
HP Officejet J3500/J3600
User Guide

HP Officejet J3500/J3600
All-in-One series
User Guide

Copyright information
© 2007 Copyright Hewlett-Packard
Development Company, L.P.

Hewlett-Packard Company
notices
The information contained in this
document is subject to change without
notice.
All rights reserved. Reproduction,
adaptation, or translation of this
material is prohibited without prior
written permission of Hewlett-Packard,
except as allowed under copyright laws.
The only warranties for HP products
and services are set forth in the express
warranty statements accompanying
such products and services. Nothing
herein should be construed as
constituting an additional warranty. HP
shall not be liable for technical or
editorial errors or omissions contained
herein.

Acknowledgements
Windows and Windows XP are U.S.
registered trademarks of Microsoft
Corporation. Windows Vista is either a
registered trademark or trademark of
Microsoft Corporation in the United
States and/or other countries.
Adobe® and Acrobat® are trademarks
of Adobe Systems Incorporated.

Safety information

Always follow basic safety precautions
when using this product to reduce risk
of injury from fire or electric shock.
1. Read and understand all instructions
in the documentation that comes with
the device.
2. Use only a grounded electrical outlet
when connecting this product to a
power source. If you do not know
whether the outlet is grounded, check
with a qualified electrician.
3. Observe all warnings and
instructions marked on the product.
4. Unplug this product from wall outlets
before cleaning.
5. Do not install or use this product near
water, or when you are wet.
6. Install the product securely on a
stable surface.
7. Install the product in a protected
location where no one can step on or
trip over the line cord, and the line cord
cannot be damaged.
8. If the product does not operate
normally, see Maintain and
troubleshoot.
9. There are no user-serviceable parts
inside. Refer servicing to qualified
service personnel.

Accessibility
The device provides a number of
features that make it accessible for
people with disabilities.
Visual
The device software is accessible for
users with visual impairments or low
vision through the use of your operating
system's accessibility options and
features. It also supports most assistive
technology such as screen readers,
Braille readers, and voice-to-text
applications. For users who are color
blind, colored buttons and tabs used in
the software and on the control panel
have simple text or icon labels that
convey the appropriate action.
Mobility
For users with mobility impairments, the
device software functions can be
executed through keyboard
commands. The software also supports
Windows accessibility options such as
StickyKeys, ToggleKeys, FilterKeys,
and MouseKeys. The device doors,
buttons, paper trays, and paper guides
can be operated by users with limited
strength and reach.
Support
For more details about the accessibility
of this product and HP's commitment to
product accessibility, visit HP's Web
site at www.hp.com/accessibility.
For accessibility information for the Mac
OS, visit the Apple Web site at
www.apple.com/accessibility.

http://www.hp.com/accessibility
http://www.apple.com/accessibility/

Contents

1 Get started
Find other resources for the product ...9
Understand the device parts...10

Front view...10
Printing supplies area...11
Back view..11
Control panel buttons and lights...12
Connection information...13

2 Use the device
Use control panel menus..15
Control-panel message types...15

Status messages..16
Warning messages...16
Error messages..16
Critical error messages...16

Change device settings..16
Use the HP Solution Center (Windows)...17
Use the HP photo and imaging software..17
Text and symbols..18

Type numbers and text on the control-panel keypad...19
To enter text..19
To enter a space, pause, or symbol...19
To erase a letter, number, or symbol..19

Available symbols for dialing fax numbers...20
Load originals...20

Load an original in the automatic document feeder (ADF)...20
Select print media...21

Tips for selecting and using print media...21
Understand specifications for supported media...22

Understand supported sizes...22
Understand supported media types and weights...23

Set minimum margins...24
Load media...24

Load full-size paper..24
Load 10 x 15 cm (4 x 6 inch) photo paper..26
Load index cards..27
Load envelopes..28
Load other types of paper...28

1

Print on special and custom-sized media...29
Print on special or custom-sized media (Windows)..30
Print on special or custom-sized media (Mac OS)...30

Set up speed-dial entries..31
Set up fax numbers as speed-dial entries or groups..31

Set up speed-dial entries..31
Set up a speed-dial group..31

Print and view a list of speed-dial entries...32
View a list of speed-dial entries..32

3 Print
Change print settings..33

Change settings from an application for current jobs (Windows).......................................33
Change default settings for all future jobs (Windows)..33
Change settings (Mac OS)...34

Print on both sides (duplexing)...34
Guidelines for printing on both sides of a page..34
Perform duplexing..34

Cancel a print job..35

4 Copy
Make copies from the control panel..37
Change the copy settings...37
Set the number of copies..38
Set the copy paper size..38
Set the copy paper type..38
Change copy speed or quality..39
Resize an original to fit onto letter or A4 paper..40
Copy a legal-size document onto letter paper..40
Adjust the lightness and darkness of your copy...41
Enhance blurred areas of your copy...41
Enhance light areas of your copy...42
Cancel a copy job...42

5 Scan
Scan an original..43

Scan an original to a program on a computer..43
Scan from a TWAIN-compliant or a WIA-compliant program...44

Scan from a TWAIN-compliant program...44
Scan from a WIA-compliant program..44

Edit a scanned original...44
Edit a scanned photo or graphic...45
Edit a scanned document using optical character recognition (OCR) software.................45

Change scan settings...45
Cancel a scan job...45

2

6 Fax
Send a fax..47

Send a basic fax...47
Send a fax manually from a phone...48
Send a fax using monitor dialing..49
Send a fax from memory..50
Schedule a fax to send later...50
Send a fax to multiple recipients...51

Send a fax to multiple recipients from the control panel ..51
Send a fax to multiple recipients from the HP Photosmart Studio Software (Mac
OS)...52

Send a color original or photo fax...53
Change the fax resolution and Lighter / Darker settings...53

Change the fax resolution...53
Change the Lighter / Darker setting..54
Set new default settings...55

Send a fax in Error Correction Mode..55
Receive a fax..55

Receive a fax manually..56
Set up backup fax reception...56
Reprint received faxes from memory..57
Poll to receive a fax..58
Forward faxes to another number..58
Set the paper size for received faxes...59
Set automatic reduction for incoming faxes..59
Block junk fax numbers..60

Set the junk fax mode...60
Add numbers to the junk fax list...60
Remove numbers from the junk fax list..61

Change fax settings..61
Configure the fax header..62
Set the answer mode (Auto answer)..62
Set the number of rings before answering..62
Change the answer ring pattern for distinctive ring..63
Set the fax error correction mode...63
Set the dial type..64
Set the redial options..64
Set the fax speed..64

Fax over the Internet..65
Test fax setup...65
Use reports...66

Print fax confirmation reports..66
Print fax error reports..67
Print and view the fax log...67

Cancel a fax..68

7 Configure and manage
Manage the device...69

Monitor the device..69
Administer the device...70

Contents

3

Use device management tools...70
Toolbox (Windows)...70

Open the Toolbox...71
Toolbox tabs ..71

HP Printer Utility (Mac OS)...71
Open the HP Printer Utility..71
HP Printer Utility panels..72

Set up faxing for the device ...72
Set up faxing (parallel phone systems)..73

Choose the correct fax setup for your home or office...73
Select your fax setup case...75
Case A: Separate fax line (no voice calls received)...76
Case B: Set up the device with DSL...77
Case C: Set up the device with a PBX phone system or an ISDN line........................78
Case D: Fax with a distinctive ring service on the same line..79
Case E: Shared voice/fax line..80
Case F: Shared voice/fax line with voice mail..81
Case G: Fax line shared with computer modem (no voice calls received)...................82
Case H: Shared voice/fax line with computer modem..84
Case I: Shared voice/fax line with answering machine..88
Case J: Shared voice/fax line with computer modem and answering machine............89
Case K: Shared voice/fax line with computer dial-up modem and voice mail..............93

Serial-type fax setup...95
Configure the device (Windows)...96

Direct connection..96
Install the software before connecting the device (recommended)..............................96
Connect the device before installing the software..97
Share the device on a locally shared network..97

Configure the device (Mac OS)..98
Install the software for a direct connection...98
Share the device on a locally shared network..98

Uninstall and reinstall the software...99

8 Maintain and troubleshoot
Work with print cartridges...103

Supported print cartridges..103
Handle the print cartridges...104
Replace the print cartridges..104
Align the print cartridges...108
Clean the print cartridges...109
Clean the print cartridge contacts...110
Clean the area around the ink nozzles...112
Store print cartridges..113

Clean the device...114
Clean the glass strip...114
Clean the white strip...115
Clean the exterior...116

Troubleshooting tips and resources...116

4

Solve printing problems..116
The device shuts down unexpectedly...117
Error message appears on control-panel display...117
The device is not responding (nothing prints)...117
Device takes a long time to print..118
Blank or partial page printed...118
Something on the page is missing or incorrect...118
Placement of the text or graphics is wrong...119

Poor print quality and unexpected printouts...119
Poor quality printouts..120
Meaningless characters print..120
Ink is smearing..121
Ink is not filling the text or graphics completely..121
Output is faded or dull colored..121
Colors are printing as black and white..122
Wrong colors are printing...122
Printout shows bleeding colors...122
Colors do not line up properly...122
Lines or dots are missing from text or graphics..122

Solve paper-feed problems..123
Media is not supported for the printer or tray..123
Media is not picked up from the tray...123
Media is not coming out correctly...123
Pages are skewing...123
Multiple pages are being picked up..123

Solve copy problems..124
No copy came out...124
Copies are blank...124
Documents are missing or faded..124
Size is reduced...125
Copy quality is poor..125
Copy defects are apparent...125
Error messages appear..126

Solve scan problems..126
Scanner did nothing..126
Scan takes too long..126
Part of the document did not scan or text is missing..127
Text cannot be edited...127
Error messages appear..128
Scanned image quality is poor...128
Scan defects are apparent...129

Solve fax problems...129
The fax test failed...130

Troubleshoot installation issues...141
Hardware installation suggestions..141
Software installation suggestions...142

Clear paper jams..142
Avoid paper jams..144

Contents

5

A HP supplies
Order printing supplies online...145
Supplies..145

Print cartridges..145
HP media..145

B Support and warranty
Hewlett-Packard limited warranty statement..148
Obtain electronic support..149
Obtain HP telephone support...149

Before you call..149
Support process...149
HP support by phone..150

Phone support period...150
Telephone support numbers...150
Placing a call...151
After the phone support period...152

Additional warranty options..152
HP Quick Exchange Service (Japan)...152
Call HP Korea customer support..153

Prepare the device for shipment...153
Remove the print cartridges before shipment...153
Remove the control-panel faceplate...154

Pack the device..155

C Device specifications
Physical specifications..157
Product features and capacities...157
Memory specifications..158
System requirements..158
Print specifications..159
Copy specifications...159
Fax specifications...159
Scan specifications...160
Environmental specifications..160
Electrical specifications..160
Acoustic emission specifications (noise levels per ISO 7779)..160

D Regulatory information
FCC statement..164
Notice to users in Korea...164
VCCI (Class B) compliance statement for users in Japan..164
Notice to users in Japan about the power cord..165
RoHS notices (China only)...165
Noise emission statement for Germany...165
Notice to users of the U.S. telephone network: FCC requirements..166
Notice to users of the Canadian telephone network...166
Notice to users in the European Economic Area..168
Australia wired fax statement...168
Warning for Australia and New Zealand with phone handset...168
Regulatory model number..168

6

Declaration of conformity..169
Environmental product stewardship program...170

Paper use...170
Plastics...170
Material safety data sheets...170
Recycling program..170
HP inkjet supplies recycling program...170
Disposal of waste equipment by users in private households in the European
Union..171
Energy consumption...171

Index..173

Contents

7

8

1 Get started
This guide provides details about how to use the device and to resolve problems.

• Find other resources for the product
• Understand the device parts

Find other resources for the product
You can obtain product information and further troubleshooting resources that are not
included in this guide from the following resources:

Resource Description Location

Setup poster Provides illustrated setup
information.

A printed version of the
document is provided with the
device.

Fax Getting Started Guide Provides instructions for
setting up the device and
information about the warranty
and safety issues.

A printed version of the
document is provided with the
device.

Readme file and release
notes

Provide late-breaking
information and
troubleshooting tips.

Included on the Starter CD.

Toolbox (Microsoft®
Windows®)

Provides tools to align the
device, clean print cartridges,
print a test page, view ink level
of print cartridges, and order
supplies online.
For more information, see
Toolbox (Windows).

The Toolbox is typically
installed with the device
software as an available
installation option.

HP Printer Utility (Mac OS)
(Mac OS supported by
HP Officejet J3600 only)

Contains tools to configure
print settings, align the device,
clean the print cartridges, view
ink level of print cartridges,
order supplies online, and find
support information from the
Web site.
For more information, see HP
Printer Utility (Mac OS).

The HP Printer Utility is
typically installed with the
device software.

Control panel Provides status, error, and
warning information about
operations.

For more information, see
Control panel buttons and
lights.

Logs and reports Provides information about
events that have occurred.

For more information, see
Monitor the device.

HP Web sites Provide the latest printer
software, and product and
support information.

www.hp.com/support
www.hp.com

Get started 9

http://www.hp.com/support
http://www.hp.com

Resource Description Location

HP telephone support Lists information to contact
HP. During the warranty
period, this support is often
free of charge.

For more information, see
Obtain HP telephone support.

HP photo and imaging
software help

Provides information about
using the software.

For more information, see Use
the HP photo and imaging
software.

Understand the device parts
• Front view
• Printing supplies area
• Back view
• Control panel buttons and lights
• Connection information

Front view

1 Document feeder tray

2 Control panel display

3 Paper guides

4 Control panel

5 Print cartridge door

6 Input tray

7 Tray extender

8 Paper-width guide

9 Document catcher

Chapter 1
(continued)

10 Get started

10 Document catcher extender

11 Handset

Printing supplies area

1 Print cartridge door

2 Print cartridges

NOTE: The HP Officejet J3500 supports a black print cartridge only.

Back view

1 Power connection

2 Rear universal serial bus (USB) port

3 Fax ports (1-LINE and 2-EXT)

4 Rear door

5 Rear door access tab

(continued)

Understand the device parts 11

Control panel buttons and lights
The following diagram and related table provide a quick reference to the control panel
features.

Label Name and Description

1 Speed Dial: Selects a speed dial number.

2 Redial/Pause: Redials the most recently dialed number or inserts a 3-second pause in a fax
number.

3 Lighter / Darker: Lightens or darkens black-and-white faxes being sent.

4 Fax Resolution: Adjusts the resolution for black-and-white faxes being sent.

5 On light: Indicates, when lighted, that the device is on. The light blinks when the device is
performing a task.

6 Attention light: When blinking, the attention light indicates an error has occurred that requires
your attention.

7 Display: View menus and messages.

8 Auto Answer: Switches among the Answer Mode settings. Depending on the setting, the device
automatically answers incoming phone calls, requires you to receive the fax manually, or
"listens" for fax tones.

9 Flash: Cancels a fax and brings up a dial tone. Also used to answer a call waiting.

10 Setup: Presents the Setup Menu for generating reports, changing fax and other maintenance
settings, and accessing the Help menu. Press to scroll through the Help topics available, and
then press OK to select a topic. The Help topic you select opens on your computer screen.

11 Fax Menu: Places the device in fax mode and presents the Fax Menu. Press Fax Menu
repeatedly to scroll through the options in the Fax Menu.

12 Scan To: Places the device in scan mode and presents the Scan To menu for selecting a scan
destination.

13 Copy Menu: Places the device in copy mode and presents the Copy Menu. Press Copy
Menu repeatedly to scroll through the options in the Copy Menu.

Chapter 1

12 Get started

Label Name and Description

14 Start Black: Starts a black-and-white copy, scan, or fax job.
Start Color: Starts a color copy, scan, or fax job (HP Officejet J3600 only.)

15 Cancel: Stops a job, exits a menu, or exits settings.

16 Right arrow: Increases values on the display.

17 OK: Selects a menu or a setting on the display.

18 Left arrow: Decrease values on the display.

19 Power: Turns the device on or off. The On light next to the Power button is lit when the device
is on. The light blinks while performing a job.
When the device is off, a minimal amount of power is still supplied to the device. To completely
disconnect the power supply to the HP All-in-One, turn the device off, and then unplug the power
cord.

20 Keypad: Enter fax numbers, values, or text.

21 One-touch speed dial buttons: Accesses the first ten speed dial numbers. Press a speed dial
button once to select the speed dial number presented in the left column. Press the same speed
dial button a second time to select the speed dial number in the right column.

Connection information

Description Recommended number
of connected
computers for best
performance

Supported software
features

Setup instructions

USB connection One computer connected
with a USB cable to the
rear USB 2.0 high-speed
port on the device.

All features are
supported.

Follow the setup poster
guide for detailed
instructions.

Printer sharing Up to five computers.
The host computer must
be turned on at all times,
or the other computers
cannot print to the device.

All features resident on
the host computer are
supported. Only print is
supported from the other
computers.

For Windows, follow the
instructions in Share the
device on a locally shared
network. For Mac OS,
follow the instructions in
Share the device on a
locally shared network.

(continued)

Understand the device parts 13

Chapter 1

14 Get started

2 Use the device
This section contains the following topics:

• Use control panel menus
• Control-panel message types
• Change device settings
• Use the HP Solution Center (Windows)
• Use the HP photo and imaging software
• Text and symbols
• Load originals
• Select print media
• Load media
• Print on special and custom-sized media
• Set up speed-dial entries

Use control panel menus
The following sections provide a quick reference to top-level menus that appear on the
control-panel display. To display a menu, press the menu button for the function you want
to use.

• Scan menu: Presents a list of destinations; for example, HP photo and imaging
software.

• Fax menu: Allows you to enter a fax or speed-dial number, or display the Fax menu.
Menu options include:
• Modifying resolution
• Lightening/darkening
• Sending delayed faxes
• Setting up new defaults

• Copy menu: Menu options include:
• Selecting copy quantities
• Reducing/enlarging
• Selecting media type and size

Control-panel message types
This section contains the following topics:

• Status messages
• Warning messages
• Error messages
• Critical error messages

Use the device 15

Status messages
Status messages reflect the current state of the device. They inform you of normal
operation and require no action to clear them. They change as the state of the device
changes. Whenever the device is ready, not busy, and has no pending warning
messages, the status message READY appears if the device is turned on.

Warning messages
Warning messages inform you of events that require your attention, but they do not
prevent the device from operating. An example of a warning message is a low ink warning.
These messages appear until you resolve the condition.

Error messages
Error messages communicate that some action must be performed, such as adding
media or clearing a media jam. These messages are usually accompanied by a blinking
red Attention light. Take the appropriate action to continue printing.

If the error message shows an error code, press the Power button to turn off the device,
and then turn it on again. In most situations, this action solves the problem. If the message
persists, your device might need service. For more information, see Support and
warranty.

Critical error messages
Critical error messages inform you of a device failure. Some of these messages can be
cleared by pressing the Power button to turn off the device, and then turning it on again.
If a critical error persists, service is required. For more information, see Support and
warranty.

Change device settings
You can change the device settings from these places:

• From the control panel.
• From the HP Solution Center (Windows) or HP Device Manager (Mac OS). For more

information, see Use the HP photo and imaging software.

NOTE: When you are configuring settings in HP Solution Center or in HP Device
Manager, you cannot see the settings that have been configured from the control
panel (such as the scan settings).

To change settings from the control panel
1. At the control panel, press the menu button for the function you are using (for example,

Copy Menu).
2. To reach the option that you want to change, use one of the following methods:

• Press a control-panel button, and then use the left or right arrow keys to adjust
the value.

• Select the option from the menu on the control-panel display.
3. Select the value that you want, and then press OK.

Chapter 2

16 Use the device

To change settings from the HP Solution Center (Windows)
▲ See Use the HP photo and imaging software.

To change settings from the HP photo and imaging software (Mac OS)
1. Click the HP Device Manager icon in the Dock.
2. Select the device in the Devices drop-down menu.
3. On the Information and Settings menu, click an item that you want to change.

NOTE: Mac OS is supported by HP Officejet J3600 only.

Use the HP Solution Center (Windows)
On a Windows computer, the HP Solution Center is the entry point for the HP Photosmart
Software. Use the HP Solution Center to change print settings, start the Fax Setup
Wizard, order supplies, and access the onscreen Help.

The features available in the HP Solution Center vary depending on the devices you have
installed. The HP Solution Center is customized to show icons that are associated with
the selected device. If the selected device is not equipped with a particular feature, then
the icon for that feature does not appear in the HP Solution Center.

If the HP Solution Center on your computer does not contain any icons, an error might
have occurred during the software installation. To correct this, use the Control Panel in
Windows to completely uninstall the HP Photosmart Software, and then reinstall the
software. For more information, see the onscreen Help that came with the device.

For information about opening the HP Solution Center, see Use the HP photo and imaging
software.

Use the HP photo and imaging software
You can use the HP photo and imaging software to access many features that are not
available from the control panel.

The software is installed on your computer during setup. For further information, see the
setup documentation that came with your device.

Access to the HP photo and imaging software differs by operating system (OS). For
example, if you have a Windows computer, the HP photo and imaging software entry
point is the HP Photosmart Software window. If you have a Macintosh computer, the HP
photo and imaging software entry point is the HP Photosmart Studio window. Regardless,

Use the HP Solution Center (Windows) 17

the entry point serves as the launching pad for the HP photo and imaging software and
services.

To open the HP Photosmart Software on a Windows computer
1. Do one of the following:

• On the Windows desktop, double-click the HP Photosmart Software icon.
• In the system tray at the far right of the Windows taskbar, double-click the HP

Digital Imaging Monitor icon.
• On the taskbar, click Start, point to Programs or All Programs, select HP, and

then click the HP Photosmart Software.
2. If you have more than one HP device installed, select the tab with your product's

name.

NOTE: On a Windows computer, the features available in the HP Photosmart
Software vary depending on the devices you have installed. The software is
customized to show icons that are associated with the selected device. If the
selected device is not equipped with a particular feature, then the icon for that
feature does not appear in the software.

TIP: If the HP Photosmart Software on your computer does not contain any
icons, an error might have occurred during the software installation. To correct
this, use the Control Panel in Windows to completely uninstall the HP Photosmart
Software; then reinstall the software.

To open the HP Photosmart Studio software on a Macintosh computer
1. Click the HP Photosmart Studio icon in the Dock.

The HP Photosmart Studio window appears.

NOTE: Mac OS is supported by HP Officejet J3600 only.

2. In the HP Photosmart Studio task bar, click Devices.
The HP Device Manager window appears.

3. Select your device from the Device drop-down menu.
From here, you can scan, send faxes, import documents, and perform maintenance
procedures such as checking the ink levels for the ink cartridges.

NOTE: On a Macintosh computer, the features available in the HP Photosmart
Studio software vary depending on the selected device.

TIP: When the HP Photosmart Studio software is opened, you can gain access
to the Dock menu shortcuts by selecting and holding the mouse button over the
HP Photosmart Studio icon in the Dock.

Text and symbols
You can use the keypad on the control panel to enter text and symbols.

You can also enter symbols from the keypad when you dial a fax or phone number. When
the device dials the number, it interprets the symbol and responds accordingly. For
example, if you enter a dash in the fax number, the device will pause before dialing the

Chapter 2

18 Use the device

remainder of the number. A pause is useful if you need to gain access to an outside line
before dialing the fax number.

NOTE: If you want to enter a symbol in your fax number, such as a dash, you need
to enter the symbol by using the keypad.

Type numbers and text on the control-panel keypad
You can enter text or symbols by using the keypad on the control panel.

After you are done entering text, press OK to store your entry.

To enter text
1. Press the keypad numbers that correspond to the letters of a name. For example, the

letters a, b, and c correspond to the number 2, as shown on the button below.

TIP: Press a button multiple times to see the available characters. Depending
on your language and country/region setting, other characters might be available
in addition to the ones shown on the keypad.

2. After the correct letter appears, wait for the cursor to advance automatically to the
right, or press the right arrow button. Press the number that corresponds to the next
letter in the name. Press the button multiple times until the correct letter appears. The
first letter of a word is automatically set to uppercase.

To enter a space, pause, or symbol
• To insert a space, press Space.
• To enter a pause, press Redial/Pause. A dash appears in the number sequence.
• To enter a symbol, such as @, press the Symbols button repeatedly to scroll through

the list of available symbols: asterisk (*), dash (-), ampersand (&), period (.), slash
(/), parentheses (), apostrophe ('), equals (=), number sign (#), at (@), underscore
(_), plus (+), exclamation (!), semicolon (;), question (?), comma (,), colon (:), percent
(%), and approximation (~).

To erase a letter, number, or symbol
▲ If you make a mistake, press the left arrow button to clear it, and then make the correct

entry.

Text and symbols 19

Available symbols for dialing fax numbers
To enter a symbol, such as *, press Symbols repeatedly to scroll through the list of
symbols. The following table provides the symbols that you can use in a fax or phone
number sequence, fax header information, and speed-dial entries.

Available
symbols

Description Available when entering

* Displays an asterisk symbol when
required for dialing.

Fax header name, speed-dial
names, speed-dial numbers, fax or
phone numbers, and monitor dial
entries

- When auto-dialing, the device enters a
pause in the number sequence.

Fax header name, fax header
number, speed-dial names, speed-
dial numbers, and fax or phone
numbers

() Displays a left or right parenthesis to
separate numbers, such as area codes,
for easier reading. These symbols do not
affect dialing.

Fax header name, fax header
number, speed-dial names, speed-
dial numbers, and fax or phone
numbers

W When auto-dialing, W causes the device
to wait for a dial tone before continuing to
dial.

Speed-dial numbers and fax or
phone numbers

R During auto-dialing, the R functions the
same as a Flash button on your telephone.

Speed-dial numbers and fax or
phone numbers

+ Displays a plus symbol. This symbol does
not affect dialing.

Fax header name, fax header
number, speed-dial names, speed-
dial numbers, and fax or phone
numbers

Load originals
You can load an original for a copy, fax, or scan job in the automatic document feeder.
Originals that are loaded in the automatic document feeder are automatically fed into the
device.

CAUTION: In areas of high humidity and temperature; avoid putting photo originals
through the automatic document feeder. They could become jammed and damage
your photos.

TIP: To avoid scratches or other damage to your original photos, place your photo
in a transparent photo sleeve before loading.

Load an original in the automatic document feeder (ADF)
You can copy, scan, or fax a single or multiple-page A4, letter, or legal-size document by
placing it in the document feeder tray.

The document feeder tray holds a maximum of 20 sheets of letter or A4-size paper or 15
sheets of legal-size paper.

Chapter 2

20 Use the device

To load an original in the document feeder tray
1. Load your original, with the print side down, into the document feeder tray. Place the

pages so that the top edge of the document goes in first. Slide the media into the
automatic document feeder until you hear a beep or see a message on the display
indicating that the loaded pages were detected.

TIP: For more help on loading originals in the automatic document feeder, refer
to the diagram engraved in the document feeder tray.

2. Slide the width guides inward until they stop at the left and right edges of the media.

Select print media
The device is designed to work well with most types of office media. It is best to test a
variety of print media types before buying large quantities. Use HP media for optimum
print quality. Visit the HP Web site at www.hp.com for more information about HP media.

Tips for selecting and using print media
For the best results, observe the following guidelines.

• Always use media that conforms to the device specifications. For more information,
see Understand specifications for supported media.

• Load only one type of media at a time into a tray.
• Load media print-side down and aligned against the right and back edges of the tray.

For more information, see Load media.
• Do not overload the tray. For more information, see Understand specifications for

supported media.
• To prevent jams, poor print quality, and other printing problems, avoid the following

media:
• Multipart forms
• Media that is damaged, curled, or wrinkled
• Media with cutouts or perforations
• Media that is heavily textured, embossed, or does not accept ink well
• Media that is too lightweight or stretches easily

Select print media 21

http://www.hp.com

Cards and envelopes
• Avoid envelopes that have a very slick finish, self-stick adhesives, clasps, or windows.

Also avoid cards and envelopes with thick, irregular, or curled edges, or areas that
are wrinkled, torn, or otherwise damaged.

• Use tightly constructed envelopes, and make sure the folds are sharply creased.
• Load envelopes with the flaps facing up.

Photo media
• Use the Best mode to print photographs. Note that in this mode, printing takes longer

and more memory is required from your computer.
• Remove each sheet as it prints and set it aside to dry. Allowing wet media to stack

up may cause smearing.

Transparencies
• Insert transparencies with the rough side down and the adhesive strip pointing

towards the back of the device.
• Use the Normal mode to print transparencies. This mode provides longer drying time

and ensures that the ink dries completely before the next page is delivered to the
output tray.

• Remove each sheet as it prints and set it aside to dry. Allowing wet media to stack
up may cause smearing.

Custom-sized media
• Use only custom-sized media that is supported by the device.
• If your application supports custom-sized media, set the media size in the application

before printing the document. If not, set the size in the print driver. You might need
to reformat existing documents to print them correctly on custom-sized media.

Understand specifications for supported media
Use the following tables to determine the correct media to use with your device, and
determine what features will work with your media.

• Understand supported sizes
• Understand supported media types and weights

Understand supported sizes

NOTE: The HP Officejet J3600 supports all media listed in the table below. The
HP Officejet J3500 supports paper only.

Type Size

Paper A4: 210 x 297 mm (8.3 x 11.7 inches)
Legal: 216 x 356 mm (8.5 x 14 inches)
B5–JIS: 182 x 257 mm (7.2 x 10.1 inches)

Envelopes U.S. #10: 105 x 241 mm (4.13 x 9.5 inches)

Chapter 2

22 Use the device

Type Size

A2: 111 x 146 mm (4.4 x 5.8 inches)
DL: 110 x 220 mm (4.3 x 8.7 inches)
C6: 114 x 162 mm (4.5 x 6.4 inches)

Transparency film Letter: 216 x 279 mm (8.5 x 11 inches)
A4: 210 x 297 mm

Premium photo paper 10 x 15 cm (4 x 6 inches)
Letter: 216 x 280 mm (8.5 x 11 inches)
A4: 210 x 297 mm

Cards Index card: 127 x 203 mm (5 x 8 inches)
A4: 210 x 297 mm

Labels Letter: 216 x 279 mm (8.5 x 11 inches)
A4: 105 x 149 mm

Custom 102 x 152 mm up to 216 x 356 mm (4 x 6 inches up to 8.5 x 14
inches)

Understand supported media types and weights

NOTE: The HP Officejet J3600 supports all media listed in the table below. The
HP Officejet J3500 supports plain paper and legal paper only.

Type Paper weight Input tray* Output tray** Document
feeder tray

Plain paper 16 to 24 lb. (60 to
90 gsm)

up to 100
(16 lb. paper)

up to 20
(16 lb. paper)

up to 20

Legal paper 20 to 24 lb. (75 to
90 gsm)

up to 100
(16 lb. paper)

up to 20
(16 lb. paper)

up to 15

Cards up to 110 lb.
index (200 gsm)

20 10 N/A

Envelopes 20 to 24 lb. (75 to
90 gsm)

10 10 N/A

Transparency film N/A 25 up to 10 N/A

Labels N/A up to 20 up to 10 N/A

4 x 6 inch photo
paper

up to 75 lb. (280
gsm)

30 20 N/A

8.5 x 11 inch photo
paper

N/A 40 20 N/A

* Maximum capacity. The input tray has a maximum input stack height capacity of 10 mm.

** Output tray capacity is affected by the type of paper and the amount of ink you are
using. HP recommends emptying the output tray frequently.

(continued)

Select print media 23

Set minimum margins

NOTE: The HP Officejet J3500 does not support envelopes and cards.

 Top (leading edge) Bottom (trailing
edge)

Left and Right
margins

U.S. (Letter, Legal,
Executive)

1.5 mm (0.06 inches) 12.7 mm (0.50
inches)

6.4 mm (0.25 inches)

ISO (A4, A5) and JIS (B5) 1.8 mm (0.07 inches) 12.7 mm (0.50
inches)

3.2 mm (0.13 inches)

Envelopes 3.2 mm (0.13 inches) 3.2 mm (0.13 inches) 1.0 mm (0.04 inches)

Cards 1.0 mm (0.04 inches) 12.7 mm (0.50
inches)

3.2 mm (0.13 inches)

Load media
This section describes the procedure for loading different types and sizes of paper into
the device for your copies, printouts, or faxes.

TIP: To help prevent rips, wrinkles, and curled or bent edges, store all paper flat in
a resealable bag. If the paper is not stored properly, extreme changes in temperature
and humidity might result in curled paper that does not work well in the device.

This section contains the following topics:

• Load full-size paper
• Load 10 x 15 cm (4 x 6 inch) photo paper
• Load index cards
• Load envelopes
• Load other types of paper

Load full-size paper
You can load many types of letter, A4, or legal paper into the input tray of the device.

To load full-size paper
1. Slide the paper-width guide to its outermost position.

Chapter 2

24 Use the device

2. Flip the tray extender up toward you.

NOTE: When you use legal-size paper, leave the tray extender closed.

3. Tap a stack of paper on a flat surface to align the edges, and then check the paper
for the following:
• Make sure it is free of rips, dust, wrinkles, and curled or bent edges.
• Make sure all the paper in the stack is the same size and type.

Load media 25

4. Insert the stack of paper into the input tray with the short edge forward and the print
side down. Slide the stack of paper forward until it stops.

CAUTION: Make sure that the device is idle and silent when you load paper into
the input tray. If it is servicing the print cartridges or otherwise engaged in a task,
the paper stop inside the device might not be in place. You could push the paper
too far forward, causing the device to eject blank pages.

TIP: If you are using letterhead, insert the top of the page first with the print side
down. For more help on loading full-size paper and letterhead, refer to the diagram
engraved in the base of the input tray.

5. Slide the paper-width guide inward until it stops at the edge of the paper.
Do not overload the input tray; make sure the stack of paper fits within the input tray
and is no higher than the top of the paper-width guide.

Load 10 x 15 cm (4 x 6 inch) photo paper
(HP Officejet J3600 only)

You can load 10 x 15 cm (4 x 6 inch) photo paper into the input tray of the device. For
the best results, use 10 x 15 cm (4 x 6 inch) HP Premium Plus Photo Paper or HP Premium
Photo Paper.

TIP: To help prevent rips, wrinkles, and curled or bent edges, store all paper flat in
a resealable bag. If the paper is not stored properly, extreme changes in temperature
and humidity might result in curled paper that does not work well in the device.

For best results, set the paper type and paper size before copying or printing.

Chapter 2

26 Use the device

To load 10 x 15 cm (4 x 6 inch) photo paper with tab in the input tray
1. Remove all paper from the input tray.
2. Insert the stack of photo paper into the far-right side of the input tray with the short

edge forward and the print side down. Slide the stack of photo paper forward until it
stops.
Load the photo paper so that the tabs are closest to you.

TIP: For more help on loading small-size photo paper, refer to the guides
engraved in the base of the input tray for loading photo paper.

3. Slide the paper-width guide inward against the photo paper until it stops.
Do not overload the input tray; make sure the stack of paper fits within the input tray
and is no higher than the top of the paper-width guide.

Load index cards
(HP Officejet J3600 only)
You can load index cards into the input tray of the device to print notes, recipes, and other
text.

For best results, set the paper type and paper size before copying or printing.

To load index cards in the input tray
1. Remove all paper from the input tray.
2. Insert the stack of cards, print side down, into the far-right side of the input tray. Slide

the stack of cards forward until it stops.
3. Slide the paper-width guide inward against the stack of cards until it stops.

Do not overload the input tray; make sure the stack of cards fits within the input tray
and is no higher than the top of the paper-width guide.

Load media 27

Load envelopes
(HP Officejet J3600 only)

You can load one or more envelopes into the input tray of the device. Do not use shiny
or embossed envelopes or envelopes that have clasps or windows.

NOTE: For specific details on how to format text for printing on envelopes, consult
the help files in your word processing software. For best results, consider using a label
for the return address on envelopes.

To load envelopes
1. Remove all paper from the input tray.
2. Insert one or more envelopes into the far-right side of the input tray with the envelope

flaps up and on the left. Slide the stack of envelopes forward until it stops.

TIP: For more help on loading envelopes, refer to the diagram engraved in the
base of the input tray.

3. Slide the paper-width guide inward against the stack of envelopes until it stops.
Do not overload the input tray; make sure the stack of envelopes fits within the input
tray and is not higher than the top of the paper-width guide.

Load other types of paper
(HP Officejet J3600 only)

The following papers require extra attention to load them properly.

NOTE: Not all paper sizes and paper types are available with all the functions on
the device. Some paper sizes and paper types can only be used if you are starting a
print job from the Print dialog box in a software application. They are not available
for copying or faxing. Papers that are only available for printing from a software
application are indicated as such.

Chapter 2

28 Use the device

HP Premium Inkjet Transparency Film and HP Premium Plus Inkjet Transparency
Film
▲ Insert the film so that the white transparency strip (with arrows and the HP logo) is on

top and is going into the input tray first.

NOTE: The device cannot automatically detect the paper size or paper type. For
best results, set the paper type to transparency film before printing or copying
onto transparency film.

HP Iron-On Transfers (for printing only)
1. Flatten the transfer sheet completely before using it; do not load curled sheets.

TIP: To prevent curling, keep transfer sheets sealed in the original package until
you are ready to use them.

2. Locate the blue stripe on the nonprinting side of the transfer paper and then manually
feed one sheet at a time into the input tray with the blue stripe facing up.

HP Greeting Cards, HP Photo Greeting Cards, or HP Textured Greeting Cards (for
printing only)
▲ Insert a small stack of HP greeting card paper into the input tray with the print side

down; slide the stack of cards forward until it stops.

TIP: Make sure the area on which you want to print is inserted first, facing down
in the input tray.

HP Inkjet labels (for printing only)
1. Always use letter or A4 label sheets designed for use with HP inkjet devices (such as

HP inkjet labels), and make sure that the labels are no more than two years old. Labels
on older sheets might peel off when the paper is pulled through the device, causing
subsequent paper jams.

2. Fan the stack of labels to make sure none of the pages are sticking together.
3. Place a stack of label sheets on top of full-size plain paper in the input tray, label side

down. Do not insert labels one sheet at a time.

For best results, set the paper type and paper size before copying or printing.

Related topics
Tips for selecting and using print media

Print on special and custom-sized media
(HP Officejet J3600 only)

• Print on special or custom-sized media (Windows)
• Print on special or custom-sized media (Mac OS)

Print on special and custom-sized media 29

Print on special or custom-sized media (Windows)

To print on special or custom-sized media
1. Load the appropriate media. For more information, see Load media.
2. With a document open, click Print on the File menu, and then click Setup,

Properties, or Preferences.
3. Click the Paper/Features tab.
4. Select the media size from the Size is drop-down list.

To set a custom media size:
a. Click the Custom button.
b. Type a name for the new custom size.
c. In the Width and Height boxes, type the dimensions, and then click Save.
d. Click OK twice to close the properties or preferences dialog box. Open the dialog

box again.
e. Select the new custom size.

5. To select the media type:
a. Click More in the Type is drop-down list.
b. Click the desired media type, and then click OK.

6. Change any other settings, and then click OK.
7. Print your document.

Print on special or custom-sized media (Mac OS)

To print on special or custom-sized media
1. Load the appropriate media. For more information, see Load media.
2. On the File menu, click Page Setup.
3. Select the media size.
4. To set a custom media size:

a. Click Manage Custom Sizes in the Paper Size pull-down menu.
b. Click New and type a name for the size in the Paper Size Name box.
c. In the Width and Height boxes, type the dimensions and set the margins, if

desired.
d. Click Done or OK, and then click Save.

5. On the File menu, click Page Setup, and then select the new custom size.
6. Click OK.
7. On the File menu, click Print.
8. Open the Paper Handling panel.
9. Under Destination Paper Size, click the Scale to fit paper size tab, and then select

the customized paper size.
10. Change any other desired settings, and then click OK or Print.

Chapter 2

30 Use the device

Set up speed-dial entries
You can set up frequently used fax numbers as speed-dial entries. This lets you dial those
numbers quickly by using the control panel. The first five entries for each of these
destinations are associated with the five speed-dial buttons on the control panel.

Set up fax numbers as speed-dial entries or groups
You can store fax numbers or groups of fax numbers as speed-dial entries. Speed-dial
entries 1 through 5 are associated with the corresponding five speed-dial buttons on the
control panel.

For information about printing a list of the speed-dial entries that are set up, see Print and
view a list of speed-dial entries.

Set up speed-dial entries
• HP Photosmart Software (Windows): Open the HP Photosmart Software and follow

the instructions in the onscreen Help.
• HP Device Manager (Mac OS): Launch HP Device Manager, click Information and

Settings, and then select Fax Speed Dial Settings from the drop-down list.
• Control panel: Press Setup, and then select the Speed Dial Setup option.

• To add or change an entry: Select Individual Speed Dial or Group Speed Dial
and press the arrow keys to move to an unused entry number, or type a number
on the keypad. Type the fax number, and then press OK. Include any pauses or
other required numbers, such as an area code, an access code for numbers
outside a PBX system (usually a 9 or 0), or a long-distance prefix. Type the name,
and then press OK.

• To delete one entry or all entries: Select Delete Speed Dial, press the arrow keys
to highlight the speed-dial entry that you want to delete, and then press OK.

Set up a speed-dial group
If you send information to the same group of fax numbers on a regular basis, you can set
up a speed-dial entry for a group in order to simplify the task. The speed-dial entry for a
group can be associated with a speed-dial button on the control panel.

Set up speed-dial entries 31

A group member must be a member of the speed-dial list before you can add the member
to a speed-dial group. You can add up to 20 fax numbers to each group (with up to 50
characters for each fax number).

• HP Photosmart Software (Windows): Open the HP Photosmart Software and follow
the instructions in the onscreen Help.

• HP Device Manager (Mac OS): Launch HP Device Manager, click Information and
Settings, and then select Fax Speed Dial Settings from the drop-down list.

• Control panel: Press the Setup button, and then select the Speed Dial Setup option.
• To add a group: Select Group Speed Dial, select an unassigned speed-dial entry,

and then press OK. Use the arrow keys to highlight a speed-dial entry, and then
press OK to select it (a check mark appears next to the speed-dial entry). Repeat
this step to add additional speed-dial entries to this group. When finished, select
the Done Selecting option, and then press OK. Use the onscreen keyboard to
enter a group speed-dial name, and then select Done.

• To add entries to a group: Select Group Speed Dial, select the group speed-dial
entry that you want to change, and then press OK. Use the arrow keys to highlight
a speed-dial entry, and then press OK to select it (a check mark appears next to
the speed-dial entry). Repeat this step to add additional speed-dial entries to this
group. When finished, select the Done Selecting option, and then press OK.
Select Done at the Group Name screen.

• To delete an entry from a group: Select Group Speed Dial, select the group
speed-dial entry that you want to change, and then press OK. Use the arrow keys
to highlight a speed-dial entry, and then press OK to select it (the check mark is
removed from the speed-dial entry). Repeat this step to remove additional speed-
dial entries from this group. When finished, select the Done Selecting option, and
then press OK. Select Done at the Group Name screen.

• To delete a group: Select Delete Speed Dial, press the arrow keys to highlight
the speed-dial entry that you want to delete, and then press OK.

Print and view a list of speed-dial entries
You can print or view a list of all of the speed-dial entries that have been set up. Each
entry in the list contains the following information:

• Speed-dial number (the first five entries correspond to the five speed-dial buttons on
the control panel)

• Name associated with the fax number or group of fax numbers
• For the fax speed-dial list, the fax number (or all of the fax numbers for a group)

View a list of speed-dial entries
• HP Device Manager (Mac OS): Launch HP Device Manager, click Information and

Settings, and then select Fax Speed Dial Settings from the drop-down list.
• HP Photosmart Software (Windows): Open the HP Photosmart Software and follow

the instructions in the onscreen Help.

Chapter 2

32 Use the device

3 Print
This section contains the following topics:

• Change print settings
• Print on both sides (duplexing)
• Cancel a print job

Change print settings
You can change print settings (such as paper size or type) from an application or the
printer driver. Changes made from an application take precedence over changes made
from the printer driver. However, after the application is closed, the settings return to the
defaults configured in the driver.

NOTE: To set print settings for all print jobs, make the changes in the printer driver.

For more information about the features of the Windows printer driver, see the online
help for the driver. For more information about printing from a specific application, see
the documentation that came with the application.

Change settings from an application for current jobs (Windows)

To change the settings
1. Open the document that you want to print.
2. On the File menu, click Print, and then click Setup, Properties, or Preferences.

(Specific options may vary depending on the application that you are using.)
3. Change the settings that you want, and then click OK, Print, or a similar command.

NOTE: The settings that are available depend on the device model.

Change default settings for all future jobs (Windows)

To change the settings
1. Click Start, point to Settings, and then click Printers or Printers and Faxes.

- Or -
Click Start, click Control Panel, and then double-click Printers.

2. Right-click the printer icon, and then click Properties, Document Defaults, or
Printing Preferences.

3. Change the settings that you want, and then click OK.

NOTE: The settings that are available depend on the device model.

Print 33

Change settings (Mac OS)

To change the settings
1. On the File menu, click Page Setup.
2. Change the settings that you want (such as paper size), and then click OK.
3. On the File menu, click Print to open the printer driver.
4. Change the settings that you want (such as media type), and then click OK or

Print.

NOTE: The settings that are available depend on the device model.

Print on both sides (duplexing)
Using the Windows print driver, you can print on both sides of a sheet of media by
manually turning the media over and feeding it into the device again.
In Mac OS, you can print on both sides of a sheet by first printing the odd-numbered
pages, turning the pages over, and then printing the even-numbered pages. Mac OS is
only supported by the HP Officejet J3600.
• Guidelines for printing on both sides of a page
• Perform duplexing

Guidelines for printing on both sides of a page
• Always use media that conforms to the device specifications. For more information,

see Understand specifications for supported media.
• Do not print on both sides of transparencies, envelopes, photo paper, glossy media,

or paper lighter than 16 lb bond (60 g/m2) or heavier than 28 lb bond (105 g/m2). Jams
might occur with these media types.

• Several kinds of media require a specific orientation when you print on both sides of
a page, such as letterhead, preprinted paper, and paper with watermarks and
prepunched holes.

Perform duplexing

To print on both sides of a page (Windows)
1. Load the appropriate media. For more information, see Guidelines for printing on both

sides of a page and Load media.
2. With a document open, click Print on the File menu, and then click Setup,

Properties, or Preferences.
3. Click the Features tab.
4. Select the Two-sided printing drop-down list.
5. To automatically resize each page to match the document's onscreen layout, ensure

Preserve Layout is selected. Clearing this option might result in unwanted page
breaks.

6. Select or clear the Flip Pages Up check box depending on which way you want the
binding. See the graphics in the print driver for examples.

Chapter 3

34 Print

7. Choose a booklet layout from the Booklet Layout drop-down list, if you want.
8. Change any other settings, and then click OK.
9. Print your document.

To print on both sides of a page (Mac OS)
1. Load the appropriate media. For more information, see Guidelines for printing on both

sides of a page and Load media.
2. With the document open, click Print on the File menu.
3. From the drop-down list, select Paper Handling, click Print: Odd numbered

pages, and then press Print.
4. Flip the paper over, and then print the even-numbered pages.

Cancel a print job
You can cancel a print job using one of the following methods.

• Control panel: Press (Cancel button). This clears the job that the device is
currently processing. It does not affect jobs waiting to be processed.

• Windows: Double-click the printer icon that appears in the lower-right corner of the
computer screen. Select the print job, and then press the Delete key on the keyboard.

• Mac OS: Double-click the printer in the Printer Setup Utility. Select the print job,
click Hold, and then click Delete.

Cancel a print job 35

Chapter 3

36 Print

4 Copy
This section contains the following topics:

• Make copies from the control panel
• Change the copy settings
• Set the number of copies
• Set the copy paper size
• Set the copy paper type
• Change copy speed or quality
• Resize an original to fit onto letter or A4 paper
• Copy a legal-size document onto letter paper
• Adjust the lightness and darkness of your copy
• Enhance blurred areas of your copy
• Enhance light areas of your copy
• Cancel a copy job

NOTE: Many copy functions can be performed from the software. See the software
help for more information.

Make copies from the control panel
NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

You can make quality copies from the control panel.

To make a copy from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original using the ADF. For more information, see Load originals.
3. Do one of the following:

• Press START COPY Black to start a black-and-white copy job.
• Press START COPY Color to start a color copy job.

NOTE: If you have a color original, pressing START COPY Black produces a
black-and-white copy of the color original, while pressing START COPY Color
produces a full-color copy of the color original.

Change the copy settings
NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

You can customize the copy settings to handle nearly any task.

Copy 37

When you change copy settings, the changes are for the current copy job only. You must
set the changes as defaults for the settings to apply to all future copy jobs.

To save the current settings as defaults for future jobs
1. Make any necessary changes to the settings in the Copy Menu.
2. Press Copy Menu, and then press the arrow keys until Set New Defaults appears.
3. Press the arrow keys to select Yes, and then press OK.

Set the number of copies
You can set the number of copies that you want to print by using the Number of
Copies option.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To set the number of copies from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original print side down in the document feeder tray.

Place the pages so that the top edge of the document goes in first.
3. In the Copy area, press Copy Menu repeatedly until Number of Copies appears.
4. Press or use the keypad to enter the number of copies, up to the maximum.

(The maximum number of copies varies by model.)

TIP: If you hold down either of the arrow buttons, the number of copies changes
by increments of 5 to make it easier to set a large number of copies.

5. Press START COPY Black or START COPY Color.

Set the copy paper size
You can set the paper size on the device. The paper size you select should match what
is loaded in your input tray.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To set the paper size from the control panel
1. In the Copy area, press Copy Menu repeatedly until Copy Paper Size appears.
2. Press until the appropriate paper size appears.
3. Press START COPY Black or START COPY Color.

Set the copy paper type
You can set the paper type on the device.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

Chapter 4

38 Copy

To set the paper type for copies from the control panel
1. In the Copy area, press Copy Menu repeatedly until Paper Type appears.
2. Press until the appropriate paper type appears.
3. Press START COPY Black or START COPY Color.
Refer to the following table to determine which paper type setting to choose based on the
paper loaded in the input tray.

Paper type Control panel setting

Copier paper or letterhead Plain Paper

HP Bright White Paper Plain Paper

HP Premium Plus Photo Paper, Glossy Premium Photo

HP Premium Plus Photo Paper, Matte Premium Photo

HP Premium Plus 10 x 15 cm (4 x 6 inch) Photo Paper Premium Photo

HP Premium or Premium Plus Inkjet Transparency Film Transparency

Other transparency film Transparency

Plain Hagaki Plain Paper

Glossy Hagaki Premium photo

L (Japan only) Premium Photo

Change copy speed or quality
The device provides three options that affect copy speed and quality:

• Best produces the highest quality for all paper and eliminates the banding (striping)
effect that sometimes occurs in solid areas. Best copies slower than the other quality
settings.

• Normal delivers high-quality output and is the recommended setting for most of your
copying. Normal copies faster than Best and is the default setting.

• Fast copies faster than the Normal setting. The text is comparable to the quality of
the Normal setting, but the graphics might be lower quality. The Fast setting uses
less ink and extends the life of your print cartridges.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To change the copy quality from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original print side down in the document feeder tray.

Place the pages so that the top edge of the document goes in first.
3. In the Copy area, press Quality until the appropriate quality setting is lit.
4. Press START COPY Black or START COPY Color.

Change copy speed or quality 39

Resize an original to fit onto letter or A4 paper
If the image or text on your original fills the entire sheet with no margins, use Fit to
Page or Full Page 91% to reduce your original and prevent unwanted cropping of the
text or images at the edges of the sheet.

TIP: You can also use Fit to Page to enlarge a small photo to fit within the printable
area of a full-size page. In order to do this without changing the proportions of the
original or cropping the edges, the device might leave an uneven amount of white
space around the edges of the paper.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To resize a document from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original print side down in the document feeder tray.

Place the pages so that the top edge of the document goes in first.
3. In the Copy area, press the Reduce/Enlarge button.
4. Press until Full Page 91% appears.
5. Press START COPY Black or START COPY Color.

Copy a legal-size document onto letter paper
You can use the Legal > Ltr 72% setting to reduce a copy of a legal-size document to a
size that fits onto letter paper.

NOTE: The percentage in the example, Legal > Ltr 72%, might not match the
percentage that appears in the display.

Chapter 4

40 Copy

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To copy a legal-size document onto letter paper from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your legal-size document print side down in the document feeder tray.

Place the page in the document feeder tray so that the top edge of the document goes
in first.

3. In the Copy area, press the Reduce / Enlarge button.
4. Press until Legal > Ltr 72% appears.
5. Press START COPY Black or START COPY Color.

Adjust the lightness and darkness of your copy
You can use the Lighter / Darker option to adjust the contrast of the copies you make.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To adjust the copy contrast from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original print side down in the document feeder tray.

Place the pages so that the top edge of the document goes in first.
3. In the Copy area, press Copy Menu repeatedly until Lighter / Darker appears.
4. Do one of the following:

• Press to darken the copy.
• Press to lighten the copy.

5. Press START COPY Black or START COPY Color.

Enhance blurred areas of your copy
You can use the Enhancements feature to adjust the quality of text documents by
sharpening edges of black text or adjust photographs by enhancing light colors that might
otherwise appear white.

Adjust the lightness and darkness of your copy 41

The Mixed enhancement is the default option. Use the Mixed enhancement to sharpen
edges of most originals.

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To copy a blurred document from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original print side down in the document feeder tray.

TIP: To avoid scratches or other damage to your original photos, place your
photo in a transparent photo sleeve before loading.

3. In the Copy area, press Copy Menu repeatedly until Enhancements appears.
4. Press until the Text setting appears.
5. Press START COPY Black or START COPY Color.
If any of the following occur, turn off Text enhancement by selecting Photo or None:

• Stray dots of color surround some text on your copies
• Large, black typefaces look splotchy (not smooth)
• Thin, colored objects or lines contain black sections
• Horizontal grainy or white bands appear in light- to medium-gray areas

Enhance light areas of your copy
You can use Photo enhancements to enhance light colors that might otherwise appear
white. You can also use Photo enhancements to eliminate or reduce any of the following
that might occur when copying with Text enhancements:

• Stray dots of color surround some text on your copies
• Large, black typefaces look splotchy (not smooth)
• Thin, colored objects or lines contain black sections
• Horizontal grainy or white bands appear in light- to medium-gray areas

NOTE: The HP Officejet J3500 supports black and white copies on plain paper only.

To copy an overexposed photo from the control panel
1. Make sure you have paper loaded in the input tray.
2. Load your original print side down in the document feeder tray.

TIP: To avoid scratches or other damage to your original photos, place your
photo in a transparent photo sleeve before loading.

3. In the Copy area, press Copy Menu repeatedly until Enhancements appears.
4. Press until the Photo enhancement setting appears.
5. Press START COPY Color.

Cancel a copy job
▲ To stop copying, press Cancel on the control panel.

Chapter 4

42 Copy

5 Scan
You can scan originals and send them to a variety of destinations, such as a folder on
the network or a program on a computer. You can use the control panel, the HP photo
and imaging software, and TWAIN-compliant or WIA-compliant programs on a computer.
This section contains the following topics:

• Scan an original
• Scan from a TWAIN-compliant or a WIA-compliant program
• Edit a scanned original
• Change scan settings
• Cancel a scan job

Scan an original
You can start a scan from a computer or from the control panel.

NOTE: You can also use the HP Photosmart Software to scan an image. Using this
software, you can edit a scanned image and create special projects using a scanned
image. For information about how to scan from the computer, and how to adjust,
resize, rotate, crop, and sharpen your scans, see the onscreen HP Photosmart
Software Help that came with your software.

To use the scan features, your device and computer must be connected and turned on.
The printer software must also be installed and running on your computer prior to
scanning. To verify that the printer software is running on a computer running Windows,
look for the device icon in the system tray at the lower-right side of the screen, near the
clock. To verify this on a computer using the Mac OS, open the HP Device Manager, and
click Scan Picture. If a scanner is available, it will launch the HP ScanPro application. If
it is not available, a message appears to let you know that a scanner was not found.

NOTE: Closing the HP Digital Imaging Monitor icon in your Windows system tray
can cause your device to lose some of its scan functionality and result in the No
Connection error message. If this happens, you can restore full functionality by
restarting your computer or by starting the HP Photosmart Software.

Scan an original to a program on a computer
Use the following steps if your device is directly connected to a computer via a USB cable.

When the scan is complete, the program that you have selected opens and displays the
document that you have scanned.

To send a scan to a program on a computer from the HP photo and imaging
software
1. At the computer, open the HP photo and imaging software. For more information, see

Use the HP photo and imaging software.
2. See the onscreen Help for further instructions.

Scan 43

To send a scan to a program on a computer from the control panel
1. Load the original in the ADF. For more information, see Load originals.
2. Press the Scan Menu or Scan To button.
3. Press the arrow keys to select the program that you want to use (such as the HP

photo and imaging software), and then press OK.
4. Press START SCAN.

Scan from a TWAIN-compliant or a WIA-compliant
program

The device is TWAIN-complaint and WIA-compliant and works with programs that support
TWAIN-compliant and WIA-compliant scanning devices. While you are in a TWAIN-
compliant or WIA-compliant program, you can gain access to the scanning feature and
scan an image directly into the program.

TWAIN is supported for all Windows and Mac OS operating systems.

For Windows operating systems, WIA is supported only for Windows XP and Windows
Vista direct connections. WIA is not supported for the Mac OS.

Scan from a TWAIN-compliant program
Generally, a software program is TWAIN-compliant if it has a command such as
Acquire, File Acquire, Scan, Import New Object, Insert from, or Scanner. If you are
unsure whether the program is compliant or you do not know what the command is called,
see the software program Help or documentation.

Start the scan from within the TWAIN-compliant program. See the software program Help
or documentation for information about the commands and steps to use.

NOTE: If you start a TWAIN scan while a fax is being received, an error message
will be displayed and the scan is not performed. Wait until the fax has been received
and then restart the scan.

Scan from a WIA-compliant program
Generally, a software program is WIA-compliant if it has a command such as Picture/
From Scanner or Camera in the Insert or File menu. If you are unsure whether the
program is compliant or you do not know what the command is called, see the software
program Help or documentation.

Start the scan from within the WIA-compliant program. See the software program Help
or documentation for information about the commands and steps to use.

Edit a scanned original
You can edit a scanned image using the HP Photosmart Software. You can also edit a
scanned document by using your Optical Character Recognition (OCR) software.

Chapter 5

44 Scan

Edit a scanned photo or graphic
You can edit a scanned photo or graphic using the HP Photosmart Software. Use this
software to adjust the brightness, contrast, color saturation, and more. You can also rotate
the image using the HP Photosmart Software.

For more information, see the onscreen HP Photosmart Software Help.

Edit a scanned document using optical character recognition (OCR) software
You can use OCR software to import scanned text into your preferred word-processing
program for editing. This allows you to edit faxes, letters, newspaper clippings, and many
other documents.
You can specify the word-processing program that you want to use for editing. If the word-
processing icon is not present or active, either you do not have word-processing software
installed on your computer, or the scanner software did not recognize the program during
the installation. See the onscreen Help for the HP photo and imaging software for
information about how to create a link to the word-processing program.

The OCR software does not support scanning colored text. Colored text is always
converted to black-and-white text before being sent to OCR. Thus, all text in the final
document is in black and white, regardless of the original color.

Because of the complexity of some word-processing programs and their interaction with
the device, it is sometimes preferable to scan to Wordpad (a Windows accessory), and
then cut and paste the text into the preferred word-processing program.

Change scan settings

To change scan settings
• HP Device Manager (Mac OS): Launch HP Device Manager, click Information and

Settings, and then select Scan Preferences from the drop-down list.
• Windows: Open the device software, select Settings, select Scan Settings and

Preferences, then select from the available options and make your selections.

Cancel a scan job
▲ Press Cancel on the control panel.

Change scan settings 45

Chapter 5

46 Scan

6 Fax
You can use the device to send and receive faxes, including color faxes. You can
schedule faxes to be sent at a later time and set up speed-dials to send faxes quickly and
easily to frequently used numbers. From the control panel, you can also set a number of
fax options, such as resolution and the contrast between lightness and darkness on the
faxes you send.

If the device is directly connected to a computer, you can use the HP photo and imaging
software to perform fax procedures that are not available from the control panel. For more
information, see Use the HP photo and imaging software.

NOTE: Before you begin faxing, make sure you have set up the device properly for
faxing. You might have already done this as part of the initial setup, by using either
the control panel or the software that came with the device. You can verify the fax is
set up correctly by running the fax setup test from the control panel. To run the fax
test, press Setup, select Tools, select Run fax test, and then press OK.

This section contains the following topics:

• Send a fax
• Receive a fax
• Change fax settings
• Fax over the Internet
• Test fax setup
• Use reports
• Cancel a fax

Send a fax
You can send a fax in a variety of ways. Using the control panel, you can send a black-
and-white or color fax. You can also send a fax manually from an attached phone. This
allows you to speak with the recipient before sending the fax.

• Send a basic fax
• Send a fax manually from a phone
• Send a fax using monitor dialing
• Send a fax from memory
• Schedule a fax to send later
• Send a fax to multiple recipients
• Send a color original or photo fax
• Change the fax resolution and Lighter / Darker settings
• Send a fax in Error Correction Mode

Send a basic fax
You can easily send a single- or multiple-page black-and-white fax by using the control
panel.

Fax 47

NOTE: If you need printed confirmation that your faxes were successfully sent,
enable fax confirmation before sending any faxes.

TIP: You can also send a fax manually from a phone or by using monitor dialing.
These features allow you to control the pace of your dialing. They are also useful
when you want to use a calling card to charge the call and you have to respond to
tone prompts while dialing.

To send a basic fax from the control panel
1. Load your originals. For additional information, see Load originals.
2. Enter the fax number by using the keypad, press Speed Dial or a one-touch speed

dial button to select a speed dial, or press Redial/Pause to redial the last number
dialed.

TIP: To add a pause in the fax number you are entering, press Redial/Pause,
or press the Symbols (*) button repeatedly, until a dash (-) appears on the display.

3. Press START FAX Black.
If the device detects an original loaded in the automatic document feeder, it
sends the document to the number you entered.

TIP: If the recipient reports issues with the quality of the fax you sent, you can
try changing the resolution or contrast of your fax.

Send a fax manually from a phone
Sending a fax manually allows you to make a phone call and talk with the recipient before
you send the fax. This is useful if you want to inform the recipient that you are going to
send them a fax before sending it. When you send a fax manually, you can hear the dial
tones, telephone prompts, or other sounds through the handset on your telephone. This
makes it easy for you to use a calling card to send your fax.

Depending on how the recipient has their fax machine set up, the recipient might answer
the phone, or the fax machine might take the call. If a person answers the phone, you
can speak with the recipient before sending the fax. If a fax machine answers the call,
you can send the fax directly to the fax machine when you hear the fax tones from the
receiving fax machine.

NOTE: The HP Officejet J3500 supports black-and-white faxes only.

To send a fax manually from a phone
1. Load your originals. For additional information, see Load an original in the automatic

document feeder (ADF).
2. Dial the number by using the keypad on the phone that is connected to the device.

NOTE: Do not use the keypad on the control panel of the device when manually
sending a fax. You must use the keypad on your phone to dial the recipient's
number.

Chapter 6

48 Fax

3. If the recipient answers the telephone, you can engage in a conversation before
sending your fax.

NOTE: If a fax machine answers the call, you will hear fax tones from the
receiving fax machine. Proceed to the next step to transmit the fax.

4. When you are ready to send the fax, press START FAX Black or START FAX
Color.

NOTE: If prompted, select Send Fax, and then press START FAX Black or
START FAX Color again.

If you were speaking with the recipient before sending the fax, inform the recipient
that they should press Start on their fax machine after they hear fax tones.
The telephone line is silent while the fax is transmitting. At this point, you can hang
up the telephone. If you want to continue speaking with the recipient, remain on the
line until the fax transmission is complete.

To send a fax manually from a phone using the attached handset
1. Load your originals print side down and top first in the center of the document feeder

tray.
2. Pick up the handset that is attached to the HP All-in-One and dial the number by using

the keypad on the control panel.
3. If the recipient answers the telephone, you can engage in a conversation before

sending your fax.

NOTE: If a fax machine answers the call, you will hear fax tones from the
receiving fax machine. Proceed to the next step to transmit the fax.

4. Once you are ready to send the fax, press START FAX Black or START FAX
Color.

NOTE: If prompted, press 1 to select Send Fax, and then press START FAX
Black or START FAX Color again.

If you were speaking with the recipient before sending the fax, inform the recipient
that they should press Start on their fax machine after they hear fax tones.
The telephone line is silent while the fax is transmitting. At this point, you can hang
up the telephone. If you want to continue speaking with the recipient, remain on the
line until the fax transmission is complete.

Send a fax using monitor dialing
Monitor dialing allows you to dial a number from the control panel as you would dial a
regular telephone. When you send a fax using monitor dialing, you can hear the dial tones,
telephone prompts, or other sounds through the speakers on the device. This enables
you to respond to prompts while dialing, as well as control the pace of your dialing.

TIP: If you do not enter your calling card PIN fast enough, the device might start
sending fax tones too soon and cause your PIN not to be recognized by the calling
card service. If this is the case, you can create a speed dial entry to store the PIN for
your calling card.

Send a fax 49

NOTE: Make sure the volume is turned on, or you will not hear a dial tone.

NOTE: The HP Officejet J3500 supports black-and-white faxes only.

To send a fax using monitor dialing from the control panel
1. Load your originals. For additional information, see Load an original in the automatic

document feeder (ADF).
2. Press START FAX Black or START FAX Color.

If the device detects an original loaded in the automatic document feeder, you will
hear a dial tone.

3. When you hear the dial tone, enter the number by using the keypad on the control
panel.

4. Follow any prompts that might occur.

TIP: If you are using a calling card to send a fax and you have your calling card
PIN stored as a speed dial, when prompted to enter your PIN, press Speed
Dial or a one-touch speed dial button to select the speed dial entry where you
have your PIN stored.

Your fax is sent when the receiving fax machine answers.

Send a fax from memory
You can scan a black-and-white fax into memory and then send the fax from memory.
This feature is useful if the fax number you are trying to reach is busy or temporarily
unavailable. The device scans the originals into memory and sends them once it is able
to connect to the receiving fax machine. After the device scans the pages into memory,
you can immediately remove the originals from the document feeder tray.

NOTE: You can only send a black-and-white fax from memory.

To send a fax from memory
1. Load your originals print side down into the document feeder tray.
2. In the Fax area, press Fax Menu.

The Enter Number prompt appears.
3. Enter the fax number by using the keypad, press Speed Dial or a one-touch speed

dial button to select a speed dial, or press Redial/Pause to redial the last number
dialed.

4. In the Fax area, press Fax Menu repeatedly until How to Fax appears.
5. Press until Scan & Fax appears, and then press OK.
6. Press START FAX Black.

The device scans the originals into memory and sends the fax when the receiving fax
machine is available.

Schedule a fax to send later
You can schedule a black-and-white fax to be sent within the next 24 hours. This enables
you to send a black-and-white fax late in the evening, when phone lines are not as busy
or phone rates are lower, for example. The device automatically sends your fax at the
specified time.

Chapter 6

50 Fax

You can only schedule one fax to be sent at a time. You can continue to send faxes
normally, however, while a fax is scheduled.

NOTE: You can only send faxes in black and white due to memory limitations.

To schedule a fax from the control panel
1. Load your originals print side down into the document feeder tray.
2. In the Fax area, press Fax Menu repeatedly until How to Fax appears.
3. Press until Send Fax Later appears, and then press OK.
4. Enter the send time by using the numeric keypad, and then press OK. If prompted,

press 1 for AM, or 2 for PM.
5. Enter the fax number by using the keypad, press Speed Dial or a one-touch speed

dial button to select a speed dial, or press Redial/Pause to redial the last number
dialed.

6. Press START FAX Black.
The device scans all pages and the scheduled time appears on the display. The fax
is sent at the scheduled time.

To cancel a scheduled fax
1. In the Fax area, press Fax Menu repeatedly until How to Fax appears.
2. Press until Send Fax Later appears, and then press OK.

If there is a fax already scheduled, the Cancel prompt appears on the display.
3. Press 1 to select Yes.

NOTE: You can also cancel the scheduled fax by pressing Cancel on the control
panel when the scheduled time is visible on the display.

Send a fax to multiple recipients
This section contains the following topics:

• Send a fax to multiple recipients from the control panel
• Send a fax to multiple recipients from the HP Photosmart Studio Software (Mac OS)

Send a fax to multiple recipients from the control panel
You can send a fax to multiple recipients without first setting up a group speed dial.

NOTE: The list of recipients you specify for this fax is not saved and only works for
sending faxes in black. If you intend to send other faxes to the same recipient list, you
should create a group speed dial list. For more information, see Set up fax numbers
as speed-dial entries or groups

To send a fax to multiple recipients without using group speed dial
1. Press Fax Menu and select Broadcast Fax.
2. Enter a fax number by using the keypad, or use the arrow keys to access speed dials.

NOTE: You can add up to 20 individual fax numbers.

Send a fax 51

3. Press START FAX Black.
4. When prompted, load your originals print side up and top first in the center of the

document feeder tray. For additional information, see Load an original in the
automatic document feeder (ADF).

5. Press START FAX Black again.

You can send a fax to multiple recipients at once by grouping individual speed dial entries
into group speed dial entries.

To send a fax to multiple recipients using group speed dial
1. Load your originals print side down into the document feeder tray.
2. Press Speed Dial repeatedly, until the appropriate group speed dial entry appears.

TIP: You can also scroll through the speed dial entries by pressing or , or
you can select a speed dial entry by entering its speed dial code using the keypad
on the control panel.

3. Press START FAX Black.
If the device detects an original loaded in the automatic document feeder, it sends
the document to each number in the group speed dial entry.

NOTE: You can only use group speed dial entries to send faxes in black and
white, because of memory limitations. The device scans the fax into memory then
dials the first number. When a connection is made, it sends the fax and dials the
next number. If a number is busy or not answering, the device follows the settings
for Busy Redial and No Answer Redial. If a connection cannot be made, the
next number is dialed and an error report is generated.

Send a fax to multiple recipients from the HP Photosmart Studio Software (Mac OS)

To send a fax to multiple recipients from the software
1. Load your originals print side down into the document feeder tray.
2. Select the HP Device Manager from the Dock.

The HP Device Manager window appears.
3. In the Devices pop-up menu, choose the HP All-in-One, and then double-click Send

Fax.
The Print dialog box opens.

4. From the Printer pop-up menu, choose the HP All-in-One (Fax).
5. From the pop-up menu, choose Fax Recipients.
6. Enter the recipient information, and then click Add to Recipients.

NOTE: You can also add recipients from the Phone Book or from the Address
Book. To select a recipient from the Address Book, click Open Address
Book, and then drag and drop the recipient to the Fax Recipients area.

7. Continue to enter recipients, clicking Add to Recipients after each one, until all the
appropriate recipients are in the Recipient List.

8. Click Send Fax Now.

Chapter 6

52 Fax

Send a color original or photo fax
(HP Officejet J3600 only)

You can fax a color original or photo from the device. If it determines that the recipient's
fax machine only supports black-and-white faxes, the fax is sent in black and white.

HP recommends that you use only color originals for color faxing.

To send a color original or photo fax from the control panel
1. Load your originals print side down into the document feeder tray.
2. In the Fax area, press Fax Menu.

The Enter Number prompt appears.
3. Enter the fax number by using the keypad, press Speed Dial or a one-touch speed

dial button to select a speed dial, or press Redial/Pause to redial the last number
dialed.

4. Press START FAX Color.
If the device detects an original loaded in the automatic document feeder, it sends
the document to the number you entered.

NOTE: If the recipient's fax machine only supports black-and-white faxes, the
HP All-in-One automatically sends the fax in black and white. A message appears
after the fax has been sent indicating that the fax was sent in black and white.
Press OK to clear the message.

Change the fax resolution and Lighter / Darker settings
You can change the Resolution and Lighter / Darker settings for documents that you
are faxing.

NOTE: These settings do not affect copy settings. Copy resolution and lightness/
darkness are set independently from fax resolution and lightness/darkness. Also, the
settings that you change from the control panel do not affect faxes you send from your
computer.

This section contains the following topics:

• Change the fax resolution
• Change the Lighter / Darker setting
• Set new default settings

Change the fax resolution
The Resolution setting affects the transmission speed and quality of faxed black-and-
white documents. If the receiving fax machine does not support the resolution you have
chosen, the HP All-in-One sends faxes at the highest resolution supported by the
receiving fax machine.

NOTE: You can only change the resolution for faxes that you are sending in black
and white. The device sends all color faxes using Fine resolution.

Send a fax 53

The following resolution settings are available for sending faxes: Fine, Very Fine,
Photo, and Standard.

• Fine: provides high-quality text suitable for faxing most documents. This is the default
setting. When sending faxes in color, the device always uses the Fine setting.

• Very Fine: provides the best quality fax when you are faxing documents with very
fine detail. If you choose Very Fine, be aware that the faxing process takes longer to
complete and you can only send black-and-white faxes using this resolution. If you
send a color fax, it will be sent using Fine resolution instead.

• Photo: provides the best quality fax when sending photographs in black and white.
If you choose Photo, be aware that the faxing process takes longer to complete.
When faxing photographs in black and white, HP recommends that you choose
Photo.

• Standard: provides the fastest possible fax transmission with the lowest quality.

When you exit the Fax menu, this option returns to the default setting unless you set your
changes as the default.

To change the resolution from the control panel
1. Load your originals print side up into the document feeder tray.
2. In the Fax area, press Fax Menu.

The Enter Number prompt appears.
3. Enter the fax number by using the keypad, press Speed Dial or a one-touch speed

dial button to select a speed dial, or press Redial/Pause to redial the last number
dialed.

4. In the Fax area, press Fax Menu repeatedly until Resolution appears.
5. Press to select a resolution setting, and then press OK.
6. Press START FAX Black.

If the device detects an original loaded in the automatic document feeder, it sends
the document to the number you entered.

Change the Lighter / Darker setting
You can change the contrast of a fax to be darker or lighter than the original. This feature
is useful if you are faxing a document that is faded, washed out, or handwritten. You can
darken the original by adjusting the contrast.

NOTE: The Lighter / Darker setting applies to black-and-white faxes only, not color
faxes.

When you exit the Fax menu, this option returns to the default setting unless you set your
changes as the default.

To change the Lighter / Darker setting from the control panel
1. Load your originals print side up into the document feeder tray.
2. In the Fax area, press Fax Menu.

The Enter Number prompt appears.
3. Enter the fax number by using the keypad, press Speed Dial or a one-touch speed

dial button to select a speed dial, or press Redial/Pause to redial the last number
dialed.

Chapter 6

54 Fax

4. In the Fax area, press Fax Menu repeatedly until Lighter / Darker appears.
5. Press to lighten the fax or press to darken it, and then press OK.

The indicator moves to the left or right as you press an arrow button.
6. Press START FAX Black.

If the device detects an original loaded in the automatic document feeder, it sends
the document to the number you entered.

Set new default settings
You can change the default value for the Resolution and Lighter / Darker settings
through the control panel.

To set new default settings from the control panel
1. Make changes to the Resolution and Lighter / Darker settings.
2. In the Fax area, press Fax Menu repeatedly until Set New Defaults appears.
3. Press until Yes appears, and then press OK.

Send a fax in Error Correction Mode
Error Correction Mode (ECM) prevents loss of data due to poor phone lines by detecting
errors that occur during transmission and automatically requesting retransmission of the
erroneous portion. Phone charges are unaffected, or might even be reduced, on good
phone lines. On poor phone lines, ECM increases sending time and phone charges, but
sends the data much more reliably. The default setting is On. Turn ECM off only if it
increases phone charges substantially, and you can accept poorer quality in exchange
for reduced charges.

Before turning the ECM setting off, consider the following. If you turn ECM off

• The quality and transmission speed of faxes you send and receive are affected.
• The Fax Speed is automatically set to Medium.
• You will no longer be able to send or receive faxes in color.

To change the ECM setting from the control panel
1. Press Setup.
2. Press 5, and then press 6.

This selects Advanced Fax Setup and then selects Error Correction Mode.
3. Press to select On or Off.
4. Press OK.

Receive a fax
You can receive faxes automatically or manually. If you turn off the Auto Answer option,
you must receive faxes manually. If you turn on the Auto Answer option (the default
setting), the device automatically answers incoming calls and receives faxes after the
number of rings that are specified by the Rings to Answer setting. (The default Rings
to Answer setting is five rings.)

If you receive a legal-size fax and the device is not currently set to use legal-size paper,
the device reduces the fax so that it fits on the paper that is loaded. If you have disabled
the Automatic Reduction feature, the device prints the fax on two pages.

Receive a fax 55

NOTE: The HP Officejet J3500 can receive black-and-white faxes only.

• Receive a fax manually
• Set up backup fax reception
• Reprint received faxes from memory
• Poll to receive a fax
• Forward faxes to another number
• Set the paper size for received faxes
• Set automatic reduction for incoming faxes
• Block junk fax numbers

Receive a fax manually
When you are on the phone, the person you are speaking with can send you a fax while
you are still connected. This is referred to as manual faxing. Use the instructions in this
section to receive a manual fax.

NOTE: You can pick up the handset to talk or listen for fax tones.

You can receive faxes manually from a phone that is:

• Directly connected to the device (on the 2-EXT port)
• On the same phone line, but not directly connected to the device

NOTE: The HP Officejet J3500 can receive black-and-white faxes only.

To receive a fax manually
1. Make sure the device is turned on and you have paper loaded in the input tray.
2. Remove any originals from the document feeder tray.
3. Set the Rings to Answer setting to a high number to allow you to answer the incoming

call before the device answers. Or, turn off the Auto Answer setting so that the device
does not automatically answer incoming calls.

4. If you are currently on the phone with the sender, instruct the sender to press Start
on their fax machine.

5. When you hear fax tones from a sending fax machine, do the following:
a. Press START FAX Black or START FAX Color on the control panel.
b. When prompted, select Fax Receive.
c. After the device begins to receive the fax, you can hang up the phone or remain

on the line. The phone line is silent during fax transmission.

Set up backup fax reception
Depending on your preference and security requirements, you can set up the device to
store all the faxes it receives, only the faxes it receives while the device is in an error
condition, or none of the faxes it receives.

Chapter 6

56 Fax

The following Backup Fax Reception modes are available:

On The default setting. When Backup Fax Reception is On, the device stores
all received faxes in memory. This enables you to reprint up to eight of the
most recently printed faxes if they are still saved in memory.

NOTE: When device memory is low, it overwrites the oldest, printed faxes
as it receives new faxes. If the memory becomes full of unprinted faxes, the
device stops answering incoming fax calls.

NOTE: If you receive a fax that is too large, such as a very detailed color
photo, it might not be stored in memory due to memory limitations.

On Error Only Causes the device to store faxes in memory only if an error condition exists
that prevents the device from printing the faxes (for example, if the device
runs out of paper). The device continues to store incoming faxes as long
as there is memory available. (If the memory becomes full, the device stops
answering incoming fax calls.) When the error condition is resolved, the
faxes stored in memory print automatically, and then they are deleted from
memory.

Off Faxes are never stored in memory. For example, you might want to turn off
Backup Fax Reception for security purposes. If an error condition occurs
that prevents the device from printing (for example, the device runs out of
paper), the device stops answering incoming fax calls.

NOTE: If Backup Fax Reception is enabled and you turn off the device, all faxes
stored in memory are deleted, including any unprinted faxes that you might have
received while the device was in an error condition. You must contact the senders to
ask them to resend any unprinted faxes. For a list of the faxes you have received,
print the Fax Log. The Fax Log is not deleted when the device is turned off.

To set backup fax reception from the control panel
1. Press Setup.
2. Select Advance Fax Setup, and then select Backup Fax Reception.
3. Press the right arrow button to select On, On Error Only, or Off.
4. Press OK.

Reprint received faxes from memory
If you set the Backup Fax Reception mode to On, the received faxes are stored in
memory, whether the device has an error condition or not.

NOTE: After the memory becomes full, the oldest, printed faxes are overwritten as
new faxes are received. If all the stored faxes are unprinted, the device does not
receive any fax calls until you print or delete the faxes from memory. You might also
want to delete the faxes in memory for security or privacy purposes.

Receive a fax 57

Depending on the sizes of the faxes in memory, you can reprint up to eight of the most
recently printed faxes, if they are still in memory. For example, you might need to reprint
your faxes if you lost the copy of your last printout.

To reprint faxes in memory from the control panel
1. Make sure you have paper loaded in the input tray.
2. Press Setup.
3. Select Tools, and then select Reprint Faxes in Memory.

The faxes are printed in the reverse order from which they were received with the
most recently received fax printed first, and so on.

4. If you want to stop reprinting the faxes in memory, press Cancel.

To delete all the faxes in memory from the control panel
▲ Turn off the device by pressing the Power button.

All faxes stored in memory are deleted from memory when you turn off the power.

Poll to receive a fax
Polling allows the HP All-in-One to ask another fax machine to send a fax that it has in
its queue. When you use the Poll to Receive feature, the HP All-in-One calls the
designated fax machine and requests the fax from it. The designated fax machine must
be set for polling and have a fax ready to send.

NOTE: The HP All-in-One does not support polling pass codes. Polling pass codes
are a security feature that require the receiving fax machine to provide a pass code
to the device it is polling in order to receive the fax. Make sure the device you are
polling does not have a pass code set up (or has not changed the default pass code)
or the HP All-in-One will not be able to receive the fax.

NOTE: The HP Officejet J3500 can receive black-and-white faxes only.

To set up poll to receive a fax from the control panel
1. In the Fax area, press Fax Menu repeatedly until How to Fax appears.
2. Press until Poll to Receive appears, and then press OK.
3. Enter the fax number of the other fax machine.
4. Press START FAX Black or START FAX Color.

NOTE: If you press START FAX Color but the sender sent the fax in black and
white, the device prints the fax in black and white.

Forward faxes to another number
You can set up the device to forward your faxes to another fax number. A received color
fax is forwarded in black and white.

Chapter 6

58 Fax

HP recommends that you verify the number you are forwarding to is a working fax line.
Send a test fax to make sure the fax machine is able to receive your forwarded faxes.

To forward faxes from the control panel
1. Press Setup.
2. Select Advance Fax Setup, and then select Fax Forwarding Black Only.
3. Press the right arrow button until On-Forward or On-Print & Forward appears, and

then press OK.
• Choose On-Forward if you want to forward the fax to another number without

printing a backup copy on the device.

NOTE: If the device is not able to forward the fax to the designated fax
machine (for example, if it is not turned on), the device prints the fax. If you
set up the device to print error reports for received faxes, it will also print an
error report.

• Choose On-Print & Forward to print a backup copy of your received fax while
forwarding the fax to another number.

4. At the prompt, enter the number of the fax machine that will receive the forwarded
faxes.

5. At the prompt, enter a start time and date and a stop time and date.
6. Press OK.

Fax Forwarding appears on the control-panel display.
If the device loses power when Fax Forwarding is set up, it saves the Fax
Forwarding setting and phone number. When power is restored to the device, the
Fax Forwarding setting is still On.

NOTE: You can cancel fax forwarding by pressing Cancel on the control panel
when the Fax Forwarding message is visible on the display, or you can select
Off from the Fax Forwarding Black Only menu.

Set the paper size for received faxes
You can select the paper size for received faxes. The paper size you select should match
what is loaded in your input tray. Faxes can be printed on letter, A4, or legal paper only.

NOTE: If an incorrect paper size is loaded in the input tray when you receive a fax,
the fax does not print and an error message appears on the display. Load letter, A4,
or legal paper, and then press OK to print the fax.

To set the paper size for received faxes from the control panel
1. Press Setup.
2. Press 4, and then press 4.

This selects Basic Fax Setup and then selects Fax Paper Size.
3. Press to select an option, and then press OK.

Set automatic reduction for incoming faxes
The Automatic Reduction setting determines what the HP All-in-One does if it receives
a fax that is too large for the default paper size. This setting is turned on by default, so

Receive a fax 59

the image of the incoming fax is reduced to fit on one page, if possible. If this feature is
turned off, information that does not fit on the first page is printed on a second page.
Automatic Reduction is useful when you receive a legal-size fax and letter-size paper
is loaded in the input tray.

To set automatic reduction from the control panel
1. Press Setup.
2. Press 5, and then press 4.

This selects Advanced Fax Setup and then selects Automatic Reduction.
3. Press to select Off or On.
4. Press OK.

Block junk fax numbers
If you subscribe to a caller ID service through your phone provider, you can block specific
fax numbers so the device does not print faxes received from those numbers. When an
incoming fax call is received, the device compares the number to the list of junk fax
numbers to determine if the call should be blocked. If the number matches a number in
the blocked fax numbers list, the fax is not printed. (The maximum number of fax numbers
you can block varies by model.)

NOTE: This feature is not supported in all countries/regions. If it is not supported in
your country/region, Junk Fax Blocker Set Up does not appear in the Basic Fax
Setup menu.

NOTE: If no phone numbers are added in the Caller ID list, it is assumed that the
user has not signed up for the Caller ID service with the phone company.

Set the junk fax mode
By default, Block Junk Fax mode is turned On. If you do not subscribe to a caller ID
service through your phone provider, or do not want to use this feature, you can turn off
this setting.

To set the junk fax mode
▲ Press the Junk Fax Blocker button, select the Block Junk Fax option, and then

select On or Off.

Add numbers to the junk fax list
There are two ways to add a number to your junk list. You can select numbers from your
caller ID history, or you can enter new numbers. The numbers in your junk list are blocked
if Block Junk Fax mode is set to On.

To select a number from the caller ID list
1. Press Setup.
2. Press Basic Fax Setup, and then press Junk Fax Blocker Setup.
3. Press Add number to Junk List, and then press Select Number.

Chapter 6

60 Fax

4. Press the right arrow button to scroll through the numbers from which you have
received faxes. When the number you want to block appears, press OK to select it.

5. When the Select Another? prompt appears, do one of the following:
• If you want to add another number to the list of junk fax numbers, press

Yes, and then repeat step 4 for each number you want to block.
• If you are done, press No.

To manually enter a number to block
1. Press Setup.
2. Press Basic Fax Setup, and then press Junk Fax Blocker Setup.
3. Press Add number to Junk List, and then press Enter Number.
4. Use the keypad to enter a fax number to block, and then press OK.

Make sure you enter the fax number as it appears on the control-panel display, and
not the fax number that appears on the fax header of the received fax, as these
numbers can be different.

5. When the Enter Another? prompt appears, do one of the following:
• If you want to add another number to the list of junk fax numbers, press

Yes, and then repeat step 4 for each number you want to block.
• If you are done, press No.

Remove numbers from the junk fax list
If you no longer want to block a fax number, you can remove a number from your junk
fax list.

To remove numbers from the list of junk fax numbers
1. Press Setup.
2. Press Basic Fax Setup, and then press Junk Fax Blocker Setup.
3. Press Remove Number from Junk List.
4. Press the right arrow button to scroll through the numbers you have blocked. When

the number you want to remove appears, press OK to select it.
5. When the Delete Another? prompt appears, do one of the following:

• If you want to remove another number from the list of junk fax numbers,
press Yes, and then repeat step 4 for each number you want to block.

• If you are done, press No.

Change fax settings
After completing the steps in the getting started guide that came with the device, use the
following steps to change the initial settings or to configure other options for faxing.

• Configure the fax header
• Set the answer mode (Auto answer)
• Set the number of rings before answering
• Change the answer ring pattern for distinctive ring
• Set the fax error correction mode

Change fax settings 61

• Set the dial type
• Set the redial options
• Set the fax speed

Configure the fax header
The fax header prints your name and fax number on the top of every fax you send. HP
recommends that you set up the fax header by using the software that you installed with
the device. You can also set up the fax header from the control panel, as described here.

NOTE: In some countries/regions, the fax header information is a legal requirement.

To set or change the fax header
1. Press Setup.
2. Press Basic Fax Setup, and then press Fax Header.
3. Enter your personal or company name using the numeric keypad, and then press

OK.
4. Enter your fax number by using the numeric keypad, and then press OK.

Set the answer mode (Auto answer)
The answer mode determines whether the device answers incoming calls.

• Turn on the Auto Answer setting if you want the device to answer faxes
automatically. The device answers all incoming calls and faxes.

• Turn off the Auto Answer setting if you want to receive faxes manually. You must
be available to respond in person to the incoming fax call or the device does not
receive faxes.

To set the answer mode to manual or automatic via the control panel
▲ Press Auto Answer to turn the light on or off, as appropriate for your setup.

When the Auto Answer light is on, the device answers calls automatically. When the
light is off, the it does not answer calls.

Set the number of rings before answering
If you turn on the Auto Answer setting, you can specify how many rings occur before
incoming calls are automatically answered.

The Rings to Answer setting is important if you have an answering machine on the same
phone line as the device, because you want the answering machine to answer the phone
before the device does. The number of rings to answer for the device should be greater
than the number of rings to answer for the answering machine.

For example, set your answering machine to a low number of rings and the device to
answer in the maximum number of rings. (The maximum number of rings varies by
country/region.) In this setup, the answering machine answers the call and the device

Chapter 6

62 Fax

monitors the line. If the device detects fax tones, it receives the fax. If the call is a voice
call, the answering machine records the incoming message.

To set the number of rings before answering via the control panel
1. Press Setup.
2. Press Basic Fax Setup, and then press Rings to Answer.
3. Enter the appropriate number of rings by using the keypad, or press the left or right

arrow button to change the number of rings.
4. Press OK to accept the setting.

Change the answer ring pattern for distinctive ring
Many phone companies offer a distinctive ring feature that allows you to have several
phone numbers on one phone line. When you subscribe to this service, each number is
assigned a different ring pattern. You can set up the device to answer incoming calls that
have a specific ring pattern.

If you connect the device to a line with distinctive ring, have your telephone company
assign one ring pattern to voice calls and another ring pattern to fax calls. HP
recommends that you request double or triple rings for a fax number. When the device
detects the specified ring pattern, it answers the call and receives the fax.

If you do not have a distinctive ring service, use the default ring pattern, which is All
Rings.

NOTE: The HP fax cannot receive faxes when teh main phone number is off the
hook.

To change the answer ring pattern for distinctive ring via the control panel
1. Verify that the device is set to answer fax calls automatically.
2. Press Setup.
3. Press Advance Fax Setup, and then press Distinctive Ring.
4. Press the right arrow button to select an option, and then press OK.

When the phone rings with the ring pattern assigned to your fax line, the device
answers the call and receives the fax.

Set the fax error correction mode
Typically, the device monitors the signals on the phone line while it is sending or receiving
a fax. If it detects an error signal during the transmission and the error-correction setting
is on, the device can request that a portion of the fax be resent.

Turn off error correction only if you are having trouble sending or receiving a fax, and you
want to accept the errors in the transmission. Turning off the setting might be useful when
you are trying to send a fax to another country/region or receive a fax from another
country/region, or if you are using a satellite phone connection.

To set the fax error-correction mode
▲ Control panel: Press Fax Menu, open the Advance Fax Setup menu, and then use

the Error correction mode option.

Change fax settings 63

Set the dial type
Use this procedure to set tone-dialing or pulse-dialing mode. The factory-set default is
Tone. Do not change the setting unless you know that your phone line cannot use tone
dialing.

NOTE: The pulse-dialing option is not available in all countries/regions.

To set the dial type
▲ Control panel: Press Setup, press Basic Fax Setup, and then use the Tone or

Pulse Dialing option.

Set the redial options
If the device was unable to send a fax because the receiving fax machine did not answer
or was busy, the device attempts to redial based on the settings for the busy-redial and
no-answer-redial options. Use the following procedure to turn the options on or off.

• Busy redial: If this option is turned on, the device redials automatically if it receives
a busy signal. The factory-set default for this option is ON.

• No answer redial: If this option is turned on, the device redials automatically if the
receiving fax machine does not answer. The factory-set default for this option is
OFF.

To set the redial options
▲ Control panel: Press Setup, press Advance Fax Setup, and then use the Busy

Redial or No Answer Redial options.

Set the fax speed
You can set the fax speed used to communicate between your device and other fax
machines when sending and receiving faxes. The default fax speed is Fast.
If you use one of the following, setting the fax speed to a slower speed might be required:
• An Internet phone service
• A PBX system
• Fax over Internet Protocol (FoIP)
• An integrated services digital network (ISDN) service
If you experience problems sending and receiving faxes, you might want to try setting the
Fax Speed setting to Medium or Slow. The following table provides the available fax
speed settings.

Fax speed setting Fax speed

Fast v.34 (33600 baud)

Medium v.17 (14400 baud)

Slow v.29 (9600 baud)

Chapter 6

64 Fax

To set the fax speed from the control panel
1. Press Setup.
2. Select Advanced Fax Setup, and then press Fax Speed.
3. Select an option using the arrow keys, and then press OK.

Fax over the Internet
You may subscribe to a low cost phone service that allows you to send and receive faxes
with your device by using the Internet. This method is called Fax over Internet Protocol
(FoIP). You probably use a FoIP service (provided by your telephone company) if you:

• Dial a special access code along with the fax number, or
• Have an IP converter box that connects to the Internet and provides analog phone

ports for the fax connection.

NOTE: You can only send and receive faxes by connecting a phone cord to the port
labeled "1-LINE" on the device. This means that your connection to the Internet must
be done either through a converter box (which supplies regular analog phone jacks
for fax connections) or your telephone company.

Some Internet faxing services do not work properly when the device is sending and
receiving faxes at high speed (33600bps). If you experience problems sending and
receiving faxes while using an Internet fax service, use a slower fax speed. You can do
this by changing the Fax Speed setting from High (the default) to Medium. For
information on changing this setting, see Set the fax speed.

If you have questions about internet faxing, contact your internet faxing services support
department.

Test fax setup
You can test your fax setup to check the status of the device and to make sure it is set
up properly for faxing. Perform this test after you have completed setting up the device
for faxing. The test does the following:

• Tests the fax hardware
• Verifies the correct type of phone cord is connected to the device
• Checks that the phone cord is plugged into the correct port
• Checks for a dial tone
• Checks for an active phone line
• Tests the status of your phone line connection

The device prints a report with the results of the test. If the test fails, review the report for
information on how to fix the problem and rerun the test.

To test fax setup
1. Set up the device for faxing according to your particular home or office setup

instructions.
2. Make sure the print cartridges are installed, and that full-size paper is loaded in the

input tray before starting the test.

Fax over the Internet 65

3. From the control panel, press Setup.
4. Select Tools, and then select Run Fax Test.

The device displays the status of the test on the display and prints a report.
5. Review the report.

• If the test passes and you are still having problems faxing, check the fax settings
listed in the report to verify the settings are correct. A blank or incorrect fax setting
can cause problems faxing.

• If the test fails, review the report for more information on how to fix any problems
found.

Use reports
You can set up the device to print error reports and confirmation reports automatically for
each fax you send and receive. You can also manually print system reports as required;
these reports provide useful system information about the device.

By default, the device is set to print a report only if there is a problem sending or receiving
a fax. A confirmation message that indicates whether a fax was successfully sent appears
briefly on the control-panel display after each transaction.

• Print fax confirmation reports
• Print fax error reports
• Print and view the fax log

Print fax confirmation reports
If you require printed confirmation that your faxes were successfully sent, follow these
instructions to enable fax confirmation before sending any faxes. Select either On Fax
Send or Send & Receive.

The default fax confirmation setting is Off. This means that a confirmation report is not
printed for each fax sent or received. A confirmation message indicating whether a fax
was successfully sent appears briefly on the control-panel display after each transaction.

To enable fax confirmation
1. Press Setup.
2. Press Print Report, and then Fax Confirmation.
3. Press the right arrow button to select one of the following, and then press OK.

Off Does not print a fax confirmation report when you send and receive
faxes successfully. This is the default setting.

On Fax Send Prints a fax confirmation report for every fax you send.

On Fax Receive Prints a fax confirmation report for every fax you receive.

Chapter 6

66 Fax

Send & Receive Prints a fax confirmation report for every fax you send and receive.

TIP: If you choose On Fax Send or Send & Receive, and scan your fax to send
from memory, you can include an image of the first page of the fax on the Fax
Sent Confirmation report. Press Setup, press Fax Confirmation, and then
press On Fax Send again. Select On from the Image on Fax Send Report menu.

Print fax error reports
You can configure the device so that it automatically prints a report when there is an error
during transmission or reception.

To set the device to print fax error reports automatically
1. Press Setup.
2. Press Print Report, and then press Fax Error Report.
3. Press the right arrow button to select one of the following, and then press OK.

Send & Receive Prints whenever a fax error occurs. This is the default setting.

Off Does not print any fax error reports.

On Fax Send Prints whenever a transmission error occurs.

On Fax Receive Prints whenever a receiving error occurs.

Print and view the fax log
The logs list faxes that have been sent from the control panel and all faxes that have been
received.

You can print a log of faxes that have been received and sent by the device. Each entry
in the log contains the following information:

• Transmission date and time
• Type (whether received or sent)
• Fax number
• Duration
• Number of pages
• Result (status) of transmission

To view the fax log from the HP photo and imaging software
1. At the computer, open the HP photo and imaging software. For more information, see

Use the HP photo and imaging software.
2. See the onscreen Help for the HP photo and imaging software for further instructions.

The log lists faxes that have been sent from the control panel and the HP photo and
imaging software and all faxes that have been received.

Use reports 67

To print the fax log from the control panel
1. On the control panel, press Setup.
2. Press the arrow key to move down to Print Report, and then press OK.
3. Press the arrow key to move down to Fax Log, and then press OK.
4. Press OK again to print the log.

Cancel a fax
You can cancel a fax you are sending or receiving at any time.

To cancel a fax
▲ Press Cancel on the control panel to stop a fax you are sending or receiving. If the

device does not stop faxing, press Cancel again.
The device prints any pages it has already started printing and then cancels the
remainder of the fax. This can take a few moments.

To cancel a number you are dialing
▲ Press Cancel to cancel a number you are currently dialing.

Chapter 6

68 Fax

7 Configure and manage
This section is intended for the administrator or individual who is responsible for managing
the device. This section contains information about the following topics.

• Manage the device
• Use device management tools
• Set up faxing for the device
• Configure the device (Windows)
• Configure the device (Mac OS)
• Uninstall and reinstall the software

Manage the device
The following, common tools can be used to manage the device. For information about
accessing and using the tools, see Use device management tools.

NOTE: Specific procedures might include other methods.

Windows
• Device control panel
• Printer driver
• Toolbox

Mac OS
• Device control panel
• HP Printer Utility

NOTE: Mac OS is supported by HP Officejet J3600 only.

• Monitor the device
• Administer the device

Monitor the device
This section provides instructions for monitoring the device.

NOTE: The ink levels shown are an estimate only. Actual ink volumes may vary.

Use this tool... to obtain the following information....

Control panel Obtain information about the status of jobs that
are being processed, the operating status of the
device, and the status of the print cartridges.

Toolbox (Windows) Print cartridge information: Click the
Estimated Ink Levels tab to view the ink-level
information, and then scroll to display the

Configure and manage 69

Use this tool... to obtain the following information....

Cartridge Details button. Click the Cartridge
Details button to view information about
replacement print cartridges and expiration
dates.

HP Printer Utility (Mac OS) (supported by
HP Officejet J3600 only)

Print cartridge information: Open the
Information and Support panel and click
Supplies Status.

Administer the device
This section provides information about administering the device and modifying settings.

Use this tool... to do the following...

Control panel • Language and country/region: Press Setup,
and then open the Preferences menu. If you do
not see your country/region, press 99, and then
find your country/region in the list.

• Control panel volume: Press Setup, and then
open the Preferences menu.

• Fax sound volume: Press Setup, and then
select Fax Sound Volume.

• Automatic report printing: Press Setup, and
then open the Advance Fax Setup menu.

• Set the dial type: Press Setup, and then open
the Basic Fax Setup menu.

• Set up redial options: Press Setup, and then
open the Advance Fax Setup menu.

• Set the date and time: Press Setup, press
Tools, and then press Date and Time.

Toolbox (Windows) Perform device maintenance tasks: Click the
Device Services tab.

HP Printer Utility (Mac OS) (supported
by HP Officejet J3600 only)

Perform device maintenance tasks: Open the
Information and Support panel, and then click the
option for the task that you want to perform.

Use device management tools
• Toolbox (Windows)
• HP Printer Utility (Mac OS)

Toolbox (Windows)
The Toolbox provides maintenance information about the device.

NOTE: The Toolbox can be installed from the Starter CD by selecting the full
installation option if the computer meets the system requirements.

Chapter 7
(continued)

70 Configure and manage

Open the Toolbox
• From the HP Solution Center, click the Settings menu, point to Print Settings, and

then click Printer Toolbox.
• Right-click the HP Digital Imaging Monitor in the tray, point to Printer Model Name

and then click Display Printer Toolbox.

Toolbox tabs
The Toolbox contains the following tabs.

Tabs Contents

Estimated Ink Level • Ink Level Information: Shows estimated ink
level for a print cartridge.

NOTE: The ink levels shown are an estimate
only. Actual ink volumes may vary.

• Shop Online: Provides access to a Web site
from which you can order printing supplies for the
device online.

• Order by Phone: Shows telephone numbers
that you can call to order supplies for the device.
Telephone numbers are not available for all
countries/regions.

• Cartridge Details: Shows order numbers and
expiration dates of the installed print cartridges.

Device Services • Align the Print Cartridges: Guides you through
aligning the print cartridges. For more
information, see Align the print cartridges.

• Clean the Print Cartridges: Guides you through
cleaning the print cartridges. For more
information, see Clean the print cartridges.

• Print a Test Page: Guides you through printing
a test page.

HP Printer Utility (Mac OS)
The HP Printer Utility contains tools to configure print settings, calibrate the device, order
supplies online, and find Web site support information.

NOTE: Mac OS is supported by HP Officejet J3600 only.

Open the HP Printer Utility

To open the HP Printer Utility from the Desktop
1. From the Finder, select Computer from the Go menu.
2. Select Library, and then select Printers.
3. Select HP, select Utilities, and then select HP Printer Selector.
4. Select the device and click Launch Utility.

Use device management tools 71

To open the HP Printer Utility from the Printer Setup Utility
1. From the Finder, select Computer from the Go menu.
2. Select the device from the list, and then press Utility.
3. Select the device from the menu, and then press Launch Utility.

HP Printer Utility panels

Information and Support panel
• Supplies Status: Shows the information about currently installed print cartridges.
• Supply Info: Shows the print cartridge replacement options.
• Device Information: Displays information about the model and serial number. This

page contains information about the device and the supplies.
• Clean: Guides you through cleaning the print cartridges.
• Align: Guides you through aligning the print cartridges.
• HP Support: Gain access to HP Web site where you can find support for the device,

register the device, and find information about returning and recycling used printing
supplies.

Set up faxing for the device
After completing all the steps in the getting started guide, use the instructions in this
section to complete your fax setup. Keep your getting started guide for later use.

In this section, you will learn how to set up the device so that faxing works successfully
with equipment and services you might already have on the same phone line.

TIP: You can also use the Fax Setup Wizard (Windows) or HP Fax Setup Utility (Mac
OS) to help you quickly set up some important fax settings such as the answer mode
and fax header information. You can access the Fax Setup Wizard (Windows) or HP
Fax Setup Utility (Mac OS) through the software you installed with the device. After
you run the Fax Setup Wizard (Windows) or HP Fax Setup Utility (Mac OS), follow
the procedures in this section to complete your fax setup.

Chapter 7

72 Configure and manage

Set up faxing (parallel phone systems)
Before you begin setting up the device for faxing, determine which kind of phone system
your country/region uses. The instructions for fax setup differ depending on whether you
have a serial- or parallel-type phone system.

• If you do not see your country/region listed in the table below, you probably have a
serial-type phone system. In a serial-type phone system, the connector type on your
shared telephone equipment (modems, phones, and answering machines) does not
allow a physical connection to the "2-EXT" port on the device. Instead, all equipment
must be connected at the telephone wall jack.

NOTE: In some countries/regions that use serial-type phone systems, the phone
cord that came with the device might have an additional wall plug attached to it.
This enables you to connect other telecom devices to the wall jack where you plug
in the device.

• If your country/region is listed in the table below, you probably have a parallel-type
telephone system. In a parallel-type phone system, you are able to connect shared
telephone equipment to the phone line by using the "2-EXT" port on the back of the
device.

NOTE: If you have a parallel-type phone system, HP recommends you use the
2-wire phone cord supplied with the device to connect it to the telephone wall jack.

Table 7-1 Countries/regions with a parallel-type phone system

Argentina Australia Brazil

Canada Chile China

Colombia Greece India

Indonesia Ireland Japan

Korea Latin America Malaysia

Mexico Philippines Poland

Portugal Russia Saudi Arabia

Singapore Spain Taiwan

Thailand USA Venezuela

Vietnam

If you are unsure which kind of telephone system you have (serial or parallel), check with
your telephone company.

Choose the correct fax setup for your home or office
To fax successfully, you need to know what types of equipment and services (if any) share
the same phone line with the device. This is important because you might need to connect
some of your existing office equipment directly to the device, and you might also need to
change some fax settings before you can fax successfully.

Set up faxing for the device 73

To determine the best way to set up the device in your home or office, first read through
the questions in this section and record your answers. Next, refer to the table in the
following section and choose the recommended setup case based on your answers.

Make sure to read and answer the following questions in the order they are presented.

1. Do you have a digital subscriber line (DSL) service through your telephone company?
(DSL might be called ADSL in your country/region.)
If you answered Yes, proceed directly to Case B: Set up the device with DSL. You
do not need to continue answering questions.
If you answered No, continue answering questions.

2. Do you have a private branch exchange (PBX) phone system or an integrated
services digital network (ISDN) system?
If you answered Yes, proceed directly to Case C: Set up the device with a PBX phone
system or an ISDN line. You do not need to continue answering questions.
If you answered No, continue answering questions.

3. Do you subscribe to a distinctive ring service through your telephone company that
provides multiple phone numbers with different ring patterns?
If you answered Yes, proceed directly to Case D: Fax with a distinctive ring service
on the same line. You do not need to continue answering questions.
If you answered No, continue answering questions.
Are you unsure if you have distinctive ring? Many phone companies offer a distinctive
ring feature that allows you to have several phone numbers on one phone line.
When you subscribe to this service, each phone number will have a different ring
pattern. For example, you can have single, double, and triple rings for the different
numbers. You might assign one phone number with a single ring to your voice calls,
and another phone number with double rings to your fax calls. This allows you to tell
the difference between voice and fax calls when the phone rings.

4. Do you receive voice calls at the same phone number you will use for fax calls on the
device?
Continue answering questions.

5. Do you have a computer dial-up modem on the same phone line as the device?
Are you unsure if you use a computer dial-up modem? If you answer Yes to any of
the following questions, you are using a computer dial-up modem:
• Do you send and receive faxes directly to and from your computer software

applications through a dial-up connection?
• Do you send and receive e-mail messages on your computer through a dial-up

connection?
• Do you access the Internet from your computer through a dial-up connection?
Continue answering questions.

6. Do you have an answering machine that answers voice calls at the same phone
number you will use for fax calls on the device?
Continue answering questions.

7. Do you subscribe to a voice mail service through your telephone company at the same
phone number you will use for fax calls on the device?
After you have completed answering the questions, proceed to the next section to
select your fax setup case.

Chapter 7

74 Configure and manage

Select your fax setup case
Now that you have answered all the questions about the equipment and services that
share the phone line with the device, you are ready to choose the best setup case for
your home or office.

From the first column in the following table, choose the combination of equipment and
services applicable to your home or office setting. Then look up the appropriate setup
case in the second or third column based on your phone system. Step-by-step
instructions are included for each case in the sections that follow.

If you have answered all the questions in the previous section and have none of the
described equipment or services, choose "None" from the first column in the table.

NOTE: If your home or office setup is not described in this section, set up the device
as you would a regular analog phone. Make sure you use the phone cord supplied in
the box to connect one end to your telephone wall jack and the other end to the port
labeled 1-LINE on the back of the device. If you use another phone cord, you might
experience problems sending and receiving faxes.

Other equipment/services
sharing your fax line

Recommended fax setup for
parallel-type phone systems

Recommended fax setup for
serial-type phone systems

None
(You answered No to all
questions.)

Case A: Separate fax line (no
voice calls received)

Refer to your country in Serial-
type fax setup

DSL service
(You answered Yes to question
1 only.)

Case B: Set up the device with
DSL

Refer to your country in Serial-
type fax setup

PBX or ISDN system
(You answered Yes to question
2 only.)

Case C: Set up the device with
a PBX phone system or an
ISDN line

Refer to your country in Serial-
type fax setup

Distinctive ring service
(You answered Yes to question
3 only.)

Case D: Fax with a distinctive
ring service on the same line

Refer to your country in Serial-
type fax setup

Voice calls
(You answered Yes to question
4 only.)

Case E: Shared voice/fax line Refer to your country in Serial-
type fax setup

Voice calls and voice mail
service
(You answered Yes to
questions 4 and 7 only.)

Case F: Shared voice/fax line
with voice mail

Refer to your country in Serial-
type fax setup

Computer dial-up modem
(You answered Yes to question
5 only.)

Case G: Fax line shared with
computer modem (no voice
calls received)

Not applicable.

Voice calls and computer dial-
up modem
(You answered Yes to
questions 4 and 5 only.)

Case H: Shared voice/fax line
with computer modem

Not applicable.

Set up faxing for the device 75

Other equipment/services
sharing your fax line

Recommended fax setup for
parallel-type phone systems

Recommended fax setup for
serial-type phone systems

Voice calls and answering
machine
(You answered Yes to
questions 4 and 6 only.)

Case I: Shared voice/fax line
with answering machine

Not applicable.

Voice calls, computer dial-up
modem, and answering
machine
(You answered Yes to
questions 4, 5, and 6 only.)

Case J: Shared voice/fax line
with computer modem and
answering machine

Not applicable.

Voice calls, computer dial-up
modem, and voice mail service
(You answered Yes to
questions 4, 5, and 7 only.)

Case K: Shared voice/fax line
with computer dial-up modem
and voice mail

Not applicable.

Case A: Separate fax line (no voice calls received)
If you have a separate phone line on which you receive no voice calls, and you have no
other equipment connected on this phone line, set up the device as described in this
section.

Figure 7-1 Back view of the device

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the
1-LINE port

Chapter 7
(continued)

76 Configure and manage

To set up the device with a separate fax line
1. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

2. Turn on the Auto Answer setting.
3. (Optional) Change the Rings to Answer setting to the lowest setting (two rings).
4. Run a fax test.

When the phone rings, the device answers automatically after the number of rings you
set in the Rings to Answer setting. The device begins emitting fax reception tones to the
sending fax machine and receives the fax.

Case B: Set up the device with DSL
If you have a DSL service through your telephone company, and do not connect any
equipment to the device, use the instructions in this section to connect a DSL filter
between the telephone wall jack and the device. The DSL filter removes the digital signal
that can interfere with the device, so the device can communicate properly with the phone
line. (DSL might be called ADSL in your country/region.)

NOTE: If you have a DSL line and you do not connect the DSL filter, you will not be
able to send and receive faxes with the device.

Figure 7-2 Back view of the device

1 Telephone wall jack

2 DSL (or ADSL) filter and cord supplied by your DSL provider

3 Use the phone cord supplied in the box with the device to connect to the
1-LINE port

Set up faxing for the device 77

To set up the device with DSL
1. Obtain a DSL filter from your DSL provider.
2. Using the phone cord supplied in the box with the device, connect one end to the

open port on the DSL filter, and then connect the other end to the port labeled 1-LINE
on the back of the device.

NOTE: If you do not use the supplied cord to connect from the DSL filter to the
device, you might not be able to fax successfully. This special phone cord is
different from the phone cords you might already have in your home or office.

As only one phone cord is supplied, you may will need to obtain additional phone
cords for this setup.

3. Connect an additional phone cord from the DSL filter to the telephone wall jack.
4. Run a fax test.

Case C: Set up the device with a PBX phone system or an ISDN line
If you are using either a PBX phone system or an ISDN converter/terminal adapter, make
sure you do the following:

• If you are using either a PBX or an ISDN converter/terminal adaptor, connect the
device to the port that is designated for fax and phone use. Also, make sure that the
terminal adapter is set to the correct switch type for your country/region, if possible.

NOTE: Some ISDN systems allow you to configure the ports for specific phone
equipment. For example, you might have assigned one port for telephone and
Group 3 fax and another port for multiple purposes. If you have problems when
connected to the fax/phone port of your ISDN converter, try using the port
designated for multiple purposes; it might be labeled "multi-combi" or something
similar.

• If you are using a PBX phone system, set the call waiting tone to "off."

NOTE: Many digital PBX systems include a call-waiting tone that is set to "on"
by default. The call waiting tone will interfere with any fax transmission, and you
will not be able to send or receive faxes with the device. Refer to the
documentation that came with your PBX phone system for instructions on how to
turn off the call-waiting tone.

• If you are using a PBX phone system, dial the number for an outside line before dialing
the fax number.

• Make sure you use the supplied cord to connect from the telephone wall jack to the
device. If you do not, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or office.
If the supplied phone cord is too short, you can purchase a coupler from your local
electronics store and extend it.

Chapter 7

78 Configure and manage

Case D: Fax with a distinctive ring service on the same line
If you subscribe to a distinctive ring service (through your telephone company) that allows
you to have multiple phone numbers on one phone line, each with a different ring pattern,
set up the device as described in this section.

Figure 7-3 Back view of the device

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the
1-LINE port

To set up the device with a distinctive ring service
1. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

2. Turn on the Auto Answer setting.
3. Change the Distinctive Ring setting to match the pattern that the telephone company

assigned to your fax number.

NOTE: By default, the device is set to answer all ring patterns. If you do not set
the Distinctive Ring to match the ring pattern assigned to your fax number, the
device might answer both voice calls and fax calls or it might not answer at all.

4. (Optional) Change the Rings to Answer setting to the lowest setting (two rings).
5. Run a fax test.

The device automatically answers incoming calls that have the ring pattern you selected
(Distinctive Ring setting) after the number of rings you selected (Rings to Answer
setting). The device begins emitting fax reception tones to the sending fax machine and
receives the fax.

Set up faxing for the device 79

Case E: Shared voice/fax line
If you receive both voice calls and fax calls at the same phone number, and you have no
other office equipment (or voice mail) on this phone line, set up the device as described
in this section.

Figure 7-4 Back view of the device

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the
1-LINE port

3 Telephone (optional)

To set up the device with a shared voice/fax line
1. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

2. Do one of the following:
• If you have a parallel-type phone system, remove the white plug from the port

labeled 2-EXT on the back of the device, and then connect a phone to this port.
• If you have a serial-type phone system, you might plug your phone directly on top

of the device cable which has a wall plug attached to it.

Chapter 7

80 Configure and manage

3. Now you need to decide how you want the device to answer calls, automatically or
manually:
• If you set up the device to answer calls automatically, it answers all incoming

calls and receives faxes. The device will not be able to distinguish between fax
and voice calls in this case; if you suspect the call is a voice call, you will need to
answer it before the device answers the call. To set up the device to answer calls
automatically, turn on the Auto Answer setting.

• If you set up the device to answer faxes manually, you must be available to
respond in person to incoming fax calls or the device cannot receive faxes. To
set up the device to answer calls manually, turn off the Auto Answer setting.

4. Run a fax test.
If you pick up the phone before the device answers the call and hear fax tones from a
sending fax machine, you will need to answer the fax call manually.

Case F: Shared voice/fax line with voice mail
If you receive both voice calls and fax calls at the same phone number, and you also
subscribe to a voice mail service through your telephone company, set up the device as
described in this section.

NOTE: You cannot receive faxes automatically if you have a voice mail service at
the same phone number you use for fax calls. You must receive faxes manually; this
means you must be available to respond in person to incoming fax calls. If you want
to receive faxes automatically instead, contact your telephone company to subscribe
to a distinctive ring service, or to obtain a separate phone line for faxing.

Figure 7-5 Back view of the device

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the
"1-LINE" port

Set up faxing for the device 81

To set up the device with voice mail
1. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

2. Turn off the Auto Answer setting.
3. Run a fax test.

You must be available to respond in person to incoming fax calls, or the device cannot
receive faxes. You must initiate the manual fax before voicemail picks up the line.

Case G: Fax line shared with computer modem (no voice calls received)
If you have a fax line on which you receive no voice calls, and you also have a computer
modem connected on this line, set up the device as described in this section.

NOTE: If you have a computer dial-up modem, your computer dial-up modem shares
the phone line with the device. You will not be able to use both your modem and the
device simultaneously. For example, you cannot use the device for faxing while you
are using your computer dial-up modem to send an e-mail or access the Internet.

• Set up the device with a computer dial-up modem
• Set up the device with a computer DSL/ADSL modem

Set up the device with a computer dial-up modem
If you are using the same phone line for sending faxes and for a computer dial-up modem,
follow these directions for setting up the device.

Figure 7-6 Back view of the device

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the
"1-LINE" port

Chapter 7

82 Configure and manage

3 Computer with modem

To set up the device with a computer dial-up modem
1. Remove the white plug from the port labeled 2-EXT on the back of the device.
2. Find the phone cord that connects from the back of your computer (your computer

dial-up modem) to a telephone wall jack. Disconnect the cord from the telephone wall
jack and plug it into the port labeled 2-EXT on the back of the device.

3. Using the phone cord supplied in the box with the device, connect one end to your
telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

4. If your modem software is set to receive faxes to your computer automatically, turn
off that setting.

NOTE: If you do not turn off the automatic fax reception setting in your modem
software, the device will not be able to receive faxes.

5. Turn on the Auto Answer setting.
6. (Optional) Change the Rings to Answer setting to the lowest setting (two rings).
7. Run a fax test.

When the phone rings, the device automatically answers after the number of rings you
set in the Rings to Answer setting. The device begins emitting fax reception tones to the
sending fax machine and receives the fax.

Set up the device with a computer DSL/ADSL modem
If you have a DSL line and use that phone line to send faxes, follow these instructions to
set up your fax.

(continued)

Set up faxing for the device 83

1 Telephone wall jack

2 Parallel splitter

3 DSL/ADSL filter
Connect one end of the phone jack that was supplied with the device to
connect to the 1-LINE port on the back of the device. Connect the other
end of the cord to the DSL/ADSL filter.

4 Computer

5 Computer DSL/ADSL modem

NOTE: You will need to purchase a parallel splitter. A parallel splitter has one RJ-11
port on the front and two RJ-11 ports on the back. Do not use a 2–line phone splitter,
a serial splitter, or a parallel splitter which has two RJ-11 ports on the front and a plug
on the back.

To set up the device with a computer DSL/ADSL modem
1. Obtain a DSL filter from your DSL provider.
2. Using the phone cord provided in the box with the device, connect one end to the

DSL filter, and then connect the other end to the port labeled 1-LINE on the back of
the device.

NOTE: If you do not use the supplied cord to connect from the DSL filter to the
back of the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

3. Connect the DSL filter to the parallel splitter.
4. Connect the DSL modem to the parallel splitter.
5. Connect the parallel splitter to the wall jack.
6. Run a fax test.

When the phone rings, the device automatically answers after the number of rings you
set in the Rings to Answer setting. The device begins emitting fax reception tones to the
sending fax machine and receives the fax.

Case H: Shared voice/fax line with computer modem
If you receive both voice calls and fax calls at the same phone number, and you also have
a computer modem connected on this phone line, set up the device as described in this
section.

Chapter 7

84 Configure and manage

NOTE: Since your computer modem shares the phone line with the device, you
cannot use both your modem and the device simultaneously. For example, you cannot
use the device for faxing while you are using your computer modem to send an e-mail
or access the Internet.

• Shared voice/fax with computer dial-up modem
• Shared voice/fax with computer DSL/ADSL modem

Shared voice/fax with computer dial-up modem
If you use your phone line for both fax and telephone calls, use these instructions to set
up your fax.

There are two different ways to set up the device with your computer based on the number
of phone ports on your computer. Before you begin, check your computer to see if it has
one or two phone ports.

• If your computer has only one phone port, you will need to purchase a parallel splitter
(also called a coupler), as shown below. (A parallel splitter has one RJ-11 port on the
front and two RJ-11 ports on the back. Do not use a two-line phone splitter, a serial
splitter, or a parallel splitter which has two RJ-11 ports on the front and a plug on the
back.)

Figure 7-7 Example of a parallel splitter

• If your computer has one phone port, set up the device as described below.

Figure 7-8 Back view of the device

1 Telephone wall jack

2 Phone cord provided with the device plugged into the 1-LINE port on the
back of the device

Set up faxing for the device 85

3 Parallel splitter

4 Computer

5 Telephone

To set up the device on the same phone line as a computer with one phone port
1. Remove the white plug from the port labeled 2-EXT on the back of the device.
2. Find the phone cord that connects from the back of your computer (your computer

dial-up modem) to a telephone wall jack. Disconnect the cord from the telephone wall
jack and plug it into the parallel splitter.

3. Connect a phone cord from the parallel splitter to the port labeled 2-EXT on the back
of the device.

4. Connect a phone to the parallel splitter.
5. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

6. If your modem software is set to receive faxes to your computer automatically, turn
off that setting.

NOTE: If you do not turn off the automatic fax reception setting in your modem
software, the HP device will not be able to receive faxes.

7. Now you need to decide how you want the device to answer calls, automatically or
manually:
• If you set up the device to answer calls automatically, it answers all incoming

calls and receives faxes. The device will not be able to distinguish between fax
and voice calls in this case; if you suspect the call is a voice call, you will need to
answer it before the device answers the call. To set up the device to answer calls
automatically, turn on the Auto Answer setting.

• If you set up the device to answer faxes manually, you must be available to
respond in person to incoming fax calls or the device cannot receive faxes. To
set up the device to answer calls manually, turn off the Auto Answer setting.

8. Run a fax test.

NOTE: If your computer has two telephone ports on the back, you do not need to
use a parallel splitter. You can plug the telephone into the “OUT” port on the computer
dial-up modem.

If you pick up the phone before the device answers the call and hear fax tones from a
sending fax machine, you will need to answer the fax call manually.

If you use your phone line for voice, fax, and your computer dial-up modem, follow these
directions to set up your fax.

Chapter 7

86 Configure and manage

Shared voice/fax with computer DSL/ADSL modem
Use these instructions if your computer has a DSL/ADSL modem

1 Telephone wall jack

2 Parallel splitter

3 DSL/ADSL filter

4 Phone cord supplied with the device

5 DSL/ADSL modem

6 Computer

7 Telephone

NOTE: You will need to purchase a parallel splitter. A parallel splitter has one RJ-11
port on the front and two RJ-11 ports on the back. Do not use a 2–line phone splitter,
a serial splitter, or a parallel splitter which has two RJ-11 ports on the front and a plug
on the back.

Set up faxing for the device 87

To set up the device with a computer DSL/ADSL modem
1. Obtain a DSL filter from your DSL provider.

NOTE: Phones in other parts of the home/office sharing the same phone number
with DSL service will need to be connected to additional DSL filters, otherwise
you will experience noise when making voice calls.

2. Using the phone cord supplied in the box with the devices, connect one end to the
DSL filter, then connect the other end to the port labeled 1-LINE on the back of the
device.

NOTE: If you do not use the supplied cord to connect from the DSL filter to the
device, you might not be able to fax successfully. This special phone cord is
different from phone cords you might already have in your home or office.

3. If you have a parallel-type phone system, remove the white plug from the port labeled
2-EXT on the back of the device, and then connect a phone to this port.

4. Connect the DSL filter to the parallel splitter.
5. Connect the DSL modem to the parallel splitter.
6. Connect the parallel splitter to the wall jack.
7. Run a fax test.

When the phone rings, the device automatically answers after the number of rings you
set in the Rings to Answer setting. The device begins emitting fax reception tones to the
sending fax machine and receives the fax.

Case I: Shared voice/fax line with answering machine
If you receive both voice calls and fax calls at the same phone number, and you also have
an answering machine that answers voice calls at this phone number, set up the device
as described in this section.

Figure 7-9 Back view of the device

1 Telephone wall jack

2 Use the phone cord provided to connect to the 1-LINE port on the back of
the device

3 Answering machine

Chapter 7

88 Configure and manage

4 Telephone (optional)

To set up the device with a shared voice/fax line with answering machine
1. Remove the white plug from the port labeled 2-EXT on the back of the device.
2. Unplug your answering machine from the telephone wall jack, and connect it to the

port labeled 2-EXT on the back of the device.

NOTE: If you do not connect your answering machine directly to the device, fax
tones from a sending fax machine might be recorded on your answering machine,
and you probably will not be able to receive faxes with the device.

3. Using the phone cord supplied in the box with the device, connect one end to your
telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

4. (Optional) If your answering machine does not have a built-in phone, for convenience
you might want to connect a phone to the back of your answering machine at the
"OUT" port.

NOTE: If your answering machine does not let you connect an external phone,
you can purchase and use a parallel splitter (also known as a coupler) to connect
both the answering machine and telephone to the device. You can use standard
phone cords for these connections.

5. Turn on the Auto Answer setting.
6. Set your answering machine to answer after a low number of rings.
7. Change the Rings to Answer setting on the device to the maximum number of rings

supported by your device. (The maximum number of rings varies by country/region.)
8. Run a fax test.

When the phone rings, your answering machine answers after the number of rings you
have set, and then plays your recorded greeting. The device monitors the call during this
time, "listening" for fax tones. If incoming fax tones are detected, the device emits fax
reception tones and receives the fax; if there are no fax tones, the device stops monitoring
the line and your answering machine can record a voice message.

Case J: Shared voice/fax line with computer modem and answering machine
If you receive both voice calls and fax calls at the same phone number, and you also have
a computer modem and answering machine connected on this phone line, set up the HP
device as described in this section.

(continued)

Set up faxing for the device 89

NOTE: Since your computer dial-up modem shares the phone line with the HP
device, you cannot use both your modem and the device simultaneously. For
example, you cannot use the HP device for faxing while you are using your computer
dial-up modem to send an e-mail or access the Internet.

• Shared voice/fax line with computer dial-up modem and answering machine
• Shared voice/fax line with computer DSL/ADSL modem and answering machine

Shared voice/fax line with computer dial-up modem and answering machine
There are two different ways to set the HP device with your computer based on the
number of phone ports on your computer. Before you begin, check your computer to see
if it has one or two phone ports.

• If your computer has only one phone port, you will need to purchase a parallel splitter,
as shown below. (A parallel splitter has one RJ-11 port on the front and two RJ-11
ports on the back. Do not use a two-line phone splitter, a serial splitter, or a parallel
splitter which has two RJ-11 ports on the front and a plug on the back.)

Figure 7-10 Example of a parallel splitter

• If your computer has one phone port, set up the HP device as described below.

Figure 7-11 Back view of the device

1 Telephone wall jack

2 Telephone cord connected to the parallel splitter

3 Parallel splitter

4 Telephone (optional)

5 Answering machine

Chapter 7

90 Configure and manage

6 Computer with modem

7 Use the phone cord supplied in the box with the device to connect to the
"1-LINE" port

To set up the device on the same phone line as a computer with one phone port
1. Remove the white plug from the port labeled 2-EXT on the back of the HP device.
2. Find the phone cord that connects from the back of your computer (your computer

dial-up modem) to a telephone wall jack. Disconnect the cord from the telephone wall
jack and plug it into the port labeled 2-EXT on the back of the device.

3. Unplug your answering machine from the telephone wall jack, and connect it to the
port labeled 2-EXT on the back of the device.

NOTE: If you do not connect your answering machine directly to the device, fax
tones from a sending fax machine might be recorded on your answering machine,
and you might not be able to receive faxes with the device.

4. Using the phone cord supplied in the box with the HP device, connect one end to your
telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the HP device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

5. (Optional) If your answering machine does not have a built-in phone, for convenience
you might want to connect a phone to the back of your answering machine at the
"OUT" port.

NOTE: If your answering machine does not let you connect an external phone,
you can purchase and use a parallel splitter (also known as a coupler) to connect
both the answering machine and telephone to the device. You can use standard
phone cords for these connections.

6. If your modem software is set to receive faxes to your computer automatically, turn
off that setting.

NOTE: If you do not turn off the automatic fax reception setting in your modem
software, the device will not be able to receive faxes.

7. Turn on the Auto Answer setting.
8. Set your answering machine to answer after a low number of rings.
9. Change the Rings to Answer setting on the HP device to the maximum number of

rings supported by your HP device. (The maximum number of rings varies by country/
region.)

10. Run a fax test.

NOTE: If you are using a computer with two telephone ports, you do not need a
parallel splitter. You can plug the answering machine into the “OUT” port on the
back of the computer.

Set up faxing for the device 91

When the phone rings, your answering machine answers after the number of rings you
have set, and then plays your recorded greeting. The device monitors the call during this
time, "listening" for fax tones. If incoming fax tones are detected, the device emits fax
reception tones and receives the fax; if there are no fax tones, the device stops monitoring
the line and your answering machine can record a voice message.

Shared voice/fax line with computer DSL/ADSL modem and answering machine

1 Telephone wall jack

2 Parallel splitter

3 DSL/ADSL filter

4 Phone cord provided with the device connected to the 1-LINE port on the
back of the device

5 DSL/ADSL modem

6 Computer

7 Answering machine

8 Telephone (optional)

NOTE: You will need to purchase a parallel splitter. A parallel splitter has one RJ-11
port on the front and two RJ-11 ports on the back. Do not use a 2–line phone splitter,
a serial splitter, or a parallel splitter which has two RJ-11 ports on the front and a plug
on the back.

Chapter 7

92 Configure and manage

To set up the device with a computer DSL/ADSL modem
1. Obtain a DSL/ADSL filter from your DSL/ADSL provider.

NOTE: Phones in other parts of the home/office sharing the same phone number
with DSL/ADSL service will need to be connected to additional DSL/ADSL filters,
otherwise you will experience noise when making voice calls.

2. Using the phone cord supplied in the box with the device, connect one end to the
DSL/ADSL filter, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the DSL/ADSL filter
to the device, you might not be able to fax successfully. This special phone cord
is different from the phone cords you might already have in your home or office.

3. Connect the DSL/ADSL filter to the splitter.
4. Unplug the answering machine from the telephone wall jack, and connect it to the

port labeled 2-EXT on the back of the device.

NOTE: If you do not connect your answering machine directly to the device, fax
tones from a sending fax machine might be recorded on your answering machine,
and you probably will not be able to receive faxes with the device.

5. Connect the DSL modem to the parallel splitter.
6. Connect the parallel splitter to the wall jack.
7. Set your answering machine to answer after a low number of rings.
8. Change your Rings to Answer setting on the device to the maximum number of rings

supported by the device.

NOTE: The maximum number of rings varies by country/region

9. Run a fax test.

When the phone rings, your answering machine will answer after the number of rings you
have set, and then play your recorded greeting. The device monitors the call during this
time, “listening” for fax tones. If incoming fax tones are detected, the device will emit fax
reception tones and receive the fax; if there are no fax tones, the device stops monitoring
the line and your answering machine can record a voice message.
If you use the same phone line for telephone, fax, and have a computer DSL modem,
follow these instructions to set up your fax.

Case K: Shared voice/fax line with computer dial-up modem and voice mail
If you receive both voice calls and fax calls at the same phone number, use a computer
dial-up modem on the same phone line, and subscribe to a voice mail service through
your telephone company, set up the device as described in this section.

NOTE: You cannot receive faxes automatically if you have a voice mail service at
the same phone number you use for fax calls. You must receive faxes manually; this
means you must be available to respond in person to incoming fax calls. If you want
to receive faxes automatically instead, contact your telephone company to subscribe
to a distinctive ring service, or to obtain a separate phone line for faxing.

Set up faxing for the device 93

Since your computer dial-up modem shares the phone line with the device, you cannot
use both your modem and the device simultaneously. For example, you cannot use the
device for faxing if you are using your computer dial-up modem to send an e-mail or
access the Internet.

There are two different ways to set up the device with your computer based on the number
of phone ports on your computer. Before you begin, check your computer to see if it has
one or two phone ports.

• If your computer has only one phone port, you will need to purchase a parallel splitter
(also called a coupler), as shown below. (A parallel splitter has one RJ-11 port on the
front and two RJ-11 ports on the back. Do not use a two-line phone splitter, a serial
splitter, or a parallel splitter which has two RJ-11 ports on the front and a plug on the
back.)

Figure 7-12 Example of a parallel splitter

• If your computer has two phone ports, set up the device as described below.

Figure 7-13 Back view of the device

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the
1-LINE port

3 Computer with modem

4 Telephone

Chapter 7

94 Configure and manage

To set up the device on the same phone line as a computer with two phone ports
1. Remove the white plug from the port labeled 2-EXT on the back of the device.
2. Find the phone cord that connects from the back of your computer (your computer

dial-up modem) to a telephone wall jack. Disconnect the cord from the telephone wall
jack and plug it into the port labeled 2-EXT on the back of the device.

3. Connect a phone to the "OUT" port on the back of your computer dial-up modem.
4. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the back
of the device.

NOTE: If you do not use the supplied cord to connect from the telephone wall
jack to the device, you might not be able to fax successfully. This special phone
cord is different from the phone cords you might already have in your home or
office.

5. If your modem software is set to receive faxes to your computer automatically, turn
off that setting.

NOTE: If you do not turn off the automatic fax reception setting in your modem
software, the device will not be able to receive faxes.

6. Turn off the Auto Answer setting.
7. Run a fax test.

You must be available to respond in person to incoming fax calls, or the device cannot
receive faxes.

Serial-type fax setup
For information on setting up the device for faxing using a serial-type phone system, see
the Fax Configuration Web site for your country/region.

Austria www.hp.com/at/faxconfig

Germany www.hp.com/de/faxconfig

Switzerland (French) www.hp.com/ch/fr/faxconfig

Switzerland (German) www.hp.com/ch/de/faxconfig

United Kingdom www.hp.com/uk/faxconfig

Finland www.hp.fi/faxconfig

Denmark www.hp.dk/faxconfig

Sweden www.hp.se/faxconfig

Norway www.hp.no/faxconfig

Netherlands www.hp.nl/faxconfig

Belgium (Dutch) www.hp.be/nl/faxconfig

Belguim (French) www.hp.be/fr/faxconfig

Portugal www.hp.pt/faxconfig

Set up faxing for the device 95

http://www.hp.com/at/faxconfig
http://www.hp.com/de/faxconfig
http://www.hp.com/ch/fr/faxconfig
http://www.hp.com/ch/de/faxconfig
http://www.hp.com/uk/faxconfig
http://www.hp.fi/faxconfig
http://www.hp.dk/faxconfig
http://www.hp.se/faxconfig
http://www.hp.no/faxconfig
http://www.hp.nl/faxconfig
http://www.hp.be/nl/faxconfig
http://www.hp.be/fr/faxconfig
http://www.hp.pt/faxconfig

Spain www.hp.es/faxconfig

France www.hp.com/fr/faxconfig

Ireland www.hp.com/ie/faxconfig

Italy www.hp.com/it/faxconfig

Configure the device (Windows)
You can connect the device directly to a computer, or you can share the device among
other users on a network.

NOTE: Microsoft Internet Explorer 6.0 or later must be installed on the computer
system to run the installation program.

You must have administrator privileges to install a printer driver on Windows 2000,
Windows XP, or Windows Vista.

Only the printer and scanner drivers are supported by devices running Windows 2000.

When setting up the device, HP recommends that you connect it after you install the
software because the installation program is designed to provide you with the easiest
setup experience. However, if you have connected the cable first, see Connect the device
before installing the software.

Direct connection
You can connect the device directly to your computer using a USB cable.

NOTE: If you install the device software and connect the device to a computer
running Windows, you can connect additional devices to the same computer with USB
cables without reinstalling the device software.

When setting up the device, HP recommends that you connect the device after you install
the software because the installation program is designed to provide you with the easiest
setup experience. However, if you have connected the cable first, see Connect the device
before installing the software.

Install the software before connecting the device (recommended)

To install the software
1. Close any applications that are running.
2. Insert the Starter CD into the CD drive. The CD menu runs automatically. If the CD

menu does not start automatically, double-click the setup icon on the Starter CD.
3. On the CD menu, click Install and follow the onscreen instructions.
4. When prompted, turn on the device and connect it to the computer using a USB cable.

The Found New Hardware wizard appears on the computer screen, and the device
icon is created in the Printers folder.

Chapter 7
(continued)

96 Configure and manage

http://www.hp.es/faxconfig
http://www.hp.com/fr/faxconfig
http://www.hp.com/ie/faxconfig
http://www.hp.com/it/faxconfig

NOTE: You may connect the USB cable at a later time when you need to use the
device.

You can also share the device with other computers using a simple form of networking
known as locally shared networking. For more information, see Share the device on
a locally shared network.

Connect the device before installing the software
If you connected the device to the computer before installing the device software, the
Found New Hardware wizard displays on the computer screen.

NOTE: If you turned on the device, do not turn it off or unplug the cable from the
device while the installation program is running. If you do so, the installation program
will not finish.

To connect the device
1. In the Found New Hardware dialog box that displays methods for locating the printer

driver, select the Advanced option, and then click Next.

NOTE: Do not allow the Found New Hardware wizard to perform an automatic
search for the printer driver.

2. Select the check box for specifying the driver location, and ensure that the other check
boxes are clear.

3. Insert the Starter CD into the CD drive. If the CD menu appears, close it.
4. Browse to locate the root directory on the Starter CD (for example, D), and then click

OK.
5. Click Next and follow the onscreen instructions.
6. Click Finish to close the Found New Hardware wizard. The wizard automatically

starts the installation program (this might take a short while).
7. Complete the installation process.

NOTE: You can also share the device with other computers using a simple form of
networking known as locally shared networking. For more information, see Share the
device on a locally shared network.

Share the device on a locally shared network
In a locally shared network, the device is connected directly to the USB connector of a
selected computer (known as the server) and is shared by other computers (clients).

NOTE: When sharing a directly connected device, use the computer with the newest
operating system as the server. For example, if you have a computer running
Windows XP and another computer running an older version of Windows, use the
computer running Windows XP as the server.

Use this configuration only in small groups or when usage is low. The connected
computer is slowed down when many users print to the device.

Only the printing function is shared. Scan, Copy, and Fax functions are not shared.

Configure the device (Windows) 97

To share the device
1. Click Start, point to Settings, and then click Printers or Printers and Faxes.

- Or -
Click Start, click Control Panel, and then double-click Printers.

2. Right-click the device icon, click Properties, and then click the Sharing tab.
3. Click the option to share the device, and give it a share name.
4. To share the device with client computers that use other versions of Windows, click

Additional Drivers to install those drivers as a convenience to the users. You must
have the Starter CD in your CD drive.

Configure the device (Mac OS)
NOTE: Mac OS is supported by HP Officejet J3600 only.

You can use the device with a single Macintosh computer using a USB cable, or you can
share it among other users on a network.

This section contains the following topics:

• Install the software for a direct connection
• Share the device on a locally shared network

Install the software for a direct connection

To install the software
1. Connect the device to your computer with a USB cable.
2. Insert the Starter CD into the CD drive. Double-click the CD icon on the desktop, and

then double-click the setup icon. Also, you can locate the Installer folder on the Starter
CD.

3. Click Install Software and follow the onscreen instructions.
4. If necessary, share the device with other Macintosh computer users.

For more information, see Share the device on a locally shared network.

Share the device on a locally shared network
When you connect the device directly, you can share it with other computers using a
simple form of networking known as locally shared networking. Use this configuration
only in small groups or when usage is low. The connected computer is slowed down when
many users print to the device.

Basic requirements for sharing in the Mac OS environment include the following items:

• The Macintosh computers must be communicating on the network using TCP/IP, and
they must have IP addresses. (AppleTalk is not supported.)

• The device that is being shared must be connected to a built-in USB port on the host
Macintosh computer.

• Both the host Macintosh computer and the client Macintosh computers that are using
the shared device must have device sharing software installed, and the driver or PPD
for the device that is installed. (You can run the installation program to install the
device sharing software and associated Help files.)

Chapter 7

98 Configure and manage

For more information about USB device sharing, see the support information on the Apple
Web site (www.apple.com) or the Apple Macintosh Help on the computer.

To share the device among computers running Mac OS
1. Turn on printer sharing on all Macintosh computers (host and clients) that are

connected to the printer. Depending on the OS version you are using, do one of the
following:
• Mac OS 10.3: Open System Preferences, click Print & Fax, and then check the

box next to Share my printers with other computers.
• Mac OS 10.4: Open System Preferences, click Print & Fax, click the Sharing

tab, check the box next to Share these printers with other computers, and then
select the printer to be shared.

2. To print from the other Macintosh computers (the clients) on the network, do the
following:
a. Click File, and then select Page Setup in the document you want to print.
b. In the drop-down menu next to Format for, select Shared Printers, and then

select your device.
c. Select the Paper Size, and then click OK.
d. In the document, click File, and then select Print.
e. From the drop-down menu next to Printer, select Shared Printers, and then

select your device.
f. Make additional settings, if necessary, and then click Print.

Uninstall and reinstall the software
If your installation is incomplete, or if you connected the USB cable to the computer before
prompted by the software installation screen, you might need to uninstall and then
reinstall the software. Do not simply delete the device application files from your
computer. Make sure to remove them properly using the uninstall utility provided when
you installed the software that came with the device.

There are three methods to uninstall the software on a Windows computer, and one
method to uninstall on a Macintosh computer.

To uninstall from a Windows computer, method 1
1. Disconnect the device from your computer. Do not connect it to your computer until

after you have reinstalled the software.
2. Press the Power button to turn off the device.
3. On the Windows taskbar, click Start, select Programs or All Programs, select HP,

select Officejet J3500/J3600 Series, and then click Uninstall.
4. Follow the onscreen instructions.
5. If you are asked whether you would like to remove shared files, click No.

Other programs that use these files might not work properly if the files are deleted.
6. Restart your computer.
7. To reinstall the software, insert the device Starter CD into your computer's CD-ROM

drive, follow the onscreen instructions, and also see Install the software before
connecting the device (recommended).

Uninstall and reinstall the software 99

http://www.apple.com

8. After the software is installed, connect the device to your computer.
9. Press the Power button to turn the device on.

After connecting and turning on the device, you might have to wait several minutes
for all of the Plug and Play events to complete.

10. Follow the onscreen instructions.

When the software installation is complete, the HP Digital Imaging Monitor icon appears
in the Windows system tray.

To uninstall from a Windows computer, method 2

NOTE: Use this method if Uninstall is not available in the Windows Start menu.

1. On the Windows taskbar, click Start, select Settings, select Control Panel, and then
click Add/Remove Programs.
- Or -
Click Start, click Control Panel, and then double-click Programs and Features.

2. Select Officejet J3500/J3600 Series, and then click Change/Remove or Uninstall/
Change.
Follow the onscreen instructions.

3. Disconnect the device from your computer.
4. Restart your computer.

NOTE: It is important that you disconnect the device before restarting your
computer. Do not connect the device to your computer until after you have
reinstalled the software.

5. Insert the device Starter CD into your computer's CD-ROM drive and then start the
Setup program.

6. Follow the onscreen instructions and also see Install the software before connecting
the device (recommended).

To uninstall from a Windows computer, method 3

NOTE: Use this method if Uninstall is not available in the Windows Start menu.

1. Insert the device Starter CD into your computer's CD-ROM drive, and then start the
Setup program.

2. Disconnect the device from your computer.
3. Select Uninstall and follow the onscreen directions.
4. Restart your computer.

NOTE: It is important that you disconnect the device before restarting your
computer. Do not connect the device to your computer until after you have
reinstalled the software.

5. Start the Setup program for the device again.
6. Select Install.
7. Follow the onscreen instructions and also see Install the software before connecting

the device (recommended).

Chapter 7

100 Configure and manage

To uninstall from a Macintosh computer
1. Launch HP Device Manager.
2. Click Information and Settings.
3. Select Uninstall HP AiO Software from the pull-down menu.

Follow the onscreen instructions.
4. After the software is uninstalled, restart your computer.
5. To reinstall the software, insert the device Starter CD into your computer's CD-ROM

drive.
6. On the desktop, open the CD-ROM, and then double-click HP All-in-One Installer.
7. Follow the onscreen instructions and also see Configure the device (Mac OS).

NOTE: If you cannot launch the HP Device Manager, you can uninstall the software
by opening the Hard Drive, selecting Applications, select Hewlett-Packard, and
opening HP Uninstaller.

Uninstall and reinstall the software 101

Chapter 7

102 Configure and manage

8 Maintain and troubleshoot
This section contains the following topics:

• Work with print cartridges
• Clean the device
• Troubleshooting tips and resources
• Solve printing problems
• Poor print quality and unexpected printouts
• Solve paper-feed problems
• Solve copy problems
• Solve scan problems
• Solve fax problems
• Troubleshoot installation issues
• Clear paper jams
• Avoid paper jams

Work with print cartridges
This section contains the following topics:

• Supported print cartridges
• Handle the print cartridges
• Replace the print cartridges
• Align the print cartridges
• Clean the print cartridges
• Clean the print cartridge contacts
• Clean the area around the ink nozzles
• Store print cartridges

Supported print cartridges
The availability of print cartridges varies by country/region. The print cartridges might
come in different sizes. In addition, the HP Officejet J3500 supports one black print
cartridge only.

You can find the print cartridge number in the following places:

• On the label of the print cartridge you are replacing.
• Windows: From the Toolbox, if you have bidirectional communication, click the

Estimated Ink Levels tab, scroll to display the Cartridge Details button, and then
click Cartridge Details.

• Mac OS: From the HP Printer Utility, click Supply Info from the Information and
Support panel, and then click Retail Supplies Information.
Mac OS is supported by HP Officejet J3600 only.

Maintain and troubleshoot 103

NOTE: Ink from the cartridges is used in the printing process in a number of different
ways, including in the initialization process, which prepares the device and cartridges
for printing. In addition, some residual ink is left in the cartridge after it is used. For
more information see www.hp.com/go/inkusage.

Handle the print cartridges
Before you replace or clean a print cartridge, you should know the part names and how
to handle the print cartridges.

1 Copper-colored contacts

2 Plastic tape with pink pull tab (must be removed before installing)

3 Ink nozzles under tape

Hold the print cartridges by their black plastic sides, with the label on top. Do not touch
the copper-colored contacts or the ink nozzles.

NOTE: Handle the print cartridges carefully. Dropping or jarring cartridges can cause
temporary printing problems, or even permanent damage.

Replace the print cartridges
Follow these instructions when the ink level is low.

NOTE: When the ink level for a print cartridge is low, a message appears on the
display. You can also check the ink levels by using the printer Toolbox (Windows) or
the HP Printer Utility (Mac OS).

Chapter 8

104 Maintain and troubleshoot

http://www.hp.com/go/inkusage

When you receive a low-ink warning message on the display, make sure you have a
replacement print cartridge available. You should also replace the print cartridges when
you see faded text or if you experience print quality issues related to the print cartridges.

To order print cartridges for the device, go to www.hpshopping.com. If prompted, choose
your country/region, follow the prompts to select your product, and then click one of the
shopping links on the page.

NOTE: The HP Officejet J3500 supports one black print cartridge only.

To replace the print cartridges
1. Make sure the device is on.

CAUTION: If the HP All-in-One is off when you open the print cartridge door to
access the print cartridges, it will not release the cartridges for changing. You
might damage the device if the print cartridges are not docked safely when you
try to remove them.

2. Open the print cartridge door.
The print carriage moves to the far right side of the device.

3. Wait until the print carriage is idle and silent, and then lightly press down on a print
cartridge to release it.
If you are replacing the tri-color print cartridge (HP Officejet J3600 only), remove the
print cartridge from the slot on the left.
If you are replacing the black print cartridge, remove the print cartridge from the slot
on the right.

NOTE: The HP Officejet J3500 has a slot for one black print cartridge only.

Work with print cartridges 105

http://www.hpshopping.com

Figure 8-1 Remove print cartridge from the HP Officejet J3500

Figure 8-2 Remove print cartridge from the HP Officejet J3600

4. Pull the print cartridge toward you out of its slot.
5. If you are removing the print cartridge because it is low or out of ink, recycle the print

cartridge. The HP Inkjet Supplies Recycling Program is available in many countries/
regions, and lets you recycle used print cartridges free of charge. For more
information, go to the following Web site:
www.hp.com/hpinfo/globalcitizenship/environment/recycle/inkjet.html

Chapter 8

106 Maintain and troubleshoot

http://www.hp.com/hpinfo/globalcitizenship/environment/recycle/inkjet.html

6. Remove the new print cartridge from its packaging and, being careful to touch only
the black plastic, gently remove the plastic tape by using the pink pull tab.

1 Copper-colored contacts

2 Plastic tape with pink pull tab (must be removed before installing)

3 Ink nozzles under tape

CAUTION: Do not touch the copper-colored contacts or ink nozzles. Touching
these parts can result in clogs, ink failure, and bad electrical connections.

7. Slide the new print cartridge forward into the empty slot. Then gently push on the
upper part of the print cartridge forward until it clicks into the socket.
If you are installing the tri-color print cartridge, slide it into the left slot.
If you are installing a black print cartridge, slide it into the right slot.

NOTE: The HP Officejet J3500 has a slot for one black print cartridge only.

Work with print cartridges 107

Figure 8-3 Insert a print cartridge in the HP Officejet J3500

Figure 8-4 Install a print cartridge in the HP Officejet J3600

8. Close the print cartridge door.

Align the print cartridges
The HP All-in-One prompts you to align cartridges every time you install or replace a print
cartridge. You can also align the print cartridges at any time from the control panel or by
using the software you installed with the device. Aligning the print cartridges ensures
high-quality output.

NOTE: If you remove and reinstall the same print cartridge, the device will not prompt
you to align the print cartridges. It remembers the alignment values for that print
cartridge, so you do not need to realign the print cartridges.

NOTE: The HP Officejet J3500 supports one black print cartridge only.

Chapter 8

108 Maintain and troubleshoot

To align the print cartridges from the control panel when prompted
1. Make sure you have letter or A4 unused plain white paper loaded in the input tray,

and then press OK.
2. The device prints a test page and calibrates the printer. Recycle or discard the page.

NOTE: If you have colored paper loaded in the input tray when you align the print
cartridges, the alignment will fail. Load unused plain white paper into the input
tray, and then try the alignment again.

If the alignment fails again, you might have a defective sensor or print cartridge.
Contact HP Support. Go to www.hp.com/support. If prompted, choose your
country/region, and then click Contact HP for information on calling for technical
support.

To align the cartridges from the control panel at any time
1. Load letter, A4, or legal unused plain white paper into the input tray.
2. Press Setup.
3. Press 6, then press 2.

This selects Tools and then selects Align Print Cartridge.
4. The device prints a test page and calibrates the printer. Recycle or discard the page.

To align the print cartridges from the HP Photosmart Software (Windows)
1. Load letter, A4, or legal unused plain white paper into the input tray.
2. In the HP Solution Center, click Settings, point to Print Settings, and then click

Printer Toolbox.

NOTE: You can also open the Printer Toolbox from the Print Properties dialog
box. In the Print Properties dialog box, click the Services tab, and then click
Service this device.

The Printer Toolbox appears.
3. Click the Device Services tab.
4. Click Align the Print Cartridges.

The device prints a test page and calibrates the printer. Recycle or discard the page.

To align the print cartridges from the HP Photosmart Studio Software (Mac OS)
1. Load letter, A4, or legal unused plain white paper into the input tray.
2. HP Printer Utility (Mac OS): Open the HP Printer Utility. For more information, see

HP Printer Utility (Mac OS). Click Align and follow the onscreen instructions.

NOTE: Mac OS is supported by HP Officejet J3600 only.

Clean the print cartridges
Use this feature when there is streaking, white lines through any of the lines of color or
when a color is muddy after installing a print cartridge for the first time. Do not clean print
cartridges unnecessarily, as this wastes ink and shortens the life of the ink nozzles.

Work with print cartridges 109

http://www.hp.com/support

NOTE: The HP Officejet J3500 supports one black print cartridge only.

To clean the print cartridges from the control panel
1. Load letter, A4, or legal unused plain white paper into the input tray.
2. Press Setup.
3. Press 6, then press 1.

This selects Tools and then selects Clean Print Cartridge.
The device prints a page that you can recycle or discard.
If copy or print quality still seems poor after you clean the print cartridges, try cleaning
the print cartridge contacts before replacing the affected print cartridge.

To clean the print cartridges from the HP Photosmart Software
1. Load letter, A4, or legal unused plain white paper into the input tray.
2. In the HP Solution Center, click Settings, point to Print Settings, and then click

Printer Toolbox.

NOTE: You can also open the Printer Toolbox from the Print Properties dialog
box. In the Print Properties dialog box, click the Services tab, and then click
Service this device.

The Printer Toolbox appears.
3. Click the Device Services tab.
4. Click Clean the Print Cartridges.
5. Follow the prompts until you are satisfied with the quality of the output, and then click

Done.
If copy or print quality still seems poor after you clean the print cartridges, try cleaning
the print cartridge contacts before replacing the affected print cartridge.

HP Printer Utility (Mac OS)
1. Open the HP Printer Utility. For more information, see HP Printer Utility (Mac OS).
2. Click Clean and follow the onscreen instructions.

NOTE: Mac OS is supported by HP Officejet J3600 only.

Clean the print cartridge contacts
Clean the print cartridge contacts only if you get repeated messages on the display
prompting you to check a print cartridge after you already have cleaned or aligned the
print cartridges.

Before cleaning the print cartridge contacts, remove the print cartridge and verify that
nothing is covering the print cartridge contacts, then reinstall the print cartridge. If you
continue to get messages to check the print cartridges, clean the print cartridge contacts.

Chapter 8

110 Maintain and troubleshoot

Make sure you have the following materials available:

• Dry foam rubber swabs, lint-free cloth, or any soft material that will not come apart or
leave fibers.

TIP: Coffee filters are lint-free and work well for cleaning print cartridges.

• Distilled, filtered, or bottled water (tap water might contain contaminants that can
damage the print cartridges).

CAUTION: Do not use platen cleaners or alcohol to clean the print cartridge
contacts. These can damage the print cartridge or the HP All-in-One.

To clean the print cartridge contacts
1. Turn on the device and open the print cartridge door.

The print carriage moves to the far right side of the device.
2. Wait until the print carriage is idle and silent, and then unplug the power cord from

the back of the device.

NOTE: Depending how long the HP All-in-One is unplugged, the date and time
might be erased. You might need to reset the date and time later, when you plug
the power cord back in.

3. Lightly press down on the print cartridge to release it, and then pull it toward you out
of the slot.

NOTE: Do not remove both print cartridges at the same time
(HP Officejet J3600). Remove and clean each print cartridge one at a time. Do
not leave a print cartridge outside the HP All-in-One for more than 30 minutes.

4. Inspect the print cartridge contacts for ink and debris buildup.
5. Dip a clean foam rubber swab or lint-free cloth into distilled water, and squeeze any

excess water from it.
6. Hold the print cartridge by its sides.

Work with print cartridges 111

7. Clean only the copper-colored contacts. Allow the print cartridges to dry for
approximately ten minutes.

1 Copper-colored contacts

2 Ink nozzles (do not clean)

8. Slide the print cartridge back into the slot. Push the print cartridge forward until it clicks
into place.

9. Repeat if necessary for the other print cartridge (HP Officejet J3600 only).
10. Gently close the print cartridge door and plug the power cord into the back of the

device.

Clean the area around the ink nozzles
If the device is used in a dusty environment, a small amount of debris might accumulate
inside the device. This debris can include dust, hair, carpet, or clothing fibers. When
debris gets on the print cartridges, it can cause ink streaks and smudges on printed pages.
Ink streaking can be corrected by cleaning around the ink nozzles as described here.

NOTE: Clean the area around the ink nozzles only if you continue to see streaks
and smudges on your printed pages after you have already cleaned the print
cartridges by using the control panel or the software you installed with the
HP All-in-One.

Make sure you have the following materials available:

• Dry foam rubber swabs, lint-free cloth, or any soft material that will not come apart or
leave fibers.

TIP: Coffee filters are lint-free and work well for cleaning print cartridges.

• Distilled, filtered, or bottled water (tap water might contain contaminants that can
damage the print cartridges).

CAUTION: Do not touch the copper-colored contacts or ink nozzles. Touching
these parts can result in clogs, ink failure, and bad electrical connections.

Chapter 8

112 Maintain and troubleshoot

To clean the area around the ink nozzles
1. Turn on the device and open the print cartridge door.

The print carriage moves to the far right side of the device.
2. Wait until the print carriage is idle and silent, and then unplug the power cord from

the back of the device.

NOTE: Depending how long the HP All-in-One is unplugged, the date and time
might be erased. You might need to reset the date and time later, when you plug
the power cord back in.

3. Lightly press down on the print cartridge to release it, and then pull it toward you out
of the slot.

NOTE: Do not remove both print cartridges at the same time. Remove and clean
each print cartridge one at a time. Do not leave a print cartridge outside the device
for more than 30 minutes.

4. Place the print cartridge on a piece of paper with the ink nozzles facing up.
5. Lightly moisten a clean foam rubber swab with distilled water.
6. Clean the face and edges around the ink nozzle area with the swab, as shown below.

1 Nozzle plate (do not clean)

2 Face and edges around the ink nozzle area

CAUTION: Do not clean the nozzle plate.

7. Slide the print cartridge back into the slot. Push the print cartridge forward until it clicks
into place.

8. Repeat if necessary for the other print cartridge.
9. Gently close the print cartridge door and plug the power cord into the back of the

device.

Store print cartridges
Print cartridges can be left in the device for extended periods of time. If you remove the
print cartridges, place them in an airtight container, such as a resealable plastic bag.

Work with print cartridges 113

Clean the device
To ensure that your copies and scans remain clear, you might need to clean the glass
strip or white strip inside the automatic document feeder. You might also want to dust the
exterior of the HP All-in-One.

Clean the glass strip
Minor debris can accumulate on the white strip located inside the automatic document
feeder.

To clean the glass strip inside the automatic document feeder
1. Turn off the device, and unplug the power cord.

NOTE: Depending how long the device is unplugged, the date and time might
be erased. You might need to reset the date and time later, when you plug the
power cord back in.

2. Lift the cover of the automatic document feeder.

There is a glass strip under the automatic document feeder.
3. Clean the glass strip with a soft cloth or sponge slightly moistened with a nonabrasive

glass cleaner.

CAUTION: Do not use abrasives, acetone, benzene, or carbon tetrachloride on
the glass, since they can damage it. Do not place or spray liquid directly on the
glass. The liquid might seep under the glass and damage the device.

Chapter 8

114 Maintain and troubleshoot

4. Close the automatic document feeder cover.

CAUTION: Make sure you close the automatic document feeder cover before
loading any paper or originals. If you do not close the cover, you might damage
the mechanism.

5. Plug in the power cord, and then turn on the device.

Clean the white strip
Minor debris can accumulate on the white strip located inside the automatic document
feeder.

To clean the white strip
1. Turn off the device and unplug the power cord.

NOTE: Depending how long the device is unplugged, the date and time might
be erased. You might need to reset the date and time later, when you plug the
power cord back in.

2. Lift the cover of the automatic document feeder.

3. Clean the white strip with a soft cloth or sponge slightly moistened with a mild soap
and warm water.
Wash the strip gently to loosen debris. Do not scrub the strip.

Clean the device 115

4. If further cleaning is needed, repeat the previous steps using isopropyl (rubbing)
alcohol, and wipe the strip thoroughly with a damp cloth to remove any residual
alcohol.

CAUTION: Be careful not to spill alcohol on the glass or exterior of the
HP All-in-One, as this might damage the device.

5. Close the automatic document feeder cover.
6. Plug in the power cord, and then turn on the device.

Clean the exterior

NOTE: Before cleaning the device, turn off the power and unplug the power cord
from the electrical socket.

Use a soft, damp, lint-free cloth to wipe dust, smudges, and stains off of the case. The
exterior of the device does not require cleaning. Keep fluids away from the interior of the
device, as well as from the control panel.

Troubleshooting tips and resources
Use the following tips and resources to resolve printing problems.

• For a paper jam, see Clear paper jams.
• For paper-feed problems, such as the paper skew and paper pick, see Solve paper-

feed problems.
• Power light is on and not blinking. When the device is turned on for the first time, it

takes approximately 12 minutes to initialize it after the print cartridges are installed.
• Power cord and other cables are working, and are firmly connected to the device.

Make sure the device is connected firmly to a functioning alternating current (AC)
power outlet, and is turned on. For voltage requirements, see Electrical
specifications.

• Media is loaded correctly in the input tray and is not jammed in the device.
• All packing tapes and materials are removed.
• The device is set as the current or default printer. For Windows, set it as the default

in the Printers folder. For the Mac OS, set it as the default in the Printer Setup Utility.
See your computer's documentation for more information.

• Pause Printing is not selected if you are using a computer running Windows.
• You are not running too many programs when you are performing a task. Close

programs that you are not using or restart the computer before attempting the task
again.

Solve printing problems
• The device shuts down unexpectedly
• Error message appears on control-panel display
• The device is not responding (nothing prints)
• Device takes a long time to print
• Blank or partial page printed

Chapter 8

116 Maintain and troubleshoot

• Something on the page is missing or incorrect
• Placement of the text or graphics is wrong

The device shuts down unexpectedly

Check the power and power connections
Make sure the device is connected firmly to a functioning alternating current (AC) power
outlet. For voltage requirements, see Electrical specifications.

Error message appears on control-panel display

A non-recoverable error has occurred
Disconnect all cables (such as power cord, network cable, and USB cable), wait about
20 seconds, and reconnect the cables. If the problem persists, visit the HP Web site
(www.hp.com/support) for the latest troubleshooting information, or product fixes and
updates.

The device is not responding (nothing prints)

There are print jobs stuck in the print queue
Open the print queue, cancel all documents, and then reboot the computer. Try to print
after the computer reboots. Refer to the Help system for the operating system for more
information.

Check the device setup
For more information, see Troubleshooting tips and resources.

Check the device software installation
If the device is turned off when printing, an alert message should appear on your computer
screen; otherwise, the device software might not be installed correctly. To resolve this,
uninstall the software completely, and then reinstall the device software. For more
information, see Uninstall and reinstall the software.

Check the cable connections
• Make sure both ends of the network/USB cable are secure.
• If the device is connected to a network, check the following:

• Check the Link light on the back of the device.
• Make sure you are not using a phone cord to connect the device.

Check any personal firewall software installed on the computer
The personal software firewall is a security program that protects a computer from
intrusion. However, the firewall might block communication between the computer and
the device. If there is a problem communicating with the device, try temporarily disabling
the firewall. If the problem persists, the firewall is not the source of the communication
problem. Re-enable the firewall.

Solve printing problems 117

http://www.hp.com/support

Device takes a long time to print

Check the system configuration and resources
Make sure the computer meets the minimum system requirements for the device. For
more information, see System requirements.

Check the device software settings
Print speed is slower when Best or Maximum dpi is selected as the print quality. To
increase the print speed, select different print settings in the device driver. For more
information, see Change print settings.

Blank or partial page printed

Clean the print cartridge
Complete the print cartridge cleaning procedure. For more information, see Work with
print cartridges.

Check the media settings
• Make sure you select the correct print quality settings in the printer driver for the media

loaded in the trays.
• Make sure the page settings in the printer driver match the page size of media loaded

in the tray.

More than one page is being picked
For more information on paper-feed problems, see Solve paper-feed problems.

There is a blank page in the file
Check the file to make sure there is no blank page.

Something on the page is missing or incorrect

Check the print cartridges
Make sure the correct print cartridges are installed and the print cartridges are not low
on ink. For more information, see Manage the device and Supported print cartridges.

Check the margin settings
Make sure the margin settings for the document do not exceed the printable area of the
device. For more information, see Set minimum margins.

Check the color print settings
Make sure Print in Grayscale is not selected in the print driver. (HP Officejet J3600 only.)

Check the device location and length of USB cable
High electromagnetic fields (such as those generated by USB cables) can sometimes
cause slight distortions to printouts. Move the device away from the source of the

Chapter 8

118 Maintain and troubleshoot

electromagnetic fields. Also, it is recommended that you use a USB cable that is less than
3 meters (9.8 feet) long to minimize the effects of these electromagnetic fields.

Placement of the text or graphics is wrong

Check how the media is loaded
Make sure the media width and length guides fit snugly against the edges of the stack of
media, and make sure the trays are not overloaded. For more information, see Load
media.

Check the media size
• Content on a page might be cut off if the document size is larger than the media that

you are using.
• Make sure the media size selected in the printer driver match the size of media loaded

in the tray.

Check the margin settings
If the text or graphics are cut off at the edges of the page, make sure the margin settings
for the document do not exceed the printable area of your device. For more information,
see Set minimum margins.

Check the page-orientation setting
Make sure the media size and page orientation selected in the application match the
settings in the printer driver. For more information, see Change print settings.

Check the device location and length of USB cable
High electromagnetic fields (such as those generated by USB cables) can sometimes
cause slight distortions to printouts. Move the device away from the source of the
electromagnetic fields. Also, it is recommended that you use a USB cable that is less than
3 meters (9.8 feet) long to minimize the effects of these electromagnetic fields.
If the above solutions do not work, the problem may be caused by the inability of the
application to interpret print settings properly. See the release notes for known software
conflicts, refer to the application's documentation, or contact the software manufacturer
for specific help.

Poor print quality and unexpected printouts
• Poor quality printouts
• Meaningless characters print
• Ink is smearing
• Ink is not filling the text or graphics completely
• Output is faded or dull colored
• Colors are printing as black and white
• Wrong colors are printing
• Printout shows bleeding colors

Poor print quality and unexpected printouts 119

• Colors do not line up properly
• Lines or dots are missing from text or graphics

Poor quality printouts

Check the print cartridges
Make sure the correct print cartridges are installed and the print cartridges are not low
on ink. For more information, see Manage the device and Supported print cartridges.

Check the paper quality
The paper might be too moist or too rough. Make sure the media meets HP specifications,
and try to print again. For more information, see Select print media.

Check the type of media loaded in the device
Make sure the device supports the type of media you have loaded. For more information,
see Understand specifications for supported media.

Check the device location and length of USB cable
High electromagnetic fields (such as those generated by USB cables) can sometimes
cause slight distortions to printouts. Move the device away from the source of the
electromagnetic fields. Also, it is recommended that you use a USB cable that is less than
3 meters (9.8 feet) long to minimize the effects of these electromagnetic fields.

Meaningless characters print
If an interruption occurs to a job that is printing, the device might not recognize the rest
of the job.

Cancel the print job and wait for the device to return to the ready state. If the device does
not return to the ready state, cancel all jobs and wait again. When the device is ready,
resend the job. If prompted by the computer to retry the job, click Cancel.

Check the cable connections
If the device and computer are connected with a USB cable, the problem may be due to
a poor cable connection.
Make sure the cable connections at both ends are secure. If the problem persists, turn
off the device, disconnect the cable from the device, turn on the device without connecting
the cable, and delete any remaining jobs from the print spooler. When the Power light is
on and not flashing, reconnect the cable.

Check the document file
The document file may be damaged. If you can print other documents from the same
application, try printing a backup copy of your document, if available.

Chapter 8

120 Maintain and troubleshoot

Ink is smearing

Check the print settings
(HP Officejet J3600 only)

• When you print documents that use much ink, allow more time to dry before handling
the printouts. This is especially true for transparencies. In the printer driver, select the
Best print quality, and also increase the ink drying time and reduce the ink saturation
using the ink volume under the advanced features (Windows) or ink features (Mac
OS). However, note that decreasing ink saturation might give printouts a "washed-
out" quality.

• Color documents that have rich, blended colors can wrinkle or smear when printed
using the Best print quality. Try using another print mode, such as Normal, to reduce
ink, or use HP Premium Paper designed for printing vivid color documents. For more
information, see Change print settings.

Check the media type
Some types of media do not accept ink well. For these types of media, ink will dry more
slowly and smearing may occur. For more information, see Select print media.

Ink is not filling the text or graphics completely

Check the media type
Some media types are not suitable for use with the device. For more information, see
Select print media.

Check the print cartridges
Make sure the print cartridges are not low on ink. For more information, see Manage the
device.

Output is faded or dull colored

Check the print mode
The Fast mode in the printer driver allows you to print at a faster rate, which is good for
printing drafts. To get better results, select Normal or Best. For more information, see
Change print settings.

Check the paper type setting
When printing on transparencies or other special media (HP Officejet J3600 only) select
the corresponding media type in the print driver. For more information, see Print on
special and custom-sized media.

Poor print quality and unexpected printouts 121

Colors are printing as black and white
(HP Officejet J3600 only)

Check the print settings
Make sure Print in Grayscale is not selected in the printer driver. For more information,
see Change print settings.

Wrong colors are printing
(HP Officejet J3600 only)

Check the print settings
Make sure Print in Grayscale is not selected in the printer driver. For more information,
see Change print settings.

Check the print cartridges
Make sure the correct print cartridges are installed and the print cartridges are not low
on ink. For more information, see Manage the device and Supported print cartridges.

Printout shows bleeding colors

Check the print cartridges
Make sure print cartridges have not been tampered with. Refilling processes and the use
of incompatible inks can disrupt the intricate printing system and result in reduced print
quality and damage to the device. HP does not guarantee or support refilled print
cartridges. For ordering information, see Supported print cartridges and HP supplies.

Colors do not line up properly
(HP Officejet J3600 only)

Check the print cartridges
Make sure the correct print cartridges are installed and the print cartridges are not low
on ink. For more information, see Manage the device and Supported print cartridges.

Check the graphics placement
Use the zoom or print preview feature of your software to check for gaps in the placement
of graphics on the page.

Align the print cartridges
Align the print cartridges. For more information, see Align the print cartridges.

Lines or dots are missing from text or graphics

Check the print cartridges
Make sure the print cartridges are not low on ink. For more information, see Manage the
device.

Chapter 8

122 Maintain and troubleshoot

Solve paper-feed problems
For information on resolving jams, see Clear paper jams.

Media is not supported for the printer or tray
Use only media that is supported for the device. For more information, see Understand
specifications for supported media.

Media is not picked up from the tray
• Make sure media is loaded in the tray. For more information, see Load media. Fan

the media before loading.
• Make sure the paper guides are set to the correct markings in the tray for the media

size you are loading. Also make sure the guides are snug, but not tight, against the
stack.

• Make sure media in the tray is not curled. Uncurl paper by bending it in the opposite
direction of the curl.

Media is not coming out correctly
• Make sure the output tray extension is extended; otherwise, printed pages may fall

off the device.

• Remove excess media from the output tray. There is a limit to the number of sheets
the tray can hold.

Pages are skewing
• Make sure the media loaded in the tray is aligned to the paper guides. If needed, pull

out the tray from the device and reload the media properly, making sure that the paper
guides are properly aligned.

• Load media into the device only when it is not printing.

Multiple pages are being picked up
• Fan the media before loading.
• Make sure the paper guides are set to the correct markings in the tray for the media

size you are loading. Also make sure the guides are snug, but not tight, against the
stack.

Solve paper-feed problems 123

• Make sure the tray is not overloaded with paper.
• Use HP media for optimum performance and efficiency.

Solve copy problems
If the following topics do not help, see Support and warranty for information about HP
support.

No copy came out
• Check the power

Make sure that the power cord is securely connected, and the device turned on.
• Check the status of the device

• The device might be busy with another job. Check the control-panel display for
information about the status of jobs. Wait for any job that is processing to finish.

• The device might be jammed. Check for jams. See Clear paper jams.
• Check the trays

Make sure that media is loaded. See Load media for more information.

Copies are blank
• Check the trays

If you are copying from the ADF, make sure that the originals have been loaded
correctly. For more information, see Load an original in the automatic document
feeder (ADF).

• Check the media
The media might not meet Hewlett-Packard media specifications (for example, the
media is too moist or too rough). See Select print media for more information.

• Check the settings
The contrast setting might be set too light. Use the Copy button on the control panel
to create darker copies.

Documents are missing or faded
• Check the media

The media might not meet Hewlett-Packard media specifications (for example, the
media is too moist or too rough). See Select print media for more information.

• Check the settings
The quality setting of Fast (which produces draft-quality copies) might be responsible
for the missing or faded documents. Change to the Normal or Best setting.

• Check the original
• The accuracy of the copy depends on the quality and size of the original. Use the

Copy menu to adjust the brightness of the copy. If the original is too light, the
copy might not be able to compensate, even if you adjust the contrast.

• Colored backgrounds might cause images in the foreground to blend into the
background, or the background might appear in a different shade.

Chapter 8

124 Maintain and troubleshoot

Size is reduced
• The reduce/enlarge or other copy feature might have been set from the control panel

to reduce the scanned image. Check the settings for the copy job to make sure that
they are for normal size.

• The HP photo and imaging software settings might be set to reduce the scanned
image. Change the settings, if needed. See the onscreen Help for the HP photo and
imaging software for more information.

Copy quality is poor
• Take steps to improve the copy quality

• Use quality originals.
• Load the media correctly. If the media is loaded incorrectly, it might skew, causing

unclear images. See Load media for more information.
• Use or make a carrier sheet to protect your originals.

• Check the device
The ADF might need cleaning. See Clean the device for more information.

Copy defects are apparent
• Vertical white or faded stripes

The media might not meet Hewlett-Packard media specifications (for example, the
media is too moist or too rough). See Select print media for more information.

• Too light or dark
Try adjusting the contrast and copy-quality settings.

• Unwanted lines
The ADF might need cleaning. See Clean the device for more information.

• Black dots or streaks
Ink, glue, correction fluid, or an unwanted substance might be on the ADF. Try
cleaning the device. See Clean the device for more information.

• Unclear text
• Try adjusting the contrast and copy-quality settings.
• The default enhancement setting might not be suitable for the job. Check the

setting and change it to enhance text or photographs, if needed. For more
information, see Adjust the lightness and darkness of your copy.

• Incompletely filled text or graphics
Try adjusting the contrast and copy-quality settings.

• Copy is slanted or skewed
• Make sure that the ADF input tray is not too full.
• Make sure that the ADF width adjusters are snug against the sides of the media.

Solve copy problems 125

• Large, black typefaces look splotchy (not smooth)
The default enhancement setting might not be suitable for the job. Check the setting
and change it to enhance text or photographs, if needed. For more information, see
Change the copy settings.

• Horizontal grainy or white bands in light-gray to medium-gray areas
The default enhancement setting might not be suitable for the job. Check the setting
and change it to enhance text or photographs, if needed. For more information, see
Change the copy settings.

Error messages appear
“Reload document and then reload job”
Press the OK button, and then reload the remaining documents (up to 20 pages) in the
ADF. For more information see Load originals.

Solve scan problems
If the following topics do not help, see Support and warranty for information about HP
support.

NOTE: If you are starting the scan from a computer, see the onscreen software Help
for troubleshooting information.

Scanner did nothing
• Check the original

Make sure that the original is loaded correctly. For more information, see Load
originals.

• Check the device
The device might be coming out of PowerSave mode after a period of inactivity, which
delays processing a short while. Wait until the device reaches the READY state.

Scan takes too long
• Check the settings

• If you set the resolution too high, the scan job takes longer and results in larger
files. To obtain good results when scanning or copying, do not use a resolution
that is higher than needed. You can lower the resolution to scan more quickly.

• If you acquire an image through TWAIN, you can change the settings so that the
original scans in black and white. See the onscreen Help for the TWAIN program
for information.

• Check the status of the device
If you sent a print or copy job before you tried to scan, the scan starts if the scanner
is not busy. However, the printing and scanning processes share memory, which
means that the scan might be slower.

Chapter 8

126 Maintain and troubleshoot

Part of the document did not scan or text is missing
• Check the original

• Make sure that you loaded the original correctly. For more information, see Load
originals.

• Colored backgrounds can cause images in the foreground to blend into the
background. Try adjusting the settings before you scan the original, or try
enhancing the image after you scan the original.

• Check the settings
• Make sure that the input media size is large enough for the original that you are

scanning.
• If you are using the HP photo and imaging software, the default settings in the HP

photo and imaging software might be set to automatically perform a specific task
other than the one that you are attempting. See the onscreen Help for the HP
photo and imaging software for instructions about changing the properties.

Text cannot be edited
• Check the settings

• Make sure that the OCR software is set to edit text.
• When you scan the original, make sure that you select a document type that

creates editable text. If text is classified as a graphic, it is not converted to text.
• Your OCR program might be linked to a word-processing program that does not

perform OCR tasks. See the product software Help for more information about
linking programs.

• Check the originals
• For OCR, the original must be loaded into the ADF face-down. Make sure that

you loaded the original correctly. For more information, see Load originals.
• The OCR program might not recognize text that is tightly spaced. For example, if

the text that the OCR program converts has missing or combined characters, "rn"
might appear as "m."

• The accuracy of the OCR program depends on the image quality, text size, and
structure of the original and the quality of the scan itself. Make sure that your
original has good image quality.

• Colored backgrounds can cause images in the foreground to blend too much. Try
adjusting the settings before you scan the original, or try enhancing the image
after you scan the original. If you are performing an OCR operation on an original,
any colored text on the original does not scan well, if at all.

Solve scan problems 127

Error messages appear
• "Unable to activate TWAIN source" or "An error occurred while acquiring the

image"
• If you are acquiring an image from another device, such as a digital camera or

another scanner, make sure that the other device is TWAIN-compliant. Devices
that are not TWAIN-compliant do not work with the device software.

• Make sure that you have connected the USB cable to the correct port on the back
of your computer.

• Verify that the correct TWAIN source is selected. In the software, check the
TWAIN source by selecting Select Scanner on the File menu.

• “Reload document and then restart job”
Press the OK button, and then reload the remaining documents (up to 20 pages) in
the ADF. For more information see Load media.

Scanned image quality is poor
The original is a second-generation photo or picture
Reprinted photographs, such as those in newspapers or magazines, are printed by using
tiny dots of ink that make an interpretation of the original photograph, which degrades the
quality. Often, the ink dots form unwanted patterns that can be detected when the image
is scanned or printed or when the image appears on a screen. If the following suggestions
do not solve the problem, you might need to use a better-quality version of the original.
• To eliminate the patterns, try reducing the size of the image after scanning.
• Print the scanned image to see if the quality is better.
• Make sure that the resolution and color settings are correct for the type of scan job.
• Text or images on the back of a two-sided original appear in the scan

Two-sided originals can "bleed" text or images from the back side to the scan if the
originals are printed on media that is too thin or too transparent.

• The image quality is better when printed
The image that appears on the screen is not always an accurate representation of
the quality of the scan.
• Try adjusting your computer monitor settings to use more colors (or levels of gray).

On Windows computers, you typically make this adjustment by opening
Display on the Windows control panel.

• Try adjusting the resolution and color settings.
• The scanned image is skewed (crooked)

The original might have been loaded incorrectly. Be sure to use the media guides
when you load the originals into the ADF. For more information, see Load originals.

• The scanned image shows blots, lines, vertical white stripes, or other defects
• If the scanner is dirty, the image produced does not have optimum clarity. See

Clean the device for cleaning instructions.
• The defects might be on the original and not a result of the scanning process.

Chapter 8

128 Maintain and troubleshoot

• Graphics look different from the original
The graphics settings might not be suitable for the type of scan job that you are
performing. Try changing the graphics settings.

• Take steps to improve the scan quality
• Use high-quality originals.
• Load the media correctly. If the media is loaded incorrectly, it might skew, which

causes unclear images. For more information, see Load originals.
• Adjust the software settings according to how you plan to use the scanned page.
• Use or make a carrier sheet to protect your originals.

Scan defects are apparent
• Blank pages

The original might have been loaded upside down. Make sure that you loaded the
original correctly. For more information, see Load originals.

• Too light or dark
• Try adjusting the settings. Be sure to use the correct resolution and color settings.
• The original image might be very light or dark or might be printed on colored paper.

• Unwanted lines
Ink, glue, correction fluid, or an unwanted substance might be on the scanner. See
Clean the device for more information.

• Black dots or streaks
• Ink, glue, correction fluid, or an unwanted substance might be on the scanner, the

scanner might be dirty or scratched, or the ADF lid backing might be dirty. See
Clean the device for more information.

• The defects might be on the original and not a result of the scanning process.
• Unclear text

Try adjusting the settings. Make sure that the resolution and color settings are correct.
• Size is reduced

The HP software settings might be set to reduce the scanned image. See the product
software Help for more information about changing the settings.

Solve fax problems
This section contains fax setup troubleshooting information for the device. If the device
is not set up properly for faxing, you might experience problems when sending faxes,
receiving faxes, or both.

If you are having faxing problems, you can print a fax test report to check the status of
the device. The test will fail if the device is not set up properly for faxing. Perform this test
after you have completed setting up the device for faxing. For more information, see Test
fax setup.

If the test fails, review the report for information on how to fix any problems found. For
more information, see The fax test failed.

Solve fax problems 129

The fax test failed
If you ran a fax test and the test failed, review the report for basic information about the
error. For more detailed information, check the report to see which part of the test failed,
and then review the appropriate topic in this section for solutions to try.

• The "Fax Hardware Test" failed
• The "Fax Connected to Active Telephone Wall Jack" test failed
• The "Phone Cord Connected to Correct Port on Fax" test failed
• The "Using Correct Type of Phone Cord with Fax" test failed
• The "Dial Tone Detection" test failed
• The "Fax Line Condition" test failed

The "Fax Hardware Test" failed

Solution:
• Turn off the device by using the Power button located on the control panel and

then unplug the power cord from the back of the device. After a few seconds, plug
the power cord in again, and then turn the power on. Run the test again. If the
test fails again, continue reviewing the troubleshooting information in this section.

• Try to send or receive a test fax. If you can send or receive a fax successfully,
there might not be a problem.

• If you are running the test from the Fax Setup Wizard (Windows) or HP Fax
Setup Utility (Mac OS), make sure the device is not busy completing another
task, such as receiving a fax or making a copy. Check the display for a message
indicating that the device is busy. If it is busy, wait until it is finished and in the idle
state before running the test.

• Make sure you use the phone cord that came with the device. If you do not use
the supplied phone cord to connect from the telephone wall jack to the device,
you might not be able to send or receive faxes. After you plug in the phone cord
that came with the device, run the fax test again.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

After you resolve any problems found, run the fax test again to make sure it passes
and the device is ready for faxing. If the Fax Hardware Test continues to fail and you
experience problems faxing, contact HP Support. Go to www.hp.com/support. If
prompted, choose your country/region, and then click Contact HP for information on
calling for technical support.

Chapter 8

130 Maintain and troubleshoot

http://www.hp.com/support

The "Fax Connected to Active Telephone Wall Jack" test failed

Solution:
• Check the connection between the telephone wall jack and the device to make

sure the phone cord is secure.
• Make sure you use the phone cord that came with the device. If you do not use

the supplied phone cord to connect from the telephone wall jack to the device,
you might not be able to send or receive faxes. After you plug in the phone cord
that came with the device, run the fax test again.

• Make sure you have correctly connected the device to the telephone wall jack.
Using the phone cord supplied in the box with the device, connect one end to your
telephone wall jack, then connect the other end to the port labeled 1-LINE on the
back of the device. For more information on setting up the device for faxing, see
Set up faxing for the device.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

• Try connecting a working phone and phone cord to the telephone wall jack that
you are using for the device and check for a dial tone. If you do not hear a dial
tone, contact your telephone company and have them check the line.

• Try to send or receive a test fax. If you can send or receive a fax successfully,
there might not be a problem.

After you resolve any problems found, run the fax test again to make sure it passes
and the device is ready for faxing.

The "Phone Cord Connected to Correct Port on Fax" test failed
Solution: Plug the phone cord into the correct port.
1. Using the phone cord supplied in the box with the device, connect one end to your

telephone wall jack, then connect the other end to the port labeled 1-LINE on the
back of the device.

NOTE: If you use the 2-EXT port to connect to the telephone wall jack, you
will not be able to send or receive faxes. The 2-EXT port should only be used
to connect other equipment, such as an answering machine.

Solve fax problems 131

Figure 8-5 Back view of the device
1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the "1-LINE" port

2. After you have connected the phone cord to the port labeled 1-LINE, run the fax
test again to make sure it passes and the device is ready for faxing.

3. Try to send or receive a test fax.
• Make sure you use the phone cord that came with the device. If you do not use

the supplied phone cord to connect from the telephone wall jack to the device,
you might not be able to send or receive faxes. After you plug in the phone cord
that came with the device, run the fax test again.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

The "Using Correct Type of Phone Cord with Fax" test failed

Solution:
• Make sure you used the phone cord supplied in the box with the device to connect

to the telephone wall jack. One end of the phone cord should be connected to the

Chapter 8

132 Maintain and troubleshoot

port labeled 1-LINE on the back of the device, and the other end to your telephone
wall jack, as shown below.

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the "1-LINE" port

If the phone cord that came with the device is not long enough, you can use a
coupler to extend the length. You can purchase a coupler at an electronics store
that carries phone accessories. You will also need another phone cord, which can
be a standard phone cord that you might already have in your home or office.

• Check the connection between the telephone wall jack and the device to make
sure the phone cord is secure.

• Make sure you use the phone cord that came with the device. If you do not use
the supplied phone cord to connect from the telephone wall jack to the device,
you might not be able to send or receive faxes. After you plug in the phone cord
that came with the device, run the fax test again.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

The "Dial Tone Detection" test failed

Solution:
• Other equipment, which uses the same phone line as the device, might be causing

the test to fail. To find out if other equipment is causing a problem, disconnect
everything from the phone line, and then run the test again. If the Dial Tone
Detection Test passes without the other equipment, then one or more pieces of
the equipment is causing problems; try adding them back one at a time and
rerunning the test each time, until you identify which piece of equipment is causing
the problem.

• Try connecting a working phone and phone cord to the telephone wall jack that
you are using for the device and check for a dial tone. If you do not hear a dial
tone, contact your telephone company and have them check the line.

Solve fax problems 133

• Make sure you have correctly connected the device to the telephone wall jack.
Using the phone cord supplied in the box with the device, connect one end to your
telephone wall jack, then connect the other end to the port labeled 1-LINE on the
back of the device.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

• If your telephone system is not using a standard dial tone, such as some PBX
systems, this might cause the test to fail. This will not cause a problem sending
or receiving faxes. Try sending or receiving a test fax.

• Check to make sure the country/region setting is set appropriately for your
country/region. If the country/region setting is not set or is set incorrectly, the test
might fail and you might have problems sending and receiving faxes.

• Make sure you connect the device to an analog phone line or you will not be able
to send or receive faxes. To check if your phone line is digital, connect a regular
analog phone to the line and listen for a dial tone. If you do not hear a normal
sounding dial tone, it might be a phone line set up for digital phones. Connect the
device to an analog phone line and try sending or receiving a fax.

• Make sure you use the phone cord that came with the device. If you do not use
the supplied phone cord to connect from the telephone wall jack to the device,
you might not be able to send or receive faxes. After you plug in the phone cord
that came with the device, run the fax test again.

After you resolve any problems found, run the fax test again to make sure it passes
and the device is ready for faxing. If the Dial Tone Detection test continues to fail,
contact your telephone company and have them check the phone line.

The "Fax Line Condition" test failed

Solution:
• Make sure you connect the device to an analog phone line or you will not be able

to send or receive faxes. To check if your phone line is digital, connect a regular
analog phone to the line and listen for a dial tone. If you do not hear a normal
sounding dial tone, it might be a phone line set up for digital phones. Connect the
device to an analog phone line and try sending or receiving a fax.

• Check the connection between the telephone wall jack and the device to make
sure the phone cord is secure.

• Make sure you have correctly connected the device to the telephone wall jack.
Using the phone cord supplied in the box with the device, connect one end to your
telephone wall jack, then connect the other end to the port labeled 1-LINE on the
back of the device.

Chapter 8

134 Maintain and troubleshoot

• Other equipment, which uses the same phone line as the device, might be causing
the test to fail. To find out if other equipment is causing a problem, disconnect
everything from the phone line, and then run the test again.
• If the Fax Line Condition Test passes without the other equipment, then one

or more pieces of the equipment is causing problems; try adding them back
one at a time and rerunning the test each time, until you identify which piece
of equipment is causing the problem.

• If the Fax Line Condition Test fails without the other equipment, connect the
device to a working phone line and continue reviewing the troubleshooting
information in this section.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

• Make sure you use the phone cord that came with the device. If you do not use
the supplied phone cord to connect from the telephone wall jack to the device,
you might not be able to send or receive faxes. After you plug in the phone cord
that came with the device, run the fax test again.

After you resolve any problems found, run the fax test again to make sure it passes
and the device is ready for faxing. If the Fax Line Condition test continues to fail and
you experience problems faxing, contact your telephone company and have them
check the phone line.

The display always shows Phone Off Hook
Solution: You are using the wrong type of phone cord. Make sure you are using
the phone cord that came with the device to connect the device to your phone line. If
the phone cord that came with the device is not long enough, you can use a coupler
to extend the length. You can purchase a coupler at an electronics store that carries
phone accessories. You will also need another phone cord, which can be a standard
phone cord that you might already have in your home or office.

Solution: Other equipment that uses the same phone line as the device might be
in use. Make sure extension phones (phones on the same phone line, but not
connected to the device) or other equipment are not in use or off the hook. For
example, you cannot use the device for faxing if an extension phone is off the hook,
or if you are using a computer dial-up modem to send e-mail or access the Internet.

The device is having problems sending and receiving faxes
Solution: Make sure the device is turned on. Look at the display on the device. If
the display is blank and the Power light is not lit, the device is turned off. Make sure
the power cord is firmly connected to the device and plugged into a power outlet.
Press the Power button to turn on the device.

After turning on the device, HP recommends you wait five minutes before sending or
receiving a fax. The device cannot send or receive faxes while it is initializing after
being turned on.

Solve fax problems 135

Solution:
• Make sure you used the phone cord supplied in the box with the device to connect

to the telephone wall jack. One end of the phone cord should be connected to the
port labeled 1-LINE on the back of the device and the other end to your telephone
wall jack, as shown below.

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the "1-LINE" port

If the phone cord that came with the device is not long enough, you can use a
coupler to extend the length. You can purchase a coupler at an electronics store
that carries phone accessories. You will also need another phone cord, which can
be a standard phone cord that you might already have in your home or office..

• Try connecting a working phone and phone cord to the telephone wall jack that
you are using for the device and check for a dial tone. If you do not hear a dial
tone, call your local telephone company for service.

• Other equipment, which uses the same phone line as the device, might be in use.
For example, you cannot use the device for faxing if an extension phone is off the
hook, or if you are using a computer dial-up modem to send an e-mail or access
the Internet.

• Check to see if another process has caused an error. Check the display or your
computer for an error message providing information about the problem and how
to solve it. If there is an error, the device will not send or receive a fax until the
error condition is resolved.

• The phone line connection might be noisy. Phone lines with poor sound quality
(noise) can cause faxing problems. Check the sound quality of the phone line by
plugging a phone into the telephone wall jack and listening for static or other noise.
If you hear noise, turn Error Correction Mode (ECM) off and try faxing again.
For information about changing ECM, see the onscreen Help. If the problem
persists, contact your telephone company.

• If you are using a digital subscriber line (DSL) service, make sure that you have
a DSL filter connected or you will not be able to fax successfully. For more
information, see Case B: Set up the device with DSL.

Chapter 8

136 Maintain and troubleshoot

• Make sure the device is not connected to a telephone wall jack that is set up for
digital phones. To check if your phone line is digital, connect a regular analog
phone to the line and listen for a dial tone. If you do not hear a normal sounding
dial tone, it might be a phone line set up for digital phones.

• If you are using either a private branch exchange (PBX) or an integrated services
digital network (ISDN) converter/terminal adapter, make sure the device is
connected to the correct port and the terminal adapter is set to the correct switch
type for your country/region, if possible. For more information, see Case C: Set
up the device with a PBX phone system or an ISDN line.

• If the device shares the same phone line with a DSL service, the DSL modem
might not be properly grounded. If the DSL modem is not properly grounded, it
can create noise on the phone line. Phone lines with poor sound quality (noise)
can cause faxing problems. You can check the sound quality of the phone line by
plugging a phone into the telephone wall jack and listening for static or other noise.
If you hear noise, turn off your DSL modem and completely remove power for at
least 15 minutes. Turn the DSL modem back on and listen to the dial tone again.

NOTE: You might notice static on the phone line again in the future. If the
device stops sending and receiving faxes, repeat this process.

If the phone line is still noisy, contact your telephone company. For information
on turning your DSL modem off, contact your DSL provider for support.

• If you are using a phone splitter, this can cause faxing problems. (A splitter is a
two-cord connector that plugs into a telephone wall jack.) Try removing the splitter
and connecting the device directly to the telephone wall jack.

The device is having problems sending a manual fax

Solution:

NOTE: This possible solution applies only in the countries/regions that receive
a 2-wire phone cord in the box with the device, including: Argentina, Australia,
Brazil, Canada, Chile, China, Colombia, Greece, India, Indonesia, Ireland, Japan,
Korea, Latin America, Malaysia, Mexico, Philippines, Poland, Portugal, Russia,
Saudi Arabia, Singapore, Spain, Taiwan, Thailand, USA, Venezuela, and
Vietnam.

Solve fax problems 137

• Make sure the telephone you use to initiate the fax call is connected directly to
the device. To send a fax manually, the telephone must be connected directly to
the port labeled 2-EXT on the device, as shown below.

1 Telephone wall jack

2 Use the phone cord supplied in the box with the device to connect to the "1-LINE" port

3 Telephone

• If you are sending a fax manually from your phone that is connected directly to
the device, you must use the keypad on the telephone to send the fax. You cannot
use the keypad on the control panel of the device.

NOTE: If using a serial-type phone system, please connect your phone
directly on top of the device cable which has a wall plug attached to it.

The device cannot receive faxes, but can send faxes

Solution:
• If you are not using a distinctive ring service, check to make sure that the

Distinctive Ring feature on the device is set to All Rings. For more information,
see Change the answer ring pattern for distinctive ring.

• If Auto Answer is set to Off, you will need to receive faxes manually; otherwise,
the device will not receive the fax. For information on receiving faxes manually,
see Receive a fax manually.

• If you have a voice mail service at the same phone number you use for fax calls,
you must receive faxes manually, not automatically. This means that you must be
available to respond in person to incoming fax calls. For information on setting up
the device when you have a voice mail service, see Case F: Shared voice/fax line
with voice mail. For information on receiving faxes manually, see Receive a fax
manually.

• If you have a computer dial-up modem on the same phone line with the device,
check to make sure that the software that came with your modem is not set to
receive faxes automatically. Modems that are set up to receive faxes
automatically take over the phone line to receive all incoming faxes, which
prevents the device from receiving fax calls.

Chapter 8

138 Maintain and troubleshoot

• If you have an answering machine on the same phone line with the device, you
might have one of the following problems:
• Your answering machine might not be set up properly with the device.
• Your outgoing message might be too long or too loud to allow the device to

detect fax tones, and the sending fax machine might disconnect.
• Your answering machine might not have enough quiet time after your outgoing

message to allow the device to detect fax tones. This problem is most
common with digital answering machines.

The following actions might help solve these problems:
• When you have an answering machine on the same phone line you use for

fax calls, try connecting the answering machine directly to the device as
described in Case I: Shared voice/fax line with answering machine.

• Make sure the device is set to receive faxes automatically. For information on
setting up the device to receive faxes automatically, see Receive a fax.

• Make sure the Rings to Answer setting is set to a greater number of rings
than the answering machine. For more information, see Set the number of
rings before answering.

• Disconnect the answering machine and then try receiving a fax. If faxing is
successful without the answering machine, the answering machine might be
causing the problem.

• Reconnect the answering machine and record your outgoing message again.
Record a message that is approximately 10 seconds in duration. Speak slowly
and at a low volume when recording your message. Leave at least 5 seconds
of silence at the end of the voice message. There should be no background
noise when recording this silent time. Try to receive a fax again.

NOTE: Some digital answering machines might not retain the recorded
silence at the end of your outgoing message. Play back your outgoing
message to check.

• If the device shares the same phone line with other types of phone equipment,
such as an answering machine, a computer dial-up modem, or a multi-port switch
box, the fax signal level might be reduced. The signal level can also be reduced
if you use a splitter or connect extra cables to extend the length of your phone. A
reduced fax signal can cause problems during fax reception.
To find out if other equipment is causing a problem, disconnect everything except
the device from the phone line, and then try to receive a fax. If you can receive
faxes successfully without the other equipment, one or more pieces of the other
equipment is causing problems; try adding them back one at a time and receiving
a fax each time, until you identify which equipment is causing the problem.

• If you have a special ring pattern for your fax phone number (using a distinctive
ring service through your telephone company), make sure that the Distinctive
Ring feature on the device is set to match. For more information, see Change the
answer ring pattern for distinctive ring.

Solve fax problems 139

The device cannot send faxes, but can receive faxes

Solution:
• The device might be dialing too fast or too soon. You might need to insert some

pauses in the number sequence. For example, if you need to access an outside
line before dialing the phone number, insert a pause following the access number.
If your number is 95555555, and 9 accesses an outside line, you might insert
pauses as follows: 9-555-5555. To enter a pause in the fax number you are typing,
press Redial/Pause, or press the Space (#) button repeatedly, until a dash (-)
appears on the display.
You can also send the fax using monitor dialing. This enables you to listen to the
phone line as you dial. You can set the pace of your dialing and respond to
prompts as you dial. For more information, see Send a fax using monitor
dialing.

• The number you entered when sending the fax is not in the proper format or the
receiving fax machine is having problems. To check this, try calling the fax number
from a telephone and listen for fax tones. If you cannot hear fax tones, the
receiving fax machine might not be turned on or connected, or a voice mail service
could be interfering with the recipient's phone line. You can also ask the recipient
to check the receiving fax machine for any problems.

Fax tones are recorded on my answering machine

Solution:
• When you have an answering machine on the same phone line you use for fax

calls, try connecting the answering machine directly to the device as described in
Case I: Shared voice/fax line with answering machine. If you do not connect the
answering machine as recommended, fax tones might be recorded on your
answering machine.

• Make sure the device is set to receive faxes automatically and that the Rings to
Answer setting is correct. The number of rings to answer for the device should
be greater than the number of rings to answer for the answering machine. If the
answering machine and the device are set to the same number of rings to answer,
both devices answer the call and fax tones are recorded on the answering
machine.

• Set your answering machine to a low number of rings and the device to answer
in the maximum number of rings supported. (The maximum number of rings varies
by country/region.) In this setup, the answering machine answers the call and the
device monitors the line. If the device detects fax tones, the device receives the
fax. If the call is a voice call, the answering machine records the incoming
message. For more information, see Set the number of rings before answering.

The phone cord that came with my device is not long enough
Solution: If the phone cord that came with the device is not long enough, you can
use a coupler to extend the length. You can purchase a coupler at an electronics store
that carries phone accessories. You will also need another phone cord, which can be
a standard phone cord that you might already have in your home or office.

Chapter 8

140 Maintain and troubleshoot

TIP: If the device came with a 2-wire phone cord adaptor, you can use it with a
4-wire phone cord to extend the length. For information on using the 2-wire phone
cord adaptor, see the documentation that came with it.

To extend your phone cord
1. Using the phone cord supplied in the box with the device, connect one end to the

coupler, then connect the other end to the port labeled 1-LINE on the back of the
device.

2. Connect another phone cord to the open port on the coupler and to the telephone
wall jack.

Troubleshoot installation issues
If the following topics do not help, see Support and warranty for information about HP
support.

• Hardware installation suggestions
• Software installation suggestions

Hardware installation suggestions

Check the device
• Make sure that all packing tape and material have been removed from outside and

inside the device.
• Make sure that the device is loaded with paper.
• Make sure that no lights are on or blinking except the Ready light, which should be

on. If the Attention light is blinking, check for messages on the control panel.

Check the hardware connections
• Make sure that any cords and cables that you are using are in good working order.
• Make sure that the power cord is connected securely to both the device and to a

working power outlet.
• Make sure that the phone cord is connected to the 1-LINE port.

Check the print cartridges
• Make sure the tape is removed from the print cartridges.
• Make sure that the print cartridges are firmly installed in their correct slot. Press down

firmly on each one to ensure proper contact. The HP Officejet J3500 supports a black
print cartridge only.

Check the device to ensure the following:
• Power light is on and not blinking. When the device is first turned on, it takes

approximately 45 seconds to warm up.
• The device is in the Ready state, and no other lights on the control panel are lit or

blinking. If lights are lit or blinking, see the message on the control panel.

Troubleshoot installation issues 141

• Ensure power cord and other cables are working, and are firmly connected to the
device.

• All packing tapes and materials are removed from the device.
• Rear access panel is locked into place.
• Paper is loaded correctly in the tray, and is not jammed in the device.

Software installation suggestions

Check the computer system
• Make sure that your computer is running one of the supported operating systems.
• Make sure that the computer meets at least the minimum system requirements.

Verify installation preliminaries
• Make sure to use the Starter CD that contains the correct installation software for your

operating system.
• Before installing software, make sure that all other programs are closed.
• If the computer does not recognize the path to the CD-ROM drive that you type, make

sure that you are specifying the correct drive letter.
• If the computer cannot recognize the Starter CD in the CD-ROM drive, inspect the

Starter CD for damage. You can download the device driver from the HP Web site
(www.hp.com/support).

Check or perform the following:
• Make sure the computer meets the system requirements.
• Before installing software on a Windows computer, ensure all other programs are

closed.
• If the computer does not recognize the path to the CD drive that you typed, ensure

you are specifying the correct drive letter.
• If the computer cannot recognize the Starter CD in the CD drive, inspect the CD for

damage. You can download the device driver from the HP Web site (www.hp.com/
support).

• In the Windows device manager, make sure that the USB drivers have not been
disabled.

• If you are using a computer running Windows, and the computer cannot detect the
device, run the uninstallation utility (util\ccc\uninstall.bat on the Starter CD) to perform
a clean uninstallation of the device driver. Restart your computer, and reinstall the
device driver.

Clear paper jams
If the paper was loaded in the input tray, you might need to clear the paper jam from the
rear door.

Chapter 8

142 Maintain and troubleshoot

http://www.hp.com/support
http://www.hp.com/support
http://www.hp.com/support

Paper can also jam in the automatic document feeder. Several common actions can
cause paper to jam the automatic document feeder:

• Placing too much paper in the document feeder tray.
• Using paper that is too thick or too thin for the device.
• Trying to add paper to the document feeder tray while the HP All-in-One is feeding

pages.

To clear a paper jam from the rear door
1. Press in the tab on the left side of the rear door to release the door. Remove the door

by pulling it away from the HP All-in-One.

CAUTION: Trying to clear a paper jam from the front of the device can damage
the print mechanism. Always access and clear paper jams through the rear door.

2. Gently pull the paper out of the rollers.

CAUTION: If the paper tears when you are removing it from the rollers, check
the rollers and wheels for torn pieces of paper that might be remaining inside the
device. If you do not remove all the pieces of paper from the device, more paper
jams are likely to occur.

3. Replace the rear door. Gently push the door forward until it snaps into place.
4. Press OK to continue the current job.

To clear a paper jam in the automatic document feeder
1. Lift the cover of the automatic document feeder.

Clear paper jams 143

2. Gently pull the paper out of the rollers.

CAUTION: If the paper tears when you are removing it from the rollers, check
the rollers and wheels for torn pieces of paper that might be remaining inside the
device. If you do not remove all the pieces of paper from the device, more paper
jams are likely to occur.

3. Close the cover of the automatic document feeder.

Avoid paper jams
To help avoid paper jams, follow these guidelines.

• Remove printed papers from the output tray frequently.
• Prevent curled or wrinkled paper by storing all unused paper flat in a resealable bag.
• Ensure that paper loaded in the input tray lays flat and the edges are not bent or torn.
• Do not combine different paper types and paper sizes in the input tray; the entire stack

of paper in the input tray must be the same size and type.
• Adjust the paper-width guide in the input tray to fit snugly against all paper. Make sure

the paper-width guide does not bend the paper in the input tray.
• Do not force paper too far forward in the input tray.
• Use paper types that are recommended for the HP All-in-One. For more information,

see Understand specifications for supported media.

Chapter 8

144 Maintain and troubleshoot

A HP supplies
This section provides information on HP supplies for the device. The information is subject to change;
visit the HP Web site (www.hpshopping.com) for the latest updates. You may also make purchases
through the Web site.
• Order printing supplies online
• Supplies

Order printing supplies online
To order genuine HP supplies for the HP All-in-One, go to www.hpshopping.com. If prompted,
choose your country/region, follow the prompts to select your product, and then click one of the
shopping links on the page.
Besides the HP Web site, you may order printing supplies using the following tools:
• Toolbox (Windows): On the Estimated Ink Level tab, click Shop Online.
• HP Printer Utility (Mac OS): Click Supplies Status from the Information and Support panel,

click the Shop for HP Supplies drop-down menu, and then choose Online.
Mac OS is supported by the HP Officejet J3600 only.

Supplies
• Print cartridges
• HP media

Print cartridges
Use only the replacement cartridges that have the same cartridge number as the print cartridge you
are replacing. You can find the cartridge number in the following places:
• On the label of the print cartridge you are replacing.
• Toolbox (Windows): Click the Estimated Ink Level tab, and then click the Cartridge Details

button to view information about replacement print cartridges.
• HP Printer Utility (Mac OS): Open the Information and Support panel, and then click Supply

Info.
Mac OS is supported by the HP Officejet J3600 only.

NOTE: Ordering print cartridges online is not supported in all countries/regions. If it is not
supported in your country/region, contact a local HP reseller for information about purchasing
print cartridges.
If you live in Europe, go to www.hp.com/eu/hard-to-find-supplies to locate information on HP
print cartridges.

NOTE: The HP Officejet J3500 supports black print cartridges only.

HP media
To order media such as HP Premium Plus Photo Paper or HP Premium Paper, go to
www.hpshopping.com.

NOTE: The HP Officejet J3500 supports plain paper only.

HP supplies 145

http://www.hpshopping.com
http://www.hpshopping.com
http://www.hp.com/eu/hard-to-find-supplies
http://www.hpshopping.com

Appendix A

146 HP supplies

B Support and warranty
The information in Maintain and troubleshoot suggests solutions to common problems. If your device
is not operating correctly and those suggestions did not solve your problem, try using one of the
following support services to obtain assistance.
This section contains the following topics:
• Hewlett-Packard limited warranty statement
• Obtain electronic support
• Obtain HP telephone support
• Prepare the device for shipment
• Pack the device

Support and warranty 147

Hewlett-Packard limited warranty statement

Appendix B

148 Support and warranty

Obtain electronic support
To find support and warranty information, go to the HP Web site at www.hp.com/support. If prompted,
choose your country/region, and then click Contact HP for information on calling for technical
support.
This Web site also offers technical support, drivers, supplies, ordering information and other options
such as:
• Access online support pages.
• Send HP an e-mail message for answers to your questions.
• Connect with an HP technician by using online chat.
• Check for software updates.
You can also obtain support from the Toolbox (Windows). The Toolbox provides easy, step-by-step
solutions to common printing problems. For more information, see Toolbox (Windows).
Support options and availability vary by product, country/region, and language.

Obtain HP telephone support
During the warranty period, you may obtain assistance from the HP Customer Care Center.
This section contains the following topics:
• Before you call
• Support process
• HP support by phone
• Additional warranty options
• HP Quick Exchange Service (Japan)
• Call HP Korea customer support

Before you call
Visit the HP Web site (www.hp.com/support) for the latest troubleshooting information, or product
fixes and updates.
To assist our Customer Care Center representatives to serve you better, prepare the following
information if you need to call HP.
1. If the device does not print, get the following information ready:

• Device model
• Model number and serial number (check the back of the device)

2. Check the operating system that you are using, such as Windows XP.
3. Note how the device is connected to your system, such as through a USB connection.
4. Obtain the version number of the printer software. (To find the version number of the printer

driver, open the printer settings or properties dialog box, and click the About tab.)
5. If you have a problem printing from a particular application, note the application and version

number.

Support process

If you have a problem, follow these steps:
1. Check the documentation that came with the device.
2. Visit the HP online support Web site at www.hp.com/support. HP online support is available to

all HP customers. It is the fastest source for up-to-date device information and expert assistance
and includes the following features:
• Fast access to qualified online support specialists
• Software and driver updates for the device

Obtain electronic support 149

http://www.hp.com/support
http://www.hp.com/support
http://www.hp.com/support

• Valuable troubleshooting information for common problems
• Proactive device updates, support alerts, and HP newsgrams that are available when you

register the HP All-in-One
3. Call HP support. Support options and availability vary by device, country/region, and language.

HP support by phone
This section contains the following topics:
• Phone support period
• Telephone support numbers
• Placing a call
• After the phone support period

Phone support period
One year of phone support is available in North America, Asia Pacific, and Latin America (including
Mexico). For the most current list of telephone support numbers, go to www.hp.com/support.

Telephone support numbers
In many locations, HP provides toll free telephone support during the warranty period. However,
some of the support numbers listed below may not be toll free.
For the most current list of telephone support numbers, see www.hp.com/support.

Appendix B

150 Support and warranty

http://www.hp.com/support
http://www.hp.com/support

Obtain HP telephone support 151

Placing a call
Call HP support while you are in front of the computer and the HP All-in-One. Be prepared to provide
the following information:
• Model number (located on the label on the front of the device)
• Serial number (located on the back or bottom of the device)
• Messages that appear when the situation occurs
• Answers to these questions:

• Has this situation happened before?
• Can you re-create it?
• Did you add any new hardware or software to your computer at about the time that this

situation began?
• Did anything else occur prior to this situation (such as a thunderstorm, HP All-in-One was

moved, etc.)?

After the phone support period
After the phone support period, help is available from HP at an additional cost. Help may also be
available at the HP online support Web site: www.hp.com/support. Contact your HP dealer or call
the support phone number for your country/region to learn more about support options.

Additional warranty options
Extended service plans are available for the HP All-in-One at additional costs. Go to www.hp.com/
support, select your country/region and language, then explore the services and warranty area for
information about the extended service plans.

HP Quick Exchange Service (Japan)

Appendix B

152 Support and warranty

http://www.hp.com/support
http://www.hp.com/support
http://www.hp.com/support

For instructions on how to pack your device for exchange, see Pack the device.

Call HP Korea customer support

Prepare the device for shipment
If after contacting HP Customer Support or returning to the point of purchase, you are requested to
send the device in for service, make sure you remove and keep the following items before returning
your device:
• The print cartridges
• The control-panel faceplate
• The power cord, USB cable, and any other cable connected to the device
• Any paper loaded in the input tray
• Remove any originals you might have loaded in the device
This section contains the following topics:
• Remove the print cartridges before shipment
• Remove the control-panel faceplate

Remove the print cartridges before shipment
Before you return the device, make sure you remove the print cartridges.

NOTE: This information does not apply to customers in Japan.

Prepare the device for shipment 153

To remove print cartridges before shipment
1. Turn on the device and wait until the print carriage is idle and silent. If the device will not turn

on, skip this step and go to step 2.

NOTE: If the device does not turn on, you can unplug the power cord and then manually
slide the print carriage to the far right side to remove the print cartridges.

2. Gently pull open the print cartridge cover.

3. Remove the print cartridges from their slots by grasping each between your thumb and forefinger
and pulling it firmly toward you.

4. Place the print cartridges in an airtight plastic container so they will not dry out, and put them
aside. Do not send them with the device unless the HP customer support call agent instructs
you to.

5. Close the print cartridge door and wait a few minutes for the print carriage to move back to its
home position (on the left side).

6. After the scanner is idle and has returned to its parked position, press the Power button to turn
off the device.

Remove the control-panel faceplate
Complete the following steps once you have removed the print cartridges.

NOTE: This information does not apply to customers in Japan.

CAUTION: The device must be unplugged before following these steps.

CAUTION: The replacement device will not be shipped with a power cord. Store the power
cord in a safe place until the replacement arrives.

Appendix B

154 Support and warranty

To remove the control-panel faceplate
1. Press the Power button to turn off the device.
2. Unplug the power cord, and then disconnect it from the device. Do not return the power cord

with the device.
3. Remove the control-panel faceplate as follows:

a. Lift the ADF lid.

b. Use either your finger or insert a thin object in the tab on the upper right corner of the control-
panel faceplate to pry the control-panel faceplate off.

4. Retain the control-panel faceplate. Do not return the control-panel faceplate with the device.

CAUTION: The replacement device might not come with a control-panel faceplate. Store
your control-panel faceplate in a safe place, and when the replacement device arrives,
reattach your control-panel faceplate. You must attach your control-panel faceplate to use
the control-panel functions on the replacement device.

NOTE: See the setup poster that came with the device for instructions on how to attach
your control-panel faceplate. The replacement device might come with instructions for
setting up your device.

Pack the device
Complete the following steps after you have prepared the device for shipment.

Pack the device 155

To pack the device
1. If available, pack the device for shipment by using the original packaging materials, or use the

packaging materials that came with your replacement device.

If you do not have the original packaging materials, please use other adequate packaging
materials. Shipping damage caused by improper packaging and/or improper transportation is
not covered under the warranty.

2. Place the return shipping label on the outside of the box.
3. Include the following items in the box:

• A complete description of symptoms for service personnel (samples of print quality problems
are helpful).

• A copy of the sales slip or other proof of purchase to establish the warranty coverage period.
• Your name, address, and a phone number where you can be reached during the day.

Appendix B

156 Support and warranty

C Device specifications
For media and media-handling specifications, see Understand specifications for supported media.
This section contains the following topics:
• Physical specifications
• Product features and capacities
• Memory specifications
• System requirements
• Print specifications
• Copy specifications
• Fax specifications
• Scan specifications
• Environmental specifications
• Electrical specifications
• Acoustic emission specifications (noise levels per ISO 7779)

Physical specifications
• Height: 330.2 mm (13 inches)
• Width: 416.6 mm (16.4 inches)
• Depth: 203.2 mm (8 inches)
• Weight: 5.5 kg (12 pounds)

Product features and capacities

Feature Capacity

Connectivity • USB 2.0-compliant high speed
• USB host connector is only supported up to

full speed.

Print cartridges HP Officejet J3500: Black print cartridge
HP Officejet J3600: Black and tri-color print
cartridge

Supply yields Visit www.hp.com/pageyield/ for more
information on estimated print cartridge yields.

Device languages HP PCL 3 enhanced

Font support US fonts: CG Times, CG Times Italic, Universe,
Universe Italic, Courier, Courier Italic, Letter
Gothic, Letter Gothic Italic.

Duty cycle Up to 1000 pages per month

Control panel language support
Language availability varies by country/region.

Bulgarian, Croatian, Czech, Danish, Dutch,
English, Finnish, French, German, Greek,
Hungarian, Italian, Japanese, Korean,
Norwegian, Polish, Portuguese, Romanian,
Russian, Simplified Chinese, Slovak,

Device specifications 157

http://www.hp.com/pageyield/

Feature Capacity

Slovenian, Spanish, Swedish, Traditional
Chinese, Turkish, Ukrainian.

Memory specifications
Device memory
2 MB ROM, 16 MB RAM

System requirements
NOTE: Mac OS is supported by HP Officejet J3600 only.
For the most current information about supported operating systems and system requirements,
visit http://www.hp.com/support/

Operating system compatibility
• Windows 2000, Windows XP, Windows XP x64* (Professional and Home Editions), Windows

Vista

NOTE: For Windows 2000, only printer drivers, scanner drivers, and the Toolbox are
available.

• Mac OS X (10.3, 10.4) (HP Officejet J3600 only)
• Linux

Minimum requirements
• Windows 2000 Service Pack 4: Intel Pentium II or Celeron processor, 128 MB RAM, 150 MB

free hard disk space
• Windows XP (32-bit): Intel Pentium II or Celeron processor, 128 MB RAM, 290 MB free hard

space
• Microsoft® Windows® x64: AMD Athlon 64, AMD Opteron, Intel Xeon processor with Intel

EM64T support, or Intel Pentium 4 processor with Intel EM64T support, 128 MB RAM, 280 MB
free hard disk space, Microsoft Internet Explorer 6.0

• Windows Vista: 800 MHz 32-bit (x86) or 64-bit (x64) processor, 512 MB RAM, 750 MB free hard
disk space

• Mac OS X (10.3.9 and higher, 10.4.6 and higher): 400 MHz Power PC G3 (v10.3.9 and higher,
10.4.6 and higher) or 1.83 GHz Intel Core Duo (10.4.6 and higher), 256 MB memory, 500 MB
free hard disk space, QuickTime 5.0 or later

• Microsoft Internet Explorer 6.0 (Windows)
• Adobe Acrobat Reader 5 or later

Recommended requirements
• Windows 2000 Service Pack 4: Intel Pentium III or higher processor, 200 MB RAM, 150 MB free

hard disk space
• Windows XP (32-bit): Intel Pentium III or higher processor, 256 MB RAM, 300 MB free hard disk

space
• Microsoft® Windows® XP x64: AMD Athlon 64, AMD Opteron, Intel Xeon processor with Intel

EM64T support, or Intel Pentium 4 processor with Intel EM64T support, 256 MB RAM, 300 MB
free hard disk space

• Windows Vista: 1 GHz 32-bit (x86) or 64-bit (x64) processor, 1 GB RAM, 1.1 GB free hard disk
space

Appendix C
(continued)

158 Device specifications

http://www.hp.com/support/

• Mac OS X (10.3.9 and higher, 10.4.6 and higher): 400 MHz Power PC G4 (v10.3.9 and higher,
10.4.6 and higher) or 1.83 GHz Intel Core Duo (10.4.6 and higher), 256 MB memory, 800 MB
free hard disk space, QuickTime 5.0 or later

• Microsoft Internet Explorer 6.0 or later
• Adobe Acrobat Reader 5 or later

Print specifications
• Resolution: 1200 x 1200 dpi black, 4800 optimized dpi color
• Method: drop-on-demand thermal inkjet
• Language: Lightweight Imaging Device Interface Language (LIDIL)

NOTE: HP Officejet J3500 supports black print cartridges only.

Copy specifications
• Digital image processing
• Up to 99 copies from original (varies by model)
• Digital zoom: from 25 to 400% (varies by model)
• Fit to page, pre-scan

NOTE: HP Officejet J3500 supports black and white copies only.

Mode Type Scan resolution (dpi)

Best Black up to 600 x 1200

 Color up to 600 x 1200

Normal Black up to 300 x 300

 Color up to 300 x 300

Fast Black up to 300 x 300

 Color up to 300 x 300

Fax specifications
• Walk-up black-and-white and color fax capability.
• Up to 100 speed dials
• Up to 200-page memory (varies by model, based on ITU-T Test Image #1 at standard

resolution). More complicated pages or higher resolution takes longer and uses more memory.
• Manual fax send and receive.
• Automatic busy redial up to five times.
• Automatic no-answer redial one time (varies by model).
• Confirmation and activity reports.
• CCITT/ITU Group 3 fax with Error Correction Mode.
• 33.6 Kbps transmission.
• Ring detect with automatic fax/answering machine switching.

Print specifications 159

 Photo (dpi) Very Fine (dpi) Fine (dpi) Standard (dpi)

Black 196 x 203 (8-bit
grayscale)

300 x 300 196 x 203 196 x 98

Color 200 x 200 200 x 200 200 x 200 200 x 200

Scan specifications
• Image editor included
• Integrated OCR software automatically converts scanned text to editable text
• Scan speeds vary according to the complexity of the document
• Twain-compliant and WIA-compliant interface
• Resolution: 1200 x 1200 dpi optical, up to 19,200 dpi enhanced
• Color: 16-bit per RGB color, 48-bit total
• Sheet fed scanner maximum scan width 216 mm (8.5 inches), maximum scan length 356 mm

(14 inches)

Environmental specifications
Operating environment
Operating temperature: 5° to 40° C (41° to 104° F)
Recommended operating conditions: 15° to 32° C (59° to 90° F)
Recommended relative humidity: 15 to 80% noncondensing

Storage environment
Storage temperature: -40° to 60° C (-40° to 140° F)
Storage relative humidity: Up to 90% noncondensing at a temperature of 65° C (150° F)

Electrical specifications
Power requirements
External AC adaptor input (max): 100 to 240 VAC (± 10%), 50/60 Hz (± 3Hz)
System DC input (max): 15 Vdc or 16 Vdc at 400 mA; 32 Vdc at 500 mA

NOTE: The AC adaptor shipped might be specified to provide more power than system DC
input (max) requirement above.

Acoustic emission specifications (noise levels per ISO 7779)
HP Officejet J3500
If you have Internet access, you can get acoustic information for the HP Officejet J3500 from the HP
website. Go to www.hp.com/support.

HP Officejet J3600
• Sound pressure (bystander position)

• Color printing: LpAd 42 (dBA)
• Black-and-white printing and copying: LpAd 47 (dBA)
• Black-and-white printing (Fast mode): LpAd 52 (dBA)

Appendix C

160 Device specifications

http://www.hp.com/support

• Sending black-and-white fax: LpAd 40 (dBA)
• Idle: LpAd 21 (dBA)

• Sound power
• Color printing: LwAd 5.5 (BA)
• Black-and-white printing and copying: LwAd 5.9 (BA)
• Black-and-white printing (Fast mode): LwAd 6.4 (BA)
• Sending black-and-white fax: LwAd 5.3 (BA)
• Idle: LwAd 3.3 (BA)

Acoustic emission specifications (noise levels per ISO 7779) 161

Appendix C

162 Device specifications

D Regulatory information
The device meets product requirements from regulatory agencies in your country/region.
This section contains the following topics:
• FCC statement
• Notice to users in Korea
• VCCI (Class B) compliance statement for users in Japan
• Notice to users in Japan about the power cord
• RoHS notices (China only)
• Noise emission statement for Germany
• Notice to users of the U.S. telephone network: FCC requirements
• Notice to users of the Canadian telephone network
• Notice to users in the European Economic Area
• Australia wired fax statement
• Warning for Australia and New Zealand with phone handset
• Regulatory model number
• Declaration of conformity
• Environmental product stewardship program

Regulatory information 163

FCC statement

FCC statement

The United States Federal Communications Commission (in 47 CFR 15.105) has specified
that the following notice be brought to the attention of users of this product.
This equipment has been tested and found to comply with the limits for a Class B digital
device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reason-
able protection against harmful interference in a residential installation. This equipment
generates, uses and can radiate radio frequency energy and, if not installed and used in
accordance with the instructions, may cause harmful interference to radio communications.
However, there is no guarantee that interference will not occur in a particular installation.
If this equipment does cause harmful interference to radio or television reception, which can
be determined by turning the equipment off and on, the user is encouraged to try to correct
the interference by one or more of the following measures:
• Reorient the receiving antenna.
• Increase the separation between the equipment and the receiver.
• Connect the equipment into an outlet on a circuit different from that to which the

receiver is connected.
• Consult the dealer or an experienced radio/TV technician for help.
For further information, contact:

Manager of Corporate Product Regulations
Hewlett-Packard Company
3000 Hanover Street
Palo Alto, Ca 94304
(650) 857-1501

Modifications (part 15.21)
The FCC requires the user to be notified that any changes or modifications made to this
device that are not expressly approved by HP may void the user's authority to operate the
equipment.
This device complies with Part 15 of the FCC Rules. Operation is subject to the following
two conditions: (1) this device may not cause harmful interference, and (2) this device must
accept any interference received, including interference that may cause undesired
operation.

Notice to users in Korea

VCCI (Class B) compliance statement for users in Japan

Appendix D

164 Regulatory information

Notice to users in Japan about the power cord

RoHS notices (China only)

Toxic and hazardous substance table

Noise emission statement for Germany

Geräuschemission

LpA < 70 dB am Arbeitsplatz im Normalbetrieb nach DIN 45635 T. 19

Notice to users in Japan about the power cord 165

Notice to users of the U.S. telephone network: FCC requirements

Notice to users of the U.S. telephone network: FCC requirements

This equipment complies with FCC rules, Part 68. On this equipment is a label that
contains, among other information, the FCC Registration Number and Ringer Equivalent
Number (REN) for this equipment. If requested, provide this information to your telephone
company.
An FCC compliant telephone cord and modular plug is provided with this equipment. This
equipment is designed to be connected to the telephone network or premises wiring using
a compatible modular jack which is Part 68 compliant. This equipment connects to the
telephone network through the following standard network interface jack: USOC
RJ-11C.
The REN is useful to determine the quantity of devices you may connect to your telephone
line and still have all of those devices ring when your number is called. Too many devices
on one line might result in failure to ring in response to an incoming call. In most, but not
all, areas the sum of the RENs of all devices should not exceed five (5). To be certain of the
number of devices you may connect to your line, as determined by the REN, you should call
your local telephone company to determine the maximum REN for your calling area.
If this equipment causes harm to the telephone network, your telephone company might
discontinue your service temporarily. If possible, they will notify you in advance. If advance
notice is not practical, you will be notified as soon as possible. You will also be advised of
your right to file a complaint with the FCC. Your telephone company might make changes
in its facilities, equipment, operations, or procedures that could affect the proper operation
of your equipment. If they do, you will be given advance notice so you will have the
opportunity to maintain uninterrupted service. If you experience trouble with this equipment,
please contact the manufacturer, or look elsewhere in this manual, for warranty or repair
information. Your telephone company might ask you to disconnect this equipment from the
network until the problem has been corrected or until you are sure that the equipment is not
malfunctioning.
This equipment may not be used on coin service provided by the telephone company.
Connection to party lines is subject to state tariffs. Contact your state public utility commis-
sion, public service commission, or corporation commission for more information.
This equipment includes automatic dialing capability. When programming and/or making
test calls to emergency numbers:
• Remain on the line and explain to the dispatcher the reason for the call.
• Perform such activities in the off-peak hours, such as early morning or late evening.
 Note The FCC hearing aid compatibility rules for telephones are not applicable

to this equipment.

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

Appendix D

166 Regulatory information

Notice to users of the Canadian telephone network

Note à l’attention des utilisateurs du réseau téléphonique
canadien/Notice to users of the Canadian telephone network
Cet appareil est conforme aux spécifications techniques des équipements terminaux
d’Industrie Canada. Le numéro d’enregistrement atteste de la conformité de l’appareil.
L’abréviation IC qui précède le numéro d’enregistrement indique que l’enregistrement a été
effectué dans le cadre d’une Déclaration de conformité stipulant que les spécifications
techniques d’Industrie Canada ont été respectées. Néanmoins, cette abréviation ne signifie
en aucun cas que l’appareil a été validé par Industrie Canada.
Pour leur propre sécurité, les utilisateurs doivent s’assurer que les prises électriques reliées
à la terre de la source d’alimentation, des lignes téléphoniques et du circuit métallique
d’alimentation en eau sont, le cas échéant, branchées les unes aux autres. Cette précaution
est particulièrement importante dans les zones rurales.

Remarque Le numéro REN (Ringer Equivalence Number) attribué à chaque
appareil terminal fournit une indication sur le nombre maximal de terminaux qui
peuvent être connectés à une interface téléphonique. La terminaison d’une
interface peut se composer de n’importe quelle combinaison d’appareils, à
condition que le total des numéros REN ne dépasse pas 5.

Basé sur les résultats de tests FCC Partie 68, le numéro REN de ce produit est 0.0B.

This equipment meets the applicable Industry Canada Terminal Equipment Technical
Specifications. This is confirmed by the registration number. The abbreviation IC before the
registration number signifies that registration was performed based on a Declaration of
Conformity indicating that Industry Canada technical specifications were met. It does not
imply that Industry Canada approved the equipment.
Users should ensure for their own protection that the electrical ground connections of the
power utility, telephone lines and internal metallic water pipe system, if present, are
connected together. This precaution might be particularly important in rural areas.

Note The REN (Ringer Equivalence Number) assigned to each terminal device
provides an indication of the maximum number of terminals allowed to be
connected to a telephone interface. The termination on an interface might consist
of any combination of devices subject only to the requirement that the sum of the
Ringer Equivalence Numbers of all the devices does not exceed 5.

The REN for this product is 0.0B, based on FCC Part 68 test results.

Notice to users of the Canadian telephone network 167

Notice to users in the European Economic Area

Notice to users in the European Economic Area

This product is designed to be connected to the analog Switched Telecommunication
Networks (PSTN) of the European Economic Area (EEA) countries/regions.
Network compatibility depends on customer selected settings, which must be reset to use
the equipment on a telephone network in a country/region other than where the product
was purchased. Contact the vendor or Hewlett-Packard Company if additional product
support is necessary.
This equipment has been certified by the manufacturer in accordance with Directive
1999/5/EC (annex II) for Pan-European single-terminal connection to the public switched
telephone network (PSTN). However, due to differences between the individual PSTNs
provided in different countries, the approval does not, of itself, give an unconditional
assurance of successful operation on every PSTN network termination point.
In the event of problems, you should contact your equipment supplier in the first instance.
This equipment is designed for DTMF tone dialing and loop disconnect dialing. In the
unlikely event of problems with loop disconnect dialing, it is recommended to use this
equipment only with the DTMF tone dial setting.

Australia wired fax statement

In Australia, the HP device must be connected to Telecommunication Network through a line
cord which meets the requirements of the Technical Standard AS/ACIF S008.

Warning for Australia and New Zealand with phone handset

Warning! This equipment will be inoperable when main power fails.
Warning! The handset ear cap used with this product may attract dangerous objects like
pins, staples, or needles. Take care to avoid harm that might occur from the retention of
dangerous objects on the ear piece of the handset.

Regulatory model number
For regulatory identification purposes, your product is assigned a Regulatory Model Number. The
Regulatory Model Number for your product is SDGOB-0604-03. This regulatory number should not
be confused with the marketing name (HP Officejet J3500 All-in-One series or HP Officejet J3600
All-in-One series) or product number.

Appendix D

168 Regulatory information

Declaration of conformity

DECLARATION OF CONFORMITY
 according to ISO/IEC 17050-1 and EN17050-1

__

Manufacturer's Name: Hewlett-Packard Company DoC#: SDGOB-0604-rel. 2.1

Manufacturer's Address: 16399 West Bernardo Drive
 San Diego CA 92127, USA

Declares, that the product:
Product Name: HP Officejet 4300 Series, HP Officejet J3600 Series,

HP Officejet J3500 Series, HP Fax 1250
Regulatory Model Number:2) SDGOB-0604-01, SDGOB-0604-02, SDGOB-0604-03
Product Options: All
Power Adapter(s): 0957-2146, 0957-2119

Conforms to the following Product Specifications:

Safety: IEC 60950-1: 2001 / EN 60950-1: 2001
 UL 60950-1: 2003 / CAN/CSA-22.2 No. 60950-1-03
 NOM 019-SFCI-1993, AS/NZS 60950: 2000, GB4943: 2001

EMC: EN 55022:1998 + A1:2000 + A2:2003 / CISPR 22:1998 + A1:2000 + A2:2002 Class B 3)

 EN 55024:1998 +A1:2001 + A2:2003 / CISPR 24:1997 + A1: 2001 + A2:2002 3)

 IEC 61000-3-2: 2000 / EN 61000-3-2: 2000
 IEC 61000-3-3:1994 +A1:2001 / EN 61000-3-3:1995 +A1:2001
 FCC Part 15-Class B/ICES-003, Issue 4 / GB9254: 1998

Telecom: TBR 21:1998/ EG201 121: 2000-02
 TBR38:1998 (SDGOB-0604-01, -03 only)
 AS/ACIF S002: 2001+A1
 TIA/EIA/968:2001
 FCC Part 68

Supplementary Information:
1) The product herewith complies with the requirements of the Low Voltage Directive 2006/95/EC, the EMC

Directive 2004/108/EC and with the R&TTE Directive 1999/5/EC (Annex II) and carries the CE-marking
accordingly. The product was tested in a typical configuration

2) For regulatory purpose, this product is assigned a Regulatory Model Number (RMN). This number should not
be confused with the product name or number.

3) The product was tested in a typical configuration.
4) This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This

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

For Regulatory Topics only, contact:
European Contact: Hewlett Packard GmbH, HQ-TRE, Herrenberger Strasse 140,D-71034 Böblingen Germany www.hp.com/go/certificates

USA Contact: Hewlett Packard, 3000 Hanover St. Palo Alto 94304, USA 650-857-1501

Declaration of conformity 169

Environmental product stewardship program
Hewlett-Packard is committed to providing quality products in an environmentally sound manner.
Design for recycling has been incorporated into this product. The number of materials has been kept
to a minimum while ensuring proper functionality and reliability. Dissimilar materials have been
designed to separate easily. Fasteners and other connections are easy to locate, access, and
remove using common tools. High priority parts have been designed to access quickly for efficient
disassembly and repair.
For more information, visit HP’s Commitment to the Environment Web site at:
www.hp.com/hpinfo/globalcitizenship/environment/index.html
This section contains the following topics:
• Paper use
• Plastics
• Material safety data sheets
• Recycling program
• HP inkjet supplies recycling program
• Disposal of waste equipment by users in private households in the European Union
• Energy consumption

Paper use
This product is suited for the use of recycled paper according to DIN 19309 and EN 12281:2002.

Plastics
Plastic parts over 25 grams are marked according to international standards that enhance the ability
to identify plastics for recycling purposes at the end of product life.

Material safety data sheets
Material safety data sheets (MSDS) can be obtained from the HP Web site at:
www.hp.com/go/msds

Recycling program
HP offers an increasing number of product return and recycling programs in many countries/regions,
and partners with some of the largest electronic recycling centers throughout the world. HP
conserves resources by reselling some of its most popular products. For more information regarding
recycling of HP products, please visit:
www.hp.com/hpinfo/globalcitizenship/environment/recycle/

HP inkjet supplies recycling program
HP is committed to protecting the environment. The HP Inkjet Supplies Recycling Program is
available in many countries/regions, and lets you recycle used print cartridges and ink cartridges
free of charge. For more information, go to the following Web site:
www.hp.com/hpinfo/globalcitizenship/environment/recycle/

Appendix D

170 Regulatory information

http://www.hp.com/hpinfo/globalcitizenship/environment/index.html
http://www.hp.com/go/msds
http://www.hp.com/hpinfo/globalcitizenship/environment/recycle/
http://www.hp.com/hpinfo/globalcitizenship/environment/recycle/

Disposal of waste equipment by users in private households in the European Union

Disposal of Waste Equipment by Users in Private Households in the European Union
This symbol on the product or on its packaging indicates that this product must not be disposed of with your other household waste. Instead, it is your responsibility to dispose of your waste
equipment by handing it over to a designated collection point for the recycling of waste electrical and electronic equipment. The separate collection and recycling of your waste equipment
at the time of disposal will help to conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment. For more information about where
you can drop off your waste equipment for recycling, please contact your local city office, your household waste disposal service or the shop where you purchased the product.
Évacuation des équipements usagés par les utilisateurs dans les foyers privés au sein de l'Union européenne
La présence de ce symbole sur le produit ou sur son emballage indique que vous ne pouvez pas vous débarrasser de ce produit de la même façon que vos déchets courants.
Au contraire, vous êtes responsable de l'évacuation de vos équipements usagés et, à cet effet, vous êtes tenu de les remettre à un point de collecte agréé pour le recyclage des
équipements électriques et électroniques usagés. Le tri, l'évacuation et le recyclage séparés de vos équipements usagés permettent de préserver les ressources naturelles et de s'assurer
que ces équipements sont recyclés dans le respect de la santé humaine et de l'environnement. Pour plus d'informations sur les lieux de collecte des équipements usagés, veuillez contacter
votre mairie, votre service de traitement des déchets ménagers ou le magasin où vous avez acheté le produit.
Entsorgung von Elektrogeräten durch Benutzer in privaten Haushalten in der EU
Dieses Symbol auf dem Produkt oder dessen Verpackung gibt an, dass das Produkt nicht zusammen mit dem Restmüll entsorgt werden darf. Es obliegt daher Ihrer Verantwortung, das
Gerät an einer entsprechenden Stelle für die Entsorgung oder Wiederverwertung von Elektrogeräten aller Art abzugeben (z.B. ein Wertstoffhof). Die separate Sammlung und das
Recyceln Ihrer alten Elektrogeräte zum Zeitpunkt ihrer Entsorgung trägt zum Schutz der Umwelt bei und gewährleistet, dass sie auf eine Art und Weise recycelt werden, die keine
Gefährdung für die Gesundheit des Menschen und der Umwelt darstellt. Weitere Informationen darüber, wo Sie alte Elektrogeräte zum Recyceln abgeben können, erhalten Sie bei
den örtlichen Behörden, Wertstoffhöfen oder dort, wo Sie das Gerät erworben haben.
Smaltimento di apparecchiature da rottamare da parte di privati nell'Unione Europea
Questo simbolo che appare sul prodotto o sulla confezione indica che il prodotto non deve essere smaltito assieme agli altri rifiuti domestici. Gli utenti devono provvedere allo
smaltimento delle apparecchiature da rottamare portandole al luogo di raccolta indicato per il riciclaggio delle apparecchiature elettriche ed elettroniche. La raccolta e il riciclaggio
separati delle apparecchiature da rottamare in fase di smaltimento favoriscono la conservazione delle risorse naturali e garantiscono che tali apparecchiature vengano rottamate
nel rispetto dell'ambiente e della tutela della salute. Per ulteriori informazioni sui punti di raccolta delle apparecchiature da rottamare, contattare il proprio comune di residenza,
il servizio di smaltimento dei rifiuti locale o il negozio presso il quale è stato acquistato il prodotto.
Eliminación de residuos de aparatos eléctricos y electrónicos por parte de usuarios domésticos en la Unión Europea
Este símbolo en el producto o en el embalaje indica que no se puede desechar el producto junto con los residuos domésticos. Por el contrario, si debe eliminar este tipo de residuo, es
responsabilidad del usuario entregarlo en un punto de recogida designado de reciclado de aparatos electrónicos y eléctricos. El reciclaje y la recogida por separado de estos residuos
en el momento de la eliminación ayudará a preservar recursos naturales y a garantizar que el reciclaje proteja la salud y el medio ambiente. Si desea información adicional sobre los
lugares donde puede dejar estos residuos para su reciclado, póngase en contacto con las autoridades locales de su ciudad, con el servicio de gestión de residuos domésticos o con la
tienda donde adquirió el producto.
Likvidace vysloužilého zařízení uživateli v domácnosti v zemích EU
Tato značka na produktu nebo na jeho obalu označuje, že tento produkt nesmí být likvidován prostým vyhozením do běžného domovního odpadu. Odpovídáte za to, že vysloužilé
zařízení bude předáno k likvidaci do stanovených sběrných míst určených k recyklaci vysloužilých elektrických a elektronických zařízení. Likvidace vysloužilého zařízení samostatným
sběrem a recyklací napomáhá zachování přírodních zdrojů a zajišťuje, že recyklace proběhne způsobem chránícím lidské zdraví a životní prostředí. Další informace o tom, kam můžete
vysloužilé zařízení předat k recyklaci, můžete získat od úřadů místní samosprávy, od společnosti provádějící svoz a likvidaci domovního odpadu nebo v obchodě, kde jste produkt
zakoupili.
Bortskaffelse af affaldsudstyr for brugere i private husholdninger i EU
Dette symbol på produktet eller på dets emballage indikerer, at produktet ikke må bortskaffes sammen med andet husholdningsaffald. I stedet er det dit ansvar at bortskaffe affaldsudstyr
ved at aflevere det på dertil beregnede indsamlingssteder med henblik på genbrug af elektrisk og elektronisk affaldsudstyr. Den separate indsamling og genbrug af dit affaldsudstyr på
tidspunktet for bortskaffelse er med til at bevare naturlige ressourcer og sikre, at genbrug finder sted på en måde, der beskytter menneskers helbred samt miljøet. Hvis du vil vide mere
om, hvor du kan aflevere dit affaldsudstyr til genbrug, kan du kontakte kommunen, det lokale renovationsvæsen eller den forretning, hvor du købte produktet.
Afvoer van afgedankte apparatuur door gebruikers in particuliere huishoudens in de Europese Unie
Dit symbool op het product of de verpakking geeft aan dat dit product niet mag worden afgevoerd met het huishoudelijk afval. Het is uw verantwoordelijkheid uw afgedankte apparatuur
af te leveren op een aangewezen inzamelpunt voor de verwerking van afgedankte elektrische en elektronische apparatuur. De gescheiden inzameling en verwerking van uw afgedankte
apparatuur draagt bij tot het sparen van natuurlijke bronnen en tot het hergebruik van materiaal op een wijze die de volksgezondheid en het milieu beschermt. Voor meer informatie over
waar u uw afgedankte apparatuur kunt inleveren voor recycling kunt u contact opnemen met het gemeentehuis in uw woonplaats, de reinigingsdienst of de winkel waar u het product
hebt aangeschaft.
Eramajapidamistes kasutuselt kõrvaldatavate seadmete käitlemine Euroopa Liidus
Kui tootel või toote pakendil on see sümbol, ei tohi seda toodet visata olmejäätmete hulka. Teie kohus on viia tarbetuks muutunud seade selleks ettenähtud elektri- ja elektroonikaseadmete
utiliseerimiskohta. Utiliseeritavate seadmete eraldi kogumine ja käitlemine aitab säästa loodusvarasid ning tagada, et käitlemine toimub inimeste tervisele ja keskkonnale ohutult.
Lisateavet selle kohta, kuhu saate utiliseeritava seadme käitlemiseks viia, saate küsida kohalikust omavalitsusest, olmejäätmete utiliseerimispunktist või kauplusest, kust te seadme
ostsite.
Hävitettävien laitteiden käsittely kotitalouksissa Euroopan unionin alueella
Tämä tuotteessa tai sen pakkauksessa oleva merkintä osoittaa, että tuotetta ei saa hävittää talousjätteiden mukana. Käyttäjän velvollisuus on huolehtia siitä, että hävitettävä laite
toimitetaan sähkö- ja elektroniikkalaiteromun keräyspisteeseen. Hävitettävien laitteiden erillinen keräys ja kierrätys säästää luonnonvaroja. Näin toimimalla varmistetaan myös,
että kierrätys tapahtuu tavalla, joka suojelee ihmisten terveyttä ja ympäristöä. Saat tarvittaessa lisätietoja jätteiden kierrätyspaikoista paikallisilta viranomaisilta, jäteyhtiöiltä tai tuotteen
jälleenmyyjältä.
Απόρριψη άχρηστων συσκευών στην Ευρωπαϊκή Ένωση
Το παρόν σύμβολο στον εξοπλισμό ή στη συσκευασία του υποδεικνύει ότι το προϊόν αυτό δεν πρέπει να πεταχτεί μαζί με άλλα οικιακά απορρίμματα. Αντίθετα, ευθύνη σας είναι να
απορρίψετε τις άχρηστες συσκευές σε μια καθορισμένη μονάδα συλλογής απορριμμάτων για την ανακύκλωση άχρηστου ηλεκτρικού και ηλεκτρονικού εξοπλισμού. Η χωριστή συλλογή και
ανακύκλωση των άχρηστων συσκευών θα συμβάλει στη διατήρηση των φυσικών πόρων και στη διασφάλιση ότι θα ανακυκλωθούν με τέτοιον τρόπο, ώστε να προστατεύεται η υγεία των
ανθρώπων και το περιβάλλον. Για περισσότερες πληροφορίες σχετικά με το πού μπορείτε να απορρίψετε τις άχρηστες συσκευές για ανακύκλωση, επικοινωνήστε με τις κατά τόπους αρμόδιες
αρχές ή με το κατάστημα από το οποίο αγοράσατε το προϊόν.
A hulladékanyagok kezelése a magánháztartásokban az Európai Unióban
Ez a szimbólum, amely a terméken vagy annak csomagolásán van feltüntetve, azt jelzi, hogy a termék nem kezelhető együtt az egyéb háztartási hulladékkal. Az Ön feladata,
hogy a készülék hulladékanyagait eljuttassa olyan kijelölt gyűjtőhelyre, amely az elektromos hulladékanyagok és az elektronikus berendezések újrahasznosításával foglalkozik.
A hulladékanyagok elkülönített gyűjtése és újrahasznosítása hozzájárul a természeti erőforrások megőrzéséhez, egyúttal azt is biztosítja, hogy a hulladék újrahasznosítása az
egészségre és a környezetre nem ártalmas módon történik. Ha tájékoztatást szeretne kapni azokról a helyekről, ahol leadhatja újrahasznosításra a hulladékanyagokat, forduljon
a helyi önkormányzathoz, a háztartási hulladék begyűjtésével foglalkozó vállalathoz vagy a termék forgalmazójához.
Lietotāju atbrīvošanās no nederīgām ierīcēm Eiropas Savienības privātajās mājsaimniecībās
Šis simbols uz ierīces vai tās iepakojuma norāda, ka šo ierīci nedrīkst izmest kopā ar pārējiem mājsaimniecības atkritumiem. Jūs esat atbildīgs par atbrīvošanos no nederīgās ierīces,
to nododot norādītajā savākšanas vietā, lai tiktu veikta nederīgā elektriskā un elektroniskā aprīkojuma otrreizējā pārstrāde. Speciāla nederīgās ierīces savākšana un otrreizējā pārstrāde
palīdz taupīt dabas resursus un nodrošina tādu otrreizējo pārstrādi, kas sargā cilvēku veselību un apkārtējo vidi. Lai iegūtu papildu informāciju par to, kur otrreizējai pārstrādei var
nogādāt nederīgo ierīci, lūdzu, sazinieties ar vietējo pašvaldību, mājsaimniecības atkritumu savākšanas dienestu vai veikalu, kurā iegādājāties šo ierīci.
Europos Sąjungos vartotojų ir privačių namų ūkių atliekamos įrangos išmetimas
Šis simbolis ant produkto arba jo pakuotės nurodo, kad produktas negali būti išmestas kartu su kitomis namų ūkio atliekomis. Jūs privalote išmesti savo atliekamą įrangą atiduodami ją
į atliekamos elektronikos ir elektros įrangos perdirbimo punktus. Jei atliekama įranga bus atskirai surenkama ir perdirbama, bus išsaugomi natūralūs ištekliai ir užtikrinama, kad įranga
yra perdirbta žmogaus sveikatą ir gamtą tausojančiu būdu. Dėl informacijos apie tai, kur galite išmesti atliekamą perdirbti skirtą įrangą kreipkitės į atitinkamą vietos tarnybą, namų ūkio
atliekų išvežimo tarnybą arba į parduotuvę, kurioje pirkote produktą.
Utylizacja zużytego sprzętu przez użytkowników domowych w Unii Europejskiej
Symbol ten umieszczony na produkcie lub opakowaniu oznacza, że tego produktu nie należy wyrzucać razem z innymi odpadami domowymi. Użytkownik jest odpowiedzialny za
dostarczenie zużytego sprzętu do wyznaczonego punktu gromadzenia zużytych urządzeń elektrycznych i elektronicznych. Gromadzenie osobno i recykling tego typu odpadów
przyczynia się do ochrony zasobów naturalnych i jest bezpieczny dla zdrowia i środowiska naturalnego. Dalsze informacje na temat sposobu utylizacji zużytych urządzeń można
uzyskać u odpowiednich władz lokalnych, w przedsiębiorstwie zajmującym się usuwaniem odpadów lub w miejscu zakupu produktu.
Descarte de equipamentos por usuários em residências da União Européia
Este símbolo no produto ou na embalagem indica que o produto não pode ser descartado junto com o lixo doméstico. No entanto, é sua responsabilidade levar os equipamentos
a serem descartados a um ponto de coleta designado para a reciclagem de equipamentos eletro-eletrônicos. A coleta separada e a reciclagem dos equipamentos no momento do
descarte ajudam na conservação dos recursos naturais e garantem que os equipamentos serão reciclados de forma a proteger a saúde das pessoas e o meio ambiente. Para obter mais
informações sobre onde descartar equipamentos para reciclagem, entre em contato com o escritório local de sua cidade, o serviço de limpeza pública de seu bairro ou a loja em que
adquiriu o produto.
Postup používateľov v krajinách Európskej únie pri vyhadzovaní zariadenia v domácom používaní do odpadu
Tento symbol na produkte alebo na jeho obale znamená, že nesmie by vyhodený s iným komunálnym odpadom. Namiesto toho máte povinnos odovzda toto zariadenie na zbernom
mieste, kde sa zabezpečuje recyklácia elektrických a elektronických zariadení. Separovaný zber a recyklácia zariadenia určeného na odpad pomôže chráni prírodné zdroje a
zabezpečí taký spôsob recyklácie, ktorý bude chráni ľudské zdravie a životné prostredie. Ďalšie informácie o separovanom zbere a recyklácii získate na miestnom obecnom úrade,
vo firme zabezpečujúcej zber vášho komunálneho odpadu alebo v predajni, kde ste produkt kúpili.
Ravnanje z odpadno opremo v gospodinjstvih znotraj Evropske unije
Ta znak na izdelku ali embalaži izdelka pomeni, da izdelka ne smete odlagati skupaj z drugimi gospodinjskimi odpadki. Odpadno opremo ste dolžni oddati na določenem zbirnem
mestu za recikliranje odpadne električne in elektronske opreme. Z ločenim zbiranjem in recikliranjem odpadne opreme ob odlaganju boste pomagali ohraniti naravne vire in zagotovili,
da bo odpadna oprema reciklirana tako, da se varuje zdravje ljudi in okolje. Več informacij o mestih, kjer lahko oddate odpadno opremo za recikliranje, lahko dobite na občini,
v komunalnem podjetju ali trgovini, kjer ste izdelek kupili.
Kassering av förbrukningsmaterial, för hem- och privatanvändare i EU
Produkter eller produktförpackningar med den här symbolen får inte kasseras med vanligt hushållsavfall. I stället har du ansvar för att produkten lämnas till en behörig återvinningsstation
för hantering av el- och elektronikprodukter. Genom att lämna kasserade produkter till återvinning hjälper du till att bevara våra gemensamma naturresurser. Dessutom skyddas både
människor och miljön när produkter återvinns på rätt sätt. Kommunala myndigheter, sophanteringsföretag eller butiken där varan köptes kan ge mer information om var du lämnar
kasserade produkter för återvinning.

En
gl

ish
Fr

an
ça

is
De

ut
sc

h
Ita

lia
no

Es
pa

ño
l

Če
sk

y
Da

ns
k

N
ed

er
la

nd
s

Ee
st

i
Su

om
i

Ελ
λη

νι
κά

M
ag

ya
r

La
tv

isk
i

Lie
tu

vi
šk

ai
Po

lsk
i

Po
rtu

gu
ês

Sl
ov

en
čin

a
Sl

ov
en

šč
in

a
Sv

en
sk

a

Environmental product stewardship program 171

Energy consumption
This product is designed to reduce power consumption and save natural resources without
compromising product performance. It has been designed to reduce total energy consumption both
during operation and when the device is not active. Specific information on power consumption may
be found in the printed documentation that came with the device.

Appendix D

172 Regulatory information

Index

Symbols/Numerics
10 x 15 cm photo paper

copy 38
load 26

4 x 6 inch photo paper
copy 38

4 x 6 inch photo paper, load 26

A
A4 paper, load 24
accessibility 4
acoustic emissions 160
ADF (automatic document

feeder)
capacity 20
load originals 20
media sizes supported 22

administrator
settings 70

ADSL, fax setup with
parallel phone systems 77

after the support period 152
align print cartridges 108
answer ring pattern

change 63
parallel phone systems 79

answering machine
fax tones recorded 140
set up with fax (parallel

phone systems) 88
set up with fax and

modem 89
attention light 12
automatic document feeder

(ADF)
capacity 20
load originals 20
media sizes supported 22

automatic fax reduction 59

B
backup fax reception 56
baud rate 64
best copy quality 39
black and white pages

copy 37

fax 47
troubleshoot 122

black dots or streaks,
troubleshoot
copies 125
scan 129

blank pages, troubleshoot
copy 124
print 118
scan 129

blocked fax numbers
set up 60

both sides, print on 34
broadcast faxing

send 51
buttons, control panel 12

C
cancel

button 13
copy 42
print job 35
scan 45
scheduled fax 51

capacity
ADF 20
trays 23

cards
guidelines 22
tray supporting 23

cartridges. See print cartridges
clean

exterior 116
glass strip 114
print cartridge contacts 110
print cartridge ink nozzle

area 112
print cartridges 109
scanner 114
white strip 115

color
copies 42
fax 53

color copy 37
colored text, and OCR 45

colors
bleeding 122
faded or dull 121
print black and white,

troubleshoot 122
troubleshoot 122
wrong 122

computer modem
shared with fax (parallel

phone systems) 82
shared with fax and

answering machine
(parallel phone
systems) 89

shared with fax and voice
line (parallel phone
systems) 84

shared with fax and voice
mail (parallel phone
systems) 93

confirmation reports, fax 66
connections

features available 13
connectors, locating 11
contrast, fax 54
control panel

administrator settings 70
buttons 12
copy from 37
enter text and symbols 18
faceplate, removing 154
lights 12
locating 10
menus 15
messages 15
scan from 43
send faxes 48
send scans to programs 44
settings, change 16

copy
button 12
cancel 42
enhance light areas 42
from the control panel 37
legal to letter 40
number of copies 38

173

paper size 38
paper types,

recommended 38
photos, enhance 41
quality 39, 125
reduce 40
settings 37
specifications 159
speed 39
text, enhance 41
troubleshoot 124

Copy menu 15
correct port test, fax 131
critical error messages 16
custom-sized media

guidelines 22
print on 29

customer support
electronic 149
Korea 153
phone support 149
warranty 152

cut-off pages, troubleshoot 119

D
dark images, troubleshoot

copies 125
scans 129

darken
copies 41
faxes 54

Declaration of Conformity
(DOC) 169

default settings
control panel 16
copy 38
driver 33
fax 55
print 33

deleting faxes from memory 58
Device Services tab 71
dial tone test, failure 133
dial type, setting 64
dial-up modem

shared with fax (parallel
phone systems) 82

shared with fax and
answering machine
(parallel phone sy
anstems) 89

shared with fax and voice
line (parallel phone
systems) 84

shared with fax and voice
mail (parallel phone
systems) 93

distinctive ringing
change 63
parallel phone systems 79

DOC 169
documentation 9
dots or streaks, troubleshoot

copies 125
dots, troubleshoot

scan 129
double-sided printing 34
driver

settings 33
version 149
warranty 148

DSL, fax setup with
parallel phone systems 77

duty cycle 157

E
ECM. See error correction mode
edit

scanned images 44
text in OCR program 45

electrical specifications 160
envelopes

guidelines 22
load 28
tray supporting 23

environmental
specifications 160

environmental sustainability
program 170

error correction mode 55
error messages

control panel 16
unable to activate TWAIN

source 128
error reports, fax 67
error-correction mode, fax 63

F
faded copies 124
faded stripes on copies,

troubleshoot 125
fast copy quality 39

fax
answer mode 12, 62
answering machine and

modem, shared with
(parallel phone
systems) 89

answering machine
troubleshoot 140

answering machine, set up
(parallel phone
systems) 88

auto answer 62
backup fax reception 56
blocking numbers 60
button 12
confirmation reports 66
contrast 54
darken or lighten 54
default settings 55
deleting from memory 58
dial tone test, failed 133
dial type, setting 64
distinctive ringing setup

(parallel phone
systems) 79

distinctive ringing, change
pattern 63

DSL, set up (parallel phone
systems) 77

enter text and symbols 18
error correction mode 55
error reports 67
error-correction mode 63
forwarding 58
header 62
Internet, over 65
ISDN line, set up (parallel

phone systems) 78
lighten or darken 54
line condition test,

failed 134
log, print 67
manual receive 56
modem and answering

machine, shared with
(parallel phone
systems) 89

modem and voice line,
shared with (parallel
phone systems) 84

modem and voice mail,
shared with (parallel
phone systems) 93

174

modem, shared with (parallel
phone systems) 82

monitor dialing 49, 51
paper size 59
parallel phone systems 73
pause 18
PBX system, set up (parallel

phone systems) 78
phone cord connection test,

failed 131
phone cord too short 140
phone cord type test,

failed 132
photos 53
poll to receive 58
receive 55
receive, troubleshoot 135,

138
redial options 64
reduction 59
reports 66
reprint 57
resolution 53
rings to answer 62
schedule 50
send 47
send to multiple

recipients 51
send, troubleshoot 135, 137,

140
separate line setup (parallel

phone systems) 76
set up 72
settings 53
settings, change 61
setup types 73
shared phone line setup

(parallel phone
systems) 80

specifications 159
speed 64
speed-dial entries, set

up 31
speed-dial groups, set

up 31
test failed 130
test setup 65
troubleshoot 129
voice mail, set up (parallel

phone systems) 81
wall jack test, failed 131

Fax menu 15
fax port, locating 11

Fax Resolution 12
firewalls, troubleshoot 117
fit to page 40
FoIP 65
fonts supported 157
forwarding faxes 58

G
getting started guide 9
glass strip

clean 114
grainy or white bands on copies,

troubleshoot 126
graphics

incompletely filled on
copies 125

ink not filling in 121
look different from original

scan 129
missing lines or dots 122

greeting cards, load 28
groups, speed-dial

set up 31

H
hardware, fax setup test 130
header, fax 62
help

button 12
see also customer support

Hewlett-Packard Company
notices 4

HP Photosmart Software
send scans to programs 43

HP Photosmart Studio
send scans to programs 43

HP Printer Utility (Mac OS)
administrator settings 70
opening 71
panels 72

HP Solution Center 17
humidity specifications 160

I
ink smearing, troubleshoot 121
installation

software for Mac OS 98
software for Windows 96
troubleshoot 141

Internet
fax, using 65

ISDN line, set up with fax
parallel phone systems 78

J
jams

media to avoid 21
jams, paper 144
jobs

settings 16
junk fax mode 60

K
keypad 13
keypad, control panel

enter text and symbols 18

L
labels

load 28
language, printer 157
left arrow 13
legal paper

copy 38
load 24

letter paper
copy 38
load 24

light images, troubleshoot
copies 125
scans 129

lighten
copies 41
faxes 54

Lighter/Darker 12
lights, control panel 12
line condition test, fax 134
lines

copies, troubleshoot 125
scans, troubleshoot 128,

129
load

10 x 15 cm photo paper 26
4 x 6 inch photo paper 26
A4 paper 24
envelopes 28
full-size paper 24
greeting cards 28
index cards 27
iron-on transfers 28
labels 28
legal paper 24
letter paper 24

Index

175

originals in ADF (automatic
document feeder) 20

transparencies 28
log, fax

print 67

M
Mac OS

HP Photosmart Studio 17
HP Printer Utility 71
install software 98
print on special, or custom-

sized media 30
print settings 34
sharing device 98, 99
system requirements 158
uninstall software 101

maintenance
align print cartridges 108
clean glass strip 114
clean print cartridges 109
clean white strip 115
replace print cartridges 104

manual faxing
receive 56
send 48, 49

margins
setting, specifications 24

media
ADF capacity 20
duplexing 34
HP, order 145
load tray 24
print on custom-sized 29
selecting 21
skewed pages 123
specifications 22
supported sizes 22
troubleshoot feeding 123
types and weights

supported 23
memory

deleting faxes 58
reprint faxes 57
save faxes 56
specifications 158

menus, control panel 15
missing lines or dots,

troubleshoot 122
missing or incorrect information,

troubleshoot 118

modem
shared with fax (parallel

phone systems) 82
shared with fax and

answering machine
(parallel phone
systems) 89

shared with fax and voice
line (parallel phone
systems) 84

shared with fax and voice
mail (parallel phone
systems) 93

monitor dialing 49, 51
monitoring tools 69
multi-feeds, troubleshoot 123

N
networks

firewalls, troubleshoot 117
Mac OS setup 98
sharing, Windows 97

noise information 160
normal copy quality 39
number of copies 38

O
OCR

edit scanned documents 45
troubleshoot 127

OK button 13
on button 13
one-touch speed dial

buttons 13
operating environment

specifications 160
operating systems

supported 158
originals

edit scans 44
load ADF (automatic

document feeder) 20
scan 43

output tray
locating 10

P
packing the device 155
pages per month (duty

cycle) 157
paper

jams 142, 144

legal to letter copy 40
recommended copy

types 38
size, set for fax 59

paper size
copy setting 38

paper-feed problems,
troubleshoot 123

parallel phone systems
answering machine

setup 88
countries/regions with 73
distinctive ringing setup 79
DSL setup 77
ISDN setup 78
modem and answering

machine setup 89
modem and voice mail

setup 93
modem setup 82
modem shared with voice

line setup 84
PBX setup 78
separate line setup 76
setup types 73
shared line setup 80

PBX system, set up with fax
parallel phone systems 78

PCL 3 support 157
phone cord

connected to correct port
test failed 131

correct type test failed 132
extend 140

phone customer support 149
phone line, answer ring

pattern 63
phone support 150
phone support period

period for support 150
phone, fax from

receive 56
send, 48

photo media
guidelines 22

photo paper
copy 38
load 26

photos
edit scans 44
enhance copies 42
fax 53

176

Photosmart Software
send scans to programs 43

Photosmart Studio
send scans to programs 43

poll to receive fax 58
ports, specifications 157
power

specifications 160
troubleshoot 117

power input, locating 11
print

cancel 35
double-sided 34
fax logs 67
fax reports 66
faxes 57
settings 33
slow 118
speed-dial entries 32
troubleshoot 116

print cartridge door, locating 11
print cartridges

align 108
clean 109
clean contacts 110
clean ink nozzle area 112
handle 104
locating 11
order online 145
part names 104
part numbers 145
remove 153
replace 104
status 69
supported 103, 157
warranty 148
yields 157

print driver
settings 33
version 149
warranty 148

print quality
troubleshoot 119

printer driver
settings 33
version 149
warranty 148

processor specifications 158
pulse dialing 64

Q
quality, copy 39

quality, troubleshoot
copy 125
print 119
scan 128

R
readme 9
rear access panel

illustration 11
receive faxes

auto answer mode 62
automatically 55
blocking numbers 60
forwarding 58
manually 56
polling 58
rings to answer 62
troubleshoot 135, 138

recycle
ink cartridges 170

redial options, setting 64
Redial/Pause 12
reduce fax 59
reduce/enlarge copies

resize to fit letter 40
resize to fit letter or A4 40

regulatory information 163
regulatory model number 168
release notes 9
remove print cartridges 153
replace print cartridges 104
reports

confirmation, fax 66
error, fax 67
fax test failed 130

reprint
faxes from memory 57

resolution, fax 53
right arrow 13
rings to answer 62

S
save

default settings 16
faxes in memory 56

scan
cancel 45
edit images 44
error messages 128
from a TWAIN- or WIA-

compliant program 44
from control panel 43

OCR 45
quality 128
scan specifications 160
scan to button 12
send to a program 43
settings for 45
slow 126
troubleshoot 126

scan glass
clean strip 114

Scan menu 15
scanner

clean 114
schedule fax 50
send faxes

basic fax 47
color fax 53
manually 48
memory, from 50
monitor dialing 49, 51
multiple recipients 51
schedule 50
troubleshoot 135, 137, 140

send scans
for OCR 45
to a program 43
troubleshoot 126

serial phone systems
countries/regions with 73
setup types 73

Services tab, Toolbox
(Windows) 71

settings
administrator 70
control panel 16
copy 37
driver 33
fax 53
scan 45
speed, fax 64

setup
answering machine (parallel

phone systems) 88
answering machine and

modem (parallel phone
systems) 89

button 12
computer modem (parallel

phone systems) 82
computer modem and

answering machine
(parallel phone
systems) 89

Index

177

computer modem and voice
line (parallel phone
systems) 84

computer modem and voice
mail (parallel phone
systems) 93

connection types 13
distinctive ringing 63
distinctive ringing (parallel

phone systems) 79
DSL (parallel phone

systems) 77
fax 72
fax scenarios 73
fax, with parallel phone

systems 73
ISDN line (parallel phone

systems) 78
PBX system (parallel phone

systems) 78
separate fax line (parallel

phone systems) 76
shared phone line (parallel

phone systems) 80
test fax 65
voice mail (parallel phone

systems) 81
voice mail and computer

modem (parallel phone
systems) 93

Windows 96
setup poster 9
sharing 13
sharing device

Mac OS 98
Windows 97

shipping the device 153
size

scans, troubleshoot 129
troubleshoot copy 125

skew, troubleshoot
copy 125
print 123
scan 128

slow print, troubleshoot 118
software

connection types 13
HP Photosmart 17
installation on Mac OS 98
installation on Windows 96
OCR 45
uninstall from Mac OS 101

uninstall from Windows 99
warranty 148

Solution Center 17
sound pressure 160
specifications

acoustic emissions 160
electrical 160
media 22
operating environment 160
physical 157
processor and memory 158
storage environment 160
system requirements 158

speed
copy 39
troubleshoot for

scanner 126
troubleshoot print 118

Speed Dial
button 12

speed dial
fax numbers, set up 31
groups, set up 31
one-touch buttons 13
print and view 32
send fax 47

start black 13
start color 13
status

messages 16
supplies 69

storage environment
specifications 160

streaks, troubleshoot
copies 125
scan 129

stripes on scans,
troubleshoot 128

subscriber identification
code 62

supplies
order online 145
status 69
yields 157

support. See customer support
support process 149
symbols, enter 18
system requirements 158

T
technical information

copy specifications 159

fax specifications 159
scan specifications 160

telephone customer
support 149

telephone line, answer ring
pattern 63

telephone wall jack, fax 131
telephone, fax from

receive 56
send 48

temperature specifications 160
tests, fax

dial tone, failed 133
failed 130
fax line condition 134
fax phone cord type test

failed 132
hardware, failed 130
port connection, failed 131
setup 65
telephone wall jack 131

text
cannot be edited after scan,

troubleshoot 127
enhance on copies 41
enter from control panel 18
incompletely filled on

copies 125
missing from scan,

troubleshoot 127
splotchy on copies 126
troubleshoot 119, 121, 122
unclear on copies,

troubleshoot 125
unclear scans 129

tone dialing 64
Toolbox (Windows)

about 70
administrator settings 70
Estimated Ink Level tab 71
opening 71
Services tab 71

transparencies
copy 38
load 28

trays
capacities 23
load media 24
locating 10
media sizes supported 22
media types and weights

supported 23

178

paper guides illustration 10
troubleshoot feeding 123

troubleshoot
answering machines 140
blank pages printed 118
bleeding colors 122
colors 121, 122
control panel messages 15
copy 124
copy quality 125
cut-off pages, incorrect text

or graphics
placement 119

fax 129
fax dial tone test failed 133
fax hardware test failed 130
fax line test failed 134
fax phone cord connection

test failed 131
fax phone cord type test

failed 132
fax tests 130
fax wall jack test, failed 131
firewalls 117
ink not filling text or

graphics 121
ink smearing 121
installation 141
jams, paper 144
meaningless characters

print 120
media not picked up from

tray 123
missing lines or dots 122
missing or incorrect

information 118
multiple pages are

picked 123
nothing prints 117
paper-feed problems 123
power 117
print 116
print quality 119
receive faxes 135, 138
scan 126
scan quality 128
send faxes 135, 137, 140
skewed copies 125
skewed pages 123
slow print 118
tips 116

TWAIN
scan from 44
unable to activate

source 128
two-sided printing 34

U
uninstall software

Mac OS 101
Windows 99

USB connection
features available 13
port, locating 10, 11
setup Mac OS 98
setup Windows 96
specifications 157

V
vertical stripes on copies,

troubleshoot 125
view

speed-dial entries 32
voice mail

set up with fax (parallel
phone systems) 81

set up with fax and computer
modem (parallel phone
systems) 93

voltage specifications 160

W
wall jack test, fax 131
warning messages 16
warranty 148, 152
Web sites

accessibilty information 4
Apple 99
customer support 149
environmental

programs 170
European print

cartridges 145
order supplies 145
supply yield data sheet 157

white bands or stripes,
troubleshoot
copies 125, 126
scans 128

white strip, clean 115
WIA (Windows Image

Application), scan from 44

Windows
duplexing 34
HP Photosmart Software 17
HP Solution Center 17
install software 96
print on special or custom-

sized media 30
print settings 33
sharing device 97
system requirements 158
uninstall software 99

Windows Image Application
(WIA), scan from 44

Index

179

180

© 2007 Hewlett-Packard Development Company, L.P.

www.hp.com/support

	Contents
	Get started
	Find other resources for the product
	Understand the device parts
	Front view
	Printing supplies area
	Back view
	Control panel buttons and lights
	Connection information

	Use the device
	Use control panel menus
	Control-panel message types
	Status messages
	Warning messages
	Error messages
	Critical error messages

	Change device settings
	Use the HP Solution Center (Windows)
	Use the HP photo and imaging software
	Text and symbols
	Type numbers and text on the control-panel keypad
	To enter text
	To enter a space, pause, or symbol
	To erase a letter, number, or symbol

	Available symbols for dialing fax numbers

	Load originals
	Load an original in the automatic document feeder (ADF)

	Select print media
	Tips for selecting and using print media
	Understand specifications for supported media
	Understand supported sizes
	Understand supported media types and weights

	Set minimum margins

	Load media
	Load full-size paper
	Load 10 x 15 cm (4 x 6 inch) photo paper
	Load index cards
	Load envelopes
	Load other types of paper

	Print on special and custom-sized media
	Print on special or custom-sized media (Windows)
	Print on special or custom-sized media (Mac OS)

	Set up speed-dial entries
	Set up fax numbers as speed-dial entries or groups
	Set up speed-dial entries
	Set up a speed-dial group

	Print and view a list of speed-dial entries
	View a list of speed-dial entries

	Print
	Change print settings
	Change settings from an application for current jobs (Windows)
	Change default settings for all future jobs (Windows)
	Change settings (Mac OS)

	Print on both sides (duplexing)
	Guidelines for printing on both sides of a page
	Perform duplexing

	Cancel a print job

	Copy
	Make copies from the control panel
	Change the copy settings
	Set the number of copies
	Set the copy paper size
	Set the copy paper type
	Change copy speed or quality
	Resize an original to fit onto letter or A4 paper
	Copy a legal-size document onto letter paper
	Adjust the lightness and darkness of your copy
	Enhance blurred areas of your copy
	Enhance light areas of your copy
	Cancel a copy job

	Scan
	Scan an original
	Scan an original to a program on a computer

	Scan from a TWAIN-compliant or a WIA-compliant program
	Scan from a TWAIN-compliant program
	Scan from a WIA-compliant program

	Edit a scanned original
	Edit a scanned photo or graphic
	Edit a scanned document using optical character recognition (OCR) software

	Change scan settings
	Cancel a scan job

	Fax
	Send a fax
	Send a basic fax
	Send a fax manually from a phone
	Send a fax using monitor dialing
	Send a fax from memory
	Schedule a fax to send later
	Send a fax to multiple recipients
	Send a fax to multiple recipients from the control panel
	Send a fax to multiple recipients from the HP Photosmart Studio Software (Mac OS)

	Send a color original or photo fax
	Change the fax resolution and Lighter / Darker settings
	Change the fax resolution
	Change the Lighter / Darker setting
	Set new default settings

	Send a fax in Error Correction Mode

	Receive a fax
	Receive a fax manually
	Set up backup fax reception
	Reprint received faxes from memory
	Poll to receive a fax
	Forward faxes to another number
	Set the paper size for received faxes
	Set automatic reduction for incoming faxes
	Block junk fax numbers
	Set the junk fax mode
	Add numbers to the junk fax list
	Remove numbers from the junk fax list

	Change fax settings
	Configure the fax header
	Set the answer mode (Auto answer)
	Set the number of rings before answering
	Change the answer ring pattern for distinctive ring
	Set the fax error correction mode
	Set the dial type
	Set the redial options
	Set the fax speed

	Fax over the Internet
	Test fax setup
	Use reports
	Print fax confirmation reports
	Print fax error reports
	Print and view the fax log

	Cancel a fax

	Configure and manage
	Manage the device
	Monitor the device
	Administer the device

	Use device management tools
	Toolbox (Windows)
	Open the Toolbox
	Toolbox tabs

	HP Printer Utility (Mac OS)
	Open the HP Printer Utility
	HP Printer Utility panels

	Set up faxing for the device
	Set up faxing (parallel phone systems)
	Choose the correct fax setup for your home or office
	Select your fax setup case
	Case A: Separate fax line (no voice calls received)
	Case B: Set up the device with DSL
	Case C: Set up the device with a PBX phone system or an ISDN line
	Case D: Fax with a distinctive ring service on the same line
	Case E: Shared voice/fax line
	Case F: Shared voice/fax line with voice mail
	Case G: Fax line shared with computer modem (no voice calls received)
	Case H: Shared voice/fax line with computer modem
	Case I: Shared voice/fax line with answering machine
	Case J: Shared voice/fax line with computer modem and answering machine
	Case K: Shared voice/fax line with computer dial-up modem and voice mail

	Serial-type fax setup

	Configure the device (Windows)
	Direct connection
	Install the software before connecting the device (recommended)
	Connect the device before installing the software
	Share the device on a locally shared network

	Configure the device (Mac OS)
	Install the software for a direct connection
	Share the device on a locally shared network

	Uninstall and reinstall the software

	Maintain and troubleshoot
	Work with print cartridges
	Supported print cartridges
	Handle the print cartridges
	Replace the print cartridges
	Align the print cartridges
	Clean the print cartridges
	Clean the print cartridge contacts
	Clean the area around the ink nozzles
	Store print cartridges

	Clean the device
	Clean the glass strip
	Clean the white strip
	Clean the exterior

	Troubleshooting tips and resources
	Solve printing problems
	The device shuts down unexpectedly
	Error message appears on control-panel display
	The device is not responding (nothing prints)
	Device takes a long time to print
	Blank or partial page printed
	Something on the page is missing or incorrect
	Placement of the text or graphics is wrong

	Poor print quality and unexpected printouts
	Poor quality printouts
	Meaningless characters print
	Ink is smearing
	Ink is not filling the text or graphics completely
	Output is faded or dull colored
	Colors are printing as black and white
	Wrong colors are printing
	Printout shows bleeding colors
	Colors do not line up properly
	Lines or dots are missing from text or graphics

	Solve paper-feed problems
	Media is not supported for the printer or tray
	Media is not picked up from the tray
	Media is not coming out correctly
	Pages are skewing
	Multiple pages are being picked up

	Solve copy problems
	No copy came out
	Copies are blank
	Documents are missing or faded
	Size is reduced
	Copy quality is poor
	Copy defects are apparent
	Error messages appear

	Solve scan problems
	Scanner did nothing
	Scan takes too long
	Part of the document did not scan or text is missing
	Text cannot be edited
	Error messages appear
	Scanned image quality is poor
	Scan defects are apparent

	Solve fax problems
	The fax test failed

	Troubleshoot installation issues
	Hardware installation suggestions
	Software installation suggestions

	Clear paper jams
	Avoid paper jams

	HP supplies
	Order printing supplies online
	Supplies
	Print cartridges
	HP media

	Support and warranty
	Hewlett-Packard limited warranty statement
	Obtain electronic support
	Obtain HP telephone support
	Before you call
	Support process
	HP support by phone
	Phone support period
	Telephone support numbers
	Placing a call
	After the phone support period

	Additional warranty options
	HP Quick Exchange Service (Japan)
	Call HP Korea customer support

	Prepare the device for shipment
	Remove the print cartridges before shipment
	Remove the control-panel faceplate

	Pack the device

	Device specifications
	Physical specifications
	Product features and capacities
	Memory specifications
	System requirements
	Print specifications
	Copy specifications
	Fax specifications
	Scan specifications
	Environmental specifications
	Electrical specifications
	Acoustic emission specifications (noise levels per ISO 7779)

	Regulatory information
	FCC statement
	Notice to users in Korea
	VCCI (Class B) compliance statement for users in Japan
	Notice to users in Japan about the power cord
	RoHS notices (China only)
	Noise emission statement for Germany
	Notice to users of the U.S. telephone network: FCC requirements
	Notice to users of the Canadian telephone network
	Notice to users in the European Economic Area
	Australia wired fax statement
	Warning for Australia and New Zealand with phone handset
	Regulatory model number
	Declaration of conformity
	Environmental product stewardship program
	Paper use
	Plastics
	Material safety data sheets
	Recycling program
	HP inkjet supplies recycling program
	Disposal of waste equipment by users in private households in the European Union
	Energy consumption

	Index

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings false
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /Symbol
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /Times-Roman
 /ZapfDingbats
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.33333
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF0046004f00520020004100630072006f006200610074002000360020004f004e004c0059000d0048005000490045002000530063007200650065006e0020004f007000740069006d0069007a00650064002000530065007400740069006e006700200066006f00720020004100630072006f006200610074002000360020004f004e004c0059>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

