P-MOTOR_DEVE;ML-3560,C5210P,T0.2,		SNA	
8.3-30		GROUND-P_GUIDE TR;ML-3560,C5210P,T0.2,10		SNA	
8.3-31		GROUND-P-REGI_ROLLER;ML-3560,C5210P,T0.2		SNA	
8.3-32		GROUND-P-PICK_UP_MP;ML-3560,C5210P,T0.2,		SNA	
8.3-33		GROUND-P-SCF_MAIN;ML-3560,C5210P,T0.2,26		SNA	
8.3-34		GROUND-P-MOTOR_MAIN;ML-3560,C5210P,T0.2,		SNA	
8.3-35	JC63-00680A	GROUND-P-GUIDE_DUP;ML-3560,C5210P,T0.2,1		SNA	
8.3-36		CAP-M-GUIDE_HARNESS;ML-3560,ABS HF0660I,		SNA	
8.3-37		PMO-DUMMY_DEVE;ML-3560,ABS,BLK,68.4*31.6	Z0016	SA	
8.3-38		ELA HOU-VARISTOR;ML-6060,NEC/SEC,110/220	K3053	SNA	
8.3-39		FOOT-ML80;ML-80,NBR,-,GRAY,-,-,-	F1013	SA	
8.3-40		PMO-REMOVE_LOCK_CST;ML-3560,POM,BLK,36*3	L6040	SA	
8.3-41		SHAFT-M-GEAR_RETARD;ML-3560,POM GF25,27.		SNA	
8.3-42		SHAFT-M-COUPLING RETARD;ML-2150,POM GF 2	S4116	SA	
8.3-43		PMO-BEARING SHAFT;ML-2150,POM,BLK,-,DE89	S4068	SA	
8.3-44		GEAR-REGI Z25;ML-2150,M90-44,0.8,25,5.6,	G0415	SA	
8.3-45		PMO-BEARING SHAFT;ML-2150,POM,BLK,-,DE89	S4068	SA	
8.3-47		ELA HOU-FRAME_LSU_LO;ML-3560,XEROX,-,-,-	Z2264	SA	
8.3-47-1		FRAME-M-LSU_LOWER;ML-3560,ABS,HF0660I,HB	140440	SNA	
8.3-47-2		PBA SUB-TONER SENSOR;ML-3560,SEC,KOREA,T	M0412	SA	
8.3-47-3		TERMINAL-P_DEVE;ML-2060,SUS304WPB,-,-,PI	T2175	SA	
8.3-47-4 8.3-47-5		PBA SUB-COVER OEPN;ML-3560,SEC,KOREA,-,- CAP-M_COVER_OPEN;ML-3560,POM(M90-44),1.5	M0443	SA SNA	
8.3-47-5			K3062		
8.3-48-1		ELA UNIT-FEED3X5;ML-3560,XEROX,-,110V/22 HOLDER-M-SAW;ML-3560,PC,1.5,27.5,204,BLA	N3002	SA SNA	
8.3-48-2		GUIDE-P-TRANSFER FRONT;ML-3560,SECC,0.6,		SNA	
8.3-48-3		PLATE-P-SAW;ML-3560,SUS304CSP,0.15,14.5,		SNA	
8.3-48-4		SHAFT-M ROLLER BELT;ML-3560,PC,170,10,BL		SNA	
8.3-48-5		ROLLER-M IDLE BELT;ML-3560,POM,4.8,9.6,N		SNA	
8.3-48-7		RUBBER-BELT FEED;ML-3560,FOM,4.6,9.0,N	C4020	SA	
8.3-48-8		GUIDE-M SHAFT_BELT;ML-3560,POM,0.6,10,6.	0.1020	SNA	
8.3-49		ELA UNIT-RETARD;ML-3560,XEROX,-,110V/220	K3143	SA	
8.3-49-1		FRAME-M-RETARD;ML-3560,PC,NH-1035P,-,BLA	1.0710	SNA	
8.3-49-2		HOLDER-M-RETARD;ML-3560,ABS,1.5,26.6,65.		SNA	
8.3-49-3		SPRING ETC-PAD;SF-5100,SUS304WPB,0.5,-,1		SNA	
8.3.49-5		HOUSING-M-RETARD;ML-2150,POM(M90-44),-,-	H6035	SA	
8.3-49-4		BUSH-M-RETARD;ML-2150,POM(DE-8903),-,-,-	K2883	SA	
8.3-49-6		SHAFT-RETARD;ML-2150,SUM 22,58,6,-,-	S4130	SA	
8.3-49-7		RING-E;ID4,OD9,T0.6,PASS,STSC	T2001	SA	
8.3-49-8		PMO-HUB OUT RETARD;ML-2150,POM,BLK,-,M90	K4021	SA	
8.3-49-9		SPRING-TS;SWP-B,-,PI0.8,D11.5,-,N11.5,-,		SA	
8.3-49-10		HUB-IN_RETARD;ML-3560,BRONZE SINTERED,1.		SNA	
8.3-49-11	JC73-00207A	RUBBER-RETARD;ML-3560,IR,19.5,35,30,YELL	C4026	SA	
8.3-50		ELA UNIT-FEED2 IDLE;ML-3560,XEROX,-,110V	K3060	SA	
8.3-50-1	JC61-01242A	HOLDER-IDLE_FEED2;ML-3560,ABS,2.5,17.4,6		SNA	
8.3-50-2	JC67-00105A	CAP-M IDLE_FEED2;ML-3560,POM,2,9,21.6,NT		SNA	
8.3-50-3	JC61-00387A	SPRING ETC-PAD;ML-9400W,SUS304WPB,PI0.5,	Z4226	SA	
8.3-50-4	JC61-00652A	BUSH-M-RETARD;ML-2150,POM(DE-8903),-,-,-	K2883	SA	
8.3-50-5		SHAFT-IDLE_FEED2;ML-3560,SUM22+NI,52,6,-	S4108	SA	
8.3-50-6		RING-E;ID4,OD9,T0.6,PASS,STSC	T2001	SA	
8.3-50-7		ROLLER-M IDLE FEED2;ML-3560,POM,17,35.5,		SNA	1

Service: SA(Service Available), SNA(Service not Available)

Draw #	Parts Code	Description	Service Available), S	Service	Remark
(Section-No.)		·			Kelliaik
8.3-50-9 8.3-51		SHAFT-HUB IN;ML-2150,SUM 24L,8.5,1.9,-,- STOPPER-M-KNOCK UP MP L;ML-3560,POM,T2.5	S4107 H3074	SA SA	
8.3-52		STOPPER-M-KNOCK UP MP R;ML-3560,POM,T2.5	H3075	SA	
8.3-53		RAIL-M-LEFT_DUP;ML-3560,POM,T2.0,W7.4,L1	L6057	SA	
8.3-54		RAIL-M-RIGHT_DUP;ML-3560,POM,T2.0,W10.0,	L6058	SA	
8.3-55		PMO-BEARING SHAFT;ML-2150,POM,BLK,-,DE89	S4068	SA	
8.3-56		GEAR-REGI Z25;ML-2150,M90-44,0.8,25,5.6,	G0415	SA	
8.3-57		BEARING-PICK UP;ML-80,POM,-,-,-	P2038	SA	
8.3-58		PMO-ACTUATOR EMPTY;ML-2150,POM,BLK,-,-,-	K3816	SA	
8.3-59 8.3-59-1		ELA UNIT-PICK UP;ML-3560,XEROX,-,110V/22 SHAFT-PICK UP;ML-3560,SUM22+NI,196,6,-,-	K3141 S4118	SA SA	
8.3-59-2		MEA UNIT-P/UP HOUSING;ML-3560,XEROX,-,11	G0471	SA	
8.3-59-2-1		PMO-M IDLE-PICK UP;ML-3560,POM,NTR,29.8,	L6039	SA	
8.3-59-2-3		HOUSING-M-PICK UP;ML-3560,ABS,2.0,28.8,5		SNA	
8.3-59-3		PMO- M CAM_PICK_UP;ML-3560,POM,NTR,-,M90		SNA	
8.3-59-4	JC66-00911A	SHAFT-FEED1;ML-3560,SUM22+NI,214.5,6,-,-	C4028	SA	
8.3-59-5		AS-UNIT_FEED1;ML-3560,-,-,110V/220V,SVC,	K2860	SA	
8.3-59-5-1		HOUSING-M-FEED1;ML-3560,ABS,2.5,15.5,33.		SNA	
8.3-59-5-2		RUBBER-FEED1;ML-3560,IR,17.85,35,30,YELL	C4022	SA	
8.3-59-6		GROUND-P-PICK_UP_MAIN;ML-3560,C5210P,0.2	F0404	SNA	
8.3-59-8 8.3-59-9		PMO-BUSHING FEED;ML-1710,POM(DERLIN 8903 GUIDE-P-FRONT-DUP-PICKUP;ML-3560,SECC,1.	F6161	SA SNA	
8.3-59-9 8.3-59-10		GUIDE-P-FRONT-DUP-PICKUP;ML-3560,ABS, GF20	+	SNA	
8.3-60		ELA UNIT-FEED2;ML-3560,XEROX,-,110V/220V	K3061	SA	
8.3-60-1		FRAME-M-PICK UP;ML-3560,PC/ABS,NH-1000T,	1,0001	SNA	
8.3-60-3		SHAFT-M-FEED2;ML-3560,PC,232.3,12,BLACK,		SNA	
8.3-60-5	JC73-00205A	RUBBER-ROLLER_FEED2;ML-3560,CR+NR,D=15.1	C4027	SA	
8.3-61	JC92-01704A	PBA SUB-JOINT;ML-3560,SEC,USA,KESTREL,JO	M0448	SA	
8.3-62		CBF HARNESS-TRAY OUT;ML-3560,CBF,UL 1061	H1257	SA	
8.3-63		CAP-M_POWER;ML-3560,PC NH-1035P,2,55.5,4		SNA	
8.3-64		CBF HARNESS-INLET;ML-3560,CBF,UL 1617 /	H1252	SA	
8.3-65		SHAFT-M BELT_GEAR;ML-3560,PC,32.2,8,BLAC	C4069	SNA SA	
8.3-66 8.3-67		PMO-BEARING SHAFT;ML-2150,POM,BLK,-,DE89 GEAR-M-EXIT Z17;ML-2550,M90-44,1.0,17,¥Õ	S4068 G0331	SA	
8.3-68		CAP-M-DEVE MOTOR;ML-3560,ABS G/F20 GR402	G0331	SNA	
8.3-69		CBF HARNESS-DUPLEX;ML-3560,CBF,UL 1061,8		SNA	
8.3-71		CAP-M-WIRE PTL LOWER;ML-2150,POM,-,-,-,B	C1015	SA	
8.3-72	JC65-00001A	TERMINAL-P_PTL;ML-2060,SUS301 3/4H,-,-,T	K4276	SA	
8.3-73		CBF HARNESS-PTL;SCX-5100,WIRE HARNESS,UL	H1212	SA	
8.3-76		PBA SUB-EXIT SENSOR;ML-3560,SEC,KOREA,EX	M0445	SA	
8.3-77		PBA SUB-FUSER SW;ML-3560,SEC,KOREA,FUSER	M0447	SA	
8.3-78		GUIDE-M-FRONT;ML-3560,PET+GF30%,FR530,2,	G0442	SA	
8.3-79 8.3-81		TERMINAL-P-GUIDE_FRONT;ML-3560,C5201P,-, PMO-GUIDE DEVE L;ML-6060A,POM,-,-,-,-,-,	T2450	SNA SA	
8.3-82		PMO-GUIDE DEVE R;ML-6060A,POM,-,-,-,-,	T2158 T2159	SA	
8.3-83		SPRING ETC-GUIDE DEVE;ML-5000A,-,D4.3,-,	Z4188	SA	
8.3-84		TERMINAL-P-TR KESTREL;ML-3560,C5210P,-,-	K4278	SA	
8.3-86		TERMINAL-SPRING TR;ML-3560,STS304WPB,-,-	K4279	SA	
8.3-87		PBA MAIN-ZENER;ML-2150,SEC,KOREA,ZENER B	M0442	SA	
8.3-89		GROUND-P-ZENER;ML-3560,C5210P,T0.2,26.6,		SNA	
8.3-90		GROUND-P-FUSER;ML-3560,SUS301,T0.2,32.2,		SNA	
8.3-91	1	TERMINAL-P_HV CARDINAL;ML-2060,SUS304 1/	K4272	SA	
8.3-92		MEA UNIT-TERMINAL:TR;ML-5000A,SAMSUNG,KO	K3638	SA	
8.3-93		CBF HARNESS-HVPS;ML-3560,CBF,UL 1617/323	H1251	SA	
8.3-94 8.3-95		IPR-P_GROUND OPC;ML-2150,SUS301 3/4H,-,0 PBA SUB-EMPTY SENSOR;ML-3560,SEC,KOREA,-	O0020 M0444	SA SA	-
8.3-95 8.3-96		CBF HARNESS-SENSOR;ML-3560,CBF,UL 1061,4	H1254	SA	
8.3-97		PBA SUB-FEED SENSOR;ML-3560,SEC,KOREA,FE	M0446	SA	
8.3-98		CAP-M_HV;ML-3560,PC 5V NH-1035P,1.5,95.0		SNA	
8.3-99		CAP-M_SENSOR_FEED;ML-3560,PC NH1035P,1.5		SNA	
8.3-100	JC67-00138A	DUCT-M_FAN;ML-3560,ABS HB HF0660I,1.5,80	H1296	SA	
8.4 Fuser Unit	t				
8.4-0	JC96-03406A	ELA UNIT-FUSER-110V;ML-3560,XEROX,USA,11		SA	
8.4-1		ELA UNIT-FUSER_UPPER;ML-3560,XEROX,USA,1		SNA	
8.4-1-2		ELECTRODE-P-FU_L_08;ML-3560,T0.8,20.2,32		SNA	
8.4-1-3	1404-001141	THERMISTOR-NTC;5.6Kohm,5%,3200K,2.1mW/C,		SNA	
8.4-1-4		PMO-GUIDE CLAW GREEN;ML-3560,PEEK,BLK,T1	Z0018	SA	
8.4-1-5		SPRING-TS;SUS304,-,PI0.45,D3.85,L20,-,W1		SA	
8.4-1-6		SPRING ETC-SAPERATION;ML-165,SUS304 WPB, MEC-BRUSH ANTISTATIC;ML-6060A,SEC,NTR	Z4254 B5010	SA SA	
8.4-1-7					

Service: SA(Service Available). SNA(Service not Available)

		Service: SA(NA(Service r	not Available	
Draw # (Section-No.)	Parts Code	Description	Qt'y	Service	Remark
8.4-1-8	JC61-01215A	HOLDER-M-LEVER L;ML-3560,PC,NH1023XD,T1.		SNA	
8.4-1-9		HOLDER-M-IDLE ROLLER;ML-2150,PC,-,-,-,BL	H4027	SA	
8.4-1-10		PMO-ROLLER UPPER DP;ML-165,POM,WHT,HB,-	K4068	SA	
8.4-1-11	JC61-01215A	HOLDER-M-LEVER_L;ML-3560,PC,NH1023XD,T1.		SNA	
8.4-1-12	JC61-01216A	HOLDER-M-LEVER_R;ML-3560,PC,NH1023XD,T1.		SNA	
8.4-1-13		ELECTRODE-P-SUPPORT;ML-3560,T0.2,-,D27.6		SNA	
8.4-1-15		SCREW-TAPTITE;PWH,+,B,M3,L10,NI PLT,SWRC		SA	
8.4-1-16		ROLLER-HEAT;ML-3560,AL PIPE T1MM,39.9MM,	140000	SA	
8.4-1-17		BEARING-BALL;6809 2Z,ID45,OD58,L7,GCR5,0	K2862 A0004	SA	
8.4-1-18 8.4-1-19		CAP-M-END;ML-3560,PPS, OFL4036,T2,D39.8, BUSH-M HR;ML-3560,PPS,RBA313N,D39.95,D44	S4015	SA SA	
8.4-1-20		GEAR-M-FUSER Z49;ML-3560,PPS,OFL4036,M1,	G0332	SA	
8.4-1-21		STOPPER-SPACER;ML-3560,PC,T0.5,-,-,BLACK	00002	SNA	
8.4-1-22		ELECTRODE-FU;ML-3560,T5.5,-,D28,SME19		SNA	
8.4-1-23		SPRING ETC-GUIDE DEVE;ML-5000A,-,D4.3,-,	Z4188	SA	
8.4-1-24	JC67-00111A	CAP-M_ACTUATOR_UP;ML-3560,PC+GF20%,HF320		SNA	
8.4-1-25	JC63-00726A	COVER-M-REAR GUIDE UP;ML-3560,NYLON+GF25		SNA	
8.4-1-26		ELECTRODE-P-SU CARBON;ML-3560,T0.2,8.5,9		SNA	
8.4-1-27		IEX-SHAFT IDLE,F/UP;ML-5000A,SUS304,-,PI	S4049	SA	
8.4-1-28		HOLDER-P-SL CONNECTOR;ML-3560,SUS301 3/4		SNA	
8.4-1-H		ELA UNIT-HEAT 110V;ML-3560,SEC,-,FUSER,H		SA	
8.4-2		COVER-M-FUSER_UPPER;ML-3560,PET+GF30%,FR		SNA	
8.4-2-1		BRACKET-P-FUSER;ML-3560,SECC,T1.2,35.5,4	00400	SNA	
8.4-2-2		GEAR-IDLE 23;ML-3560,HTNFR,1.0,23,8,BLAC	G0199	SA	
8.4-2-3		GEAR-M-IDLE 25;ML-3560,POM,1,25,-,WHT,27 MEA UNIT-FUSER LOWER;ML-3560,XEROX,USA,M		SNA SNA	
8.4-3 8.4-3-1		ROLLER-PRESSURE;ML-3560,STKM+LTV+PFA TUB	K4222	SA	
8.4-3-1		BUSH-M-PR;ML-3560,PPS,RBA313N,jË8.3,-,13S	N4222	NA NA	
8.4-3-3		SPRING-CS;SUS304,GRINDING,PI1.6,D9,L15.2		SNA	
8.4-3-4		COVER-M-FU LOWER OPEN;ML-3560,PET+GF30%,		SNA	
8.4-3-5		LEVER-P-RELEASE L;ML-3560,SECC,T1.6,-,89		SNA	
8.4-3-6		SPRING-CS;SUS304,-,PI0.5,D6.7,L17.5,-,-,		SA	
8.4-3-7		CAP-M-FUSER LOCK;ML-3560,PC, NH-1023XD,T		SNA	
8.4-3-8		LEVER-P-RELEASE_R;ML-3560,SECC,T1.6,43.4		SNA	
8.4-3-9	JC61-01214A	HOLDER-M-PR SHAFT;ML-3560,PPS, RBA313N,T		SNA	
8.4-3-10	JC63-00683A	GROUND-P-HR;ML-3560,SUS304,T0.2,13.3,51.		SNA	
8.4-3-11		SPRING ETC-ACTUATOR;ML-165,SUS304,PI0.2,	Z4132	SA	
8.4-3-12		PMO-ACTUATOR EXIT;ML-3560,PC+GF20%,HF320		SNA	
8.4-3-13		CAP-M-ACTUATOR;ML-3560,PC+GF20%,HF3201,T		SNA	
8.4-3-14		SCREW-TAPTITE;WSP,PH,+,M3,L10,ZPC(YEL),S		SNA	
8.4-4		MEA UNIT-FUSER_GU_R;ML-3560,XEROX,USA,ME		SNA	
8.4-4-1		GUIDE-M_REAR;ML-3560,HIPS,2.5,98,100.3,B		SNA	
8.4-4-2 8.4-4-3		PMO-BUSHING TX;ML-6060A,POM M9044,BLK,-, SHAFT-M-EXIT_F_UP;ML-3560,PC,5V,NH-1035P		SNA SNA	
8.4-4-3		GEAR-M-EXIT_P_UP,ML-3560,PO,5V,NH-1035P	G0200	SA	
8.4-4-5		RUBBER-EXIT F UP;ML-3560,EPDM,D17.6X15.5	G0200	SNA	
8.4-4-6		HOLDER-M REAR LEVER;ML-3560,PC,NH-1023XD		SNA	
8.5 REGI Asse	L	THOUSEN THE ANGLE VENTINE GOOG, GIVEN TOZONS		0147	
			1	1	1
8.5-0		ELA UNIT-REGI;ML-3560,XEROX,-,REGI,-,-,-	K3142	SA	
8.5-1		GUIDE-P_REGI LOWER;ML-2150,SECC,1.2,-,-,	G2080	SA	
8.5-2 8.5-3		ROLLER-REGI LOWER L;ML-2150,CR,13.85,-,B SHAFT-REGI UPPER;ML-2150,SUM22,-,6,-,-,-	Z6227	SNA SA	-
8.5-3 8.5-4		ROLLER-M REGI IDLE L25;ML-2150,POM,12.4,	K4220	SA	
8.5-5		ROLLER-M_REGI IDLE S25;ML-2150,POM,12.4, ROLLER-M_REGI IDLE S25;ML-2150,POM,11.9,	K4220	SA	
8.5-7		SPRING-TS;SUS304-WPB,-,PI0.4,D6.7,-,-,-,	117221	SA	
8.5-8		PMO-ACTUATOR REGISHUTTER:ML-2150,ABS G/F	S6005	SA	
8.5-9		GUIDE-P_REGI PLATE;ML-2150,SECC,1.2,-,-,	G2081	SA	
8.5-10		MEC-BRUSH ANTISTATIC;ML-6060A,SEC,NTR	B5010	SA	
8.5-11		BUSH-M-ROLLER REGI U;ML-2150,POM(CE20),6	K2885	SA	
8.5-12	JC66-00420A	GEAR-REGI Z25;ML-2150,M90-44,0.8,25,5.6,	G0415	SA	
8.5-13		BUSH-M-ROLLER REGI U;ML-2150,POM(CE20),6	K2885	SA	
8.5-14	6107-001155	SPRING-ES;SWP-B,-,PI0.55,-,L25,-,-,-,OD4		SA	
8.6 Main Moto	r Assembly				
8.6-0	JC96-03409A	ELA UNIT-MAIN MOTOR;ML-3560,XOG/SEC,USA,	K3140	SA	
8.6-1		BRACKET-P-MAIN;ML-3560,SECC,1.2,144.73,2		SNA	
8.6-2		MOTOR DC-BLDC MAIN;-,ML-3560,2.3A,-,-,21	B5013	SA	
8.6-3		WASHER-PLAIN;NYLON,CUTTING,ID5,OD9,T0.5,		SA	
8.6-4		GEAR-M-OPC DRV;ML-3560,POM,0.8/0.5,31/11		SNA	
8.6-5	JC66-00864A	GEAR-M-REGI DRV;ML-3560,POM,0.8,31,-,WHT		SNA	<u> </u>

		Service: SA	(Service Available), S	NA(Service r	not Available
Draw # (Section-No.)	Parts Code	Description	Qt'y	Service	Remark
8.6-6	JC66-00860A	GEAR-M-RDCN FUSER;ML-3560,POM,1/0.5,29/8		SNA	
3.6-7		GEAR-M-FUSER IDLE 1;ML-3560,POM,1,43,-,W		SNA	
3.6-8		GEAR-M-RDCN REGI;ML-3560,POM,0.8/0.5,23/		SNA	
3.6-9		GEAR-M-RDCN PICK UP;ML-3560,POM,0.8/0.8,		SNA	
3.6-10		GEAR-M-MP DRV;ML-3560,POM,0.8,31,-,WHT,2		SNA SNA	
3.6-11 3.6-12		GEAR-M-FEED DRV;ML-3560,POM,0.8/0.8,37/4 GEAR-M-RDCN MP;ML-3560,POM,0.8,19/28,-,W		SNA	
8.6-13		GEAR-M-RDCN RETARD;ML-3560,POM,0.8/0.8,1		SNA	
8.6-14		GEAR-M-PICK UP DRV;ML-3560,POM,0.8,34,-,		SNA	
8.7 Deve Moto			l .	0.0.	<u> </u>
3.7-0		ELA UNIT-DEVE MOTOR:ML-3560,XOG/SEC,USA,	K3057	SA	1
3.7-1		MOTOR DC-BLDC DEVE;-,ML-3560,2.0A(MAX.),	B5012	SA	
3.7-2		BRACKET-P-DEVE;ML-3560,SECC,1.2,126.5,73	200.2	SNA	
3.7-3		BRACKET-P-SWING;ML-3560,SECC,1.0,27.0,42		SNA	
8.7-4	JC66-00915A	SHAFT-SWING DEVE;ML-3560,SUM24L+NI,20.6,		SNA	
8.7-5		GEAR-M-RDCN DEVE;ML-3560,POM,0.5/0.8,51/		SNA	
8.7-6	JC66-00857A	GEAR-M-SWING;ML-3560,POM,0.8,31,-,WHT,26		SNA	
8.8 Exit Soren	oid Assembly				
3.8-0	JC96-03426A	ELA UNIT-EXIT SOL;ML-3560,XOG/SEC,USA,UN	K3059	SA	
8.8-1	JC61-01205A	BRACKET-P-EXIT;ML-3560,SECC,1.2,82.0,76.		SNA	
8.8-2		GEAR-IDLE 23;ML-3560,HTNFR,1.0,23,8,BLAC	G0199	SA	
8.8-3		GEAR-M-IDLE 25;ML-3560,POM,1,25,-,WHT,27		SNA	
8.8-4		GEAR-DP,IDLE;ML-165,POM,M1.0,Z21,-,WHITE	G0198	SA	
8.8-5		GEAR-6;ML-9400W,POM,1,,PCD19,WHITE,,		SNA	
8.8-6		WASHER-PLAIN;NYLON,CUTTING,ID5,OD9,T0.5,		SA	
8.8-7 8.8-8		GEAR-6;ML-9400W,POM,1,,PCD19,WHITE,, SOLENOID-DUPLEX;-,SCX-5312F,-,24VDC,53*3	S8014	SNA SA	
8.8-9		BRACKET-P-LINK SWING;ML-3560,SECC,1.2,40	30014	SNA	
8.8-10		GEAR-M-SWING DUPLEX;ML-3560,POM,1,19,-,W		SNA	
8.8-11		GEAR-M-RDCN EXIT;ML-3560,POM,1/1,27/31,-		SNA	
8.8-12		SHAFT-SWING DUPLEX;ML-3560,SUM24L+NI,22.		SNA	
8.9 Cassette A	Assembly		•	•	<u>, </u>
8.9-0	JC96-03418B	ELA UNIT-CASSETTE;ML-3560,SEC,-,110V/220	K3055	SA	
8.9-1		FRAME-M CASSETTE;ML-3560,HIPS,HR-1360T,H	10000	SNA	
8.9-2		GUIDE-M HANDLE;ML-3560,ABS,2.5,103.7,396		SNA	
8.9-3		INDICATOR-M EMPTY;ML-3560,ABS,2.5,GRAY,H		SNA	
8.9-4	JC61-01245A	PLATE-P-KNOCK UP;ML-3560,SECC,1.2,279.1,		SNA	
8.9-5	JC61-00455A	SPRING ETC-PLATE K/UP;SCX-5100,SUS304,24	Z4228	SA	
8.9-6		GEAR-PINION;SF4000,POM,WHT,M1,Z16	G0367	SA	
8.9-7		CAP-M-GUIDE SIDE,L;ML-2150,POM,-,-,-,BLK	C1014	SA	
8.9-8		GUIDE-P-SIDE_L;ML-3560,SECC,1.2,127,129,		SNA	
8.9-9		GUIDE-M_SIDE LOCK;ML-3560,ABS,2.5,72.8,1 GUIDE-P-SIDE R;ML-3560,SECC,1.2,130,120.		SNA SNA	
8.9-10 8.9-11		GUIDE-M REAR;ML-3560,HIPS,2.5,98,100.3,B		SNA	
8.9-12		GUIDE-P-REAR PAPER CST:ML-2060.SUS-301.0	G2088	SA	
8.9-13		SPRING ETC-GUIDE PAPER;ML-9400W,SUS304WP	Z4247	SA	
8.9-14		GUIDE-M-LOCK A;ML-2150,HIPS,HB,-,-,-,C75	G2068	SA	
8.9-15	JC61-01226B	GUIDE-M_REAR;ML-3560,HIPS,2.5,98,100.3,B		SNA	
8.9-16		GUIDE-M_EXTENSION CST;ML-3560,HIPS,2,56,		SNA	
8.9-17		BRACKET-P-EXTENTION;ML-3560,SECC,1.2,41,		SNA	
8.9-18		GUIDE-M_PAPER;ML-3560,PC/ABS,2.5,48.7,24		SNA	
8.9-19		HOLDER-M-PAD_HOUSING;ML-3560,ABS,2.5,48,	00.100	SNA	-
8.9-20		MEA UNIT-HOLDER PAD;ML-3560,XEROX,-,110V	G0469	SA	
8.9-20-1 8.9-20-2		HOLDER-M-PAD;ML-3560,ABS,2.5,12.7,51,BLA SHEET-HOLDER PAD R2;SCX-4920N,PC,0.125T,		SNA SNA	
8.9-20-2 8.9-20-3		RPR-FRICTION PAD;ML-1510,NBB,1T 8.9*47,5	P0034	SA	+
8.9-20-4		IPR-PLATE PAD;ML-1710,SUS304-CSP,-,0.1,-	P0009	SA	
8.9-21		SPRING ETC-EXIT ROLL FD;ML-165,SUS304 WP	Z4137	SA	
8.9-25		PMO-LOCKER PLATE;ML-6000,POM,WHT,HB,-	L6038	SA	
8.9-26	JG61-70531A	SPRING ETC-LOCKER,PLATE;SF6000,STS304WPB	Z4215	SA	
8.9-27	JC61-01227A	GUIDE-M-PAPER SIZE;ML-3560,POM,2.5,71.5,		SNA	
8.10 SCF Unit					
8.10-0	JC96-03423B	ELA UNIT-SCF		411	
8.10-1		FRAME-M-SCF		412	
8.10-2	JC63-00688B	COVER-M-RIGHT_SCF		413	
8.10-3		COVER-M-LEFT_SCF		414	
8.10-4	LJC63-00686A	COVER-M-DUMMY SCF	ĺ	415	1

		Service: SA(Service	NA(Service r	ot Available)	
Draw # (Section-No.)	Parts Code	Description	Qt'y	Service	Remark
8.10-5	JC92-01703A			416	
8.10-6		CBF HARNESS-OP		417	
8.10-8		BUSH-CABLE		418	
8.10-9 8.10-10		CBF HARNESS-SCF INTERFACE SOLENOID-MAIN		419 420	
8.10-10		BRACKET-P-SCF MOTOR		420	
8.10-11-1		BRACKET-P-SCF MOTOR		422	
8.10-11-2		MOTOR STEP-7.5 DEG		423	
8.10-11-3		GEAR-M SCF-RDCN RETARD		424	
8.10-11-4	JC66-00886A	GEAR-M SCF_RDCN FEED		425	
8.10-11-5		GEAR-M SCF_RDCN PICK UP		426	
8.10-12		CBF HARNESS-OP		427	
8.10-13		IPR-GROUND SPRING_FEED		428	
8.10-14		PMO-BEARING-SHAFT		429	
8.10-15		MEP-CLUTCH FEED SCF		430	
8.10-16	6044-000125			431	
8.10-17 8.10-18		SHAFT-M-COUPLING RETARD S SHAFT-M-GEAR RETARD		432 433	
8.10-18		GEAR-REGI Z25		434	
8.10-19		BAR-P CROSS BOTTOM		434	
8.10-21		PMO-REMOVE LOCK CST		436	
8.10-22		ELA UNIT-RETARD SCF		437	
8.10-22-1	6044-000231			438	
8.10-22-2	6107-001157			439	
8.10-22-3	JC61-00013A	SPRING ETC-PAD		440	
8.10-22-4	JC61-00635A	HOUSING-M-RETARD		441	
8.10-22-5		HOLDER-M-RETARD		442	
8.10-22-6		BUSH-M-RETARD		443	
8.10-22-7		SHAFT-RETARD		444	
8.10-22-8		SHAFT-HUB IN		445	
8.10-22-9		PMO-HUB OUT RETARD		446	
8.10-22-10		PMO-HUB IN RETARD		447	
8.10-22-11 8.10-22-12		FRAME-M-RETARD_SCF		448	
8.10-22-12 8.10-23		RUBBER-RETARD PMO-M DUMMY-SCF LEFT		449 450	
8.10-23		PMO-M DUMMY-SCF_LEFT PMO-M DUMMY-SCF_RIGHT		450	
8.10-25		SHAFT-PICK UP SCF		451	
8.10-26		SHAFT-FEED1 SCF		453	
8.10-27		PBA SCF COVER OPEN		454	
8.10-28		ELA HOU-CSTSENSOR HAWK1		455	
8.10-29	0604-001095	PHOTO-INTERRUPTER		456	
8.10-30	JC72-00992A	PMO-ACTUATOR EMPTY,SCF		457	
8.10-31	JC66-00534A	GEAR-SCF PICK_UPCAM		458	
8.10-32	JC61-40001A	FOOT-ML80		459	
8.10-33		IPR-GROUND TOP		460	
8.10-34		MEA UNIT-PICK UP HOU		461	
8.10-34-1		PMO-M IDLE-PICK UP		462	
8.10-34-2		RUBBER-PICK UP		463	
8.10-34-3		RUBBER-PICK UP		464	
8.10-35 8.10-36		PMO-BUSHING FEED PMO-M DUMMY SHAFT		465 466	
8.10-36 8.10-37	6107-001214			466	
8.10-37 8.10-38		AS-FEED1 ROLLASS'Y		467	
8.10-38-1		HUOUSIN-M FEED1		469	
8.10-38-2		RUBBER-FEED1		470	
8.10-40		CBF HARNESS-MOTOR		471	
8.10-41		CBF HARNESS-SCF EMPTY		472	
8.10-42		CBF HARNESS-SCF CASSETTE		473	
8.10-43	JC39-00448A	CBF HARNESS-SCF P-SIZE	-	474	
8.11 Duplex U	nit				
8.11-0	JC96-03412B	ELA UNIT-DUPLEX		475	
8.11-1		FRAME-M-DUPLEX		476	
8.11-2		GUIDE-M-UPPER_DUP		477	
8.11-3		COVER-M-REAR_DUP		478	
8.11-4		GUIDE-M-ALIGN_DUP		479	
8.11-5		CAP-M-CONNECTOR_DUP		480	
8.11-6		DUCT-M-FAN_DUP		481	
8.11-7		FAN-DC_HAWK		482	
8.11-8		PBASUB-DPX_SCF		483 484	
8.11-9	0002-000132	CABLE CLAMP		484	<u> </u>

Draw # (Section-No.)	Parts Code	Description	Qt'y	Service	Remark
8.11-10	JC70-00512A	IPR-TERMINAL GND_DUP		485	
8.11-11		LOCKER-M-DUP		486	
8.11-12		SHEET-FRAME_DUP		487	
8.11-13 8.11-14	6107-001165	PMO-ACTUATOR FEED DUP		488 489	
8.11-14 8.11-15		PBA SUB-MPSEN		490	
8.11-16		CBF HARNESS-POWER GND		491	
8.11-17		MOTOR STEP		492	
8.11-18	JC61-01257A	BRACKET-P-MOTOR_DUP		493	
8.11-19		PULLEY-M-30_DUP		494	
8.11-20		BELT-TIMING GEAR		495	
8.11-21		PULLEY-M-30-DUMMY_DUP		496	
8.11-22 8.11-23	6044-000231	CBF HARNESS-D JOINT		497 498	
8.11-24		SHAFT-IDLE ROLL, DUP		499	
8.11-25		ROLLER-M-IDLE DUP		500	
8.11-26		PCT-SILP WASHER		501	
8.11-27	JC61-01277A	SPRING ETC-DUP		502	
8.11-28		PULLEY-M-18-DUMMY_DUP		503	
8.11-29		PULLEY-18_DUP		504	
8.11-30		BUSH-M-FEED, DUP		505	
8.11-31 8.11-32		BELT-TIMMING		506	
8.11-32 8.11-33	6044-000107	ROLLER-FEED_DUP		507 508	
8.11-34		ICT-STUD PAPER GUIDE, DP		509	
J.11 U-7		SCREW-TAPTITE;BH,+,-,S,M3,L6,ZPC(YEL),SW	F1017	SA	
		SCREW-TAPTITE;BH,+,B,M4,L10,NI PLT,SWRCH		SNA	
		MANUAL-REGISTER(US);COMMON,SEA,ENGLISH,U		SNA	
		MANUAL-QIG;ML-3560,SAMSUNG,14LANGUAGE,-,		SNA	
	JC69-00817A	BOX(P)-MAIN KESTREL;ML-3560,DW,A-1,-,-,-		SA	
		ELA ETC-SUBSIDIARY;ML-2150,SEC,110V,-,-,		SNA	
		ELA HOU BASE-FRAME;ML-3560,XEROX,-,110V/		SNA	
		ELA HOU-SMPS_HVPS_V1;ML-3560,XEROX,-,110 PAA WOOD-PACKING;ML-3560,SEC,-,PACKING M		SA SNA	
		PAA WOOD-FACKING,ME-3300,3EG,-,FACKING M		SNA	
		INA-ACCESSORY_XAA;ML-3560,SAMSUNG,XAA,-,		SNA	
		PAPER-ART;75G,W216,-,WHITE,XEROX 3R2047,		SNA	
	0202-000008	SOLDER-WIRE;HI-FLO,3.0,-,D3.0,63SN/37PB,		SNA	
		SOLDER-WIRE FLUX;KR-19 RMA SF,-,D0.7,60S		SNA	
		FLUX;KS-611,-,-,-,SPRAY		SNA	
		TAPE-FILAMENT;3M,T0.15,W18,L55M,TRP		SNA	
		TAPE-OPP MASKING;OPP/W75/CLR,T0.05,W75,L THINNER;#4662,-,0.795,-		SNA SNA	
		GREASE-BEARING;NYOGEL788,DAMPING GREASE,		SNA	
		TR-POWER;KSD1691,NPN,1.3W,TO-126,BK,160		SA	
		C-AL;220uF,20%,50V,WT,TP,10x16mm,5m		SA	
		C-AL;33uF,20%,35V,GP,TP,5x11,5		SNA	
		CRYSTAL-UNIT;0.032768MHZ,20PPM,28-AAY,12		SNA	
		CRYSTAL-UNIT;12MHz,50ppm,28-AAA,16pF,50o		SNA	
		CONNECTOR-RIBBON;36P,FEMALE,ANGLE,AU		SNA	
		CONNECTOR CARD EDGE: 100R 1 37MM STRAIGHT	_	SA	
		CONNECTOR-CARD EDGE;100P,1.27MM,STRAIGHT HEADER-BOARD TO CABLE;BOX,18P,2R,2mm,STR	_	SNA SNA	
		HEADER-BOARD TO CABLE;BOX,16P,2R,2IIIIII,STR		SNA	
		HEADER-BOARD TO CABLE;BOX,7P,1R,2mm,STRA		SNA	
		HEADER-BOARD TO CABLE;BOX,8P,1R,2mm,STRA		SA	
		HEADER-BOARD TO CABLE;BOX,10P,1R,2mm,STR		SNA	
		HEADER-BOARD TO CABLE;BOX,28P,2R,2mm,STR		SA	
		JACK-DIN;8P,-,AU,BLK,-		SNA	
		JACK-USB;4P/1C,AU30U,BLK,ANGLE,B TYPE	_	SA	
		CBF-POWER CORD;DT,US,BP3/YES,I(IEC C13/C SCREW-MACHINE;BH,+,M3,L6,ZPC(WHT),SWRCH1		SA SA	
		SCREW-MACHINE;BH,+,M3,L8,NI PLT,SWRCH18A	-	SA	
		SCREW-TAPPING;RWH,+,2,M3,L8,ZPC(BLK),SWR		SA	
		SCREW-TAPTITE;PWH,+,B,M3,L6,ZPC(YEL),SWR	1	SNA	
		SCREW-TAPTITE;PWH,+,S,M3,L6,ZPC(YEL),SWR		SNA	
		SCREW-TAPTITE;BH,+,S,M4,L6,ZPC(YEL),SWRC		SNA	
		SCREW-MACHINE;WSP,PH,+,M3,10,ZPC(YEL),SW		SNA	
		NUT-SQUARE;-,M3,PASS,SWCH+ZN COATING,SQU		SNA	
	I 6044-00001	RING-CS;ID3,OD3,T0.25,BLACK,SUS304	D4088	SNA	1

Draw #	Parts Code	Description	Qt'y	Service	Remark
(Section-No.)	6902-000288	BAG PE;LDPE,T0.05,W250,L450,TRP,8,2-		SNA	
	6902-000321	BAG PE;HDPE,T0.015,W800,L1300,TRP,28,6M-		SNA	
		LABEL(R)-BAR RIBON;SF-3000,PY,80X91000,T		SNA	
		LABEL(R)-BAR CODE;SF-3000,PY,38X6.5,T0.1		SNA	
		LABEL RATING-BLANK;SF-340,SEC,TETRON,0.0		SNA	
		FAN-DC_HUMMINGBIRD;-,ML-1710,-,-,-	F5019	SA	
		FAN-SMPS;AD0305HB-K91,ML-3560,-,-,-	F5020	SA	
		CBF HARNESS-SMPS;ML-3560,CBF,UL 1061,28P CBF HARNESS-CART;ML-3560,CBF,UL 1061,14P	H1255 H1243	SA SA	
		CBF HARNESS-DEV MOTOR;ML-3560,CBF,UL 106	H1246	SA	
		CBF HARNESS-DC MOTOR;ML-3560,CBF,UL 1061	H1245	SA	
		S/W APPLICATION-CD;-,ML-3560 ,DRV,1.00,1	111240	SNA	
		GUIDE-P-TRANSFER;ML-3560,SECC,0.6,242,64		SNA	
		HOLDER-M-PICK UP;ML-3560,POM,1.5,16,26.7		SNA	
		BRACKET-P-FAN_SMPS;ML-3560,SECC,T1.2,22.		SNA	
		HOLDER-P-DAMPER;ML-3560,SECC,1.6,25,32.1	P2063	SA	
	JC61-70915A	SPRING ETC-SOLENOID DP;ML-165,SUS304-WPB	S8015	SA	
	JC62-00157A	INSULATION-SMPS;ML-3560,PC,0.43,W219,L25		SNA	
		SHEET-SCAN LOWER;SCX-4100,PET,T0.188,-,-		SNA	
		GROUND-P-PAPER_SIZE;ML-3560,C5210P,T0.2,		SNA	
		SHEET-SMPS_SMALL;ML-3560,PC,0.4T,6.2,51.		SNA	
		GROUND-P-BRUSH;ML-3560,C5210P,T0.2,14.4,		SNA	
		SHEET-GUIDE PATH;ML-3560,PC,T0.254,21,84		SNA	
		KNOB-M_REAR;ML-3560,HIPS,2.5,24.7,44.7,H		SNA	
		CAM-M-PICK_UP;ML-1710,POM(DELIN 8903),-,	P2042	SA	
		GEAR-M-FEED 2;ML-3560,POM,0.8,27,-,BLK,2		SNA	
		GEAR-M-RETARD IDLE;ML-3560,POM,0.8,18,-, LEVER-M-BRACKET SWING;ML-3560,POM M90-44		SNA SNA	
		DAMPER-PICK UP;ML-3560,NBR,-,19,13.7,20.		SNA	
		LABEL(R)-BARCODE;ML-4500,PET,T0.05,10mm,		SNA	
		MANUAL-(CARD)WARRANTY CARD;ML-1210,XEU,E		SNA	
		MANUAL-REGISTRATION CARD; COMMON, XAC, FREN		SNA	
		MANUAL-SERVICE CARD;COMMON,XAC,FRENCH,CA		SNA	
		MANUAL-REGISTRATION; COMMON, XAA, FRENCH, CA		SNA	
	JC68-01552A	LABEL(R)-CASSETTE;COMMON,SAMSUNG,WHITE P		SNA	
		LABEL(P)-BLANK 90*25;CLP-510,SEE,ART 100	S3062	SA	
	JC68-10932A	LABEL(P)-BLANK(ML);ML-85,ART,70X60,G100,		SNA	
		LABEL(R)-CUSTOMER;COMMON,PE,-,T0.075,-,,		SNA	
		CUSHION-MAIN KESTREL;ML-3560,EPS,-,-,-,-		SA	
		CUSHION-SCF IN;ML-3560,PE FOAM,-,15,255,		SNA	
		PMO-CAP CONNECTOR L;ML-6060A,POM,BLACK,-	Z0013	SA	
		PMO-CAP CONNECTOR U;ML-6060A,POM,BLACK,-	Z0014	SA	
		PMO-DUMMY-PATH;ML-3560,PC,BLK,190.9*51.2	Z0017 C4019	SA	
	JC73-00141A	RPR-PAD CASSETTE;ML-1510,URETHANE SPONGE PBA SUB-PTL2;ML-2150,SEC,KOREA,PTL2,-,-,	M0411	SA SA	
		PHANTOM AU JC92-01657C	1010411	SNA	
		ELA HOU-MOTOR GND;SF-5100,HANSUNG,100Moh	Z2265	SA	
		ELA UNIT-DEVE KIT:ML-3560.SAMSUNG6K	22200	SNA	
		ELA UNIT-200MOHM;ML-3560,SEC,200MOHM,-,-		SNA	
		MEA UNIT-COVER RIGHT;ML-3560,SEC,-,110V/	E4064	SA	
		MEA UNIT-COVER DUMMY;ML-3560,SEC,-,110V/	E4061	SA	
		LABEL(P)-BAR CODE;CLP-500,-,YUPO PAPER,1		SNA	
		MEC-BARCODE;ECR,-,BLK		SNA	
	0105-001032	PAPER-ART;-,W210,-,WHITE,HANSOL,L297		SNA	
		ADHESIVE-AA;ARON ALPHA #202F,NTR,100,20G		SNA	
		ADHESIVE-TS;DEH-390D,RED,400,-		SNA	
		SOLDER-CREAM;RMA-20-21L,-,20~38 §-,62.8SS		NA	
		TAPE-PAPER;YW-692,T0.15,W5.8,L4000M,-		SNA	
		TAPE-PAPER;YW-4620,T0.12,W6.2,L4000M,-		SNA	
		GREASE-BEARING;PETAMO GHV 133,BEIGE,15KG		SNA	
		GREASE-GRAPHITE;NYOGEL 756G,HYDRO CARBON		SNA	
		GREASE-BEARING;NYOGEL 774H,NOISE DAMPING		SNA	
		DIODE-ZENER;ZPU150,130-165V,1300MW,DO-41		SA	
		DIODE-ZENER;MTZJ4.7B,4.59-4.77V,500MW,DO		SNA	
		DIODE-ZENER;1N5956BRL/BZY97-C200,188-212 DIODE-SCHOTTKY;RB420D,40V,100MA,SOT-23,T		SNA SA	
		DIODE-SCHOTTKY;RB420D,40V,100MA,SOT-23,1 DIODE-ARRAY;KDS226,80V,300MA,C2-3,SOT-23		SA	
		TR-SMALL SIGNAL;KSC1623-Y,NPN,200mW,SOT-		SA	
		PHOTO-INTERRUPTER;TR,-,-,-,BK	K3805	SA	
	0604-001210	PHOTO-INTERRUPTER;TR,-,200mW,DIP-4,ST	1,0000	SNA	
		IC-CMOS LOGIC;7S08,AND GATE,SOT-25,5,63M		SA	

Draw #	Parts Code	Description	Qt'y	Service	Remark
(Section-No.)	0904-001989	IC-USC;ISP1582BS,-,HVQFN56,56P,8X8X0.85M		SA	
	1006-001224	IC-LINE TRANSCEIVER;74LVX161284,TSSOP,48		SA	
		IC-DRAM;K4S281632,4X2MX16BIT,TSOP(II),54		SA	
		IC-FLASH MEMORY;K9F5616U0C,16MX16BIT,TSO		SA	
		IC-VOLTAGE COMP.;393,SOP,8P,150MIL,DUAL,		SA	
		IC-RESET;XC61F,SOT-23,3P,-,PLASTIC,0.7/1		SNA	
		IC-DC/DC CONVERTER;MVPG31,DFN,12P,4X3MM, IC-CLOCK GENERATOR;CY25811SC,SOIC,8P,150		SNA SA	
		R-CHIP;0ohm,5%,1/10W,TP,1608		SA	
		R-CHIP;220hm,5%,1/10W,TP,1608		SA	
		R-CHIP;330ohm,5%,1/10W,TP,1608		SA	
	2007-000082	R-CHIP;3.3Kohm,5%,1/10W,TP,1608		SA	
	2007-000084	R-CHIP;4.7Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;5.6Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;22Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;200Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;220Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;470Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;1Mohm,5%,1/10W,TP,1608 R-CHIP;33ohm,5%,1/10W,TP,1608		SA	
		R-CHIP;330ffff,5%,1710W,TP,1608	+	SA SA	1
		R-CHIP;100hm,5%,1/10W,TP,1608	_	SA	
		R-CHIP;5.1Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;510ohm,5%,1/10W,TP,1608	1	SA	
		R-CHIP;560hm,5%,1/10W,TP,1608		SNA	
		R-CHIP;7.5Kohm,1%,1/10W,TP,1608		SNA	
	2007-002901	R-CHIP;12.1Kohm,1%,1/10W,TP,1608		SA	
		R-CHIP;31.6Kohm,1%,1/10W,TP,1608		SA	
		R-CHIP;14.7Kohm,1%,1/10W,TP,1608		SA	
		R-CHIP;280KOHM,1%,1/10W,TP,1608		SNA	
		R-CHIP;15.4KOHM,1%,1/10W,TP,1608		SNA	
		R-NET;22OHM,5%,1/16W,L,CHIP,8P,TP,3216		SA	
		R-NET;10ohm,5%,1/16W,L,CHIP,8P,TP,3216 R-NET;10Kohm,5%,1/16W,L,CHIP,8P,TP,3.2x1		SA SNA	
		RC-NETWORK;1K/5.1K/39ohm,10%,150pF,-,6V,		SNA	
		C-CER,CHIP;0.01nF,0.25pF,50V,C0G,1608		SA	
		C-CER,CHIP;10nF,10%,50V,X7R,1608		SA	
		C-CER,CHIP;0.015nF,5%,50V,C0G,1608		SA	
		C-CER,CHIP;0.018nF,5%,50V,C0G,1608		SA	
		C-CER,CHIP;2.2nF,10%,50V,X7R,TP,1608,-		SA	
	2203-005249	C-CER,CHIP;100nF,10%,50V,X7R,TP,1608,-		SNA	
		C-CER,CHIP;22000nF,20%,6.3V,X5R,2012		SA	
		C-CER,CHIP;10000nF,10%,6.3V,X5R,2012		SA	
		C-AL,SMD;100uF,20%,16V,GP,TP,6.6x6.6x5.4		SA	
		C-AL,SMD;10uF,20%,16V,GP,TP,3.3x3.3x5.4		SA	
		C-NETWORK;47PFX4,10%,50V,3216		SNA	
		INDUCTOR-SMD;2.2UH,20%,6363 FILTER-EMI SMD:25V.2A100000pF.2x1.25x		SNA	
		BEAD-SMD;120ohm,2012,TP,-,-		SA SA	
		BEAD-SMD;12001111,2012,1P,-,- BEAD-SMD;60ohm,3.2x2.5x1.3mm,400mA,TP,,,		SNA	
		SWITCH-MICRO;125V,5A,64gf,SPDT		SA	
		SWITCH-MICRO;125V,5A,40GF,SPDT		SNA	
		HEADER-BOARD TO CABLE;BOX,9P,1R,2mm,STRA		SNA	
		HEADER-BOARD TO CABLE;BOX,2P,1R,2mm,STRA		SNA	
		HEADER-BOARD TO CABLE;BOX,3P,1R,2mm,STRA		SNA	
		HEADER-BOARD TO CABLE;BOX,2P,1R,2.5mm,ST		SNA	
		HEADER-BOARD TO BOARD;BOX,80P,2R,0.8MM,S		SA	
		HEADER-BOARD TO BOARD;BOX,40P,2R,0.8MM,S		SA	
		SCREW-TAPTITE;BH,+,B,M3,L8,ZPC(BLK),SWCH		SA	ļ
		SPRING-TS;SUS304,-,PI0.45,D5.45,L19.8,-,		SA	
		BAG CONDUCTIVE;LLDPE,T0.1,W420,L400,BLK,	114400	SNA	
		CBF HARNESS-P1284 FG;SF-430,UL1007,#18,1 TONER-GRINDED;ML-3560,TUFTONE YK-5,-,8.1	H1192	SA SNA	
		IC ASIC-SPGPV3;SPGPV3,ML-2550 VE,496PIN,	+	SNA	
		CBF HARNESS-EXIT;ML-3560,CBF,UL 1061,3PI	H1247	SA	
		CBF HARNESS-EXIT,ML-3500,CBF,UL 1001,3P1 CBF HARNESS-FUSEROPEN;ML-3560,CBF,UL 106	H1250	SA	
		CBF HARNESS-FEED;ML-3560,CBF,UL 1061,3PI	H1248	SA	
		PCB-FUSER SWITCH;ML-3560,FR-1,1LAYER,-,1	210	SNA	
		PCB-MOTOR GND;ML-1210,FR-1,1L,-,1.6T,39		SNA	
		PCB-PTL2 B'D;ML-2150,FR-1,1LAYER,-,1.6T,		SNA	
		PCB MAIN-MAIN;ML-3560,FR-4,6L,-,1.6T,154		SNA	1


Draw #	Parts Code	Description	Qt'y	Service	Remark
(Section-No.)	JC61-00026A	SPRING ETC-TS-CHARGE APOLLO;SF-5100,SUS3		SNA	
		SPRING ETC-ARM. L;ML-6060,SWP-B,-,-,-,8.		SNA	
		SPRING ETC-ARM. R;ML-6060,SWP-B,-,-,-,8.		SNA	
		SPRING ETC-DUPLEX COVER;ML-9400W,SUS304W	Z4169	SA	
		FRAME-M-DEV LOWER;ML-3560,ABS+GF20,-,HB,		SNA	
		BRACKET-P-DEV LOWER;ML-3560,SECC,T0.8,24		SNA	
		BRACKET-P-COUPLER;ML-3560,SPCC+NI,1.2T,1 FRAME-M-DEV CLEAN;ML-3560,ABS+GF20,-,HB,		SNA SNA	
		PLATE-M-DEV R;ML-3560,ABS,T2,20.9,54.69,		SNA	
		HOLDER-DEV;ML-3560,LDPE,2,8,317,RED,-		SNA	
		HOLDER-P-REGI;ML-3560,BRONZE SINTERED,-,		SNA	
		SPRING ETC-DEV_L;ML-7000,-,D0.6,-,5.6,20		SNA	
	JC61-70929A	SPRING ETC-HV LARGE;ML-5000A,SUS304-WPB,	Z4197	SA	
		SEAL-FRAME LOWER;ML-1710,URETHAN FORM ,-		SNA	
		SEAL-FRAME LOWER R2;SCX-4920N,URETHAN FO		SNA	
		SEAL-DAMPER;SCX-6320F,PORON(LE20),BLK,5T		SNA	
		SEAL-DEV;ML-3560,FELT+PORON,-,T2.5,5.2,3	140400	SNA	
		COVER-WINDOW SF-530;SF-530,PVC FILM,T0.	M0402	SA	
		COVER-M-SHUTTER;ML-2150,ABS,1.5,-,294.1, COVER-M-OP PANEL SEC;ML-3560.ABS,T2.5,W1		SNA	
		COVER-M-OP PANEL_SEC;ML-3560,ABS,12.5,W1 SHEET-FILM REAR;ML-3560,PET,0.075,11.2,2		SA SNA	
		GROUND-P-PICK UP;ML-3560,C5210P,T0.2,18,		SNA	
		TERMINAL-P PTL 2;ML-2150,PB(C5210P),-,-,	K4273	SA	
		SHAFT-OPC;ML-2150,SUS303,-,6,-,-,-	137210	SNA	
		GEAR-M COUPLER;ML-3560,POM,0.8,17,16.3,B		SNA	
		GEAR-M DEV;ML-3560,POM,0.6,19,6,NTR,13.3		SNA	
		GEAR-M SR;ML-3560,POM,0.6,20,7.5,NTR,13.		SNA	
	JC66-00847A	GEAR-M IDLE 28;ML-3560,POM,0.6,28,9.6,NT		SNA	
	JC66-00848A	GEAR-M RDCN AGI;ML-3560,POM,0.6/0.8,49/1		SNA	
	JC66-00849A	ARM-M SHUTTER L;ML-3560,HIPS,HB,5.7,43.7		SNA	
	JC66-00850A	ARM-M SHUTTER R;ML-3560,HIPS,HB,5.7,43.7		SNA	
		SHAFT-DEV;ML-3560,SUM24L+NI,280.0,¥Õ5,-,S		NA	
		ROLLER-DEV;ML-3560,NBR,D16,232,-,-,-		SNA	
		GEAR-AGITATOR;ML-7000,POM(NW-02),M0.8,Z4		SNA	
		CAP-M-SENSOR;ML-2150,HIPS,1.5,21.27,60.3	04040	SNA	
		CAP-M-WIRE PTL UPPER;ML-2150,PC(NH-1023)	C1016	SA	
		CAP-M_BUSHING ACTUATOR;ML-2150,POM,-,-,- COUPLER-M-DEV;ML-3560,POM,D20,-,NTR,-	A0003	SA SNA	
		CAP-M DEV R;ML-3560,PC,T2.5,52.07,50.89,		SNA	
		CAP-M DEV L;ML-3560,PC,T2.5,36.62,25.91,		SNA	
		LABEL(R)-RIBBON;SF-5100,100,-,-,BLK,,,,,		SNA	
		LABEL(R)-LV FUSER;COMMON,PVC,-,110V,-,,,		SNA	
		LABEL(P)-BLANK(FUSER);ML-1710D3,-,WHITE		SNA	
		LABEL(R)-SEAL(DEVE);COMMON,-,TETRON,0.2T		SNA	
	JC68-01541A	MANUAL-TONER INSTALL;COMMON,SEC,-,-,ART1		SNA	
	JC68-01581A	LABEL(P)-CAUTION HOT;COMMON,SAMSUNG,PET,		SNA	
		LABEL(P)-PACK DEVE;ML-85,ART,34*84,G100,		SNA	
		LABEL(P)-SERIAL NO;ML-85,ART,70X15,G100,		SNA	
		ICT-SHAFT HV LARGE;ML-5000A,SWCH18A,-,¥÷	S4027	SA	
		PPR-SPACER DR;SF-5100,PET FILM, T0.1,-,-		SNA	
		PPR-FILM OPC;ML-6060,URETHANE,NTR,0.2T,-	1 2050	SNA	
		PMO-STACKER LOCKER;ML-2150,PC,-,-,0810P,	L6053	SA	
		PMO-M-FLEXIBLE COUPLE; SCX-6320F, POM(M90-		SNA	
		SPONGE-COVER_R;ML-3560,POLYURETHANE,-,5, SPONGE-COVER DUMMY;ML-3560,POLY URETHANE		SNA SNA	
		PMO-CAP AGITATOR;ML-80,PP,BLK,-,-	F6162	SA	
		RPR-SEAL CLEAN L;ML-6060,TEFLON FELT,8.5	10102	SNA	
		RPR-SEAL CLEAN R;ML-6060,TEFLON FELT,8.5		SNA	
		RPR-SEAL CLEAN SUB;ML-6060,URETHANE,5*9.		SNA	
		RPR-SEAL CLN BRKT;ML-6060,URETHANE FOAM,		SNA	
		RPR-SEAL_BLOCK;ML-80,POLYURETHANE FOAM,T		SNA	
		RPR-SEAL FRAME;ML-7000,URETHANE FOAM,13*		SNA	
		MEC-ROLLER_SUPPLY;ML-7000,SEC,-,-,-,-,		SNA	
		PBA MAIN-PTL1;ML-2150,SEC,KOREA,PTL1 B'D	M0248	SA	
		PBA MAIN-DEV;ML-2150,SEC,KOREA,DEV B'D,-		SNA	
		PHANTOM AU JC92-01704A		SNA	
		PHANTOM AU JC92-01512B		SNA	
		PHANTOM AU JC92-01262C		SNA	
		PHANTOM AU JC92-01511B MEA UNIT-HOLDER CR;ML-2150,SAMSUNG,-,CAR		SNA	
		INTER LINIT BOTTLED COMMENT 2160 CAMCINIC CAD	1	SNA	1

Draw #	Parts Code	Description	Qt'y	Service	Remark
(Section-No.)		MEA UNIT-HOPPER;ML-3560,SAMSUNG,-,HOPPER		SNA	
		MEA UNIT-DUCT;ML-3560,SAMSUNG,-,DUCT ASS		SNA	
		MEA UNIT-BLADE;ML-3560,SAMSUNG,-,DOCTOR		SNA	
		MEA UNIT-CLEAN;ML-3560,SAMSUNG,-,CLEANIN		SNA	
		MEA UNIT-ROLLER CR;ML-3560,SAMSUNG,-,ROL		SNA	
		MEA UNIT-FUSER_BK_G;ML-3560,XEROX,USA,ME MEA UNIT-BUSHING SR;ML-3560,SAMSUNG,-,ID		SNA SNA	
		MEA UNIT-PLATE DEV L;ML-3560,SAMSUNG,-,ID		SNA	
		MEA UNIT-SPACER DR;ML-3560,-,-,SPACER-M-		SNA	
		MPR-RING MAGROLL;SF6000,POLY,ID6.1xOD11.		SNA	
	0201-001162	ADHESIVE-CYA;LOCTITE403,NTR,1250,20G		SNA	
		TAPE-ACETATE;#810,T0.05,W12,L65000,NTR		SNA	
		GREASE-BEARING;EP56,DIAMOND HYDRO FLUID,		SNA	
		DIODE-SWITCHING;1N4148,75V,150MA,DO-35,T		SA	
		LED;ROUND,RED/GRN,3.1MM,650/563NM,3.8X5.		SA	
		LED;ROUND,GRN,3mm,570nm THERMISTOR-NTC ASSY;7KOHM,-,3370K,0.3MW/		SA	
		R-CARBON(S);100HM,5%,1/2W,AA,TP,2.4X6.4M		SA SA	
		R-CARBON;200HM,5%,1/4W,AA,TP,2.4X6.4MM		SA	
		R-CHIP;100ohm,5%,1/10W,TP,1608		SA	
		R-CHIP;33Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;200ohm,5%,1/10W,TP,1608		SA	
		C-CER,CHIP;100nF,+80-20%,25V,Y5V,1608		SA	
		SWITCH-TACT;12V,50mA,160gf,6X6X3.6mm,SPS		SA	
		SWITCH-MICRO;125V,5A,30GF,SPDT		SNA	
		RELAY-MINIATURE;5V,200MW,1000MA,1FORMC,6		SA	
		HEADER-BOARD TO CABLE;BOX,14P,2R,2mm,STR		SA	
		HEADER-BOARD TO CABLE;BOX,4P,1R,2mm,STRA HEADER-BOARD TO CABLE;BOX,3P,1R,2.5mm,ST		SNA SA	
		HEADER-BOARD TO CABLE;BOX,3P,1R,2.5IIIII,31 HEADER-BOARD TO CABLE;BOX,3P,1R,2MM,STRA		SA	
		HEADER-BOARD TO CABLE;BOX,91; 117,211111,011174		SA	
		SPRING-CS;STS304-WPB,DEGRE,PI0.45,D3.45,		SNA	
		BEARING-BALL;DDL-1060ZZ,ID6,OD10,L3,FE-C		SNA	
	JC07-00005A	LCD-PANEL;VHC1625SLYC9-1,ML-2150,16X2,36	L3018	SA	
	JC39-00249A	CBF HARNESS-LCD;ML-2150,WIRE,UL2877,8PIN	H1118	SA	
		CBF HARNESS-PANEL;ML-2150,CBF,UL 1061,6P	H1193	SA	
		CBF HARNESS-COVEROPEN;ML-3560,CBF,UL 106	H1244	SA	
		PCB-PTL1 B'D;ML-2150,FR-1,1LAYER,-,1.6T,		SNA	
		PCB-EMPTY SENSOR;ML-3560,FR-1,1LAYER,-,1		SNA SNA	
		PCB-COVEROPEN;ML-3560,FR-1,1LAYER,-,1.6T PCB-JOINT B'D;ML-3560,FR-1,1LAYER,-,1.6T		SNA	
		PCB-FEED:ML-3560,FR-1,1LAYER,-,1.6T,11X2		SNA	
		PCB-EXIT;ML-3560,FR-1,1LAYER,-,1.6T,45X1		SNA	
		LAMP-PTL;90-20-210-167,ML-2150,4.1 X 9.4	L1019	SA	
	JC60-00012A	SPACER-M-DR;ML-3560,POM,-,ID10,OD16.415,		SNA	
	JC61-00631A	HOLDER-M-CR;ML-2150,PC,1.3,-,-,NTR,-		SNA	
		FRAME-M-DEV CAP;ML-3560,HIPS,-,HB,BLK,T2		SNA	
		BRACKET-P-BLADE;ML-3560,SPCC+NI PLT,T1.2		SNA	
		BRACKET-P-CLEAN;ML-3560,SECC,T1.2,255.5,		SNA	
		FRAME-M-DEV DUCT;ML-3560,HIPS,-,HB,BLK,T PLATE-M-DEV L;ML-3560,ABS,T2,15.5,54.69,		SNA SNA	
		FRAME-M-HOPPER;ML-3560,HIPS,-,HB,BLK,T2,		SNA	
		BUSH-M-SUPPLY;ML-3560,POM,ID4.0,OD6.4,9.		SNA	
		PLATE-P-ACTUATOR COVER;ML-3560,SUS304,T0		SNA	
		SEAL-HOPPER SIDE;ML-3560,POLYURETHANE FO		SNA	
		SHEET-FILM DUCT;ML-3560,PET,0.188,9.5,22		SNA	
		COVER-M-SLIDE SENSOR;ML-3560,NYLON+GF25%		SNA	
	JC63-00903A	FELT-CLEAN TONER;ML-3560,ARAMID FIBER,5.		SNA	
		TERMINAL-P_PTL L;ML-2060,PB(C5210P),-,-,	K4274	SA	
		TERMINAL-P_PTL R;ML-2060,PB(C5210P),-,-,	K4275	SA	
		GEAR-IDLE CR 17;ML-2150,POM, F20-03,0.6,		SNA	
		GEAR-M-TURBINE;ML-3560,POM,0.6,16,16.8,B GEAR-M-OPC MAIN;ML-3560,PC,0.8,40,-,BLK,		SNA SNA	
		GEAR-M-OPC MAIN,ML-3560,PC,0.8,40,-,BLK, GEAR-M ID TURBINE;ML-3560,POM,0.6/0.6,16		SNA	
		GEAR-M IDLE 25;ML-3560,RAL4032,1,19,-,YE		SNA	
		DRUM-OPC;ML-3560,AL 5N01,-,30.04,255,-,U		SNA	
		ROLLER-CHARGE;ML-3560,NBR,D12.2,L232,NTR		SNA	
		GEAR-OPC R;ML-80,PC LS1250,M0.6,Z50,-,BL		SNA	
		LABEL(P)-HOLD RE OPEN;ML-3560,-,PET,T0.0		SNA	
	JC70-00509A	ELECTRODE-P-DEV;ML-3560,SUS301-CSP,-,26.		SNA	
	JC70-00510A	ELECTRODE-P-SR;ML-3560,SUS301-CSP,-,32.1		SNA	

		Service: SA(Service Available), S	NA(Service r	not Available
Draw # (Section-No.)	Parts Code	Description	Qt'y	Service	Remark
,	JC70-00511A	IPR-P-BLADE-DOCTOR;ML-3560,C1720R-1/2HM,		SNA	
	JC70-10989A	IPR-ELECTRODE CHARGE;ML-5000,SUS301 1/2H		SNA	
		NPR-EARTH OPC;-,ML-2150,C5210P,0.2,-,-,-		SNA	
		PMO-BUSHING AGI R;SF-5100,POM,BLK,-,-,-,		SNA	
	JC72-00508A	PMO-HANDLE DEVE;ML-6060,PC,BLK,-,-,HB,-,		SNA	
		PMO-HOLDER HANDLE;ML-6060,HIPS,BLK,-,-,H		SNA	
		PMO-M TURBINE;ML-3560,ABS,BLK,¥Õ8, 249.7S		NA	
		PPR-FILM_HOPPER;ML-80,PP+PE,-,-,-,-,		SNA	
		PMO-BUSHING_CHARGE;ML-80,POM,BLK,HB,-		SNA	
		RUBBER-IDLE;ML-3560,EP+NR,D=26.8,30,6.5,	C4023	SA	
		REX-BLADE CLEAN-B;ML-2150,URETHANE RUBBE		SNA	
		RMO-SEAL AGITATOR;ML-5000,SANTOPRENE,-,-		SNA	
		PHANTOM AU JC92-01336A		SNA	
		PHANTOM AU JC92-01477A		SNA	
		PHANTOM AU JC92-01705A		SNA	
		PHANTOM AU JC92-01473C		SNA	
		ELA UNIT-THERMOSTAT L;ML-3560,SEC,USA,TH	K3145	SA	
		ELA UNIT-ELECTRODE R;ML-3560,SEC,USA,ELE	K3058	SA	
		ELA UNIT-HEAT 110V;ML-3560,SEC,-,FUSER,H		SA	
		MEA RACK-BUSHING AGI;ML-6000,SEC,KOR,POM		SNA	
		MEA UNIT-AGITATOR;ML-3560,SAMSUNG,-,AGIT		SNA	
		DIODE-SWITCHING;MMSD914T1,100V,200MA,SOD		SNA	
		DIODE-RECTIFIER;1N4003,200V,1A,DO-41,TP		SA	
		DIODE-ARRAY;DA204K,20V,100mA,C2-3,SOT-23		SA	
		TR-SMALL SIGNAL;KSA1182-Y,PNP,150mW,SOT-		SA	
		TR-SMALL SIGNAL;MMBT2222A,NPN,350MW,SOT-		SA	
		IC-EEPROM;24C04,512x8,SOP,8P,5x4mm,2.5/5		SA	
		R-CARBON;100OHM,5%,1/8W,AA,TP,1.8X3.2MM		SA	
		R-CARBON;3.3KOHM,5%,1/8W,AA,TP,1.8X3.2MM		SA	
		R-CHIP;220ohm,5%,1/10W,TP,1608		SA	
		R-CHIP;1Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;10Kohm,5%,1/10W,TP,1608		SA	
		R-CHIP;680ohm,5%,1/10W,TP,1608		SA	
		R-CHIP;100ohm,5%,1/4W,TP,3216		SA	
		R-CHIP;10Kohm,5%,1/4W,TP,3216		SNA	
		R-CHIP;150ohm,5%,1/10W,TP,1608		SA	
		C-CERAMIC,DISC;1nF,10%,50V,Y5P,-,5x3.5mm		SA	
		C-CER,CHIP;0.1nF,5%,50V,C0G,1608		SA	
		C-CER,CHIP;1nF,10%,50V,X7R,1608		SA	
		C-CER,CHIP;0.022nF,5%,50V,C0G,1608		SA	
		C-CER,CHIP;0.033nF,5%,50V,C0G,1608		SA	
		C-CER,CHIP;0.047nF,5%,50V,C0G,1608		SA	
		RESONATOR-CERAMIC;7.37MHz,0.5%,TP,4.7x4.		SNA	
		SWITCH-TACT;12V,50mA,160gf,6x6mm,SPST		SA	
		THERMOSTAT;125/250VAC,15/10A,170+-5C,0C,	K4280	SA	
		SCREW-MACHINE;WS,PH,+,M3,L6,ZPC(YEL),SWR		SNA	
		IC ASIC-OPE;SF-3100,HT48C5,SSOP,48P,16.1		SA	
		CBF HARNESS;ML-80,JUMPER,AWG22,52mm,SILV		SA	
		PCB-PANEL B'D;ML3560,FR-4,2LAYER,-,1.6T,		SNA	
		PCB-DEV B'D;ML-2150,FR-1,1LAYER,-,1.6T,5		SNA	
		PCB-TONER_SENSOR;ML-3560,FR-4,2LAYER,-,1		SNA	
	JC41-10517A	PCB-CASSETTE;ML-165,FR-4,2L,-,1.6MM,55*5		SNA	
		SHEET-FILM AGITATOR;ML-3560,PET,0.125,24		SNA	
		CAP-M-CARBON BRUSH;ML-3560,PET+GF30%,FR5		SNA	
		ELECTRODE-P-FU_R_08;ML-3560,T0.8,20.2,32		SNA	
	JC72-01353A	PMO-M AGITATOR;ML-3560,ABS,BLK,223.6,-,-		SNA	
		PMO-BUSHING AGITATOR;ML-7000,POM(M90-44)		SNA	
	JC73-40902A	RMO-SEAL AGITATOR;ML-7000,SANTOPRENE,9*4		SNA	
		ELA UNIT-CARBON&SPML-3560,SEC,USA,BRUSH	K3054	SA	
	JC67-00104A	BRUSH-CARBON;ML-3560,SM190,-,D9,9.5,-,-		SNA]


9. Block Diagram

9.1 System Block Diagram


9.2 System Timing Chart

<1Page Printing-A4 from cassette>


10. Connection Diagram


ble]
Та
ption
escri
Sina

SMPS/HVPS	
ain ←	
18 (POWER) M	
S	

IPS/HVPS	Signal Name	1	
ຂ ↑	Pin	2	
CN 10 (POWER) Main + SMPS/HVPS	Signal Name	DEVE_AC-PWM	
<u>ح</u>	Pin	1	

Pi	Signal Name	Pin	Signal Name
-	DEVE_AC-PWM	7	↓
2	24V	1	1
3	DEVE_AC_Vpp	4	Ţ
4	24V	ε	↓
2	DEVE_AC_CON	9	↓
9	24V	9	↓
7	DEVE_VDC-PWM	8	↓
8	24VS	2	1
6	FUSER_BAIS_PWM	10	↓

5	CINITY ONLY ONLY ONLY ONLY ONLY ONLY ONLY ONL	2	0 1/1/0			
Pin	Signal Name	Pin	Signal Name	ပ	Z	CN 16 (DUPLEX)
-	DEVE_AC-PWM	2	→	_	Pin	Signal Name
2	24V	1	1		2	24VS
3	DEVE_AC_Vpp	4	1		2 3	3.3V
4	24V	3	1		3	3.3V
2	DEVE_AC_CON	9	↓	4		DUPLEX_RXD
9	24V	2	↓		5 D	DUPLEX_DETEC
7	DEVE_VDC-PWM	∞	ļ		9	DUPLEX_TXD
8	24VS	7	1			GND
6	FUSER_BAIS_PWM	10	1		8	GND
10	3.3V	6	1	0,	6	GND
=	11 MHV_PWM	12	1] 		

CN 17 (EXIT SENSOR) MAI														J	
		2	=	c	7	•	-	-	4				↓ ≥		
		(EAII SENSOR	Cianal Mama	olgilal Name	<u>-</u>	J.	/\(\)	>	EIVT	0 L-LIVI				CN 21 (DC_MOT) MAIN ↔	
	117	N 17			מוזיט ו	פֿ	770 0	2	۵	_				1	
	S		2	=	+	-	c	J	c	၁				5	
							_	_	_	_	_		_		_
1	ļ	, , ,	Į	,	l	,	<u> </u>	,	→	10	1	17		20	
Ŧ	-	7	_	40	2	9	2	4	C	9	2	17	, ,	20	
12 3.3V 1 13 FAN SMPS 1		D JINID I	14 0 07	0.0	MWG VIT 15		16 VCC				READ		000	19 NTHV EN	
Ç	71	4.0	0	11	<u>+</u>	4	2	40	0	4.7	_	18 700	2	19	

\downarrow	ļ	1	
2	-	4	
GND	3.3V	P_EIXT	
ļ	7	8	

71	(DC_MOT) MAIN	\leftrightarrow MAIN MOTOR	TOR
	Signal Name	Pin Sinna	Signal Name

MAIN MOIOR	Signal Name	\downarrow	↓	↓	\downarrow	1	\rightarrow	\rightarrow
1	Pin	1	7	3	4	2	9	7
$CN 21 \mid (DC_MOT) MAIN \leftrightarrow MAIN MOTOR$	Signal Name	۸S	SA	Q1	Q1	O!	0	nMAIN_MOT_ON
7.7		24VS	24VS	GND	GND	GND	SON	nΜ
S	Pin	1	5	3	4	2	9	2

21

GND GND GND

23

24

19 22

FAN_FEEDBACK FUSER COVER

20

21 22 24

26 25

FUSER_ON

25

GND

26 GND

8	MAIN_MOT_READY	8	1
6	MAIN_MOT_CLK	6	1
10	NC		

Signal Name

Pin

(DUPLEX) MAIN ↔ DUPLEX B'D

GND

27

28 GND

Signal Name Signal Name C C C C C C C C C C C C C	DOINT 1 1 2 2 2 3 3 3 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	22 (JOINT) MAIN ↔ JOINT B'D Signal Name Pin Signal 24VS 1 ← MAIN CLUTCH 2 ← MP_CLUTCH 3 ← REGI_CLUTCH 4 ← MP_EMPTY 5 ← 3.3V 6 ← CASSESTTE_DETECT 7 ←	22 8 24VS 24VS MAIN MP_C REGI_U MP_E 3.3V CASS	CN 22 Pin 1 24V 2 MAI 3 MP-4 REG 5 MP-6 3.3V
ļ	α		GND	α
1	7	SSESTTE_DETECT	CA	7
\downarrow	9	۸	3.3	9
\downarrow	2	_EMPTY	МР	2
\downarrow	4	а <u>Г</u> с∟итсн	RE	4
\downarrow	3	_сситсн	МР	3
↓	2	IN СГОТСН	MA	2
\downarrow	1	S/	24\	1
Signal Name	Pin	Signal Name		Pin
. B'D	JOINT		22	CN

GND(DETECT)

2

PLEX_DETECT

9

ω

3.3V

က 4

N

0

9 TMEP1

(EXIT SENSOR) MAIN ↔ EXITSENSOR

Signal Name

	EVE MOTOR	Signal Name							
	□		1	↓	1	ļ	1	ļ	
	↓ ≧	Pin	-	2	3	4	2	9	
1	(DEV_MOT) MAIN ↔ DEVE MOTOR	Signal Name	S/	D	nDEV_MOT_READY	nDEV_MOT_CLK	nDEV_MOT_ON	nDEV_MOT_DIR	
	19		24VS	GND	IQu	IQu	IQu	IQu	NC
	CN 19	Pin	-	2	3	4	2	9	2

N←PTL	ie Pin Signal Name	-	2
CN 20 (PTL) MAIN↔PTL	Signal Name	vcc	PTL_ON
CN 20	Pin	1	2 P:

FUSER ON

2 8

GND

THERM_IN FUSER_ON

FUSER_EN

က

 \downarrow

Signal Name

۳

Signal Name

(THERM) MAIN ↔ FUSER

CN 23

GND

(DPX_SOL) MAIN⇔DUPLEX SOLENOIDt

CN 5

Signal Name

Pin

Signal Name DUPLEX_SOL

1

N

24VS

S	1 13 (PANEL) MAIN ↔ PANEL	↓ <u>≥</u>	, PANEL	S	1 6 (LSU) MAIN ← ISU	ns.		ω	3.3V	7	1
Pin	Signal Name	Pin	Signal Name	e G	,	Pin	Signal Name	6	OUTBIN_FULL	10	\
-	vcc	-	↓	-	S.	_	Cignal Mans	10	CART_CLK	6	1
7	3.3V	7	1	- ~	75 1151			Ξ	P_REGI	12	1
က	PANEL_TXD	က	1	1 (I D POWER2	- 4	1	12	CART_DOUT/CART_DIN	=	ļ
4	PANEL_RXD	4	1	0 4	I D POWER1		1	13	P_EMPTY	14	ļ
2	nRSTOUT	2	Ţ	- 10	VDO1 minus			14	GND	13	ļ
9	GND	9	1	9	VDO1 plus		1				
S	1 15 (COVER_OPEN) MAIN → COVEROPEN	MA	N ← COVEROPEN	7	VDO2_minus	8		S	CN 2 (SCF) MAIN ← SCF B'D	→ SCF	B'D
Pin	Signal Name	Pin	Signal Name	ω	VDO1_plus	7	1	Pi	Signal Name	Pi	Signal Name
-	24V	-	1	6	nLD_EN	10	1	-	24V	-	1
2	24V	2	1	10		6		2	3.3V	2	→
က	24VS	3	Ţ	=	nHSTNC_plus	12		က	SCF_EMPTY	က	3.3V
4	24VS	4	1	12		Ξ	1	4	SCF_RXD	4	1
2	NC	5	1	13	nHSTNC_minus	13	1	2	SCF_DETECT	2	1
9	COVER_OPEN	9	1	14		-	← (P-MOTOR)	9	SCF_TXD	9	Ţ
7	NC	7	1	15		2		7	GND	7	1
∞	VCC	8	1	16	LSU_MOT_ON	က		∞	GND	∞	1
6	LSU_5V	6	1	17		4	1	6	GND	6	1
				18	GND	rc	1	10	GND	10	1
)				[:::		

					l	1		
(CART) MAIN ← TONER SENSOR	Signal Name	\rightarrow	↓	\rightarrow	↓	\downarrow	\rightarrow	\rightarrow
1	Pin	2	-	4	3	9	5	8
(CART) MAIN	Signal Name	24V	P_SIZE3	FAN_SMPS	P_SIZE2	FAN_MAIN	P_SIZE1	GND
4		24	Д,	FA	Ъ	FΑ	Ъ	Gľ
CN 4	Pin	1	2	3	4	2	9	7


- * This service manual is a property of Samsung Electronics Co., Ltd. Any unauthorized use of Manual can be punished under applicable international and/or domestic law.
- * This service manual is also provided on the web, the ITSELF system Samsung Electronics Co., Ltd.

http://itself.sec.samsung.co.kr

© Samsung Electronics Co.,Ltd. Aug. 2005 Printed in Korea.

VERSION NO.: 1.00 **CODE**: JC-0152D