

Online User's Guide

DCP-J1050DW DCP-J1140DW MFC-J1010DW

Table of Contents

Before You Use Your Machine	1
Definitions of Notes	2
Trademarks	3
Open Source Licensing Remarks	4
Copyright and License	5
Important Notes	6
Introduction to Your Machine	7
Before Using Your Machine	8
Control Panel Overview	9
LCD Overview	14
Touchscreen LCD Overview	16
Settings Screen Overview	
Navigate the Touchscreen	
Set the Ready Screen	
Set Default Function Screens	
Enter Text on Your Brother Machine	
Access Brother Utilities (Windows)	
Uninstall the Brother Software and Drivers (Windows)	
USB Port Locations on Your Brother Machine	
Paper Handling	30
Load Paper	
Load Paper in the Paper Tray	
Unprintable Area	
Paper Settings	
Acceptable Print Media	
Load Documents	
Load Documents in the Automatic Document Feeder (ADF)	51
Load Documents on the Scanner Glass	
Unscannable Area	
Print	55
Print from Your Computer (Windows)	
Print a Photo (Windows)	
Print a Document (Windows)	
Cancel a Print Job (Windows)	
Print More Than One Page on a Single Sheet of Paper (N in 1) (Windows)	
Print as a Poster (Windows)	
Print on Both Sides of the Paper Automatically (Automatic 2-sided Printing) (Windows)	
Print as a Booklet Automatically (Windows)	
Print a Colour Document in Greyscale (Windows)	
Prevent Smudged Printouts and Paper Jams (Windows)	
Use a Preset Print Profile (Windows)	
Change the Default Print Settings (Windows)	
Print Settings (Windows)	
Print from Your Computer (Mac)	
Print Using Brother iPrint&Scan (Windows/Mac)	

Print Photos or Documents Using Brother iPrint&Scan (Windows/Mac)	79
Print on Both Sides of the Paper Automatically Using Brother iPrint&Scan (Automatic 2-side Printing)(Windows/Mac)	
Print More Than One Page on a Single Sheet of Paper Using Brother iPrint&Scan (N in 1) (Windows/Mac)	83
Print a Colour Document in Greyscale Using Brother iPrint&Scan (Windows/Mac)	84
Print an Email Attachment	85
Scan	87
Scan Using the Scan Button on Your Machine	88
Scan Photos and Graphics	89
Save Scanned Data to a Folder as a PDF File	92
Scan to an Editable Text File Using OCR	95
Save Scanned Data as an Email Attachment	98
Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)	101
Change Scan Settings Using Brother iPrint&Scan	105
Scan Using Brother iPrint&Scan (Windows/Mac)	106
Scan from Your Computer (Windows)	107
Scan Using Nuance [™] PaperPort [™] 14SE or Other Windows Applications	108
Scan Using Windows Fax and Scan	113
Scan from Your Computer (Mac)	117
Copy	118
Copy a Document	
Enlarge or Reduce Copied Images	121
Sort Copies	123
Make Page Layout Copies (N in 1 or Poster)	124
Copy on Both Sides of the Paper (2-sided Copy)	128
Copy an ID Card	131
Copy Settings	133
Fax	137
Send a Fax	138
Send a Fax from Your Brother Machine	
Send a Fax Manually	141
Send a Fax at the End of a Conversation	
Send the Same Fax to More than One Recipient (Broadcasting)	143
Send a Fax in Real Time	146
Change the Fax Auto Redial Setting	147
Cancel a Fax in Progress	148
Check and Cancel a Pending Fax	149
Fax Options	150
Receive a Fax	151
Receive Mode Settings	152
Set Fax Detect	157
Shrink Page Size of an Oversized Incoming Fax	158
Set the Fax Receive Stamp	159
Receive a Fax at the End of a Telephone Conversation	160
Memory Receive Options	161
Voice Operations and Fax Numbers	164

	Voice Operations	165
	Store Fax Numbers	167
	Set up Broadcasting Groups	172
	Telephone Services and External Devices	176
	Use BT Call Sign	177
	Caller ID	179
	Set the Telephone Line Type	181
	Voice Over Internet Protocol (VoIP/Telephone Line Interference)	183
	External TAD (Telephone Answering Device)	184
	External and Extension Telephones	188
	Fax Reports	194
	Set the Transmission Verification Report's Style	195
	Set the Fax Journal's Interval Period	196
	PC-FAX	197
	PC-FAX for Windows	198
	PC-FAX for Mac	217
Ne	twork	218
	Supported Basic Network Features	219
	Configure Network Settings	220
	Configure Network Settings Using the Control Panel	221
	Wireless Network Settings	222
	Use the Wireless Network	223
	Use Wi-Fi Direct®	241
	Enable/Disable Wireless LAN	246
	Print the WLAN Report	247
	Network Features	251
	Print the Network Configuration Report	252
	Reset the Network Settings to Factory Default	253
	Brother Management Tools	254
Se	curity	255
	Before Using Network Security Features	
	Configure Certificates for Device Security	
	Supported Security Certificate Features	
	Step by Step Guide for Creating and Installing a Certificate	
	Create a Self-signed Certificate	
	Create CSR and Install a Certificate from a Certificate Authority (CA)	
	Import and Export the Certificate and Private Key	
	Manage Multiple Certificates	
	Use SSL/TLS	
	Introduction to SSL/TLS	
	Manage Your Network Machine Securely Using SSL/TLS	
	Print Documents Securely Using SSL/TLS	
	Use IEEE 802.1x Authentication for a Wired or a Wireless Network	
	What Is IEEE 802.1x Authentication?	
	Configure IEEE 802.1x Authentication for a Wired or a Wireless Network Using Web Based Management (Web Browser)	
	IEEE 802 1x Authentication Methods	284

Lock the Machine Settings from the Control Panel	285
About Using TX Lock	286
Mobile/Web Connect	290
Brother Web Connect	291
Brother Web Connect Overview	292
Online Services Used with Brother Web Connect	295
Set Up Brother Web Connect	297
Scan and Upload Documents Using Brother Web Connect	305
Download and Print Documents Using Brother Web Connect	307
AirPrint	311
AirPrint Overview	312
Before Using AirPrint (macOS)	313
Print Using AirPrint	314
Scan Using AirPrint (macOS)	317
Send a Fax Using AirPrint (macOS)	318
Mopria [®] Print Service	319
Brother Mobile Connect	
Brother iPrint&Scan for Windows and Mac	321
Brother iPrint&Scan Overview for Windows and Mac	
Troubleshooting	
Error and Maintenance Messages	
Transfer Your Faxes or Fax Journal Report	
Error Messages When Using the Brother Web Connect Feature	
Document Jams	
Document is Jammed in the Top of the ADF Unit	
Document is Jammed inside the ADF Unit	
Remove Paper Scraps Jammed in the ADF	
Printer Jam or Paper Jam	
Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front)	
Paper is Jammed in the Front of the Machine (Jam Front)	
Paper is Jammed in the Back of the Machine (Jam Rear)	
If You Are Having Difficulty with Your Machine	
Paper Handling and Printing Problems	357
Telephone and Fax Problems	363
Other Problems	369
Network Problems	371
AirPrint Problems	379
Check the Machine Information	380
Reset Your Machine	381
Reset Functions Overview	382
Routine Maintenance	383
Replace the Ink Cartridges	384
Clean Your Brother Machine	387
Clean the Scanner	388
Clean the Print Head from Your Brother Machine	390
Clean the Print Head Using Web Based Management	392
Clean the Print Head from Your Computer (Windows)	393

	Clean the Machine's LCD	395
	Clean the Outside of the Machine	396
	Clean the Machine's Printer Platen	397
	Clean the Paper Feed Rollers	398
	Clean the Base Pad	399
	Clean the Paper Pick-up Rollers	400
	Check Your Brother Machine	401
	Check the Print Quality	402
	Check the Print Alignment from Your Brother Machine	405
	Check the Ink Volume (Page Gauge)	407
	Monitor Machine Status from Your Computer (Windows)	409
	Monitor Machine Status Using Brother iPrint&Scan (Windows/Mac)	414
	Correct the Paper Feed to Clear Vertical Lines	416
	Change the Print Options to Improve Your Print Results	417
	Pack and Ship Your Machine	418
Ma	achine Settings	421
	Change Machine Settings from the Control Panel	422
	In the Event of Power Failure (Memory Storage)	423
	General Settings	424
	Save Your Favourite Settings as a Shortcut	439
	Print Reports	442
	Settings and Features Tables	445
	Change Machine Settings Using Web Based Management	463
	What is Web Based Management?	464
	Access Web Based Management	465
	Set or Change a Login Password for Web Based Management	467
	Set Up Your Machine's Address Book Using Web Based Management	468
Αp	pendix	469
-	Specifications	
	Supply Specifications	
	Information Regarding Recycled Paper	
	Brother Help and Customer Support	
	· ·	

▲ Home > Before You Use Your Machine

- Definitions of Notes
- Trademarks
- Open Source Licensing Remarks
- Copyright and License
- Important Notes

▲ Home > Before You Use Your Machine > Definitions of Notes

Definitions of Notes

We use the following symbols and conventions throughout this User's Guide:

▲ WARNING	WARNING indicates a potentially hazardous situation which, if not avoided, could result in death or serious injuries.
▲ CAUTION	CAUTION indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injuries.
IMPORTANT	IMPORTANT indicates a potentially hazardous situation which, if not avoided, may result in damage to property or loss of product functionality.
NOTE	NOTE specifies the operating environment, conditions for installation, or special conditions of use.
	Tips icons indicate helpful hints and supplementary information.
A	Electrical Hazard icons alert you to possible electrical shock.
Bold	Bold style identifies buttons on the machine's control panel or computer screen.
Italics	Italicised style emphasises an important point or refers you to a related topic.
Courier New	Courier New font identifies messages shown on the machine's LCD.

Related Information

▲ Home > Before You Use Your Machine > Trademarks

Trademarks

Apple, App Store, AirPrint, Mac, iPad, iPhone, iPod touch, macOS, iPadOS and Safari are trademarks of Apple Inc., registered in the United States and other countries.

Nuance and PaperPort are trademarks or registered trademarks of Nuance Communications, Inc. or its affiliates in the United States and/or other countries.

Wi-Fi[®], Wi-Fi Alliance[®] and Wi-Fi Direct[®] are registered trademarks of Wi-Fi Alliance[®].

WPA[™], WPA2[™], and Wi-Fi Protected Setup[™] are trademarks of Wi-Fi Alliance[®].

Android, Google Drive, Google Play and Google Chrome are trademarks of Google LLC.

EVERNOTE is a trademark of Evernote Corporation and used under a license.

The Bluetooth[®] word mark is a registered trademark owned by the Bluetooth SIG, Inc. and any use of such marks by Brother Industries, Ltd. is under license. Other trademarks and trade names are those of their respective owners.

Mopria[®] and the Mopria[®] logo are registered and/or unregistered trademarks and service marks of Mopria Alliance, Inc. in the United States and other countries. Unauthorized use is strictly prohibited.

Each company whose software title is mentioned in this manual has a Software Licence Agreement specific to its proprietary programs.

Any trade names and product names of companies appearing on Brother products, related documents and any other materials are all trademarks or registered trademarks of those respective companies.

✓

Related Information

▲ Home > Before You Use Your Machine > Open Source Licensing Remarks

Open Source Licensing Remarks

This product includes open-source software.

To view Open Source Licensing Remarks and Copyright Information, go to your model's **Manuals** page at <u>support.brother.com</u>.

Related Information

▲ Home > Before You Use Your Machine > Copyright and License

Copyright and License

©2021 Brother Industries, Ltd. All rights reserved.

This product includes software developed by the following vendors:

This product includes the "KASAGO TCP/IP" software developed by ZUKEN ELMIC, Inc.

Related Information

▲ Home > Before You Use Your Machine > Important Notes

Important Notes

- Check support.brother.com for Brother driver and software updates.
- To keep your machine performance up to date, check <u>support.brother.com</u> for the latest firmware upgrade. Otherwise, some of your machine's functions may not be available.
- Do not use this product outside the country of purchase as it may violate the wireless telecommunication and power regulations of that country.
- When replacing or disposing of your machine, Brother strongly recommends resetting it to its factory settings to remove all personal information.
- Windows 10 in this document represents Windows 10 Home, Windows 10 Pro, Windows 10 Education and Windows 10 Enterprise.
- Windows Server 2008 in this document represents Windows Server 2008 and Windows Server 2008 R2.
- In this User's Guide, the LCD messages of the DCP-J1140DW/MFC-J1010DW are used unless otherwise specified.
- In this User's Guide, the illustrations of the MFC-J1010DW are used unless otherwise specified.
- The screens or images in this User's Guide are for illustration purposes only and may differ from those of the actual products.
- Unless otherwise specified, the screens in this manual are from Windows 10. Screens on your computer may vary depending on your operating system.
- The contents of this guide and the specifications of this product are subject to change without notice.
- In this document XXX-XXXX represents your machine's model name.

V

Related Information

▲ Home > Introduction to Your Machine

Introduction to Your Machine

- Before Using Your Machine
- Control Panel Overview
- LCD Overview
- Touchscreen LCD Overview
- Settings Screen Overview
- Navigate the Touchscreen
- Set the Ready Screen
- · Set Default Function Screens
- Enter Text on Your Brother Machine
- Access Brother Utilities (Windows)
- USB Port Locations on Your Brother Machine

▲ Home > Introduction to Your Machine > Before Using Your Machine

Before Using Your Machine

Before attempting any printing operation, confirm the following:

- Make sure you have installed the correct software and drivers for your machine.
- For USB or network cable users: Make sure the interface cable is physically secure.

Selecting the correct type of paper

For high quality printing, it is important to select the correct type of paper. Be sure to read the information about acceptable paper before buying paper, and to determine the printable area depending on the settings in the printer driver or in the application you use to print.

Simultaneous printing and faxing

Your machine can print from your computer while receiving a fax into memory. However, when the machine is copying or receiving a fax on paper, it pauses the printing operation, and then continues printing when copying or fax receiving has finished.

DCP models do not support the fax feature.

Firewall (Windows)

If your computer is protected by a firewall and you are unable to network print, network scan, or PC-FAX, you may need to configure the firewall settings. If you are using the Windows Firewall and you installed the drivers using the steps in the installer, the necessary firewall settings have been already set. If you are using any other personal firewall software, see the User's Guide for your software or contact the software manufacturer.

Related Information

· Introduction to Your Machine

▲ Home > Introduction to Your Machine > Control Panel Overview

Control Panel Overview

Colours of the control panels and buttons shown in these illustrations may differ depending on the model.

- >> MFC-J1010DW
- >> DCP-J1050DW
- >> DCP-J1140DW

MFC-J1010DW

1. 1.8"(44.9 mm) Liquid Crystal Display (LCD)

Displays messages to help you set up and use the machine.

2. Mode Buttons

Press to switch the machine to Fax mode.

Press to switch the machine to Scan mode.

Press to switch the machine to Copy mode.

Press to switch the machine to Web mode.

3. Settings Buttons

Press to go back to the previous menu.

Press to access the main menu.

OK

Press to select a setting.

()

Press to access the ring volume adjustment menu while the machine is idle.

۵۵

Press to access the ink menu while the machine is idle.

- · Press to store Speed Dial and Group numbers in the machine's memory.
- Press to look up and dial numbers that are stored in the machine's memory.

Press to configure the wireless settings while the machine is idle.

▲ or **▼**

Press to scroll through the menus and options.

dor ▶

- Press to move the cursor left or right on the LCD.
- Press to either confirm or cancel a procedure which is in progress.

4. Telephone Buttons

Tel/R

If the machine is in Fax/Tel (F/T) mode and you pick up the handset of an external telephone during the F/T ring (pseudo/double-ring), press **Tel/R** to talk.

When connected to a PBX, press to gain access to an outside line or to transfer a call to another extension.

Redial/Pause

- · Press to redial the last number you called.
- Press to select and redial the numbers from the Outgoing Call History or Caller ID History.
- Press to insert a pause when dialling numbers.

5. Dial Pad

- Use to dial fax and telephone numbers.
- Use as a keyboard to enter text or characters.

6. Stop/Exit

- · Press to stop an operation.
- · Press to exit from a menu.

7. Start Buttons

- · Press to start sending faxes in monochrome.
- Press to start making copies in monochrome.
- · Press to start scanning documents (in colour or monochrome, depending on the scan setting).

Colour Start

- · Press to start sending faxes in full colour.
- Press to start making copies in full colour.
- Press to start scanning documents (in colour or monochrome, depending on the scan setting).

Press (b) to turn the machine on.

Press and hold (1) to turn the machine off. The LCD displays [Shutting Down] and stays on for a few seconds before turning itself off. A connected external telephone or Telephone Answering Device (TAD) will always remain available.

If you turn the machine off using (b), it will still clean the print head periodically to maintain print quality. To prolong print head life, provide better ink efficiency, and maintain print quality, keep your machine connected to a power source at all times.

DCP-J1050DW

1. 1.8"(44.9 mm) Liquid Crystal Display (LCD)

Displays messages to help you set up and use the machine.

2. Number of Copies

Press + to increase or - to decrease the number of copies.

3. Warning icon

The warning icon lights up when there is an error or maintenance message.

4. Settings Buttons

Clear/Back

Press to go back to the previous menu.

Y Settings

Press to access the main menu.

OK

Press to select a setting.

WiFi

Press to configure the wireless settings while the machine is idle.

▲ or **▼**

Press to scroll through the menus and options.

∢ or **▶**

- Press to move the cursor left or right on the LCD.
- Press to either confirm or cancel a procedure which is in progress.

5. Mode Buttons

Press to access the ink menu while the machine is idle.

Press to switch the machine to Scan mode.

Press to switch the machine to Web mode.

6. Stop/Exit

- Press to stop an operation.
- Press to exit from a menu.

7. Start Buttons

Mono Start

- · Press to start making copies in monochrome.
- · Press to start scanning documents (in colour or monochrome, depending on the scan setting).

Colour Start

- · Press to start making copies in full colour.
- · Press to start scanning documents (in colour or monochrome, depending on the scan setting).

Press (b) to turn the machine on.

Press and hold to turn the machine off. The LCD displays [Shutting Down] and stays on for a few seconds before turning itself off.

If you turn the machine off using (b), it will still clean the print head periodically to maintain print quality. To prolong print head life, provide better ink efficiency, and maintain print quality, keep your machine connected to a power source at all times.

DCP-J1140DW

1. Touchscreen Liquid Crystal Display (LCD)

Access menus and options by pressing them on the touchscreen.

2. Menu Buttons

Press to go back to the previous menu.

Press to return to the Home screen.

Press to cancel an operation.

3. LED Power Indicator

The LED lights up depending on the machine's power status.

When the machine is in Sleep Mode, the LED blinks.

Press (b) to turn the machine on.

Press and hold to turn the machine off. The touchscreen displays [Shutting Down] and stays on for a few seconds before turning itself off.

If you turn the machine off using (b), it will still clean the print head periodically to maintain print quality. To prolong print head life, provide better ink efficiency, and maintain print quality, keep your machine connected to a power source at all times.

Related Information

· Introduction to Your Machine

▲ Home > Introduction to Your Machine > LCD Overview

LCD Overview

Related Models: DCP-J1050DW/MFC-J1010DW

>> MFC-J1010DW

>> DCP-J1050DW

MFC-J1010DW

The Home screen shows the machine's status when the machine is idle. When displayed, this indicates that your machine is ready for the next command.

Home Screen

1. Quiet Mode

This icon appears when the [Quiet Mode] setting is set to [On].

The Quiet Mode setting can reduce printing noise. When Quiet Mode is turned on, the print speed becomes slower.

Each icon in the following table shows the wireless network status:

3. [Ink]

Displays the approximate available ink volume.

When an ink cartridge is near the end of its life or having a problem, an error icon is displayed on the ink colour indicator.

4. Date and Time

Displays the date and time set on the machine.

5. Faxes in Memory

Displays how many received faxes are in the machine's memory.

6. Receive Mode

Displays the current Receive Mode.

DCP-J1050DW

The LCD shows the machine's status when the machine is idle.

Home Screen

Each icon in the following table shows the wireless network status:

You can configure wireless settings by pressing **WiFi** on the control panel.

Related Information

• Introduction to Your Machine

▲ Home > Introduction to Your Machine > Touchscreen LCD Overview

Touchscreen LCD Overview

Related Models: DCP-J1140DW

You can switch Home screens by pressing ◀ or ▶.

From the Home screens, you can access the various settings.

Home Screen

This screen shows the machine's status when the machine is idle. When displayed, it indicates that your machine is ready for the next command.

1. Quiet Mode

This icon appears when the [Quiet Mode] setting is set to [On].

The Quiet Mode setting can reduce printing noise. When Quiet Mode is turned on, the print speed becomes slower.

2. + [Shortcuts]

Create Shortcuts for frequently-used operations, such as copying, scanning, Web Connect and Apps services.

Three Shortcuts tabs are available with six Shortcuts on each tab.

Each icon in the following table shows the wireless network status:

Your machine is not connected to the wireless access point/router.

Press this button to configure wireless settings. For more detailed information, see the *Quick Setup Guide*.

The wireless setting is disabled.

The wireless network is connected.

A three-level indicator in each of the Home screens displays the current wireless signal strength.

The wireless access point/router cannot be detected.

You can configure wireless settings by pressing the Wireless Status button.

4. 🎁 [Settings]

Press to access the [Settings] menu.

5. [Ink]

Displays the approximate available ink volume. Press to access the [Ink] menu.

When an ink cartridge is near the end of its life or having a problem, an error icon is displayed on the ink colour indicator.

6. Modes:

Press to switch to each mode.

[Copy] / [Scan] / [Web] / [Apps] / [Download Software] / [Print Head Cleaning]

7. Information icon

New information from Brother appears in the information bar when the notification settings such as [Message from Brother] and [Firmware Auto Check] are set to [On].

(Internet connection is needed, and data rates may apply.)

Press 1 to view the details.

8. Warning icon

The warning icon • appears when there is an error or maintenance message; press • to view the details, and then press to return to the Home screen.

V

Related Information

• Introduction to Your Machine

Related Topics:

- Set the Ready Screen
- Reduce Printing Noise
- Check the Ink Volume (Page Gauge)
- Settings Screen Overview
- Error and Maintenance Messages

▲ Home > Introduction to Your Machine > Settings Screen Overview

Settings Screen Overview

Related Models: DCP-J1140DW

The touchscreen shows the machine's status when you press | | [Settings].

Use the Settings menu to access all of your Brother machine's settings.

[Maintenance]

Press to access the following menus:

- [Improve Print Quality]
- [Print Head Cleaning]
- [Ink Volume]
- [Ink Cartridge Model]
- [Print Options]
- [Ink Cartridge Check]

2. [Date & Time]

Displays the date and time.

Press to access the [Date & Time] menu.

[Network]

Press to set up a wireless network connection.

If you are using a wireless connection, a three-level indicator on the screen displays the current wireless signal strength.

4. [Wi-Fi Direct]

Press to set up a Wi-Fi Direct network connection.

[All Settings]

Press to access a menu of all of your machine's settings.

Quiet Mode]

Displays the Quiet Mode setting.

Press to access the [Quiet Mode] menu.

When this menu is set to [On], ... is displayed on the Home screen.

[Tray Setting]

Press to access the [Tray Setting] menu.

Use these options to change the paper size and type.

Related Information

Introduction to Your Machine

Related Topics:

- Touchscreen LCD Overview
- Check the Ink Volume (Page Gauge)

▲ Home > Introduction to Your Machine > Navigate the Touchscreen

Navigate the Touchscreen

Related Models: DCP-J1140DW

Using your finger, press ◀▶ or ▲ ▼ on the LCD to display and access the machine options.

IMPORTANT

DO NOT press the LCD with a sharp object such as a pen or stylus. It may damage the machine.

NOTE

DO NOT touch the LCD immediately after plugging in the power cord or turning on the machine. Doing this may cause an error.

This product adopts the font of ARPHIC TECHNOLOGY CO., LTD.

Related Information

Introduction to Your Machine

▲ Home > Introduction to Your Machine > Set the Ready Screen

Set the Ready Screen

Related Models: DCP-J1140DW

You can change the Ready screen to the [Screen 1], [Screen 2], [Shortcuts 1], [Shortcuts 2] or [Shortcuts 3] screen.

When the machine is idle or you press , the machine will go back to the screen that you have set.

- 1. Press [Settings] > [All Settings] > [General Setup] > [Screen Settings] > [Home Screen].
- 2. Press ▲ or ▼ to display the [Screen 1], [Screen 2], [Shortcuts 1], [Shortcuts 2] or [Shortcuts 3] option, and then select the option you want.
- 3. Press

The machine will go to your new Home screen.

Related Information

· Introduction to Your Machine

Related Topics:

• Touchscreen LCD Overview

▲ Home > Introduction to Your Machine > Set Default Function Screens

Set Default Function Screens

Related Models: DCP-J1140DW

You can set the Scan default screen using the Screen Settings.

- 1. Press [Settings] > [All Settings] > [General Setup] > [Screen Settings] > [Scan Screen].
- 2. Press ▲ or ▼ to display the scan options, and then select the option you want to set as the default screen.
- 3. Press

Related Information

· Introduction to Your Machine

▲ Home > Introduction to Your Machine > Enter Text on Your Brother Machine

Enter Text on Your Brother Machine

- The characters that are available may differ depending on your country.
- For touchscreen models, the keyboard layout may differ depending on the function you are setting.
- >> DCP-J1050DW
- >> MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW

You may need to enter text into the machine, for example, when you set the network key.

- Press A, V, ◄ or ➤ to select the number, letter or special character you want to select, and press OK. Repeat
 for each character until the number or name is complete and then press A, V, ◄ or ➤ to select
 ok and then
 press OK.
- Press ▲, ▼, ◀ or ▶ to select 🛕 1 @, and then press **OK** to cycle between letters, numbers and special characters.
- Press ▲, ▼, ◄ or ▶ to select ¬aA , and then press OK to cycle between lowercase and uppercase letters.

Inserting spaces

To enter a space, press ▲, ▼, ◀ or ▶ to select > , and then press OK.

Making corrections

If you entered an incorrect number or letter and want to change it, press ▲, ▼, ◄ or ▶ to select ∠ or >
 Press OK several times to move the highlight to the incorrect character. Then, press ▲, ▼, ◄ or ▶ to select ∠
 , and press OK. Re-enter the correct letter.

MFC-J1010DW

When you are setting certain menu selections, such as the Station ID, you may need to enter text into the machine. Most dial pad buttons have three or four letters printed on the buttons. The buttons for **0**, **#** and ***** do not have printed letters because they are used for special characters.

Press the appropriate dial pad button the number of times shown in this reference table to access the character you want.

Press Button	One Time	Two Times	Three Times	Four Times	Five Times	Six Times	Seven Times	Eight Times	Nine Times
2	Α	В	С	а	b	С	2	Α	В
3	D	E	F	d	е	f	3	D	E
4	G	Н	1	g	h	i	4	G	Н

Press Button	One Time	Two Times	Three Times	Four Times	Five Times	Six Times	Seven Times	Eight Times	Nine Times
5	J	K	L	j	k	I	5	J	K
6	M	N	0	m	n	0	6	M	N
7	Р	Q	R	S	р	q	r	S	7
8	Т	U	V	t	u	V	8	Т	U
9	W	Χ	Υ	Z	W	X	у	Z	9

To move the cursor to the left or right, press ▲, ▼, ◀ or ▶ to select
 or > , and then press OK.

Inserting spaces

Making corrections

If you entered an incorrect number or letter and want to change it, press ▲, ▼, ◀ or ▶ to select ∠ or ≥.
 Press OK several times to move the highlight to the incorrect character. Then, press ▲, ▼, ◀ or ▶ to select ∠
 , and press OK. Re-enter the correct letter.

Special characters and symbols

Press *, # or 0 repeatedly until you see the special character or symbol you want.

Press *	(space)!"#\$%&'()*+,/€
Press #	:;<=>?@[]^_
Press 0	ÄËÖÜÀÇÈÉ0

DCP-J1140DW

When you need to enter text on your Brother machine, a keyboard will appear on the touchscreen.

- Press A 1 @ to cycle between letters, numbers and special characters.
- To move the cursor to the left or right, press ◀ or ▶.

Inserting spaces

To enter a space, press [Space]. Or, you can press ▶ to move the cursor.

Making corrections

• If you entered an incorrect character and want to change it, press ◀ or ▶ to highlight the incorrect character.

Press ▼, and then enter the correct character.

- To insert a character, press ◀ or ▶ to move the cursor to the correct place, and then enter the character.
- Press for each character you want to erase, or press and hold to erase all the characters.

Related Information

· Introduction to Your Machine

Related Topics:

- Send the Same Fax to More than One Recipient (Broadcasting)
- · Save Outgoing Call Numbers to the Address Book
- Save Caller ID History Numbers to the Address Book
- · Change a Broadcasting Group Name
- · Set Your Station ID
- · Change or Delete Shortcuts

▲ Home > Introduction to Your Machine > Access Brother Utilities (Windows)

Access Brother Utilities (Windows)

Brother Utilities is an application launcher that offers convenient access to all Brother applications installed on your computer.

- 1. Do one of the following:
 - · Windows 10
 - Click = > Brother > Brother Utilities.
 - Windows 8.1

Move your mouse to the lower left corner of the **Start** screen and click (if using a touch-based device, swipe up from the bottom of the **Start** screen to bring up the **Apps** screen).

When the **Apps** screen appears, tap or click (Brother Utilities).

- Windows 7
 - Click (Start) > All Programs > Brother > Brother Utilities.
- 2. Select your machine.

3. Select the operation you want to use.

Related Information

- Introduction to Your Machine
 - · Uninstall the Brother Software and Drivers (Windows)

■ Home > Introduction to Your Machine > Access Brother Utilities (Windows) > Uninstall the Brother Software and Drivers (Windows)

Uninstall the Brother Software and Drivers (Windows)

- 1. Do one of the following:
 - Windows 10

Click = > Brother > Brother Utilities.

Windows 8.1

Move your mouse to the lower left corner of the **Start** screen and click (if using a touch-based device, swipe up from the bottom of the **Start** screen to bring up the **Apps** screen).

When the **Apps** screen appears, tap or click (Brother Utilities).

Windows 7

Click (Start) > All Programs > Brother > Brother Utilities.

Click the drop-down list, and then select your model name (if not already selected). Click **Tools** in the left navigation bar, and then click **Uninstall**.

Follow the instructions in the dialog box to uninstall the software and drivers.

Related Information

· Access Brother Utilities (Windows)

▲ Home > Introduction to Your Machine > USB Port Locations on Your Brother Machine

USB Port Locations on Your Brother Machine

The USB port is located inside the machine.

To install the driver and software necessary to use your machine, go to your model's **Downloads** page at <u>support.brother.com</u>.

1. Place both hands under the plastic tabs on both sides of the machine to lift the scanner cover (1) into the open position.

2. Locate the correct port (based on the cable you are using) inside the machine as shown.

Carefully guide the cable through the cable channel and out the back of the machine.

3. Gently close the scanner cover using both hands.

Related Information

· Introduction to Your Machine

▲ Home > Paper Handling

Paper Handling

- Load Paper
- Load Documents

▲ Home > Paper Handling > Load Paper

Load Paper

- Load Paper in the Paper Tray
- Unprintable Area
- Paper Settings
- Acceptable Print Media
- Error and Maintenance Messages
- Paper Handling and Printing Problems

▲ Home > Paper Handling > Load Paper > Load Paper in the Paper Tray

Load Paper in the Paper Tray

- Load Cut-Sheet Paper or Photo 2L Paper in the Paper Tray
- Load Envelopes in the Paper Tray

▲ Home > Paper Handling > Load Paper > Load Paper in the Paper Tray > Load Cut-Sheet Paper or Photo 2L Paper in the Paper Tray

Load Cut-Sheet Paper or Photo 2L Paper in the Paper Tray

- If the [Check Paper] setting is set to [On] and you pull the paper tray out of the machine, a message appears on the LCD, allowing you to change the paper size and paper type.
- · Load only one size and type of paper in the paper tray at a time.
- When you load a different paper size in the tray, you must change the Paper Size setting in the machine or the paper size setting on your computer.
- 1. If the paper support flap (1) is open, close it, and then close the paper support (2).

2. Pull the paper tray completely out of the machine.

3. Lift the output paper tray cover (1).

4. Gently press and slide the paper width guides (1) and then the paper length guide (2) to fit the paper size.

5. Fan the stack of paper well to avoid paper jams and misfeeds.

Always make sure the paper is not curled or wrinkled.

6. Gently load paper in the paper tray with the printing surface **face down**.

Make sure the paper is flat in the tray and the paper length guide (1) touches the edges of the paper.

IMPORTANT

- Be careful not to push the paper in too far; it may lift at the back of the tray and cause paper feed problems.
- Loading more than 20 sheets of photo paper may cause paper jams.

To add paper before the tray is empty, remove the paper from the tray and combine it with the paper you are adding. Always fan the stack of paper well to prevent the machine from feeding multiple pages.

Gently adjust the paper width guides (1) to fit the paper.
 Make sure the paper width guides touch the edges of the paper.

8. Close the output paper tray cover.

9. Slowly push the paper tray completely into the machine.

10. Pull out the paper support (1) until it locks into place, and then unfold the paper support flap (2).

V

Related Information

• Load Paper in the Paper Tray

- Change the Check Paper Setting
- Choose the Right Print Media
- Change the Paper Size and Paper Type

▲ Home > Paper Handling > Load Paper > Load Paper in the Paper Tray > Load Envelopes in the Paper Tray

Load Envelopes in the Paper Tray

- If the [Check Paper] setting is set to [On] and you pull the paper tray out of the machine, a message appears on the LCD, allowing you to change the paper size and paper type.
- You can load envelopes in a variety of sizes. See *Related Information: Paper Type and Paper Size for Each Operation*.
- When you load envelopes in the tray, you must change the Paper Size setting in the machine or the paper size setting on your computer.
- Before loading envelopes in the tray, press the corners and sides of the envelopes to make them as flat as possible.

1. If the paper support flap (1) is open, close it, and then close the paper support (2).

2. Pull the paper tray completely out of the machine.

3. Lift the output paper tray cover (1).

4. Load up to 10 envelopes in the paper tray with the printing surface **face down**. Loading more than 10 envelopes may cause paper jams.

5. Gently press and slide the paper width guides (1) and paper length guide (2) to fit the size of the envelopes. Make sure the envelopes are flat in the tray.

IMPORTANT

If envelopes are multi-feeding, load one envelope in the paper tray at a time.

6. Close the output paper tray cover.

7. Slowly push the paper tray completely into the machine.

8. Pull out the paper support (1) until it locks into place, and then unfold the paper support flap (2).

Related Information

• Load Paper in the Paper Tray

- Change the Check Paper Setting
- Choose the Right Print Media
- Change the Paper Size and Paper Type
- Paper Type and Paper Size for Each Operation

▲ Home > Paper Handling > Load Paper > Unprintable Area

Unprintable Area

The unprintable area depends on the settings in the application you are using. The figures below show the unprintable areas on cut-sheet paper and envelopes. The machine can print in the shaded areas of cut-sheet paper only when the Borderless print feature is available and turned on.

Cut-Sheet Paper

Envelopes

	Top (1)	Left (2)	Bottom (3)	Right (4)
Cut-Sheet	3 mm	3 mm	3 mm	3 mm
Envelopes	12 mm	3 mm	12 mm	3 mm

The Borderless print feature is not available for envelopes and 2-sided printing.

✓

Related Information

Load Paper

Related Topics:

· Paper Handling and Printing Problems

▲ Home > Paper Handling > Load Paper > Paper Settings

Paper Settings

- Change the Paper Size and Paper Type
- Change the Check Paper Setting
- Shrink Page Size of an Oversized Incoming Fax

▲ Home > Paper Handling > Load Paper > Paper Settings > Change the Paper Size and Paper Type

Change the Paper Size and Paper Type

Set the Paper Size and Paper Type settings for the paper tray.

- To get the best print quality, set the machine for the type of paper you are using.
- When you change the size of the paper you load in the tray, you must change the Paper Size setting on the LCD at the same time.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [Paper Type]. Press OK.
 - c. Select [Plain Paper], [Inkjet Paper], [Brother BP71] or [Other Glossy]. Press OK.
 - d. Select [Paper Size]. Press OK.
 - e. Select the paper size option you want, and then press OK.
- 3. Press Stop/Exit.

The machine ejects paper with the printed surface face up onto the paper tray at the front of the machine. When you use glossy paper, remove each sheet at once to prevent smudging or paper jams.

DCP-J1140DW

- 1. Press | | [Settings] > [All Settings] > [General Setup].
- 2. Press [Paper Type].
- 3. Press ▲ or ▼ to display the paper type options, and then press the option you want.
- 4. Press [Paper Size].
- 5. Press ▲ or ▼ to display the paper size options, and then press the option you want.
- 6. Press

The machine ejects paper with the printed surface face up onto the paper tray at the front of the machine. When you use glossy paper, remove each sheet at once to prevent smudging or paper jams.

Related Information

· Paper Settings

- · Load Cut-Sheet Paper or Photo 2L Paper in the Paper Tray
- Load Envelopes in the Paper Tray
- · Acceptable Print Media
- · Error and Maintenance Messages
- · Paper Handling and Printing Problems

▲ Home > Paper Handling > Load Paper > Paper Settings > Change the Check Paper Setting

Change the Check Paper Setting

If this setting is set to <code>[On]</code> and the paper tray is removed, the LCD displays a message asking if you want to change the Paper Size and Paper Type settings.

The default setting is [On].

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [Check Paper]. Press OK.
 - c. Select [On] or [Off]. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- 1. Press | [Settings] > [All Settings] > [General Setup].
- 2. Press ▲ or ▼ to display the [Check Paper] option, and then press it.
- 3. Press [On] or [Off].
- 4. Press

Related Information

Paper Settings

- · Load Cut-Sheet Paper or Photo 2L Paper in the Paper Tray
- · Load Envelopes in the Paper Tray
- · Error and Maintenance Messages

▲ Home > Paper Handling > Load Paper > Acceptable Print Media

Acceptable Print Media

The print quality can be affected by the type of paper you use in the machine.

To get the best print quality for the settings you have selected, always set the Paper Type to match the type of paper you load.

You can use plain paper, inkjet paper (coated paper), glossy paper, recycled paper, and envelopes.

We recommend testing various paper types before buying large quantities.

For best results, use Brother paper.

- When you print on inkjet paper (coated paper) and glossy paper, be sure to select the correct print media in the printer driver or in the application you use to print, or the Paper Type setting on the machine.
- When you print on photo paper, load one extra sheet of the same photo paper in the paper tray.
- · When using photo paper, remove each sheet at once to prevent smudging or paper jams.
- Avoid touching the printed surface of the paper immediately after printing; the surface may not be completely
 dry and may stain your fingers.

Related Information

- · Load Paper
 - · Recommended Print Media
 - · Handle and Use Print Media
 - · Choose the Right Print Media

- · Change the Paper Size and Paper Type
- · Paper Handling and Printing Problems

▲ Home > Paper Handling > Load Paper > Acceptable Print Media > Recommended Print Media

Recommended Print Media

For the best print quality, we recommend using the Brother paper listed in the table.

Brother paper may not be available in all countries.

If Brother paper is not available in your country, we recommend testing various paper types before purchasing large quantities.

Brother paper

Paper Type	Item
A4 Plain	BP60PA
A4 Glossy Photo	BP71GA4
A4 Inkjet (Matte)	BP60MA
10 x 15 cm Glossy Photo	BP71GP

V

Related Information

· Acceptable Print Media

▲ Home > Paper Handling > Load Paper > Acceptable Print Media > Handle and Use Print Media

Handle and Use Print Media

- Store paper in its original packaging and keep it sealed. Keep the paper flat and away from moisture, direct sunlight and heat.
- · Avoid touching the shiny (coated) side of photo paper.
- Some envelope sizes require that you set margins in the application. Make sure you do a test print first before printing many envelopes.

IMPORTANT

DO NOT use the following types of paper:

· Damaged, curled, wrinkled, or irregularly shaped

- 1. 2 mm or greater curl may cause jams to occur.
- · Extremely shiny or highly textured
- · Paper that cannot be arranged uniformly when stacked
- · Paper made with a short grain

DO NOT use envelopes that:

- · Are loosely constructed
- · Have windows
- Are embossed (have raised writing on them)
- · Have clasps or staples
- · Are pre-printed on the inside
- · Are self-adhesive
- · Have double flaps

Self-adhesive Double flaps

You may experience paper feed problems caused by the thickness, size and flap shape of the envelopes you are using.

Related Information

Acceptable Print Media

Related Topics:

· Load Paper in the Paper Tray

▲ Home > Paper Handling > Load Paper > Acceptable Print Media > Choose the Right Print Media

Choose the Right Print Media

- Paper Type and Paper Size for Each Operation
- Paper Capacity of the Paper Tray
- Load Cut-Sheet Paper or Photo 2L Paper in the Paper Tray
- Load Envelopes in the Paper Tray

▲ Home > Paper Handling > Load Paper > Acceptable Print Media > Choose the Right Print Media > Paper Type and Paper Size for Each Operation

Paper Type and Paper Size for Each Operation

Paper Type	Paper Size	Paper Size		Usage		
				Сору	Printer	
Cut-Sheet	A4	210 x 297 mm	Yes	Yes	Yes	
	Letter	215.9 x 279.4 mm	Yes	Yes	Yes	
	Executive	184.1 x 266.7 mm	-	-	Yes	
	A5	148 x 210 mm	-	Yes	Yes	
	A6	105 x 148 mm	-	-	Yes	
Cards	Photo	10 x 15 cm	-	Yes	Yes	
	Photo 2L	13 x 18 cm	-	-	Yes	
	Index Card	13 x 20 cm	-	-	Yes	
Envelopes	C5 Envelope	162 x 229 mm	-	-	Yes	
	DL Envelope	110 x 220 mm	-	-	Yes	
	Com-10	104.7 x 241.3 mm	-	-	Yes	
	Monarch	98.4 x 190.5 mm	-	-	Yes	

¹ MFC models only

Related Information

Choose the Right Print Media

Related Topics:

• Load Envelopes in the Paper Tray

▲ Home > Paper Handling > Load Paper > Acceptable Print Media > Choose the Right Print Media > Paper Capacity of the Paper Tray

Paper Capacity of the Paper Tray

	Paper Size	Paper Types	No. of sheets	Weight	Thickness
Paper Tray Letter, A4, Executive, A5, A6, Envelopes (C5, Com-10, DL, Monarch), Photo (10 x 15 cm), Photo 2L (13 x 18 cm), Index card (13 x 20 cm)]	Executive, A5,	Plain Paper, Recycled Paper	150 ¹	64 to 120 g/m²	0.08 to 0.15 mm
	Inkjet Paper	20	64 to 200 g/m ²	0.08 to 0.25 mm	
	DL, Monarch), Photo (10 x 15 cm), Photo 2L	Glossy Paper ² , Photo ²	20	Up to 220 g/m²	Up to 0.25 mm
	Index card (13 x	Index Card	30	Up to 200 g/m ²	Up to 0.15 mm
		Envelopes	10	80 to 95 g/m ²	Up to 0.52 mm

¹ When using plain paper 80 g/m².

Related Information

• Choose the Right Print Media

² BP71 260 g/m² paper is specially designed for Brother inkjet machines.

▲ Home > Paper Handling > Load Documents

Load Documents

- Load Documents in the Automatic Document Feeder (ADF)
- Load Documents on the Scanner Glass
- Unscannable Area

▲ Home > Paper Handling > Load Documents > Load Documents in the Automatic Document Feeder (ADF)

Load Documents in the Automatic Document Feeder (ADF)

Related Models: MFC-J1010DW

The ADF can hold multiple pages and feeds each sheet individually.

Use paper that is within the sizes and weights shown in the table. Always fan the pages before placing them in the ADF.

Document Sizes and Weights

Length ¹ :	148 to 355.6 mm
Width:	148 to 215.9 mm
Paper Weight:	64 to 90 g/m²

¹ Documents that are longer than 297 mm must be fed one page at a time.

IMPORTANT

- · DO NOT pull on the document while it is feeding.
- DO NOT use paper that is curled, wrinkled, folded, ripped, stapled, paper clipped, pasted or taped.
- DO NOT use cardboard, newspaper or fabric.
- Make sure documents with correction fluid or written in ink are completely dry.
- 1. Lift and unfold the ADF document support (1).

- 2. Fan the stack of paper well to avoid paper jams and misfeeds.
- 3. Adjust the paper guides (1) to fit the document size.

4. Place your document, **face down**, **top edge first** in the ADF underneath the paper guides until you feel the document touch the feed rollers and the LCD displays [ADF Ready].

IMPORTANT

DO NOT leave any documents on the scanner glass. If you do this, the ADF may jam.

4

Related Information

Load Documents

- Copy a Document
- Error and Maintenance Messages
- Telephone and Fax Problems
- Other Problems

▲ Home > Paper Handling > Load Documents > Load Documents on the Scanner Glass

Load Documents on the Scanner Glass

Use the scanner glass to fax, copy, or scan one page at a time.

Document Sizes Supported

Length:	Up to 297 mm
Width:	Up to 215.9 mm
Weight:	Up to 2 kg

(ADF models)

To use the scanner glass, the ADF must be empty and the ADF document support must be closed.

- 1. Lift the document cover.
- 2. Place the document **face down** in the upper left corner of the scanner glass as shown in the illustration.

3. Close the document cover.

IMPORTANT

If you are scanning a book or thick document, DO NOT forcefully close or press on the document cover.

Related Information

Load Documents

- · Copy a Document
- · Telephone and Fax Problems
- Other Problems

▲ Home > Paper Handling > Load Documents > Unscannable Area

Unscannable Area

The unscannable area of a page depends on the settings in the application you are using. The figures below show the typical unscannable measurements.

Usage	Document Size	Top (1) Bottom (3)	Left (2) Right (4)
Fax ¹	A4	3 mm	3 mm ²
	Letter		4 mm
	Legal		
Сору	All paper sizes	3 mm	3 mm
Scan		1 mm	1 mm

- 1 MFC-J1010DW only
- ² The unscannable area is 1 mm when using the ADF.

Related Information

Load Documents

▲ Home > Print

Print

- Print from Your Computer (Windows)
- Print from Your Computer (Mac)
- Print Using Brother iPrint&Scan (Windows/Mac)
- Print an Email Attachment

▲ Home > Print > Print from Your Computer (Windows)

Print from Your Computer (Windows)

- Print a Photo (Windows)
- Print a Document (Windows)
- Cancel a Print Job (Windows)
- Print More Than One Page on a Single Sheet of Paper (N in 1) (Windows)
- Print as a Poster (Windows)
- Print on Both Sides of the Paper Automatically (Automatic 2-sided Printing) (Windows)
- Print as a Booklet Automatically (Windows)
- Print a Colour Document in Greyscale (Windows)
- Prevent Smudged Printouts and Paper Jams (Windows)
- Use a Preset Print Profile (Windows)
- Change the Default Print Settings (Windows)
- Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print a Photo (Windows)

Print a Photo (Windows)

- 1. Select the print command in your application.
- 2. Select **Brother XXX-XXXX Printer** (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

3. Make sure you have loaded the correct media in the paper tray.

IMPORTANT

- · For best results, use Brother paper.
- When you print on photo paper, load one extra sheet of the same photo paper in the paper tray.
- 4. Click the Basic tab.
- 5. Click the **Media Type** drop-down list, and then select the type of paper you are using.

IMPORTANT

To get the best print quality for the settings you have selected, always set the **Media Type** option to match the type of paper you load.

- 6. Click the **Paper Size** drop-down list, and then select your paper size.
- 7. Select the **Borderless** check box, if needed.
- 8. For Colour / Greyscale, select Colour.
- 9. In the Orientation field, select the Portrait or Landscape option to set the orientation of your printout.

If your application contains a similar setting, we recommend that you set the orientation using the application.

- 10. Type the number of copies (1-999) you want in the **Copies** field.
- 11. Change other printer settings, if needed.
- 12. Click **OK**.
- 13. Complete your print operation.

V

Related Information

• Print from Your Computer (Windows)

Related Topics:

• Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print a Document (Windows)

Print a Document (Windows)

- 1. Select the print command in your application.
- Select Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Make sure you have loaded the correct size paper in the paper tray.
- 4. Click the Basic tab.
- 5. Click the **Media Type** drop-down list, and then select the type of paper you are using.

IMPORTANT

To get the best print quality for the settings you have selected, always set the **Media Type** option to match the type of paper you load.

- 6. Click the Paper Size drop-down list, and then select your paper size.
- 7. For Colour / Greyscale, select the Colour or Greyscale option.
- 8. In the Orientation field, select the Portrait or Landscape option to set the orientation of your printout.

If your application contains a similar setting, we recommend that you set the orientation using the application.

- 9. Type the number of copies (1-999) you want in the **Copies** field.
- 10. To print multiple pages on a single sheet of paper or print one page of your document on multiple sheets, click the **Multiple Page** drop-down list, and then select your options.
- 11. Change other printer settings, if needed.
- 12. Click **OK**.
- 13. Complete your print operation.

Related Information

· Print from Your Computer (Windows)

- Check the Ink Volume (Page Gauge)
- Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Cancel a Print Job (Windows)

Cancel a Print Job (Windows)

If a print job was sent to the print queue and did not print, or was sent to the print queue in error, you may have to delete it to allow subsequent jobs to print.

- 1. Double-click the printer icon in the task tray.
- 2. Select the print job you want to cancel.
- 3. Click the **Document** menu.
- 4. Select Cancel.
- 5. Click Yes.

Related Information

• Print from Your Computer (Windows)

Related Topics:

• Monitor Machine Status from Your Computer (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print More Than One Page on a Single Sheet of Paper (N in 1) (Windows)

Print More Than One Page on a Single Sheet of Paper (N in 1) (Windows)

- 1. Select the print command in your application.
- 2. Select **Brother XXX-XXXX Printer** (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Click the Basic tab.
- 4. In the Orientation field, select the Portrait or Landscape option to set the orientation of your printout.

If your application contains a similar setting, we recommend that you set the orientation using the application.

- 5. Click the Multiple Page drop-down list, and then select the 2 in 1, 4 in 1, 9 in 1, or 16 in 1 option.
- 6. Click the Page Order drop-down list, and then select your page order.
- 7. Click the **Border Line** drop-down list, and then select your border line type.
- 8. Change other printer settings, if needed.
- 9. Click **OK**, and then complete your print operation.

Related Information

• Print from Your Computer (Windows)

Related Topics:

• Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print as a Poster (Windows)

Print as a Poster (Windows)

Enlarge your print size and print the document in poster mode.

- 1. Select the print command in your application.
- 2. Select **Brother XXX-XXXX Printer** (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Click the Basic tab.
- 4. Click the Multiple Page drop-down list, and then select the 1 in 2x2 Pages or 1 in 3x3 Pages option.
- 5. Change other printer settings, if needed.
- 6. Click OK.
- 7. Complete your print operation.

Related Information

• Print from Your Computer (Windows)

Related Topics:

• Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print on Both Sides of the Paper Automatically (Automatic 2-sided Printing) (Windows)

Print on Both Sides of the Paper Automatically (Automatic 2-sided Printing) (Windows)

- · Make sure the jam clear cover is closed.
- If paper is curled, straighten it and put it back in the paper tray.
- Use regular paper. DO NOT use bond paper.
- If the paper is thin, it may wrinkle.
- 1. Select the print command in your application.
- Select Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Click the Basic tab.
- 4. In the Orientation field, select the Portrait or Landscape option to set the orientation of your printout.

If your application contains a similar setting, we recommend that you set the orientation using the application.

- 5. Click the 2-sided / Booklet drop-down list, and then select 2-sided.
- 6. Click the 2-sided Settings button.
- 7. Select one of the options from the **2-sided Type** menu.

When 2-sided is selected, four types of 2-sided binding are available for each orientation:

Option for Portrait Description Short Edge (Top) **Short Edge (Bottom)** Option for Landscape Description Long Edge (Top) Long Edge (Bottom) **Short Edge (Right)** Short Edge (Left)

- 8. Select the **Binding Offset** check box to specify the offset for binding in inches or millimetres.
- 9. Click **OK** to return to the printer driver window.
- 10. Change other printer settings, if needed.

The Borderless feature is not available when using this option.

11. Click **OK** again, and then complete your print operation.

Related Information

• Print from Your Computer (Windows)

- Print Settings (Windows)
- Print as a Booklet Automatically (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print as a Booklet Automatically (Windows)

Print as a Booklet Automatically (Windows)

Use this option to print a document in booklet format using 2-sided printing. The document's pages will be arranged according to the correct page number and will allow you to fold at the centre of the print output without having to change the order of the printed pages.

- · Make sure the jam clear cover is closed.
- If paper is curled, straighten it and put it back in the paper tray.
- Use regular paper. DO NOT use bond paper.
- If the paper is thin, it may wrinkle.
- 1. Select the print command in your application.
- 2. Select **Brother XXX-XXXX Printer** (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Click the **Basic** tab.
- 4. In the Orientation field, select the Portrait or Landscape option to set the orientation of your printout.

If your application contains a similar setting, we recommend that you set the orientation using the application.

- 5. Click the **2-sided / Booklet** drop-down list, and then select the **Booklet** option.
- 6. Click the 2-sided Settings button.
- 7. Select one of the options from the **2-sided Type** menu.

There are two types of 2-sided binding directions available for each orientation:

8. Select one of the options from the **Booklet Printing Method** menu.

Option	Description
All Pages at Once	Every page will be printed in booklet format (four pages to every piece of paper, two pages per side). Fold your printout in the middle to create the booklet.
Divide into Sets	This option prints the whole booklet in smaller individual booklet sets, allowing you to fold at the centre of the smaller individual booklet sets without having to change the order of the printed pages. You can specify the number of sheets in each smaller booklet set (from 1-15). This option can be helpful when folding a printed booklet that has a large number of pages.

- 9. Select the **Binding Offset** check box to specify the offset for binding in inches or millimetres.
- 10. Click **OK** to return to the printer driver window.
- 11. Change other printer settings, if needed.

The Borderless feature is not available when using this option.

- 12. Click **OK**.
- 13. Complete your print operation.

Related Information

• Print from Your Computer (Windows)

- Print Settings (Windows)
- Print on Both Sides of the Paper Automatically (Automatic 2-sided Printing) (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print a Colour Document in Greyscale (Windows)

Print a Colour Document in Greyscale (Windows)

Greyscale mode makes the print processing speed faster than colour mode. If your document contains colour, selecting Greyscale mode prints your document in 256 levels of greyscale.

- 1. Select the print command in your application.
- 2. Select **Brother XXX-XXXX Printer** (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Click the Basic tab.
- 4. For Colour / Greyscale, select Greyscale.
- 5. Change other printer settings, if needed.
- 6. Click OK.
- 7. Complete your print operation.

✓

Related Information

• Print from Your Computer (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Prevent Smudged Printouts and Paper Jams (Windows)

Prevent Smudged Printouts and Paper Jams (Windows)

Some types of print media may need more drying time. Change the **Reduce Smudge** option if you have problems with smudged printouts or paper jams.

- 1. Select the print command in your application.
- Select Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

- 3. Click the Advanced tab.
- 4. Click the Other Print Options button.
- 5. Select the **Reduce Smudge** option on the left side of the screen.
- 6. Select one of the following options:

Media Type	Option		Description
Plain Paper	2-sided Printing or Simplex Printing	Off / On	Select Off to print at normal speed, using a standard amount of ink. Select On to print at a slower speed, using less ink. Printouts may be lighter than they appear in Print Preview.

- 7. Click **OK** to return to the printer driver window.
- 8. Click OK.
- 9. Complete your print operation.

Related Information

Print from Your Computer (Windows)

Related Topics:

- · Paper Handling and Printing Problems
- · Change the Print Options to Improve Your Print Results

▲ Home > Print > Print from Your Computer (Windows) > Use a Preset Print Profile (Windows)

Use a Preset Print Profile (Windows)

Print Profiles are presets designed to give you quick access to frequently-used printing configurations.

- 1. Select the print command in your application.
- 2. Select **Brother XXX-XXXX Printer** (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.
 - The printer driver window appears.
- 3. Click the Print Profiles tab.

4. Select your profile from the print profile list.

The profile settings are shown on the left side of the printer driver window.

- 5. Do one of the following:
 - If the settings are correct for your print job, click **OK**.
 - To change the settings, go back to the Basic or Advanced tab, change settings, and then click OK.

To display the **Print Profiles** tab at the front of the window the next time you print, select the **Always show Print Profiles tab first.** check box.

✓

Related Information

- Print from Your Computer (Windows)
 - Create or Delete Your Print Profile (Windows)

Related Topics:

• Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Use a Preset Print Profile (Windows) > Create or Delete Your Print Profile (Windows)

Create or Delete Your Print Profile (Windows)

Add up to 20 new print profiles with customised settings.

- 1. Select the print command in your application.
- Select Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model), and then click the printing properties or preferences button.

The printer driver window appears.

3. Do one of the following:

To create a new print profile:

- a. Click the **Basic** tab and the **Advanced** tab, and configure the print settings you want for the new Print Profile.
- b. Click the Print Profiles tab.
- c. Click Add Profile.

The **Add Profile** dialog box appears.

- d. Type the new profile name in the Name field.
- e. Click the icon you want to use to represent this profile from the icon list.
- f Click OK

The new Print Profile name is added to the list in the **Print Profiles** tab.

To delete a print profile that you created:

- a. Click the Print Profiles tab.
- b. Click Delete Profile.

The **Delete Profile** dialog box appears.

- c. Select the profile you want to delete.
- d. Click Delete.
- e. Click Yes.
- f. Click Close.

Related Information

• Use a Preset Print Profile (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Change the Default Print Settings (Windows)

Change the Default Print Settings (Windows)

When you change an application's print settings, the changes only apply to documents printed with that application. To change print settings for all Windows applications, you must configure the printer driver properties.

- 1. Do one of the following:
 - For Windows Server 2008
 - Click (Start) > Control Panel > Hardware and Sound > Printers.
 - For Windows 7 and Windows Server 2008 R2
 - Click (Start) > Devices and Printers.
 - For Windows 8.1

Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings**, and then click **Control Panel**. In the **Hardware and Sound** group, click **View devices and printers**.

- For Windows 10, Windows Server 2016 and Windows Server 2019
- For Windows Server 2012
 - Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings**, and then click **Control Panel**. In the **Hardware** group, click **View devices and printers**.
- For Windows Server 2012 R2
 - Click Control Panel on the Start screen. In the Hardware group, click View devices and printers.
- 2. Right-click the **Brother XXX-XXXX Printer** icon (where XXX-XXXX is the name of your model), and then select **Printer properties**. If printer driver options appear, select your printer driver.
 - The printer properties dialog box appears.
- 3. Click the **General** tab, and then click the **Printing Preferences...** or **Preferences...** button.
 - The printer driver dialog box appears.
- 4. Select the print settings you want to use as defaults for all of your Windows programs.
- 5. Click OK.
- 6. Close the printer properties dialog box.

Related Information

• Print from Your Computer (Windows)

Related Topics:

Print Settings (Windows)

▲ Home > Print > Print from Your Computer (Windows) > Print Settings (Windows)

Print Settings (Windows)

- >> Basic Tab
- >> Advanced Tab

Basic Tab

1. Media Type

Select the media type you want to use. To achieve the best print results, the machine automatically adjusts its print settings according to the selected media type.

2. Print Quality

Select the print quality you want. Because print quality and speed are related, the higher the quality, the longer it will take to print the document.

3. Paper Size

Select the paper size you want to use. You can either choose from standard paper sizes or create a custom paper size.

Borderless

Select this option to print photos without borders. Because the image data is created slightly larger than the paper size you are using, this will cause some cropping of the photo edges.

You may not be able to select the Borderless option for some combinations of media type and quality, or from some applications.

4. Colour / Greyscale

Select colour or greyscale printing. The print speed is faster in greyscale mode than it is in colour mode. If your document contains colour and you select greyscale mode, your document will be printed using 256 levels of greyscale.

5. Orientation

Select the orientation (portrait or landscape) of your printout.

If your application contains a similar setting, we recommend that you set the orientation using the application.

6. Copies

Type the number of copies (1-999) that you want to print in this field.

Collate

Select this option to print sets of multi-page documents in the original page order. When this option is selected, one complete copy of your document will print, and then reprint according to the number of copies you choose. If this option is not selected, then each page will print according to the number of copies chosen before the next page of the document is printed.

Reverse Order

Select this option to print your document in reverse order. The last page of your document will be printed first.

7. Multiple Page

Select this option to print multiple pages on a single sheet of paper, or print one page of your document on multiple sheets.

Page Order

Select the page order when printing multiple pages on a single sheet of paper.

Border Line

Select the type of border to use when printing multiple pages on a single sheet of paper.

8. 2-sided / Booklet

Select this option to print on both sides of the paper, or print a document in booklet format using 2-sided printing.

2-sided Settings button

Click this button to select the type of 2-sided binding. Four types of 2-sided bindings are available for each orientation.

Advanced Tab

1. Colour Enhancement

Select this option to use the Colour Enhancement feature. This feature analyses your image to improve its sharpness, white balance and colour density. This process may take several minutes depending on the image size and your computer's specifications.

2. Scaling

Select these options to enlarge or reduce the size of the pages in your document.

Fit to Paper Size

Select this option to enlarge or reduce the document pages to fit a specified paper size. When you select this option, select the paper size you want from the drop-down list.

Free [25 - 400 %]

Select this option to enlarge or reduce the document pages manually. When you select this option, type a value into the field.

3. Mirror Print

Select this option to reverse the printed image on the page horizontally from left to right.

4. Reverse Print

Select this option to rotate the printed image 180 degrees.

5. Use Watermark

Select this option to print a logo or text on your document as a watermark. Select one of the preset watermarks, add a new watermark, or use an image file you have created.

6. Header-Footer Print

Select this option to print the date, time and PC login user name on the document.

7. Other Print Options button

Advanced Colour Settings

Select the method that the machine uses to arrange dots to express halftones.

The printout colour can be adjusted to achieve the closest match to what appears on your computer screen.

(DCP-J1050DW/MFC-J1010DW) Advanced Quality Settings

Select this option to print your documents at the highest quality.

Reduce Smudge

Some types of print media may need more drying time. Change this option if you have problems with smudged printouts or paper jams.

Retrieve Printer's Colour Data

Select this option to optimise the print quality using the machine's factory settings, which are set specifically for your Brother machine. Use this option when you have replaced the machine or changed the machine's network address.

Print Archive

Select this option to save the print data as a PDF file to your computer.

Related Information

• Print from Your Computer (Windows)

Related Topics:

- · Error and Maintenance Messages
- · Paper Handling and Printing Problems
- Print a Photo (Windows)
- Print a Document (Windows)
- Print More Than One Page on a Single Sheet of Paper (N in 1) (Windows)
- Print as a Poster (Windows)
- Print on Both Sides of the Paper Automatically (Automatic 2-sided Printing) (Windows)
- Print as a Booklet Automatically (Windows)
- · Use a Preset Print Profile (Windows)
- Change the Default Print Settings (Windows)
- · Change the Print Options to Improve Your Print Results

▲ Home > Print > Print from Your Computer (Mac)

Print from Your Computer (Mac)

• Print Using AirPrint

▲ Home > Print > Print Using Brother iPrint&Scan (Windows/Mac)

Print Using Brother iPrint&Scan (Windows/Mac)

- Print Photos or Documents Using Brother iPrint&Scan (Windows/Mac)
- Print on Both Sides of the Paper Automatically Using Brother iPrint&Scan (Automatic 2-sided Printing)(Windows/Mac)
- Print More Than One Page on a Single Sheet of Paper Using Brother iPrint&Scan (N in 1) (Windows/Mac)
- Print a Colour Document in Greyscale Using Brother iPrint&Scan (Windows/Mac)

▲ Home > Print > Print Using Brother iPrint&Scan (Windows/Mac) > Print Photos or Documents Using Brother iPrint&Scan (Windows/Mac)

Print Photos or Documents Using Brother iPrint&Scan (Windows/Mac)

1. Make sure you have loaded the correct media in the paper tray.

IMPORTANT

For photo printing:

- For best results, use Brother paper.
- When you print on photo paper, load one extra sheet of the same photo paper in the paper tray.
- 2. Start Brother iPrint&Scan.
 - Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

- 3. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- 4. Click Print.
- 5. Do one of the following:
 - Windows

Click Photo or Document.

Mac

Click Photo or PDF.

- 6. Select the file you want to print, and then do one of the following:
 - Windows

Click Next.

Mac

Click Open.

- The actual screen may differ depending on the version of the application.
- Use the latest application. See Related Information.
- When printing documents with many pages, you can also select the pages you want to print.
- 7. Change other printer settings, if needed.
- 8. Click Print.

IMPORTANT

For photo printing:

To get the best print quality for the settings you have selected, always set the **Media Type** option to match the type of paper you load.

✓

Related Information

• Print Using Brother iPrint&Scan (Windows/Mac)

Print on Both Sides of the Paper Automatically Using Brother iPrint&Scan (Automatic 2-sided Printing)(Windows/Mac)

- · Make sure the jam clear cover is closed.
- If paper is curled, straighten it and put it back in the paper tray.
- · Use regular paper. DO NOT use bond paper.
- If the paper is thin, it may wrinkle.
- 1. Start Brother iPrint&Scan.
 - Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

- 2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- 3. Click Print.
- 4. Do one of the following:
 - Windows

Click Document.

Mac

Click PDF.

- 5. Select the file you want to print, and then do one of the following:
 - Windows

Click Next.

Mac

Click Open.

When printing documents with many pages, you can also select the pages you want to print.

6. Select one of the options from the **2-sided** drop-down list.

Two types of 2-sided binding are available:

Option

Description

On (Flip on short edge)

- 7. Change other printer settings, if needed.
- 8. Click Print.

Related Information

• Print Using Brother iPrint&Scan (Windows/Mac)

▲ Home > Print > Print Using Brother iPrint&Scan (Windows/Mac) > Print More Than One Page on a Single Sheet of Paper Using Brother iPrint&Scan (N in 1) (Windows/Mac)

Print More Than One Page on a Single Sheet of Paper Using Brother iPrint&Scan (N in 1) (Windows/Mac)

1. Launch (Brother iPrint&Scan).

The Brother iPrint&Scan screen appears.

- 2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- 3. Click Print.
- 4. Do one of the following:
 - Windows
 - Click Document.
 - Mac
 - Click PDF.
- 5. Select the file you want to print, and then do one of the following:
 - Windows
 - Click Next.
 - Mac
 Click Open.

When printing documents with many pages, you can also select the pages you want to print.

- 6. Click the Layout drop-down list, and then select the number of pages to print on each sheet.
- 7. Change other printer settings, if needed.
- 8. Click Print.

Related Information

Print Using Brother iPrint&Scan (Windows/Mac)

▲ Home > Print > Print Using Brother iPrint&Scan (Windows/Mac) > Print a Colour Document in Greyscale Using Brother iPrint&Scan (Windows/Mac)

Print a Colour Document in Greyscale Using Brother iPrint&Scan (Windows/Mac)

Greyscale mode makes the print processing speed faster than colour mode. If your document contains colour, selecting Greyscale mode prints your document in 256 levels of greyscale.

- 1. Start Brother iPrint&Scan.
 - Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

- 2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- Click Print.
- 4. Do one of the following:
 - Windows

Click Photo or Document.

Mac

Click Photo or PDF.

- 5. Select the file you want to print, and then do one of the following:
 - Windows

Click Next.

Mac

Click Open.

When printing documents with many pages, you can also select the pages you want to print.

- 6. Click the **Colour / Mono** drop-down list, and then select the **Mono** option.
- 7. Change other printer settings, if needed.
- 8. Click Print.

Related Information

Print Using Brother iPrint&Scan (Windows/Mac)

▲ Home > Print > Print an Email Attachment

Print an Email Attachment

You can print files by emailing them to your Brother machine.

- You can attach up to 10 documents, 20 MB in total, to an email.
- This feature supports the following formats:
 - Document files: PDF, TXT, and Microsoft Office files
 - Image files: JPEG, BMP, GIF, PNG, and TIFF
- The machine prints both the email content and attachments by default. To print only email attachments, change the settings as necessary.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

1. Press WEB.

- If information regarding the Internet connection appears on the machine's LCD, read it, and then press •.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press **OK**.
- 2. Press ▲ or ▼ to display the [Online Functions] option, and then press OK.

- If this function is locked, contact your Network Administrator for access.
- If information regarding [Online Functions] appears, read it, and then press OK.
- 3. Press ▲ or ▼ to display the [Enable] option, and then press OK.

Follow the on-screen instructions. Online Functions are enabled.

4. Press ▲ or ▼ to display the [Email Print] option, and then press ▶.

If information regarding [Email Print] appears, read it, and then press ▶.

5. Press ▲ or ▼ to display the [Enable] option, and then press OK.

Follow the on-screen instructions. The machine prints the Instruction Sheet.

6. Send your email to the email address included on the sheet. The machine prints the email attachments.

To change settings, including email address and printer settings, access Web Based Management, click **Online Functions > Online Functions Settings** in the left navigation bar, and then click the **Online Functions Settings Page** link.

DCP-J1140DW

1. Press ◀ or ▶ to display [Apps].

Press [Apps].

- If information regarding the Internet connection appears on the machine's LCD, read it, and then press <code>[OK]</code>.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press <code>[OK]</code>.
- 2. Press ▲ or ▼ to display the [Online Functions] option, and then press it.

- If this function is locked, contact your Network Administrator for access.
- If information regarding [Online Functions] appears, read it, and then press [OK].
- 3. Press ▲ or ▼ to display the [Enable] option, and then press it.

Follow the on-screen instructions. Online Functions are enabled.

4. Press ▲ or ▼ to display the [Email Print] option, and then press it.

If information regarding [Email Print] appears, read it, and then press [OK].

5. Press ▲ or ▼ to display the [Enable] option, and then press it.

Follow the on-screen instructions. The machine prints the Instruction Sheet.

6. Send your email to the email address included on the sheet. The machine prints the email attachments.

To change settings, including email address and printer settings, access Web Based Management, click **Online Functions > Online Functions Settings** in the left navigation bar, and then click the **Online Functions Settings Page** link.

Related Information

Print

Related Topics:

· Access Web Based Management

▲ Home > Scan

Scan

- Scan Using the Scan Button on Your Machine
- Scan Using Brother iPrint&Scan (Windows/Mac)
- Scan from Your Computer (Windows)
- Scan from Your Computer (Mac)

▲ Home > Scan > Scan Using the Scan Button on Your Machine

Scan Using the Scan Button on Your Machine

- Scan Photos and Graphics
- · Save Scanned Data to a Folder as a PDF File
- Scan to an Editable Text File Using OCR
- · Save Scanned Data as an Email Attachment
- Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)
- Change Scan Settings Using Brother iPrint&Scan

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Scan Photos and Graphics

Scan Photos and Graphics

Send scanned photos or graphics directly to your computer.

Use the Scan button on the machine to make temporary changes to the scan settings. To make permanent changes, use Brother iPrint&Scan.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. Press (SCAN).
- 3. Press ▲ or ▼ to select the [to PC] option, and then press OK.
- 4. Press ▲ or ▼ to select the [to Image] option, and then press OK.
- 5. If the machine is connected over the network, press ▲ or ▼ to select the computer where you want to send data, and then press **OK**.

If the LCD message prompts you to enter a PIN, use the control panel to enter the four-digit PIN for the computer, and then press **OK**.

- 6. Do one of the following:
 - To change the settings, go to the next step.
 - To use the default settings, press Mono Start or Colour Start.

[Colour Setting] depends on the default settings. Pressing Mono Start or Colour Start does not allow you to change the settings.

7. Press ▲ or ▼ to select the [Scan Settings] option, and then press OK.

To use the [Scan Settings] option, you must connect a computer with Brother iPrint&Scan installed to the machine.

- 8. Press ▲ or ▼ to select the [Set at Device] option, and then press OK.
- 9. Select the scan settings you want to change, and then press **OK**.

Option	Description
Colour Setting	Select the scan colour format of your document.
Resolution	Select the scan resolution for your document.
File Type	Select the file format for your document.

Option	Description
Document Size	Select your document size.
Brightness	Select the brightness level.
Contrast	Select the contrast level.
Auto Deskew	Correct any skewed documents when they are scanned.
Skip Blank Page	When On is selected, blank pages are skipped.
(MFC-J1010DW)	
Remove Background	Change the amount of background colour that is removed.

10. Press Mono Start or Colour Start.

[Colour Setting] depends on the settings you have selected. Pressing Mono Start or Colour Start does not allow you to change the settings.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Scan] > [to PC] > [to Image].
- 3. If the machine is connected over the network, press ▲ or ▼ to display the computer where you want to send data, and then select the computer name.

If the LCD message prompts you to enter a PIN, use the LCD to enter the four-digit PIN for the computer, and then press [OK].

- 4. Do one of the following:
 - To change the settings, press [Options].
 - Press [Start] to start scanning without changing additional settings.
 The machine starts scanning. If using the machine's scanner glass, follow the LCD instructions to complete the scanning job.

To use [Options], you must connect a computer with Brother iPrint&Scan installed to the machine.

- 5. Press [Scan Settings] > [Set at Device].
- 6. Select the scan settings you want to change, and then press [OK].

Description
Select the colour format for your document.
Select the scan resolution for your document.
Select the file format for your document.
Select your document size.
Select the brightness level.
Select the contrast level.
Correct any skewed documents when they are scanned.
Change the amount of background colour that is removed.

- To save the settings as a shortcut, press [Save as Shortcut]. You will be asked if you want to make this a One Touch Shortcut. Follow the LCD instructions.
- 7. Press [Start].

The machine starts scanning. If using the machine's scanner glass, follow the LCD instructions to complete the scanning job.

✓

Related Information

• Scan Using the Scan Button on Your Machine

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Save Scanned Data to a Folder as a PDF File

Save Scanned Data to a Folder as a PDF File

Scan documents and save them to a folder on your computer as PDF files.

Use the Scan button on the machine to make temporary changes to the scan settings. To make permanent changes, use Brother iPrint&Scan.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. Press (SCAN).
- 3. Press ▲ or ▼ to select the [to PC] option, and then press OK.
- Press ▲ or ▼ to select the [to File] option, and then press OK.
- 5. If the machine is connected over the network, press ▲ or ▼ to select the computer where you want to send data, and then press **OK**.

If the LCD message prompts you to enter a PIN, use the control panel to enter the four-digit PIN for the computer, and then press **OK**.

- 6. Do one of the following:
 - To change the settings, go to the next step.
 - · To use the default settings, press Mono Start or Colour Start.

[Colour Setting] depends on the default settings. Pressing Mono Start or Colour Start does not allow you to change the settings.

7. Press ▲ or ▼ to select the [Scan Settings] option, and then press OK.

To use the [Scan Settings] option, you must connect a computer with Brother iPrint&Scan installed to the machine.

- 8. Press ▲ or ▼ to select the [Set at Device] option, and then press OK.
- 9. Select the scan settings you want to change, and then press **OK**.

Option	Description
Colour Setting	Select the scan colour format of your document.
Resolution	Select the scan resolution for your document.

Option	Description
File Type	Select the file format for your document.
Document Size	Select your document size.
Brightness	Select the brightness level.
Contrast	Select the contrast level.
Auto Deskew	Correct any skewed documents when they are scanned.
Skip Blank Page (MFC-J1010DW)	When On is selected, blank pages are skipped.
Remove Background	Change the amount of background colour that is removed.

10. Press Mono Start or Colour Start.

[Colour Setting] depends on the settings you have selected. Pressing Mono Start or Colour Start does not allow you to change the settings.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Scan] > [to PC] > [to File].
- 3. If the machine is connected over the network, press ▲ or ▼ to display the computer where you want to send data, and then select the computer name.

If the LCD message prompts you to enter a PIN, use the LCD to enter the four-digit PIN for the computer, and then press [OK].

- 4. Do one of the following:
 - To change the settings, press (Options).
 - Press [Start] to start scanning without changing additional settings.
 The machine starts scanning. If using the machine's scanner glass, follow the LCD instructions to complete the scanning job.

To use [Options], you must connect a computer with Brother iPrint&Scan installed to the machine.

- 5. Press [Scan Settings] > [Set at Device].
- 6. Select the scan settings you want to change, and then press [OK].

Description
Select the colour format for your document.
Select the scan resolution for your document.
Select the file format for your document.
Select your document size.
Select the brightness level.
Select the contrast level.
Correct any skewed documents when they are scanned.

Option Description

 ${\tt Remove \ Background \ Colour \ } \textbf{Change the amount of background \ colour \ that is \ removed.}$

To save the settings as a shortcut, press [Save as Shortcut]. You will be asked if you want to make this a One Touch Shortcut. Follow the LCD instructions.

7. Press [Start].

The machine starts scanning. If using the machine's scanner glass, follow the LCD instructions to complete the scanning job.

Related Information

Scan Using the Scan Button on Your Machine

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Scan to an Editable Text File Using OCR

Scan to an Editable Text File Using OCR

Related Models: DCP-J1140DW/MFC-J1010DW

Your machine can convert characters in a scanned document to text using optical character recognition (OCR) technology. You can edit this text using your preferred text-editing application.

- The Scan to OCR feature is available for certain languages.
- Use the Scan button on the machine to make temporary changes to the scan settings. To make permanent changes, use Brother iPrint&Scan.
- >> MFC-J1010DW
- >> DCP-J1140DW

MFC-J1010DW

- 1. Load your document.
- 2. Press (SCAN).
- 3. Press ▲ or ▼ to select the [to PC] option, and then press OK.
- 4. Press ▲ or ▼ to select the [to OCR] option, and then press OK.
- 5. If the machine is connected over the network, press ▲ or ▼ to select the computer where you want to send data, and then press **OK**.

If the LCD message prompts you to enter a PIN, use the control panel to enter the four-digit PIN for the computer, and then press **OK**.

- 6. Do one of the following:
 - · To change the settings, go to the next step.
 - To use the default settings, press Mono Start or Colour Start.

[Colour Setting] depends on the default settings. Pressing Mono Start or Colour Start does not allow you to change the settings.

7. Press ▲ or ▼ to select the [Scan Settings] option, and then press OK.

To use the [Scan Settings] option, you must connect a computer with Brother iPrint&Scan installed to the machine.

- 8. Press ▲ or ▼ to select the [Set at Device] option, and then press OK.
- 9. Select the scan settings you want to change, and then press **OK**.

Option	Description
Colour Setting	Select the scan colour format of your document.
Resolution	Select the scan resolution for your document.
File Type	Select the file format for your document.
Document Size	Select your document size.
Brightness	Select the brightness level.
Contrast	Select the contrast level.
Auto Deskew	Correct any skewed documents when they are scanned.
Skip Blank Page	When On is selected, blank pages are skipped.
Remove Background	Change the amount of background colour that is removed.

10. Press Mono Start or Colour Start.

[Colour Setting] depends on the settings you have selected. Pressing Mono Start or Colour Start does not allow you to change the settings.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Scan] > [to PC] > [to OCR].
- 3. If the machine is connected over the network, press ▲ or ▼ to display the computer where you want to send data, and then select the computer name.

If the LCD message prompts you to enter a PIN, use the LCD to enter the four-digit PIN for the computer, and then press [OK].

- 4. Do one of the following:
 - To change the settings, press [Options].
 - Press [Start] to start scanning without changing additional settings.
 The machine starts scanning. If using the machine's scanner glass, follow the LCD instructions to complete the scanning job.

To use 🔯 [Options], you must connect a computer with Brother iPrint&Scan installed to the machine.

- 5. Press [Scan Settings] > [Set at Device].
- 6. Select the scan settings you want to change, and then press [OK].

Option	Description
Colour Setting	Select the colour format for your document.
Resolution	Select the scan resolution for your document.
File Type	Select the file format for your document.
Document Size	Select your document size.
Brightness	Select the brightness level.
Contrast	Select the contrast level.

Option	Description
Auto Deskew	Correct any skewed documents when they are scanned.
Remove Background Colour	Change the amount of background colour that is removed.

To save the settings as a shortcut, press [Save as Shortcut]. You will be asked if you want to make this a One Touch Shortcut. Follow the LCD instructions.

7. Press [Start].

The machine starts scanning. If using the machine's scanner glass, follow the LCD instructions to complete the scanning job.

V

Related Information

• Scan Using the Scan Button on Your Machine

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Save Scanned Data as an Email Attachment

Save Scanned Data as an Email Attachment

Send the scanned data from your machine to your email application as an attachment.

- Use the Scan button on the machine to make temporary changes to the scan settings. To make permanent changes, use Brother iPrint&Scan.
- To scan to email using the machine's Scan Button, make sure you select one of these applications in Brother iPrint&Scan:
 - Windows: Microsoft Outlook
 - Mac: Apple Mail

For other applications and Webmail services, use the Scan to Image or Scan to File feature to scan a document, and then attach the scanned file to an email message.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. Press (SCAN).
- 3. Press ▲ or ▼ to select the [to PC] option, and then press OK.
- 4. Press ▲ or ▼ to select the [to E-mail] option, and then press OK.
- 5. If the machine is connected over the network, press ▲ or ▼ to select the computer where you want to send data, and then press **OK**.

If the LCD message prompts you to enter a PIN, use the control panel to enter the four-digit PIN for the computer, and then press **OK**.

- 6. Do one of the following:
 - To change the settings, go to the next step.
 - To use the default settings, press Mono Start or Colour Start.

[Colour Setting] depends on the default settings. Pressing Mono Start or Colour Start does not allow you to change the settings.

7. Press ▲ or ▼ to select the [Scan Settings] option, and then press OK.

To use the [Scan Settings] option, you must connect a computer with Brother iPrint&Scan installed to the machine.

- 8. Press ▲ or ▼ to select the [Set at Device] option, and then press OK.
- 9. Select the scan settings you want to change, and then press **OK**.

Option	Description
Colour Setting	Select the scan colour format of your document.
Resolution	Select the scan resolution for your document.
File Type	Select the file format for your document.
Document Size	Select your document size.
Brightness	Select the brightness level.
Contrast	Select the contrast level.
Auto Deskew	Correct any skewed documents when they are scanned.
Skip Blank Page (MFC-J1010DW)	When On is selected, blank pages are skipped.
Remove Background	Change the amount of background colour that is removed.

10. Press Mono Start or Colour Start.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Scan] > [to PC] > [to E-mail].
- 3. If the machine is connected over the network, press ▲ or ▼ to display the computer where you want to send data, and then select the computer name.

If the LCD message prompts you to enter a PIN, use the LCD to enter the four-digit PIN for the computer, and then press [OK].

- 4. Do one of the following:
 - To change the settings, press 🔯 [Options]
 - Press [Start] to start scanning without changing additional settings.
 The machine scans the document and saves it as a file attachment. It then launches your email application and opens a new, blank email message with the scanned file attached.

To use [Options], you must connect a computer with Brother iPrint&Scan installed to the machine.

- 5. Press [Scan Settings] > [Set at Device].
- 6. Select the scan settings you want to change, and then press [OK].

Option	Description
Colour Setting	Select the colour format for your document.
Resolution	Select the scan resolution for your document.

Option	Description
File Type	Select the file format for your document.
Document Size	Select your document size.
Brightness	Select the brightness level.
Contrast	Select the contrast level.
Auto Deskew	Correct any skewed documents when they are scanned.
Remove Background Colour	Change the amount of background colour that is removed.

- To save the settings as a shortcut, press [Save as Shortcut]. You will be asked if you want to make this a One Touch Shortcut. Follow the LCD instructions.
- 7. Press [Start].

The machine scans the document and saves it as a file attachment. It then launches your email application and opens a new, blank email message with the scanned file attached.

Related Information

• Scan Using the Scan Button on Your Machine

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)

Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)

The Web Services protocol enables Windows 7, Windows 8.1 and Windows 10 users to scan using a Brother machine on the network. You must install the driver via Web Services.

- Use Web Services to Install Drivers Used for Scanning (Windows 7, Windows 8.1, and Windows 10)
- Scan Using Web Services from Your Machine (Windows 7, Windows 8.1, and Windows 10)
- Configure Scan Settings for Web Services

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10) > Use Web Services to Install Drivers Used for Scanning (Windows 7, Windows 8.1, and Windows 10)

Use Web Services to Install Drivers Used for Scanning (Windows 7, Windows 8.1, and Windows 10)

- Make sure you have installed the correct software and drivers for your machine.
- Verify that the host computer and the Brother machine are on the same subnet, or that the router is correctly configured to pass data between the two devices.
- · You must configure the IP address on your Brother machine before you configure this setting.
- 1. Do one of the following:
 - Windows 10

Click = > Windows System > Control Panel. In the Hardware and Sound group, click Add a device.

Windows 8.1

Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings > Change PC settings > PC and devices > Devices > Add a device**.

The machine's Web Services Name appears.

Windows 7

Click (Start) > Control Panel > Network and Internet > View network computers and devices.

The machine's Web Services Name appears with the printer icon.

Right-click the machine you want to install.

- The Web Services Name for the Brother machine is your model name and the MAC Address (Ethernet Address) of your machine (for example, Brother XXX-XXXX (where XXX-XXXX is the name of your model) [XXXXXXXXXXX] (MAC Address / Ethernet Address)).
- Windows 8.1/Windows 10
 Move your mouse over the machine name to display the machine's information.
- 2. Do one of the following:
 - Windows 8.1/Windows 10

Select the machine you want to install, and then follow the on-screen instructions.

Windows 7

Click Install in the displayed menu.

To uninstall drivers, click **Uninstall** or \ominus (**Remove device**).

Related Information

Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10) > Scan Using Web Services from Your Machine (Windows 7, Windows 8.1, and Windows 10)

Scan Using Web Services from Your Machine (Windows 7, Windows 8.1, and Windows 10)

If you have installed the driver for scanning via Web Services, you can access the Web Services scanning menu on your Brother machine's LCD.

- Certain characters in the messages displayed on the LCD may be replaced with spaces if the language settings of your OS and your Brother machine are different.
- If the LCD displays an insufficient memory error message, choose a smaller size in the **Paper size** setting or a lower resolution in the **Resolution (DPI)** setting.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. Press (SCAN).
- 3. Press ▲ or ▼ to make your selections:
 - a. Select [WS Scan]. Press OK.
 - b. Select the type of scan you want. Press OK.
 - c. Select the computer where you want to send data. Press **OK**.
- 4. Press Mono Start or Colour Start.

The machine starts scanning.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Scan] > [WS Scan].
- 3. Press ▲ or ▼ to select the type of scan you want, and then press it.
- 4. Press ▲ or ▼ to display the computer where you want to send data, and then select the computer name.
- 5. Press [Start].

The machine starts scanning.

Related Information

Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10) > Configure Scan Settings for Web Services

Configure Scan Settings for Web Services

- 1. Do one of the following:
 - · Windows 10

Windows 8.1

Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings**, and then click **Control Panel**. In the **Hardware and Sound** group, click **View devices and printers**.

· Windows 7

Click (Start) > Devices and Printers.

- 2. Right-click the machine icon, and then select Scan profiles.... The Scan Profiles dialog box appears.
- 3. Select the scan profile you want to use.
- 4. Make sure the scanner selected in the **Scanner** list is a machine that supports Web Services for scanning, and then click the **Set as Default** button.
- 5. Click Edit....

The Edit Default Profile dialog box appears.

- 6. Select the Source, Paper size, Colour format, File type, Resolution (DPI), Brightness and Contrast settings.
- 7. Click the **Save Profile** button.

These settings will be applied when you scan using the Web Services protocol.

If you are requested to select a scanning application, select Windows Fax and Scan from the list.

Related Information

Web Services for Scanning on Your Network (Windows 7, Windows 8.1, and Windows 10)

▲ Home > Scan > Scan Using the Scan Button on Your Machine > Change Scan Settings Using Brother iPrint&Scan

Change Scan Settings Using Brother iPrint&Scan

Brother iPrint&Scan allows you to change the machine's Scan Button settings.

- 1. Start Brother iPrint&Scan.
 - Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

- 2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- 3. Click the **Machine Scan Settings** button, and then follow the on-screen instructions to change the scan settings, such as document size, colour, and resolution.

Related Information

· Scan Using the Scan Button on Your Machine

▲ Home > Scan > Scan Using Brother iPrint&Scan (Windows/Mac)

Scan Using Brother iPrint&Scan (Windows/Mac)

- 1. Start Brother iPrint&Scan.
 - · Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

- 2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- 3. Click the **Scan** icon, and then follow the on-screen instructions to scan your documents.

Related Information

• Scan

▲ Home > Scan > Scan from Your Computer (Windows)

Scan from Your Computer (Windows)

There are several ways you can use your computer to scan photos and documents on your machine. Use the software applications we provide or use your favourite scanning application.

- Scan Using Nuance[™] PaperPort[™] 14SE or Other Windows Applications
- · Scan Using Windows Fax and Scan

Scan Using Nuance[™] PaperPort[™] 14SE or Other Windows Applications

You can use the Nuance[™] PaperPort[™] 14SE application for scanning.

- To download the Nuance[™] PaperPort[™] 14SE application, click (Brother Utilities), select **Do More** in the left navigation bar, and then click **PaperPort**.
- Nuance[™] PaperPort[™] 14SE supports Windows 7, Windows 8.1, Windows 10 Home, Windows 10 Pro, Windows 10 Education and Windows 10 Enterprise.
- For detailed instructions on using each application, click the application's **Help** menu, and then click **Getting Started Guide** in the **Help** ribbon.

The instructions for scanning in these steps are for PaperPort[™] 14SE. For other Windows applications, the steps will be similar. PaperPort[™] 14SE supports both TWAIN and WIA drivers; the TWAIN driver (recommended) is used in these steps.

- Depending on the model of your machine, Nuance[™] PaperPort[™] 14SE may not be included. If it is not included, you can use other software applications that support scanning.
- 1. Load your document.
- Start PaperPort[™] 14SE.

Do one of the following:

- Windows 10
 - Click = > Nuance PaperPort 14 > PaperPort.
- Windows 8.1
 - Click [III] (PaperPort).
- Windows 7
 - Using your computer, click (Start) > All Programs > Nuance PaperPort 14 > PaperPort.
- 3. Click the Desktop menu, and then click Scan Settings in the Desktop ribbon.

The Scan or Get Photo panel appears on the left side of the screen.

- 4. Click Select.
- 5. From the available Scanners list, select **TWAIN: TW-Brother XXX-XXXX** or **TWAIN: TW-Brother XXX-XXXX** LAN (where XXX-XXXX is the name of your model).
- 6. Select the Display scanner dialog box check box in the Scan or Get Photo panel.
- 7. Click Scan.

The Scanner Setup dialog box appears.

- 8. Adjust the settings in the Scanner Setup dialog box, if needed.
- 9. Click the **Document Size** drop-down list, and then select your document size.
- 10. Click **PreScan** to preview your image and crop unwanted portions before scanning.
- 11. Click Start.

The machine starts scanning.

Related Information

- Scan from Your Computer (Windows)
 - TWAIN Driver Settings (Windows)

TWAIN Driver Settings (Windows)

Note that the item names and assignable values will vary depending on the machine.

1. Scan

Select the **Photo** or **Document** option depending on the type of document you want to scan.

Scan (Image Type)		Resolution	Scan Type
Photo	Use for scanning photo images.	300 x 300 dpi	24bit Colour
Document	Use for scanning text documents.	300 x 300 dpi	24bit Colour

2. Resolution

Select a scanning resolution from the **Resolution** drop-down list. Higher resolutions take more memory and transfer time, but produce a finer scanned image.

3. Scan Type

Select from a range of scan colour depths.

Black & White

Use for text or line art images.

Grey (Error Diffusion)

Use for photographic images or graphics. (Error Diffusion is a method for creating simulated grey images without using true grey dots. Black dots are put in a specific pattern to give a grey appearance.)

· True Grey

Use for photographic images or graphics. This mode is more accurate because it uses up to 256 shades of grey.

24bit Colour

Use to create an image with the most accurate colour reproduction. This mode uses up to 16.8 million colours to scan the image, but it requires the most memory and has the longest transfer time.

4. Document Size

Select the exact size of your document from a selection of preset scan sizes.

If you select **Custom**, the **Custom Document Size** dialog box appears and you can specify the document size.

5. Auto Crop

Scan multiple documents placed on the scanner glass. The machine will scan each document and create separate files or a single multi-page file.

6. Advanced Settings

Configure advanced settings by clicking the Advanced Settings link in the Scanner Setup dialog box.

Document Correction

- Auto Deskew

Set the machine to correct document skewing automatically as the pages are scanned from the scanner glass.

- Margin Settings

Adjust your document's margins.

Rotate Image

Rotate the scanned image.

- Edge Fill

Fill in the edges on four sides of the scanned image using the selected colour and range.

- (MFC-J1010DW) Skip Blank Page

Remove the document's blank pages from the scanning results.

Image Quality

- Diffusion Adjustment -Grey

Adjust the diffusion when selecting the **Grey (Error Diffusion)** option from the **Scan Type** drop-down list.

- Colour Tone Adjustment

Adjust the colour tone.

- Background Processing

· Remove Bleed-through / Pattern

Prevent bleed-through.

Remove Background Colour

Remove the base colour of documents to make the scanned data more legible.

- Colour Drop

Select a colour to remove from the scanned image.

- Edge Emphasis

Sharpen the characters in the original.

- Reduce Noise

Improve and enhance the quality of your scanned images with this selection. The **Reduce Noise** option is available when selecting the **24bit Colour** option and the **300 x 300 dpi**, **400 x 400 dpi**, or **600 x 600 dpi** scan resolution.

B&W Image Quality

- B&W Threshold Adjustment

Adjust the threshold to generate a monochrome image.

- Character Correction

Correct the broken or incomplete characters of the original to make them easier to read.

- B&W Inversion

Invert black and white in the monochrome image.

Feed Control

- (MFC-J1010DW) Layout

Select the layout.

- Continuous Scan

Select this option to scan multiple pages. After a page is scanned, select whether to continue scanning or finish.

4

Related Information

Scan Using Nuance[™] PaperPort[™] 14SE or Other Windows Applications

▲ Home > Scan > Scan from Your Computer (Windows) > Scan Using Windows Fax and Scan

Scan Using Windows Fax and Scan

Windows Fax and Scan application is another option that you can use for scanning.

- · Windows Fax and Scan uses the WIA scanner driver.
- If you want to crop a portion of a page after pre-scanning the document, you must scan using the scanner glass (also called the flatbed).
- 1. Load your document.
- 2. Launch Windows Fax and Scan.
- 3. Click File > New > Scan.
- 4. Select the scanner you want to use.
- 5. Click OK.

The **New Scan** dialog box appears.

6. Adjust the settings in the dialog box, if needed.

The scanner resolution can be set to a maximum of 1200 dpi. If you want to scan at higher resolutions, use the **Scanner Utility** software from **Brother Utilities**.

7. Click Scan.

The machine starts scanning the document.

Related Information

• Scan from Your Computer (Windows)

• WIA Driver Settings (Windows)

■ Home > Scan > Scan from Your Computer (Windows) > Scan Using Windows Fax and Scan > WIA Driver Settings (Windows)

WIA Driver Settings (Windows)

Profile

Select the scan profile you want to use from the Profile drop-down list.

Source

Select the Flatbed or Feeder (Scan one side) option from the drop-down list.

Paper size

The Paper size option is available if you select the Feeder (Scan one side) as the Source option.

Colour format

Select a scan colour format from the **Colour format** drop-down list.

File type

Select a file format from the File type drop-down list.

Resolution (DPI)

Set a scanning resolution in the **Resolution (DPI)** field. Higher resolutions take more memory and transfer time, but produce a finer scanned image.

Brightness

Set the **Brightness** level by dragging the slider to the right or left to lighten or darken the image. If the scanned image is too light, set a lower brightness level and scan the document again. If the image is too dark,

set a higher brightness level and scan the document again. You can also type a value in the field to set the brightness level.

Contrast

Increase or decrease the **Contrast** level by moving the slider to the right or left. An increase emphasises dark and light areas of the image, while a decrease reveals more details in grey areas. You can also type a value in the field to set the contrast level.

Related Information

Scan Using Windows Fax and Scan

▲ Home > Scan > Scan from Your Computer (Mac)

Scan from Your Computer (Mac)

• Scan Using AirPrint (macOS)

▲ Home > Copy

Copy

- · Copy a Document
- Enlarge or Reduce Copied Images
- Sort Copies
- Make Page Layout Copies (N in 1 or Poster)
- Copy on Both Sides of the Paper (2-sided Copy)
- Copy an ID Card
- Copy Settings

▲ Home > Copy > Copy a Document

Copy a Document

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Make sure you have loaded the correct size paper in the paper tray.
- 2. Load your document.
- 3. (MFC-J1010DW) Press (COPY).

The LCD displays:

- 4. (MFC-J1010DW) Enter the number of copies using the dial pad.
- 5. (DCP-J1050DW) Press or + on the control panel.
- 6. Change the copy settings, if needed.

Press ▲ or ▼ to scroll through the copy settings. Select a copy setting, and then press OK.

- When you load paper other than A4 size plain paper, you must change the [Paper Size] and [Paper Type] settings.
- 7. When finished, press Mono Start or Colour Start.

To interrupt copying, press Stop/Exit.

DCP-J1140DW

- 1. Make sure you have loaded the correct size paper in the paper tray.
- 2. Load your document.
- 3. Press [Copy].

The touchscreen displays:

4. Change the copy settings, if needed.

When you load paper other than A4 size plain paper, you must change the [Paper Size] and [Paper Type] settings by pressing [Options].

Option	Description
× 01 (No. of Copies)	 Enter the number of copies in one of the following ways: Press – or + on the touchscreen. Press × 01 to display the keyboard on the touchscreen, and then enter the number of copies using the touchscreen keyboard. Press OK.
(Options)	Press [Options] to change the copy settings for the next copy only. When you have finished changing settings, press OK.
ID	To make an ID card copy with the [2in1 ID Vertical] layout, select the [ID] checkbox.
Current setting indications	Press the following icons to change these settings for the next copy only: Paper Size Paper Type Quality

After you have finished selecting new options, you can save them by pressing [Save as Shortcut].

5. Press [Mono Start] or [Colour Start].

To interrupt copying, press X.

Related Information

• Copy

Related Topics:

- Load Documents in the Automatic Document Feeder (ADF)
- Load Documents on the Scanner Glass
- Copy Settings

▲ Home > Copy > Enlarge or Reduce Copied Images

Enlarge or Reduce Copied Images

Select an enlargement or reduction ratio to resize your copied data.

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. (MFC-J1010DW) Press (COPY).
- 3. (MFC-J1010DW) Enter the number of copies using the dial pad.
- 4. (DCP-J1050DW) Press or + on the control panel.
- 5. Press ▲ or ▼ to select [Enlarge/Reduce]. Press OK.
- 6. Press ▲ or ▼ to select the available options. Press **OK**.
- 7. Do one of the following:
 - If you selected the [Enlarge] or [Reduce] option, press ▲ or ▼ to select the enlargement or reduction ratio you want to use. Press OK.
 - If you selected the [Custom (25-400%)] option, enter an enlargement or reduction ratio from [25%] to [400%]. Press **OK**.
 - If you selected [100%] or the [Fit to Page] option, go to the next step.
- 8. When finished, press Mono Start or Colour Start.

If you selected the $[Fit\ to\ Page]$ option, your machine adjusts the copy size to fit the paper size set in the machine.

- The [Fit to Page] option does not work correctly when the document on the scanner glass is skewed more than three degrees. Using the document guidelines on the left and top, place the document face down in the upper-left corner of the scanner glass.
- The [Fit to Page] option is not available for Legal size documents.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Copy].
- 3. Enter the number of copies in one of the following ways:
 - Press [-] or [+] on the touchscreen.
 - Press 01 to display the keyboard on the touchscreen, and then enter the number of copies using the touchscreen keyboard. Press [OK].

- 4. Press (Options) > [Enlarge/Reduce].
- 5. Press ▲ or ▼ to display the available options, and then press the option you want to change.
- 6. Do one of the following:
 - If you selected the [Enlarge] or [Reduce] option, press the enlargement or reduction ratio you want to use.
 - If you selected the [Custom(25-400%)] option, press (backspace) to erase the displayed percentage, or press ◀ to move the cursor, and then enter an enlargement or reduction ratio from [25%] to [400%].

Press [OK].

- If you selected [100%] or the [Fit to Page] option, go to the next step.
- 7. Read and confirm the displayed list of options you have selected, and then press [OK].
- 8. When you have finished changing settings, press [Mono Start] or [Colour Start].

If you selected the [Fit to Page] option, your machine adjusts the copy size to fit the paper size set in the machine.

- The [Fit to Page] option does not work correctly when the document on the scanner glass is skewed more than three degrees. Using the document guidelines on the left and top, place the document face down in the upper-left corner of the scanner glass.
- The [Fit to Page] option is not available for Legal size documents.

✓

Related Information

Copy

▲ Home > Copy > Sort Copies

Sort Copies

Sort multiple copies. Pages will be stacked in the order they are fed, that is: 1, 2, 3, and so on.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. (MFC-J1010DW) Press (COPY).
- 3. (MFC-J1010DW) Enter the number of copies using the dial pad.
- 4. (DCP-J1050DW) Press or + on the control panel.
- 5. Press ▲ or ▼ to select the following:
 - a. Select [Stack/Sort]. Press OK.
 - b. Select [Sort]. Press OK.
- 6. Press **Mono Start** or **Colour Start**. If you placed the document in the ADF (ADF models only), the machine scans the document and starts printing.
- 7. If you are using the scanner glass, repeat the following steps for each page of the document:
 - Place the next page on the scanner glass, and then press ▶ to scan the page.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Copy].
- 3. Enter the number of copies in one of the following ways:
 - Press [-] or [+] on the touchscreen.
 - Press x 01 to display the keyboard on the touchscreen, and then enter the number of copies using the touchscreen keyboard. Press [OK].
- 4. Press [Options] > [Stack/Sort] > [Sort].
- 5. Read and confirm the displayed list of settings you have selected, and then press [OK].
- 6. When you have finished changing settings, press [Mono Start] or [Colour Start].
- 7. If you are using the scanner glass, repeat the following steps for each page of the document:
 - Place the next page on the scanner glass, and then press [Continue] to scan the page.
 - After scanning all the pages, press [Finish].

Related Information

Copy

▲ Home > Copy > Make Page Layout Copies (N in 1 or Poster)

Make Page Layout Copies (N in 1 or Poster)

The N in 1 copy feature saves paper by copying two or four pages of your document onto one page of the copy. The poster feature divides your document into sections, then enlarges the sections so you can assemble them into a poster. To print a poster, use the scanner glass.

- · Make sure the paper size is set to A4, or Letter.
- You can make only one Poster copy at a time.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. (MFC-J1010DW) Press (COPY).
- 3. (MFC-J1010DW) Enter the number of copies using the dial pad.
- 4. (DCP-J1050DW) Press or + on the control panel.
- 5. Press ▲ or ▼ to select [Page Layout]. Press OK.
- 6. Press ▲ or ▼ to display the options, and then press OK to select the option you want.

Option	Description
Off(1in1)	
2in1(Portrait)	1 2
2in1(Landscape)	1 $\frac{1}{2}$

- 7. Press **Mono Start** or **Colour Start**. If you placed the document in the ADF (ADF models only) or are making a poster, the machine scans the pages and starts printing.
- 8. If you are using the scanner glass, repeat the following steps for each page of the document:
 - Place the next page on the scanner glass, and then press ▶ to scan the page.
 - After scanning all the pages, press ◀ to start printing.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Copy].

- 3. Enter the number of copies in one of the following ways:
 - Press [-] or [+] on the touchscreen.
 - Press $\times 01$ to display the keyboard on the touchscreen, and then enter the number of copies using the touchscreen keyboard. Press [OK].
- 4. Press Options] > [Page Layout].
- 5. Press ▲ or ▼ to display the options, and then press the option you want.

- 6. Read and confirm the displayed list of settings you have selected, and then press <code>[OK]</code>.
- 7. When you have finished changing settings, press [Mono Start] or [Colour Start]. If you are making a poster, the machine scans the pages and starts printing.
- 8. If you are using the scanner glass, repeat the following steps for each page of the document:
 - Place the next page on the scanner glass, and then press [Continue] to scan the page.
 - After scanning all the pages, press [Finish].

Related Information

Copy

▲ Home > Copy > Copy on Both Sides of the Paper (2-sided Copy)

Copy on Both Sides of the Paper (2-sided Copy)

Reduce the amount of paper you use by copying onto both sides of the paper.

- You must choose a 2-sided copy layout from the following options before you can start 2-sided copying.
- The layout of your original document determines which 2-sided copy layout you should choose.
- When you manually make 2-sided copies from a 2-sided document, use the scanner glass.
- You can use only A4, A5, or Letter size plain paper.

Portrait

1-sided to 2-sided (Long Edge Flip)

1-sided to 2-sided (Short Edge Flip)

2-sided to 2-sided

Landscape

1-sided to 2-sided (Long Edge Flip)

1-sided to 2-sided (Short Edge Flip)

2-sided to 2-sided

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. (MFC-J1010DW) Press (COPY).
- 3. (MFC-J1010DW) Enter the number of copies using the dial pad.

- 4. (DCP-J1050DW) Press or + on the control panel.
- 5. To sort multiple copies, press **△** or **▼** to select the following:
 - a. Select [Stack/Sort]. Press OK.
 - b. Select [Sort]. Press OK.
- 6. Press ▲ or ▼ to select [2-sided Copy]. Press OK.
- 7. Do one of the following:
 - To make 2-sided copies from a 1-sided document, press ▲ or ▼ to select the following:
 - a. To change the layout options, select [Layout]. Press OK.
 - b. Select [Long Edge Flip] or [Short Edge Flip]. Press OK.
 - c. Select [1sided⇒2sided]. Press OK.
 - To make 2-sided copies of a 2-sided document manually, press ▲ or ▼ to select [2sided⇒2sided].
 Press OK.

Use the scanner glass to make 2-sided copies of a 2-sided document manually.

- 8. Press **Mono Start** or **Colour Start**. If you placed the document in the ADF (ADF models only), the machine scans the pages and starts printing.
- 9. If you are using the scanner glass, repeat the following steps for each page of the document:
 - Place the next page on the scanner glass, and then press ▶ to scan the page.
 - After scanning all the pages, press

 to start printing.

DO NOT touch the printed page until it is ejected the second time. The machine will print the first side and eject the paper, and then pull the paper in to print the second side.

If you experience smudged printouts or paper jams, follow these steps:

- 1. Press (Ink) or **INK** on the control panel.
- 2. Select [Print Options]. Press OK.
- 3. Select [Reduce Smudging]. Press OK.
- 4. Change settings. Press **OK**.

DCP-J1140DW

- 1. Load your document.
- 2. Press [Copy].
- 3. Enter the number of copies in one of the following ways:
 - Press [-] or [+] on the touchscreen.
 - Press 01 to display the keyboard on the touchscreen, and then enter the number of copies using the touchscreen keyboard. Press [OK].
- 4. To sort multiple copies, press [Options] > [Stack/Sort] > [Sort].
- 5. Press ▲ or ▼ to display the [2-sided Copy] option, and then press it.
- 6. Do one of the following:
 - To make 2-sided copies from a 1-sided document, follow these steps:
 - a. To change the layout options, press [Layout], and then press [Long Edge Flip] or [Short Edge Flip].
 - b. Press [1-sided⇒2-sided].
 - To make 2-sided copies of a 2-sided document manually, press [2-sided⇒2-sided].

Use the scanner glass to make 2-sided copies of a 2-sided document manually.

- 7. Review your settings on the touchscreen, and then press [OK].
- 8. Press [Mono Start] or [Colour Start].
- 9. If you are using the scanner glass, repeat the following steps for each page of the document:
 - Place the next page on the scanner glass, and then press [Continue] to scan the page.
 - After scanning all the pages, press [Finish].

DO NOT touch the printed page until it is ejected the second time. The machine will print the first side and eject the paper, and then pull the paper in to print the second side.

If you experience smudged printouts or paper jams, press [Ink] > [Print Options] > [Reduce Smudging], and then change settings.

Related Information

Copy

Related Topics:

Change the Print Options to Improve Your Print Results

▲ Home > Copy > Copy an ID Card

Copy an ID Card

Use the [2in1(ID)] feature to copy both sides of an identification card onto one page, keeping the original card size.

- Make sure the paper size is set to A4 or Letter.
- You may copy an identification card to the extent permitted under applicable laws. For more detailed information, see the *Product Safety Guide*.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

1. Place your identification card face down near the upper-left corner of the scanner glass.

2 in 1 ID (Vertical)

2 in 1 ID (Horizontal)

- a. 3 mm or greater (top, left)
- b. 145 mm
- c. 2 in 1 ID (Vertical): 207 mm2 in 1 ID (Horizontal): 102 mm
- d. Scannable area
- 2. (MFC-J1010DW) Press (COPY).
- 3. (MFC-J1010DW) Enter the number of copies using the dial pad.
- 4. (DCP-J1050DW) Press or + on the control panel.
- 5. Press ▲ or ▼ to select the following:
 - a. Select [Page Layout]. Press OK.
 - b. Select [2in1 ID Vertical] or [2in1 ID Horizontal]. Press OK.
- 6. Press Mono Start or Colour Start.

The machine starts scanning one side of the identification card.

7. After the machine has scanned the first side, turn over the identification card and press ▶ to scan the other side.

DCP-J1140DW

1. Place your identification card face down near the upper-left corner of the scanner glass.

2 in 1 ID (Vertical)

2 in 1 ID (Horizontal)

- a. 3 mm or greater (top, left)
- b. 145 mm
- c. 2 in 1 ID (Vertical): 207 mm2 in 1 ID (Horizontal): 102 mm
- d. Scannable area
- 2. Press [Copy].
- 3. Enter the number of copies in one of the following ways:
 - Press [-] or [+] on the touchscreen.
 - Press $\times 01$ to display the keyboard on the touchscreen, and then enter the number of copies using the touchscreen keyboard. Press <code>[OK]</code>.
- 4. Press [Options] > [Page Layout] > [2in1 ID Vertical] or [2in1 ID Horizontal].

You can also press [ID] for the [2in1 ID Vertical] setting.

- 5. Read and confirm the displayed list of settings you have selected. When you have finished changing settings, press <code>[OK]</code>.
- 6. Press [Mono Start] or [Colour Start].

The machine starts scanning one side of the identification card.

7. After the machine has scanned the first side, turn over the identification card and press [Continue] to scan the other side.

Related Information

Copy

Copy Settings

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

To change copy settings, press (COPY).

Option	Description		
Quality	Select the Copy resolution for your type	Select the Copy resolution for your type of document.	
Paper Type	Select a paper type. If copying on special paper, set the machine for the type of paper you are using to get		
	the best print quality.		
Paper Size	Select a paper size.		
	If copying on paper other than A4 size	, you must change the Paper Size setting.	
Enlarge/Reduce	100%	-	
	Enlarge	Select an enlargement ratio for the next copy.	
	Reduce	Select a reduction ratio for the next copy.	
	Fit to Page	Adjusts the copy size to fit on the paper size you have set.	
	Custom(25-400%)	Enter an enlargement or reduction ratio.	
Density	Increase the density to make the text	darker.	
	Decrease the density to make the text lighter.		
2-sided Copy	Select to copy on both sides of the paper.		
$ \begin{array}{c} 1-sided \rightarrow 2-sided \\ \hline 1 \\ \hline 2 \end{array} $			
	$ \begin{array}{c c} \textbf{2-sided} \rightarrow \textbf{2-sided} \\ \hline 1 \\ \rightarrow \\ 2 \end{array} $		

DCP-J1140DW

To change copy settings, press [Options].

Option	Description		
Quality	Select the Copy resolution for your type of document.		
Paper Type	Select a paper type.		
	If copying on special paper, set the machine for the type of paper you are using to get the best print quality.		
Paper Size	Select a paper size.		
	If copying on paper other than A4 size, you must change the Paper Size setting.		
Enlarge/Reduce	100%	-	
	Enlarge	Select an enlargement ratio for the next copy.	
	Reduce	Select a reduction ratio for the next copy.	
	Fit to Page	Adjusts the copy size to fit on the paper size you have set.	
	Custom(25-400%)	Enter an enlargement or reduction ratio.	
Density	Increase the density to make the text darker.		
	Decrease the density to make the text lighter.		

Option	Description	
	Watermark Copy	
	Places text in your document as a watermark.	
Set New Default	Saves the copy settings that you use most often by setting them as the default settings.	
Factory Reset	Restores any changed copy settings to the factory settings.	

You can save the current settings by pressing [Save as Shortcut].

Related Information

• Copy

Related Topics:

• Copy a Document

▲ Home > Fax

Fax

Related Models: MFC-J1010DW

- Send a Fax
- Receive a Fax
- Voice Operations and Fax Numbers
- Telephone Services and External Devices
- Fax Reports
- PC-FAX

▲ Home > Fax > Send a Fax

Send a Fax

Related Models: MFC-J1010DW

- Send a Fax from Your Brother Machine
- Send a Fax Manually
- Send a Fax at the End of a Conversation
- Send the Same Fax to More than One Recipient (Broadcasting)
- Send a Fax in Real Time
- Change the Fax Auto Redial Setting
- Cancel a Fax in Progress
- Check and Cancel a Pending Fax
- Fax Options

▲ Home > Fax > Send a Fax > Send a Fax from Your Brother Machine

Send a Fax from Your Brother Machine

Related Models: MFC-J1010DW

- 1. Load your document in the ADF or place it on the scanner glass.
- 2. Press (FAX).

The LCD displays:

- 3. Enter the fax number in one of the following ways:
 - Dial Pad (Enter the fax number manually.)
 Press all digits of the number using the dial pad.
 - Redial (Redial the last number you dialled.)

Press Redial/Pause.

· Outgoing call (Select a number from the Outgoing Call History.)

Press ▲ or ▼ to select the following:

- a. Select [Call History]. Press OK.
- b. Select [Outgoing Call]. Press OK.
- c. Select the number you want, and then press **OK**.
- d. Press ▶ to select [Apply].
- Caller ID (Select a number from the Caller ID History.)

Press ▲ or ▼ to select the following:

- a. Select [Call History]. Press OK.
- b. Select [Caller ID History]. Press OK.
- c. Select the number you want, and then press **OK**.
- d. Press ▶ to select [Apply].
- [Address Book] (Select a number from the Address Book.)

Press ▲ or ▼ to select the following:

- a. Select [Address Book]. Press OK.
- b. Select [Search]. Press OK.
- c. Do one of the following:
 - Enter the two-digit Speed Dial number using the dial pad.
 - Select a number from the list using these steps:
 - i. Select [Alphabetical Order] or [Numerical Order]. Press OK.
 - ii. Select the number you want. Press OK.
 - iii. Press ▶ to select [Apply].
- 4. To change the fax settings, press **△** or **▼** to select the setting you want to change, and then press **OK**.
- 5. When finished, press Mono Start or Colour Start.
- 6. Do one of the following:
 - If you are using the ADF, the machine starts scanning and sending the document.
 - If you are using the scanner glass and pressed Mono Start, the machine starts scanning the first page.

Go to the next step.

• If you are using the scanner glass and pressed **Colour Start**, the LCD asks if you want to send a colour fax.

Press ▶ to confirm. The machine starts dialling and sending the document.

- 7. When the LCD displays [Next page?], do one of the following:
 - Press ▶ to scan another page. Place the next page on the scanner glass, and then press ▶. The machine starts scanning the page.

Repeat this step for each additional page.

• Press to send the fax when finished scanning pages. The machine starts sending the document.

Related Information

· Send a Fax

Related Topics:

Fax Options

▲ Home > Fax > Send a Fax > Send a Fax Manually

Send a Fax Manually

Related Models: MFC-J1010DW

Manual fax transmission lets you hear the dialling, ringing and fax-receiving tones while sending a fax.

- 1. Load your document.
- 2. To listen for a dial tone, pick up the handset of the external telephone.
- 3. Dial the fax number using the external telephone.
- 4. When you hear fax tones, press Mono Start or Colour Start.
 - If you are using the scanner glass, press ▶ to send a fax.
- 5. Replace the handset of the external phone.

Related Information

Send a Fax

▲ Home > Fax > Send a Fax > Send a Fax at the End of a Conversation

Send a Fax at the End of a Conversation

Related Models: MFC-J1010DW

At the end of a conversation, you can send a fax to the other party before you both hang up.

- 1. Ask the other party to wait for fax tones (beeps) and to press the Start key before hanging up.
- 2. Load your document.
- 3. Press Mono Start or Colour Start.
 - If you are using the scanner glass, press ▶ to send a fax.
- 4. Replace the handset of the external telephone.

Related Information

Send a Fax

▲ Home > Fax > Send a Fax > Send the Same Fax to More than One Recipient (Broadcasting)

Send the Same Fax to More than One Recipient (Broadcasting)

Related Models: MFC-J1010DW

Use the Broadcasting feature to send the same fax to multiple fax numbers at the same time.

- This feature is available only for monochrome faxes.
- · Address Book numbers must be stored in the machine's memory before they can be used in a broadcast.
- Group numbers must also be stored in the machine's memory before they can be used in a broadcast. Group numbers include many stored Address Book numbers for easier dialling.

You can include Groups, Address Book numbers, and up to 50 manually-dialled numbers in the same broadcast.

If you did not use any of the Address Book numbers for Groups, you can broadcast faxes to as many as 90 different numbers.

- 1. Load your document.
- 2. Press (FAX).
- 3. Press ▲ or ▼ to select [Broadcasting], and then press OK.
- 4. Press ▲ or ▼ to select [Add Number], and then press OK.
- 5. You can add numbers to the broadcast in the following ways:
 - Enter a number using the dial pad:
 - a. Press ▲ or ▼ to select [Add Number], and then press OK.
 - b. Enter a number using the dial pad, and then press **OK**.
 - Select a number from the Address Book:
 - a. Press ▲ or ▼ to select [Add from Address book], and then press OK.
 - b. Press \blacktriangle or \blacktriangledown to select [Alphabetical Order] or [Numerical Order], and then press OK.
 - c. Press ▲ or ▼ to select the Speed Dial name or number you want.
 - d. Press ◀ or ▶ to select the check box labelled with the Speed Dial name or number, and then press
 OK.
 - Search a number in the Address Book:
 - a. Press ▲ or ▼ to select [Search in Address book], and then press OK.
 - b. Enter the first letter of the name using the dial pad, and then press **OK**.
 - c. Press **△** or **▼** to select the name, and then press **OK**.
 - d. Press **OK** again.
- 6. When finished, press ▲ or ▼ to select [Complete]. Press OK.
- 7. Press Mono Start.
- 8. Do one of the following:
 - If you are using the ADF, the machine starts scanning and sending the document.
 - If you are using the scanner glass, the machine starts scanning the first page.

When the LCD displays [Next page?], do one of the following:

- Press ▶ to scan another page. Place the next page on the scanner glass, and then press ▶. The machine starts scanning the page.
 - Repeat this step for each additional page.
- Press ◀ to send a fax when finished scanning pages. The machine starts sending the document.

If the [Out of Memory] message appears, press Stop/Exit to cancel.

4

Related Information

- Send a Fax
 - Cancel a Broadcast in Progress

- Set up Broadcasting Groups
- Enter Text on Your Brother Machine

■ Home > Fax > Send a Fax > Send the Same Fax to More than One Recipient (Broadcasting) > Cancel a Broadcast in Progress

Cancel a Broadcast in Progress

Related Models: MFC-J1010DW

While broadcasting multiple faxes, you can cancel just the fax currently being transmitted or cancel the whole broadcast job.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Remaining Jobs]. Press OK.

The LCD displays the fax number being dialled and the broadcasting job number.

- 3. Press ▲ or ▼ to select the job you want to cancel in the following ways:
 - To cancel the entire broadcast, select the broadcasting job number and then press **OK**.
 - Press ▶ to confirm or press ◀ to exit without cancelling.
 - To cancel the current number being dialled, select the name or number on the LCD and then press OK.
 Press ▶ to confirm or press ◀ to exit without cancelling.
 - To exit without cancelling, press Stop/Exit.
- 4. Press Stop/Exit.

Related Information

• Send the Same Fax to More than One Recipient (Broadcasting)

▲ Home > Fax > Send a Fax > Send a Fax in Real Time

Send a Fax in Real Time

Related Models: MFC-J1010DW

When sending a fax, the machine scans the document into the memory before sending it. As soon as the telephone line is free, the machine starts dialling and sending. If you want to send an important document immediately without waiting for the machine to retrieve the scan from its memory, turn on [Real Time TX].

- If you are sending a colour fax or if the machine's memory is full and you are sending a monochrome fax from the ADF, the machine sends the document in real time (even if [Real Time TX] is set to [Off]).
- In Real Time Transmission, the automatic redial feature does not work when using the scanner glass.
- 1. Load your document.
- 2. Press (FAX).
- 3. Press ▲ or ▼ to select the following:
 - a. Select [Real Time TX]. Press OK.
 - b. Select [On] (or [Off]). Press OK.
- 4. Enter the fax number.
- 5. Press Mono Start or Colour Start.

Related Information

Send a Fax

▲ Home > Fax > Send a Fax > Change the Fax Auto Redial Setting

Change the Fax Auto Redial Setting

Related Models: MFC-J1010DW

If the line is busy when you are sending a fax automatically, and the Fax Auto Redial is set to <code>[On]</code>, the machine redials up to three times at five-minute intervals.

The default setting for Fax Auto Redial is [On].

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Fax Auto Redial]. Press OK.
 - c. Select [On] (or [Off]). Press OK.
- 3. Press Stop/Exit.

Related Information

Send a Fax

▲ Home > Fax > Send a Fax > Cancel a Fax in Progress

Cancel a Fax in Progress

Related Models: MFC-J1010DW

- 1. Press **Stop/Exit** to cancel a fax that is already in progress.
- 2. When you press **Stop/Exit** while the machine is dialling or sending, the LCD displays [Cancel Job?]. Press ▶ to confirm.

Related Information

Send a Fax

Related Topics:

Telephone and Fax Problems

▲ Home > Fax > Send a Fax > Check and Cancel a Pending Fax

Check and Cancel a Pending Fax

Related Models: MFC-J1010DW

Follow these steps to view or to cancel faxes stored in the machine's memory and waiting to be sent. If there are no fax jobs in memory, the LCD displays [No Jobs Waiting]. You can cancel a fax job before it is sent.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Remaining Jobs]. Press OK.
- 3. Do the following for each fax job you want to check or cancel:
 - a. Press ▲ or ▼ to scroll through the waiting jobs. If needed, select the job you want to cancel and then press OK.
 - b. Press ▶ to confirm or press ◀ to exit without cancelling.
- 4. When finished, press Stop/Exit.

Related Information

Send a Fax

Related Topics:

• Telephone and Fax Problems

▲ Home > Fax > Send a Fax > Fax Options

Fax Options

Related Models: MFC-J1010DW

To change fax-sending settings, press

(FAX).

Option	Description
Fax Resolution	Set the resolution for outgoing faxes.
	The fax quality often can be improved by changing the Fax Resolution.
Contrast	Adjust the contrast.
	If your document is very light or very dark, changing the contrast may improve the fax quality.
Glass Scan Size	Adjust the scan area of the scanner glass to the size of the document.
	See Related Information: Scanner Specifications in Specifications.
Broadcasting	Send the same fax message to more than one fax number at the
(monochrome only)	same time.
Real Time TX	Send a fax immediately without waiting for the machine to retrieve the scan from its memory.
Overseas Mode	Set to On if you have difficulty sending faxes overseas.
Call History	Select a number from the Call History.
Address Book	Select a number from the Address Book.
Set New Default	Save your settings as the default.
Factory Reset	Restore all settings back to the factory settings.

Related Information

Send a Fax

- Send a Fax from Your Brother Machine
- Specifications

▲ Home > Fax > Receive a Fax

Receive a Fax

Related Models: MFC-J1010DW

- Receive Mode Settings
- Set Fax Detect
- Shrink Page Size of an Oversized Incoming Fax
- Set the Fax Receive Stamp
- Receive a Fax at the End of a Telephone Conversation
- Memory Receive Options

▲ Home > Fax > Receive a Fax > Receive Mode Settings

Receive Mode Settings

Related Models: MFC-J1010DW

- · Receive Modes Overview
- · Choose the Correct Receive Mode
- Set the Number of Rings Before the Machine Answers (Ring Delay)
- Set the F/T Ring Time (Pseudo/Double-ring)

▲ Home > Fax > Receive a Fax > Receive Mode Settings > Receive Modes Overview

Receive Modes Overview

Related Models: MFC-J1010DW

Some receive modes answer automatically ([Fax Only] and [Fax/Tel]). You may want to change the Ring Delay before using these modes.

Fax Only

[Fax Only] mode automatically answers every call as a fax.

Fax/Tel

[Fax/Tel] mode helps you manage incoming calls, by recognising whether they are fax or voice calls and handling them in one of the following ways:

- · Faxes are received automatically.
- Voice calls start the F/T ring to tell you to pick up the line. The F/T ring is a pseudo/double-ring made by your machine.

Manual

[Manual] mode turns off all automatic answering functions (unless you are using the BT Call Sign feature).

To receive a fax in [Manual] mode, lift the handset of the external telephone. When you hear fax tones (short repeating beeps), press the Start button, and then select [Receive] to receive a fax. You can also use the Fax Detect feature to receive faxes by lifting a handset on the same line as the machine.

External TAD

[External TAD] mode lets an external answering device manage your incoming calls.

Incoming calls are handled in the following ways:

- Faxes are received automatically.
- Voice callers can record a message on the external TAD.

Related Information

• Receive Mode Settings

- Set the Number of Rings Before the Machine Answers (Ring Delay)
- Set the F/T Ring Time (Pseudo/Double-ring)
- Set Fax Detect
- · Connect an External TAD

▲ Home > Fax > Receive a Fax > Receive Mode Settings > Choose the Correct Receive Mode

Choose the Correct Receive Mode

Related Models: MFC-J1010DW

You must choose a Receive Mode depending on the external devices and telephone services you have on your line.

By default, your machine automatically will receive any faxes that are sent to it. The diagram below will help you select the correct mode.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [Receive Mode]. Press OK.

If the option to change the Receive Mode is unavailable, make sure the BT Call Sign feature is set to [Off].

- 3. Press ▲ or ▼ to select the [Fax Only], [Fax/Tel], [External TAD], or [Manual] option, and then press OK.
- 4. Press Stop/Exit.

Related Information

· Receive Mode Settings

- · Enable the Machine to Work with BT Call Sign (with Your External Telephone only)
- Connect an External TAD
- · Telephone and Fax Problems

▲ Home > Fax > Receive a Fax > Receive Mode Settings > Set the Number of Rings Before the Machine Answers (Ring Delay)

Set the Number of Rings Before the Machine Answers (Ring Delay)

Related Models: MFC-J1010DW

When somebody calls your machine, you will hear the normal telephone ring sound. The number of rings is set in the Ring Delay option.

- The Ring Delay setting sets the number of times the machine rings before it answers in [Fax Only] and [Fax/Tel] modes.
- If you have external or extension telephones on the same line as the machine, select the maximum number of rings.
- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [Ring Delay]. Press OK.
 - d. Select the number of times you want the line to ring before the machine answers. Press OK.

- If you select [0], the machine answers immediately and the line will not ring at all. (available only for some countries)
- 3. Press Stop/Exit.

Related Information

· Receive Mode Settings

- Receive Modes Overview
- Operation from External and Extension Telephones
- · Set Fax Detect
- · Telephone and Fax Problems

▲ Home > Fax > Receive a Fax > Receive Mode Settings > Set the F/T Ring Time (Pseudo/Double-ring)

Set the F/T Ring Time (Pseudo/Double-ring)

Related Models: MFC-J1010DW

When you set the Receive Mode to [Fax/Tel], if the call is a fax, your machine will receive it automatically. However, if it is a voice call, the machine will sound the F/T ring (pseudo/double-ring) for the time you set in the F/T Ring Time option. When you hear the F/T ring, it means that a voice caller is on the line.

Because the F/T ring is a setting only on your Brother machine, extension and external telephones will not ring; however, you can still answer the machine's call on any telephone.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [F/T Ring Time]. Press OK.
 - d. Select how long the machine will double-ring to alert you to a voice call. Press OK.
- 3. Press Stop/Exit.

Even if the caller hangs up during the pseudo/double-ringing, the machine will continue to ring for the set time.

Related Information

· Receive Mode Settings

- · Receive Modes Overview
- · Operation from External and Extension Telephones

Home > Fax > Receive a Fax > Set Fax Detect

Set Fax Detect

Related Models: MFC-J1010DW

If Fax Detect is On: The machine receives a fax call automatically, even if you answer the call. When the message that your machine is receiving a fax appears on the LCD or when you hear "chirps" through the handset you are using, just replace the handset. Your machine will do the rest.

If Fax Detect is Off: If you are at the machine and answer a fax call by lifting the handset, press the Start button, and then select [Receive] to receive the fax. If you answered at an extension or external telephone, press *51.

- If Fax Detect is set to <code>[On]</code>, but your machine does not connect a fax call when you lift an extension or external telephone handset, press the remote activation code *51.
- If you send faxes from a computer on the same telephone line and the machine intercepts them, set Fax Detect to <code>[Off]</code>.
- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [Fax Detect]. Press OK.
 - d. Select [On] (or [Off]). Press OK.
- 3. Press Stop/Exit.

4

Related Information

· Receive a Fax

- Receive Modes Overview
- · Set the Number of Rings Before the Machine Answers (Ring Delay)
- · Operation from External and Extension Telephones
- · Use the Remote Codes
- · Telephone and Fax Problems

▲ Home > Fax > Receive a Fax > Shrink Page Size of an Oversized Incoming Fax

Shrink Page Size of an Oversized Incoming Fax

Related Models: MFC-J1010DW

When the [Auto Reduction] feature is [On], your Brother machine reduces any oversized incoming fax page to fit on your paper. The machine calculates the reduction ratio using the page size of the fax, and your Paper Size setting.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [Auto Reduction]. Press OK.
 - d. Select [On] (or [Off]). Press OK.
- 3. Press Stop/Exit.

Related Information

· Receive a Fax

- Paper Settings
- · Paper Handling and Printing Problems

▲ Home > Fax > Receive a Fax > Set the Fax Receive Stamp

Set the Fax Receive Stamp

Related Models: MFC-J1010DW

Set the machine to print the date and time of receipt at the top of each incoming fax page. Make sure you have set the current date and time on the machine.

This feature is available only for monochrome faxes.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [Fax Rx Stamp]. Press OK.
 - d. Select [On] (or [Off]). Press OK.
- 3. Press Stop/Exit.

Related Information

· Receive a Fax

▲ Home > Fax > Receive a Fax > Receive a Fax at the End of a Telephone Conversation

Receive a Fax at the End of a Telephone Conversation

Related Models: MFC-J1010DW

If you are speaking on the telephone connected to your machine and the other party is also speaking on a telephone connected to his fax machine, at the end of the conversation, the other party can send you a fax before you both hang up.

- · Your machine's ADF must be empty.
- 1. Ask the other party to load the fax and to press the Start or Send key.
- 2. When you hear CNG tones (slow, repeated beeps), press Mono Start or Colour Start.
- 3. Press ◀ to receive the fax.
- 4. Replace the external handset.

R

Related Information

· Receive a Fax

▲ Home > Fax > Receive a Fax > Memory Receive Options

Memory Receive Options

Related Models: MFC-J1010DW

Use Memory Receive options to direct incoming faxes while you are away from the machine. You can use only one Memory Receive option at a time.

Memory Receive can be set to:

- PC-Fax Receive
- Forward to Cloud
 The machine forwards your received faxes to the online services.
- ∩f

This feature is available only for monochrome faxes.

- Use PC-Fax Receive to Transfer Received Faxes to Your Computer (Windows only)
- Print a Fax Stored in the Machine's Memory

■ Home > Fax > Receive a Fax > Memory Receive Options > Use PC-Fax Receive to Transfer Received Faxes to Your Computer (Windows only)

Use PC-Fax Receive to Transfer Received Faxes to Your Computer (Windows only)

Related Models: MFC-J1010DW

Turn on the PC-Fax Receive feature to automatically store incoming faxes to your machine's memory, and then send them to your computer. Use your computer to view and store these faxes.

- This feature is available only for monochrome faxes. When you receive a colour fax, your machine prints the colour fax but does not send the fax to your computer.
- Before you can set up PC-Fax Receive, you must install the Brother software and drivers on your computer. Make sure your computer is connected and turned on. You must have the PC-FAX Receiving software running on your computer.

Even if your computer is turned off, your machine will receive and store faxes in its memory. When you start your computer and the PC-FAX Receiving software runs, your machine transfers faxes to your computer automatically.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [PC Fax Receive]. Press OK.
 - d. Select [On]. Press OK.

The LCD displays the message [Run the PC-Fax Receive program on your computer.].

- e. Press ▶.
- f. Select [<USB>] or the name of the destination computer you want to receive faxes if you are on a network. Press **OK**.
- g. Select [Backup Print: On] or [Backup Print: Off]. Press OK.
- 3. Press Stop/Exit.

To change the destination computer, repeat these steps.

\checkmark

Related Information

· Memory Receive Options

- · Transfer Your Faxes or Fax Journal Report
- · Transfer Faxes to Your Computer
- Receive Faxes Using PC-FAX Receive (Windows)

▲ Home > Fax > Receive a Fax > Memory Receive Options > Print a Fax Stored in the Machine's Memory

Print a Fax Stored in the Machine's Memory

Related Models: MFC-J1010DW

- This feature is available only for monochrome faxes.
- After you print the fax, it is erased from the machine's memory.

If you turn on <code>[PC Fax Receive]</code>, your machine will receive and store your faxes in its memory even when your PC is turned off.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Print Document]. Press OK.
- 3. Press ▶.

Related Information

Memory Receive Options

- Error and Maintenance Messages
- Telephone and Fax Problems

▲ Home > Fax > Voice Operations and Fax Numbers

Voice Operations and Fax Numbers

Related Models: MFC-J1010DW

- Voice Operations
- Store Fax Numbers
- Set up Broadcasting Groups

▲ Home > Fax > Voice Operations and Fax Numbers > Voice Operations

Voice Operations

Related Models: MFC-J1010DW

• Pick up a Voice Call in Fax/Tel Receive Mode

▲ Home > Fax > Voice Operations and Fax Numbers > Voice Operations > Pick up a Voice Call in Fax/Tel Receive Mode

Pick up a Voice Call in Fax/Tel Receive Mode

Related Models: MFC-J1010DW

When the machine is in Fax/Tel mode, it will use the F/T Ring (pseudo/double-ringing) to alert you to pick up a voice call.

If you are at the machine, lift the external telephone's handset, and then press Tel/R button to answer.

If you are at an extension telephone, lift the handset during the F/T Ring and then press #51 between the pseudo/double rings. If no one is on the line, or if someone wants to send you a fax, send the call back to the machine by pressing *51.

Related Information

Voice Operations

▲ Home > Fax > Voice Operations and Fax Numbers > Store Fax Numbers

Store Fax Numbers

Related Models: MFC-J1010DW

- Store Address Book Numbers
- Save Outgoing Call Numbers to the Address Book
- Save Caller ID History Numbers to the Address Book
- Change or Delete Address Book Names or Numbers

▲ Home > Fax > Voice Operations and Fax Numbers > Store Fax Numbers > Store Address Book Numbers

Store Address Book Numbers

Related Models: MFC-J1010DW

You can store up to 40 Address Book numbers as two-digit Speed Dial numbers, and give each number a name.

- 1. Press ▶ □ (Address Book).
- 2. Press ▲ or ▼ to select [Set Speed Dial]. Press OK.
- 3. Press ▲ or ▼ to select the following:
 - a. Select the two-digit Speed Dial number where you want to store the number. Press OK.
 - b. Select [Name]. Press OK.
 - c. Enter the name (up to 16 characters) using the dial pad. Press OK.
 - d. Select [Fax/Tel]. Press OK.
 - e. Enter the fax or telephone number (up to 20 digits). Press OK.

- Press Redial/Pause to insert a pause between numbers. You can press Redial/Pause as many times
 as needed to increase the length of the pause.
- Be sure to include the area code when entering a fax or telephone number. Depending on the country, the Caller ID names and history may not be displayed correctly if the area code is not registered with the fax or telephone number.
- f. Select [OK] and then press **OK**.

To store another Speed Dial number, repeat these steps.

4. Press Stop/Exit.

Related Information

Store Fax Numbers

Related Topics:

· Set up Broadcasting Groups

▲ Home > Fax > Voice Operations and Fax Numbers > Store Fax Numbers > Save Outgoing Call Numbers to the Address Book

Save Outgoing Call Numbers to the Address Book

Related Models: MFC-J1010DW

You can copy numbers from your Outgoing Call history and save them in your Address Book.

- 1. Press (FAX).
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Call History]. Press OK.
 - b. Select [Outgoing Call]. Press OK.
 - c. Select the number you want to store. Press **OK**.
 - d. Press ∢ to select [Edit].
 - e. Select [Add to Address Book]. Press OK.

To delete the number from the Outgoing Call history list, select [Delete] and then press **OK**. Press ▶ [Yes] to confirm.

- f. Select [Name]. Press OK.
- g. Enter the name (up to 16 characters) using the dial pad. Press OK.
- h. Confirm the fax or telephone number.
- i. Select [OK] and then press **OK**.
- 3. Press Stop/Exit.

Related Information

· Store Fax Numbers

Related Topics:

· Enter Text on Your Brother Machine

■ Home > Fax > Voice Operations and Fax Numbers > Store Fax Numbers > Save Caller ID History Numbers to the Address Book

Save Caller ID History Numbers to the Address Book

Related Models: MFC-J1010DW

If you have a Caller ID subscriber service with your telephone company, you can copy numbers from your Caller ID History and save them in your Address Book.

- 1. Press (FAX).
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Call History]. Press OK.
 - b. Select [Caller ID History]. Press OK.
 - c. Select the number you want to store. Press **OK**.
 - d. Press ∢ to select [Edit].
 - e. Select [Add to Address Book]. Press OK.

To delete the number from the Caller ID History list, select [Delete] and then press **OK**. Press ▶ [Yes] to confirm.

- f. Select [Name]. Press OK.
- g. Enter the name (up to 16 characters) using the dial pad. Press OK.
- h. Confirm the fax or telephone number.
- i. Select [OK] and then press **OK**.
- 3. Press Stop/Exit.

Related Information

· Store Fax Numbers

- · Caller ID
- · Enter Text on Your Brother Machine

▲ Home > Fax > Voice Operations and Fax Numbers > Store Fax Numbers > Change or Delete Address Book Names or Numbers

Change or Delete Address Book Names or Numbers

Related Models: MFC-J1010DW

- 1. Press ▶ □ (Address Book).
- 2. Do one of the following:
 - To change the number, press **▲** or **▼** to select the following:
 - a. Select [Change]. Press OK.
 - b. Select the Speed Dial name where you want to change the number. Press OK.

Do the following steps:

- a. To change the name, press ▲ or ▼ to select [Name], and then press OK. Press ▲, ▼, ◀ or ▶ to re-enter the name (up to 16 characters) using the keyboard on the LCD and select [OK]. Press OK.
- b. To change the fax or telephone number, press ▲ or ▼ to select [Fax/Tel], and then press OK. Press ▲, ▼, ◄ or ▶ to re-enter the fax or telephone number (up to 20 digits) using the keyboard on the LCD and select [OK]. Press OK.

Press **∆** or **V** to select [OK] and then press **OK**.

To delete the number, press or ▼ to select [Delete]. Press OK.

Do the following steps:

- a. Press ▲ or ▼ to select the Speed Dial name where you want to delete the number.
- b. Press ◀ or ▶ to select the check box labelled with the Speed Dial name. Press **OK**.
- 3. Press Stop/Exit.

Related Information

Store Fax Numbers

▲ Home > Fax > Voice Operations and Fax Numbers > Set up Broadcasting Groups

Set up Broadcasting Groups

Related Models: MFC-J1010DW

Creating and sending to a Group, which can be stored in the Address Book, allows you to send the same fax message to many fax numbers, or Broadcast.

First, you must store each fax number in the Address Book. Then, you can include them as numbers in the Group. Each Group uses up a Speed Dial number. You can store up to six Groups or you can assign up to 39 numbers to a large Group.

- 1. Press ▶ □ (Address Book).
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Setup Groups]. Press OK.
 - b. Select the two-digit Speed Dial number you want to assign to the Group. Press OK.
 - c. Select [Name] and press OK.
 - d. Enter the new Group's name (up to 16 characters) using the dial pad. Press OK.
 - e. To add numbers to the Group, repeat the following steps:
 - i. Select [Add/Delete]. Press OK.
 - ii. Select [Alphabetical Order] or [Numerical Order]. Press OK.
 - iii. Press ▲ or ▼ to select a number from the list.
 - iv. Press ◀ or ▶ to select the check box labelled with the Speed Dial number. Press OK.
- 3. Select [OK] and then press OK.
- 4. Press Stop/Exit.

Related Information

- · Voice Operations and Fax Numbers
 - Change a Broadcasting Group Name
 - · Delete a Broadcasting Group
 - · Add or Delete a Broadcasting Group Member

- Send the Same Fax to More than One Recipient (Broadcasting)
- · Store Address Book Numbers

▲ Home > Fax > Voice Operations and Fax Numbers > Set up Broadcasting Groups > Change a Broadcasting Group Name

Change a Broadcasting Group Name

Related Models: MFC-J1010DW

- 1. Press ▶ □ (Address Book).
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Change]. Press OK.
 - b. Select the Group to change. Press OK.
 - c. Select [Name] and then press **OK**. Enter the new Group name (up to 16 characters) using the dial pad and then press **OK**.

- 3. Select [OK] and then press **OK**.
- 4. Press Stop/Exit.

Related Information

Set up Broadcasting Groups

Related Topics:

· Enter Text on Your Brother Machine

▲ Home > Fax > Voice Operations and Fax Numbers > Set up Broadcasting Groups > Delete a Broadcasting Group

Delete a Broadcasting Group

Related Models: MFC-J1010DW

- 1. Press ▶ □ (Address Book).
- 2. Press ▲ or ▼ to select [Delete]. Press OK.
- 3. Do the following steps:
 - a. Press ▲ or ▼ to select the Group you want to delete.
 - b. Press ◀ or ▶ to select the check box labelled with the Group name. Press **OK**.
- 4. Press Stop/Exit.

Related Information

• Set up Broadcasting Groups

▲ Home > Fax > Voice Operations and Fax Numbers > Set up Broadcasting Groups > Add or Delete a Broadcasting Group Member

Add or Delete a Broadcasting Group Member

Related Models: MFC-J1010DW

- 1. Press ▶ □ (Address Book).
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Change]. Press OK.
 - b. Select the Group you want to change. Press **OK**.
 - c. Select [Add/Delete]. Press OK.
 - $\textbf{d. Select} \; \texttt{[Alphabetical Order]} \; \textbf{or} \; \texttt{[Numerical Order]}. \; \textbf{Press OK}.$
- 3. Do one of the following:
 - To add a member using his Speed Dial number, press ▲ or ▼ to select the Speed Dial number, and then
 press ◀ or ▶ to select the check box.
 - To delete a member using his Speed Dial number, press ▲ or ▼ to select the Speed Dial number, and then
 press ◄ or ▶ to remove the check box.

Repeat this step until you have added or deleted all the fax numbers you want.

- 4. Press OK.
- 5. Select [OK] and then press **OK**.
- 6. Press Stop/Exit.

Related Information

· Set up Broadcasting Groups

▲ Home > Fax > Telephone Services and External Devices

Telephone Services and External Devices

Related Models: MFC-J1010DW

- Use BT Call Sign
- Caller ID
- Set the Telephone Line Type
- Voice Over Internet Protocol (VoIP/Telephone Line Interference)
- External TAD (Telephone Answering Device)
- External and Extension Telephones

▲ Home > Fax > Telephone Services and External Devices > Use BT Call Sign

Use BT Call Sign

Related Models: MFC-J1010DW

This feature of the machine lets you use the BT Call Sign subscriber service which allows you to have at least two separate telephone numbers on one telephone line. Each telephone number has its own distinctive ringing pattern, so you know which telephone number is ringing. This is one way you can have a separate telephone number for your machine.

Your machine has a BT Call Sign compatible distinctive ringing function, allowing you to dedicate a second telephone number (on the same telephone line) just for receiving faxes.

- This feature is available only in the U.K.
- You can switch BT Call Sign Off temporarily, then turn it back on. When you get a new fax number, make sure you reset this function. This machine will automatically answer incoming calls that use your new fax number.
- When you set the BT Call Sign feature to On, the receive mode is set to [Manual] automatically.
 [Manual] mode will not respond to incoming telephone calls, since the number you use for telephone calls will use the normal ring pattern.

4

Related Information

- · Telephone Services and External Devices
 - Enable the Machine to Work with BT Call Sign (with Your External Telephone only)

▲ Home > Fax > Telephone Services and External Devices > Use BT Call Sign > Enable the Machine to Work with BT Call Sign (with Your External Telephone only)

Enable the Machine to Work with BT Call Sign (with Your External Telephone only)

Related Models: MFC-J1010DW

This feature is available only in the U.K.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Miscellaneous]. Press OK.
 - c. Select [BT Call Sign]. Press OK.
 - d. Select [On] (or [Off]). Press OK.
- 3. Press Stop/Exit.

When you turn off BT Call Sign, the receive mode stays in [Manual]. You must set the receive mode again.

Related Information

Use BT Call Sign

Related Topics:

- · Choose the Correct Receive Mode
- · Error and Maintenance Messages

▲ Home > Fax > Telephone Services and External Devices > Caller ID

Caller ID

Related Models: MFC-J1010DW

The Caller ID feature lets you use the Caller ID subscriber service offered by many local telephone companies. This service displays the telephone number, or name if it is available, of your caller as the line rings.

- The [ID Unknown] message means the call originated outside your Caller ID service area.
- The [ID Withheld] message means the caller has intentionally blocked transmission of Caller ID information.

Call your telephone company for more information.

Once you answer a call, the Caller ID information disappears from the LCD and is stored in Caller ID memory.

View the list or select a number and fax to it, add it to the Address Book, or delete it from the history.

You can print a list of the Caller ID information received by your machine.

- This feature is not available in some countries.
- The Caller ID service varies with different carriers. Contact your local telephone company to learn about the service available in your area.

Related Information

- Telephone Services and External Devices
 - · Set Caller ID to On

Related Topics:

- Save Caller ID History Numbers to the Address Book
- · Print a Report
- · Error and Maintenance Messages

▲ Home > Fax > Telephone Services and External Devices > Caller ID > Set Caller ID to On

Set Caller ID to On

Related Models: MFC-J1010DW

This feature is available only in the U.K. and Ireland.

If you subscribe to the Caller ID service on your phone line, set Caller ID to On to display the caller's telephone number on the LCD as the telephone rings.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Miscellaneous]. Press OK.
 - c. Select [Caller ID]. Press OK.
 - d. Select [On]. Press OK.
- 3. Press Stop/Exit.

Related Information

· Caller ID

▲ Home > Fax > Telephone Services and External Devices > Set the Telephone Line Type

Set the Telephone Line Type

Related Models: MFC-J1010DW

If you are connecting the machine to a line that features PBX or ISDN to send and receive faxes, you must select a Telephone Line Type that matches your line's features.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Phone Line Set]. Press OK.
 - c. Select [Normal], [PBX] or [ISDN]. Press OK.
- 3. Press Stop/Exit.

Related Information

- Telephone Services and External Devices
 - · PBX and TRANSFER

Related Topics:

Telephone and Fax Problems

■ Home > Fax > Telephone Services and External Devices > Set the Telephone Line Type > PBX and TRANSFER

PBX and TRANSFER

Related Models: MFC-J1010DW

The machine's [Phone Line Set] default setting is [Normal], which lets the machine connect to a standard Public Switched Telephone Network (PSTN) line. However, many offices use a central telephone system or Private Branch Exchange (PBX). Your machine can be connected to most types of PBX. The machine's recall feature supports timed break recall only (TBR). TBR will work with most PBX systems allowing you to gain access to an outside line, or transfer calls to another extension. Press the **Tel/R** button to use this feature.

Program a press of the **Tel/R** button as part of a number stored in the Address Book. When programming the Address Book number, press the **Tel/R** button first (the LCD displays '!'), then enter the telephone number. This avoids having to press the **Tel/R** button each time before you dial from the Address Book. However, your Telephone Line Type must be set to PBX on the machine for you to use this feature.

Related Information

· Set the Telephone Line Type

▲ Home > Fax > Telephone Services and External Devices > Voice Over Internet Protocol (VoIP/Telephone Line Interference)

Voice Over Internet Protocol (VoIP/Telephone Line Interference)

Related Models: MFC-J1010DW

VoIP is a type of phone system that uses an Internet connection instead of a traditional telephone line. Telephone providers frequently bundle VoIP together with Internet and cable services.

Your machine may not work with some VoIP systems. If you want to use your machine to send and receive faxes on a VoIP system, make sure one end of your telephone cord is connected to the socket labelled LINE on your machine. The other end of the telephone cord may be connected to a modem, phone adapter, splitter, or other such device.

If you have questions about how to connect your machine to the VoIP system, please contact your VoIP provider.

After you have connected your machine to the VoIP system, check for a dial tone. Lift the external telephone's handset and listen for a dial tone. If there is no dial tone, please contact your VoIP provider.

If you are having problems sending or receiving faxes over a VoIP system, we recommend changing the machine's modem speed to the [Basic(for VoIP)] setting.

Related Information

Telephone Services and External Devices

Related Topics:

• Telephone Line Interference/VoIP

▲ Home > Fax > Telephone Services and External Devices > External TAD (Telephone Answering Device)

External TAD (Telephone Answering Device)

Related Models: MFC-J1010DW

You can connect an external Telephone Answering Device (TAD) to the same line as your machine. When the TAD answers a call, your machine will "listen" for the CNG (fax calling) tones sent by a sending fax machine. If it hears them it will take over the call and receive the fax. If it does not hear them, it will let your TAD take a voice message and the LCD will show [Telephone].

The external TAD must answer within four rings (we recommend setting it to two rings). This is because your machine cannot hear the CNG tones until the external TAD has picked up the call. The sending machine will send CNG tones for only eight to ten seconds longer. We do not recommend using the toll saver feature on your external TAD if it needs more than four rings to activate it.

IMPORTANT

DO NOT connect a TAD elsewhere on the same telephone line.

If you have problems receiving faxes, reduce the Ring Delay setting on your external TAD.

Related Information

- Telephone Services and External Devices
 - · Connect an External TAD
 - Record an Outgoing Message (OGM) on the External TAD
 - Multi-line Connections (PBX)

Related Topics:

· Telephone and Fax Problems

▲ Home > Fax > Telephone Services and External Devices > External TAD (Telephone Answering Device) > Connect an External TAD

Connect an External TAD

Related Models: MFC-J1010DW

- 1. Set your external TAD to the minimum number of rings allowed. For more information, contact your telephone provider. (The machine's Ring Delay setting does not apply.)
- 2. Record the outgoing message on your external TAD.
- 3. Set the TAD to answer calls.
- 4. Set the Receive Mode on your machine to [External TAD].

Related Information

• External TAD (Telephone Answering Device)

Related Topics:

- Receive Modes Overview
- Choose the Correct Receive Mode
- Telephone and Fax Problems

▲ Home > Fax > Telephone Services and External Devices > External TAD (Telephone Answering Device) > Record an Outgoing Message (OGM) on the External TAD

Record an Outgoing Message (OGM) on the External TAD

Related Models: MFC-J1010DW

1. Record five seconds of silence at the beginning of your message. This allows your machine time to listen for fax tones.

We recommend beginning your OGM with an initial five second silence because the machine cannot hear fax tones over a loud voice. You may try leaving out this pause, but if your machine has trouble receiving faxes, then you should re-record the OGM to include it.

- 2. Limit your speaking to 20 seconds.
- 3. End your 20-second message by giving your Remote Activation Code for people sending manual faxes. For example: "After the beep, leave a message or press *51 and Start to send a fax."

Related Information

• External TAD (Telephone Answering Device)

▲ Home > Fax > Telephone Services and External Devices > External TAD (Telephone Answering Device) > Multi-line Connections (PBX)

Multi-line Connections (PBX)

Related Models: MFC-J1010DW

We suggest you ask the company that installed your PBX to connect your machine. If you have a multi line system we suggest you ask the installer to connect the unit to the last line on the system. This prevents the machine being activated each time the system receives telephone calls. If all incoming calls will be answered by a switchboard operator we recommend setting the Receive Mode to [Manual].

We cannot guarantee that your machine will operate correctly under all circumstances when connected to a PBX. Any difficulties with sending or receiving faxes should be reported first to the company that handles your PBX.

✓

Related Information

• External TAD (Telephone Answering Device)

▲ Home > Fax > Telephone Services and External Devices > External and Extension Telephones

External and Extension Telephones

Related Models: MFC-J1010DW

- Connect an External or Extension Telephone
- Operation from External and Extension Telephones
- Use Extension Telephones
- Use the Remote Codes

▲ Home > Fax > Telephone Services and External Devices > External and Extension Telephones > Connect an External or Extension Telephone

Connect an External or Extension Telephone

Related Models: MFC-J1010DW

You can connect a separate telephone to your machine as shown in the diagram below.

- 1 Extension telephone
- 2 External telephone

Please make sure you use an external telephone with a cable no more than three metres long.

Related Information

• External and Extension Telephones

▲ Home > Fax > Telephone Services and External Devices > External and Extension Telephones > Operation from External and Extension Telephones

Operation from External and Extension Telephones

Related Models: MFC-J1010DW

If you answer a fax call at an extension or an external telephone, you can make your machine take the call by using the Remote Activation Code. When you press the Remote Activation Code *51, the machine starts to receive the fax.

If the machine answers a voice call and pseudo/double-rings for you to take over, you can take the call at an extension telephone by pressing the Remote Deactivation Code **#51**.

If you answer a call and no one is on the line:

You should assume that you're receiving a manual fax.

Press *51 and wait for the chirp or until the LCD shows [Receiving], and then hang up.

You can also use the Fax Detect feature to make your machine automatically take the call.

Related Information

External and Extension Telephones

Related Topics:

- Set the Number of Rings Before the Machine Answers (Ring Delay)
- Set Fax Detect
- Set the F/T Ring Time (Pseudo/Double-ring)

▲ Home > Fax > Telephone Services and External Devices > External and Extension Telephones > Use Extension Telephones

Use Extension Telephones

Related Models: MFC-J1010DW

Your premises may already be wired with parallel extension telephones, or you may plan to add extension telephones to your line, as well as your machine. While the simplest arrangement is a straightforward parallel connection, there are some problems with this. The most obvious is inadvertent interruption of a fax transmission caused by someone picking up an extension telephone to make an outgoing call. Also, the remote activation code feature may not operate reliably in such a simple configuration.

This machine also may be set to make a delayed transmission (i.e. a transmission at a pre-set time). This pre-set job may coincide with someone picking up an extension handset.

These problems can easily be eliminated, if you arrange modification of your extension wiring circuit, such that extension devices are connected "downstream" of your machine in a master/slave configuration (see fig. 2). In this configuration the machine can always detect whether a telephone is in use. Thus it will not attempt to seize the line during that time. This is known as "telephone off-hook detection."

The inadvisable configuration is shown in figure 1, and the recommended master/slave configuration is shown in figure 2.

This new connection configuration can be arranged by contacting BT, Kingston upon Hull Telecommunications, your PBX maintainer or a qualified telephone installation company as appropriate. Simply explained, the extension telephone circuit should be terminated on a normal modular plug (BT 431A style), which in turn should be put into the modular socket of the white "T"-shaped connector provided as part of the line cord assembly.

Inadvisable connection of extension sockets (Fig. 1.)

- 1. Extension socket
- 2. Master socket
- 3. Incoming line

Recommended connection of extension sockets (Fig. 2.)

- 1. Extension socket
- 2. Master socket
- 3. Incoming line

The fax machine must be plugged into the master socket.

These telephones are now connected as external devices, because they are connected to the fax machine via the T-connector.

✓

Related Information

· External and Extension Telephones

▲ Home > Fax > Telephone Services and External Devices > External and Extension Telephones > Use the Remote Codes

Use the Remote Codes

Related Models: MFC-J1010DW

Remote Activation Code

If you answer a fax call on an extension or external telephone, you can tell your machine to receive it by pressing the Remote Activation Code *51. Wait for the chirping sounds then replace the handset.

If you answer a fax call at the external telephone, you can make the machine receive the fax by pressing the Start button and then selecting the option to receive.

Remote Deactivation Code

If you receive a voice call and the machine is in F/T mode, it will start to sound the F/T ring (pseudo/double-ring) after the initial Ring Delay. If you pick up the call on an extension telephone you can turn the F/T ring off by pressing **#51** (make sure you press this between the rings).

If the machine answers a voice call and pseudo/double-rings for you to take over, you can take the call at the external telephone by pressing **Tel/R**.

Related Information

- · External and Extension Telephones
 - · Change the Remote Codes

Related Topics:

· Set Fax Detect

▲ Home > Fax > Telephone Services and External Devices > External and Extension Telephones > Use the Remote Codes > Change the Remote Codes

Change the Remote Codes

Related Models: MFC-J1010DW

The preset Remote Activation Code is *51. The preset Remote Deactivation Code is #51. If you are always disconnected when accessing your External TAD remotely, try changing the three-digit remote codes using the numbers 0-9, *, #.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Setup Receive]. Press OK.
 - c. Select [Remote Codes]. Press OK.
 - d. Select [Remote Codes] again. Press OK.
 - e. Select [On]. Press OK.
- 3. Do one of the following:
 - To change the Remote Activation Code, press ▲ or ▼ to select [Act.Code] and then press **OK**. Enter the new code. Press **OK**.
- 4. Press Stop/Exit.

Related Information

· Use the Remote Codes

▲ Home > Fax > Fax Reports

Fax Reports

Related Models: MFC-J1010DW

- Set the Transmission Verification Report's Style
- · Set the Fax Journal's Interval Period
- Print Reports
- Set the Machine to Power Off Automatically

▲ Home > Fax > Fax Reports > Set the Transmission Verification Report's Style

Set the Transmission Verification Report's Style

Related Models: MFC-J1010DW

You can use the Transmission Verification Report as proof that you sent a fax. This report lists the receiving party's name or fax number, the time and date of transmission, duration of transmission, number of pages sent, and whether or not the transmission was successful.

There are several settings available for the Transmission Verification Report:

Option	Description
On	Prints a report after every fax you send.
On (+Image)	Prints a report after every fax you send. A portion of the fax's first page appears on the report.
Error only	Prints a report if your fax is unsuccessful due to a transmission error.
Error only(+Image)	Prints a report if your fax is unsuccessful due to a transmission error. A portion of the fax's first page appears on the report.
Off	The report will not be printed.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Report Setting]. Press OK.
 - c. Select [XMIT Report]. Press OK.
 - d. Select the option you want. Press **OK**.

If you select [On(+Image)] or [Error only(+Image)], the image will not appear on the Transmission Verification Report if Real Time Transmission is set to [On]. The image will not appear on the report when you send a colour fax.

3. Press Stop/Exit.

If the transmission is successful, <code>[OK]</code> appears next to <code>[RESULT]</code> on the Transmission Verification Report. If the transmission is not successful, <code>[ERROR]</code> appears next to <code>[RESULT]</code>.

✓

Related Information

· Fax Reports

▲ Home > Fax > Fax Reports > Set the Fax Journal's Interval Period

Set the Fax Journal's Interval Period

Related Models: MFC-J1010DW

You can set the machine to print a Fax Journal at specific intervals (every 50 faxes, 6, 12 or 24 hours, 2 or 7 days).

When using the Auto Power Off feature and the machine powers off before the chosen Interval Period, the machine will print a Fax Journal report, and then erase all fax jobs from the Journal's memory.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Report Setting]. Press OK.
 - c. Select [Journal Period]. Press OK.
 - d. Select [Journal Period] once again. Press OK.
- 3. Press ▲ or ▼ to select an interval. Press OK.
 - 6, 12, 24 hours, 2 or 7 days

The machine will print the report at the selected interval and then erase all fax jobs from the Journal's memory. If the memory becomes full with 200 jobs before the time you selected has passed, the machine will print the Journal early and then erase all fax jobs from the memory. If you want an extra report before it is due to print, you can print it without erasing the jobs.

Every 50 Faxes

The machine will print the Journal when the machine has stored 50 fax jobs.

- 4. If you selected 6, 12, 24 hours, 2 or 7 days, press ▲ or ▼ to select [Time] and then press **OK**. Enter the time of day using the dial pad. Press **OK**.
- 5. If you selected [Every 7 Days], press ▲ or ▼ to select [Day] and then press OK. Press ▲ or ▼ to select the first day of the seven-day countdown. Press OK.
- 6. Press Stop/Exit.

Related Information

· Fax Reports

Related Topics:

· Set the Machine to Power Off Automatically

▲ Home > Fax > PC-FAX

PC-FAX

Related Models: MFC-J1010DW

- PC-FAX for Windows
- PC-FAX for Mac

▲ Home > Fax > PC-FAX > PC-FAX for Windows

PC-FAX for Windows

Related Models: MFC-J1010DW

- PC-FAX Overview (Windows)
- Send a Fax Using PC-FAX (Windows)
- Receive Faxes on Your Computer (Windows)

▲ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows)

PC-FAX Overview (Windows)

Related Models: MFC-J1010DW

Reduce paper consumption and save time by using the Brother PC-FAX software to send faxes directly from your computer.

- Configure PC-FAX (Windows)
- Configure your PC-Fax Address Book (Windows)

■ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure PC-FAX (Windows)

Configure PC-FAX (Windows)

Related Models: MFC-J1010DW

Before sending faxes using PC-FAX, personalise the send options in each tab of the PC-FAX Setup dialog box.

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Setup Sending.
 The PC-FAX Setup dialog box appears.

- 3. Do one of the following:
 - Click the User Information tab, and then type your user information in the fields.

Each Microsoft account can have its own customised **User Information** screen for custom fax headers and cover pages.

- Click the Sending tab, and then type the number needed to access an outside line (if needed) in the
 Outside line access field. Select the Include header check box to include the header information.
- Click the Address Book tab, and then select the address book you want to use for PC-FAX from the Select Address Book drop-down list.
- 4. Click OK.

Related Information

• PC-FAX Overview (Windows)

▲ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows)

Configure your PC-Fax Address Book (Windows)

Related Models: MFC-J1010DW

Add, edit and delete members and groups to personalise your **Address Book**.

- Add a Member to your PC-FAX Address Book (Windows)
- Create a Group in your PC-FAX Address Book (Windows)
- Edit Member or Group Information in your PC-FAX Address Book (Windows)
- Delete a Member or Group in your PC-FAX Address Book (Windows)
- Export your PC-FAX Address Book (Windows)
- Import Information to your PC-FAX Address Book (Windows)

■ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows) > Add a Member to your PC-FAX Address Book (Windows)

Add a Member to your PC-FAX Address Book (Windows)

Related Models: MFC-J1010DW

Add new people and their fax information to the PC-Fax Address Book if you want to send a fax using the Brother PC-Fax software.

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Address Book (Send).
 The Address Book dialog box appears.

3. Click 🔼.

The Address Book Member Setup dialog box appears.

- 4. Type the member's information in the corresponding fields. Only the Name field is required.
- 5. Click OK.

Related Information

■ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows) > Create a Group in your PC-FAX Address Book (Windows)

Create a Group in your PC-FAX Address Book (Windows)

Related Models: MFC-J1010DW

Create a group to broadcast the same PC-FAX to several recipients at one time.

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Address Book (Send).
 The Address Book dialog box appears.

3. Click 🔼.

The Address Book Group Setup dialog box appears.

- 4. Type the name of the new group in the **Group Name** field.
- 5. In the **Available Names** field, select each name you want to include in the group, and then click **Add >>**. Members added to the group appear in the **Group Members** box.
- 6. When finished, click **OK**.

Related Information

▲ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows) > Edit Member or Group Information in your PC-FAX Address Book (Windows)

Edit Member or Group Information in your PC-FAX Address Book (Windows)

Related Models: MFC-J1010DW

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Address Book (Send).
 The Address Book dialog box appears.

- 3. Select the member or group you want to edit.
- 4. Click **[ff]** (Properties).
- 5. Change the member or group information.
- 6. Click OK.

Related Information

▲ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows) > Delete a Member or Group in your PC-FAX Address Book (Windows)

Delete a Member or Group in your PC-FAX Address Book (Windows)

Related Models: MFC-J1010DW

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Address Book (Send).
 The Address Book dialog box appears.

- 3. Select the member or group you want to delete.
- Click (Delete).
- 5. When the confirmation dialog box appears, click **OK**.

Related Information

■ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows) > Export your PC-FAX Address Book (Windows)

Export your PC-FAX Address Book (Windows)

Related Models: MFC-J1010DW

You can export the Address Book as an ASCII text file (*.csv) or a vCard (an electronic business card) and save it on your computer.

- You cannot export the group settings when you export the Address Book data.
- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Address Book (Send).
 The Address Book dialog box appears.

- 3. Click File > Export.
- 4. Select one of the following:
 - Text

The **Select Items** dialog box appears. Go to the next step.

vCard

You must select the member you want to export from your address book before selecting this option. Browse to the folder where you want to save the vCard, type the vCard name in the **File name** field, and then click **Save**.

5. In the **Available Items** field, select the data you want to export, and then click **Add >>**.

Select and add the items in the order you want them listed.

- 6. If you are exporting to an ASCII file, under the **Divide Character** section, select the **Tab** or **Comma** option to separate the data fields.
- 7. Click OK.
- 8. Browse to the folder on your computer where you want to save the data, type the file name, and then click **Save**.

Related Information

■ Home > Fax > PC-FAX > PC-FAX for Windows > PC-FAX Overview (Windows) > Configure your PC-Fax Address Book (Windows) > Import Information to your PC-FAX Address Book (Windows)

Import Information to your PC-FAX Address Book (Windows)

Related Models: MFC-J1010DW

You can import ASCII text files (*.csv) or vCards (electronic business cards) into your Address Book.

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click PC-FAX in the left navigation bar, and then click Address Book (Send).
 The Address Book dialog box appears.

- 3. Click File > Import.
- 4. Select one of the following:
 - Text

The **Select Items** dialog box appears. Go to step 5.

vCard

Go to step 8.

5. In the **Available Items** field, select the data you want to import, and then click **Add >>**.

You must select and add fields from the **Available Items** list in the same order they are listed in the import text file.

- 6. If you are importing an ASCII file, under the **Divide Character** section, select the **Tab** or **Comma** option to separate the data fields.
- 7. Click OK.
- 8. Browse to the folder where you want to import the data, type the file name, and then click **Open**.

Related Information

▲ Home > Fax > PC-FAX > PC-FAX for Windows > Send a Fax Using PC-FAX (Windows)

Send a Fax Using PC-FAX (Windows)

Related Models: MFC-J1010DW

PC-FAX supports only monochrome faxes. A monochrome fax will be sent even if the original data is colour and the receiving fax machine supports colour faxes.

- 1. Create a file in any application on your computer.
- 2. Select the print command in your application.
- 3. Select **Brother PC-FAX** as your printer, and then complete your print operation.

The **Brother PC-FAX** dialog box appears.

- 4. Type a fax number using one of the following methods:
 - Click the numbers on the dial pad to type the number, and then click Add Send Address.

If you select the **Dial Restriction** check box, a confirmation dialog box will appear for you to re-type the fax number using the keyboard. This feature helps to prevent transmissions to the wrong destination.

• Click the Address Book button, and then select a member or group from the Address Book.

If you make a mistake, click All Clear to delete all entries.

- 5. To include a cover page, select the **Add Cover Page** check box. You can also click to create or edit a cover page.
- 6. Click Start to send the fax.

- To cancel the fax, click Cancel.
- To redial a number, click Redial to show the last five fax numbers, select a number, and then click Start.

Related Information

• PC-FAX for Windows

▲ Home > Fax > PC-FAX > PC-FAX for Windows > Receive Faxes on Your Computer (Windows)

Receive Faxes on Your Computer (Windows)

Related Models: MFC-J1010DW

Use the Brother PC-FAX software to receive faxes on your computer, screen them and print only those faxes you want.

• Receive Faxes Using PC-FAX Receive (Windows)

■ Home > Fax > PC-FAX > PC-FAX for Windows > Receive Faxes on Your Computer (Windows) > Receive Faxes Using PC-FAX Receive (Windows)

Receive Faxes Using PC-FAX Receive (Windows)

Related Models: MFC-J1010DW

The Brother PC-FAX Receive software lets you view and store faxes on your computer. It is automatically installed when you install your machine's software and drivers and works on locally or network-connected machines.

PC-FAX Receive supports only monochrome faxes. When you receive a colour fax, your machine prints
the colour fax at your machine but does not send the fax to your computer.

When you turn off your computer, your machine will continue to receive and store faxes in your machine's memory. The machine's LCD will display the number of stored faxes received. When you start this application, the software will transfer all received faxes to your computer at once. You can enable the Backup Print option if you want the machine to print a copy of the fax before the fax is sent to your computer, or before the computer is switched off. You can configure the Backup Print settings from your machine.

✓

Related Information

- · Receive Faxes on Your Computer (Windows)
 - Run the Brother PC-FAX Receive on Your Computer (Windows)
 - View Received PC-FAX Messages (Windows)

Related Topics:

• Use PC-Fax Receive to Transfer Received Faxes to Your Computer (Windows only)

■ Home > Fax > PC-FAX > PC-FAX for Windows > Receive Faxes on Your Computer (Windows) > Receive Faxes Using PC-FAX Receive (Windows) > Run the Brother PC-FAX Receive on Your Computer (Windows)

Run the Brother PC-FAX Receive on Your Computer (Windows)

Related Models: MFC-J1010DW

We recommend selecting the **Start PC-FAX Receive on computer startup** check box so that the software runs automatically and can transfer any faxes upon computer startup.

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- 2. Click **PC-FAX** in the left navigation bar, and then click **Receive**.
- 3. Confirm the message and click **Yes**.

The **PC-FAX Receive** window appears. The **PC-FAX Receive**) icon also appears in your computer task tray.

√

Related Information

- Receive Faxes Using PC-FAX Receive (Windows)
 - Set Up Your Computer for PC-FAX Receiving (Windows)
 - Add Your Machine to PC-FAX Receiving (Windows)

▲ Home > Fax > PC-FAX > PC-FAX for Windows > Receive Faxes on Your Computer (Windows) > Receive Faxes Using PC-FAX Receive (Windows) > Run the Brother PC-FAX Receive on Your Computer (Windows) > Set Up Your Computer for PC-FAX Receiving (Windows)

Set Up Your Computer for PC-FAX Receiving (Windows)

Related Models: MFC-J1010DW

1. Double-click the (PC-FAX Receive) icon in your computer task tray.

The PC-FAX Receive window appears.

- 2. Click Settings.
- 3. Configure these options as needed:

Preferences

Configure to start PC-FAX Receive automatically when you start Windows.

Save

Configure the path to save PC-FAX files and select the received document format.

Upload to

Configure the path to the server and select the option to upload automatically or manually (available only for Administrators).

Device

Select the machine where you want to receive PC-FAX files.

Lock (available only for Administrators)

Restrict users who do not have administrator privileges from configuring the settings options shown above.

4. Click OK.

Related Information

Run the Brother PC-FAX Receive on Your Computer (Windows)

▲ Home > Fax > PC-FAX > PC-FAX for Windows > Receive Faxes on Your Computer (Windows) > Receive Faxes Using PC-FAX Receive (Windows) > Run the Brother PC-FAX Receive on Your Computer (Windows) > Add Your Machine to PC-FAX Receiving (Windows)

Add Your Machine to PC-FAX Receiving (Windows)

Related Models: MFC-J1010DW

- If you installed the machine following the instructions for a network user, then the machine should already be configured for your network.
- 1. Double-click the [F] (PC-FAX Receive) icon in your computer task tray.

The PC-FAX Receive window appears.

- 2. Click Settings.
- 3. Click Device > Add.

4. Select the appropriate connection method.

Select your machine from the automatic search results below.

A list of connected machines appears. Select the machine you want. Click **OK**.

Specify your machine by IP address

Type the machine's IP address in the IP Address field, and then click OK.

- 5. To change the computer name that will appear on the machine's LCD, type the new name in the **Enter your PC display name (Max 15 Characters)** field.
- 6. Click OK.

Related Information

Run the Brother PC-FAX Receive on Your Computer (Windows)

■ Home > Fax > PC-FAX > PC-FAX for Windows > Receive Faxes on Your Computer (Windows) > Receive Faxes Using PC-FAX Receive (Windows) > View Received PC-FAX Messages (Windows)

View Received PC-FAX Messages (Windows)

Related Models: MFC-J1010DW

Receiving Status

Icon	Indicated Status
16	Standby mode No unread messages
□ ↔ □	Receiving messages
**	Messages received Unread messages

1. Double-click the [F] (PC-FAX Receive) icon in your computer task tray.

The PC-FAX Receive window appears.

- 2. Click any faxes in the list to view them.
- 3. When finished, close the window.

Even after closing the window, PC-FAX Receive is active and the (PC-FAX Receive) icon will remain in your computer task tray. To close PC-FAX Receive, click the icon in the computer task tray and click Close.

Related Information

• Receive Faxes Using PC-FAX Receive (Windows)

▲ Home > Fax > PC-FAX > PC-FAX for Mac

PC-FAX for Mac

Related Models: MFC-J1010DW

• Send a Fax Using AirPrint (macOS)

▲ Home > Network

Network

- Supported Basic Network Features
- Configure Network Settings
- Wireless Network Settings
- Network Features
- Brother Management Tools

▲ Home > Network > Supported Basic Network Features

Supported Basic Network Features

The print server supports various features depending on the operating system. Use this table to see which network features and connections are supported by each operating system.

Operating Systems	Windows	Windows Server	macOS
Printing	Yes	Yes	Yes
Scanning	Yes	No	Yes
PC Fax Send (MFC-J1010DW)	Yes	No	Yes
PC Fax Receive (MFC-J1010DW)	Yes	No	No
Web Based Management ¹	Yes	Yes	Yes
Status Monitor	Yes	No	No
Driver Deployment Wizard	Yes	Yes	No

¹ The default password to manage this machine's settings is located on the back of the machine and marked "Pwd". We recommend immediately changing the default password to protect your machine from unauthorised access.

When connecting your machine to an outside network such as the Internet, make sure your network environment is protected by a separate firewall or other means in order to prevent information leaks due to inadequate settings or unauthorised access by malicious third parties.

Related Information

Network

Related Topics:

• Set or Change a Login Password for Web Based Management

▲ Home > Network > Configure Network Settings

Configure Network Settings

- Configure Network Settings Using the Control Panel
- Change Machine Settings Using Web Based Management

▲ Home > Network > Configure Network Settings > Configure Network Settings Using the Control Panel

Configure Network Settings Using the Control Panel

To configure the machine for your network, use the control panel's [Network] menu selections.

- For information about the network settings you can configure using the control panel, see *Related Information*: Settings Tables.
- You can also use management utilities, such as Web Based Management, to configure and change your Brother machine's network settings.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to display [Network], and then press OK.
- 3. Press ▲ or ▼ to display the network option, and then press **OK**. Repeat this step until you access the menu you want to configure, and then follow the LCD instructions.

DCP-J1140DW

- 1. Press [Settings] > [Network].
- 2. Press ▲ or ▼ to display the network option, and then press it. Repeat this step until you access the menu you want to configure, and then follow the touchscreen LCD instructions.

Related Information

· Configure Network Settings

Related Topics:

- Settings Tables (1.8"(44.9 mm) Colour LCD)
- Settings Tables (2.7"(67.5 mm) Touchscreen models)

▲ Home > Network > Wireless Network Settings

Wireless Network Settings

- Use the Wireless Network
- Use Wi-Fi Direct®
- Enable/Disable Wireless LAN
- Print the WLAN Report

▲ Home > Network > Wireless Network Settings > Use the Wireless Network

Use the Wireless Network

- Before Configuring Your Machine for a Wireless Network
- Configure Your Machine for a Wireless Network Using the Setup Wizard from Your Computer
- Configure Your Machine for a Wireless Network Using the Setup Wizard from Your Mobile Device
- Configure Your Machine for a Wireless Network Using the Machine's Control Panel Setup Wizard
- Configure Your Machine for a Wireless Network Using the One Push Method of Wi-Fi Protected Setup[™] (WPS)
- Configure Your Machine for a Wireless Network Using the PIN Method of Wi-Fi Protected Setup[™] (WPS)
- · Configure Your Machine for a Wireless Network When the SSID is Not Broadcast
- Configure Your Machine for an Enterprise Wireless Network

▲ Home > Network > Wireless Network Settings > Use the Wireless Network > Before Configuring Your Machine for a Wireless Network

Before Configuring Your Machine for a Wireless Network

Before attempting to configure a wireless network, confirm the following:

- If you are using an enterprise wireless network, you must know the User ID and Password.
- To achieve optimum results with normal everyday document printing, place your machine as close to the
 wireless LAN access point/router as possible with minimal obstructions. Large objects and walls between the
 two devices and interference from other electronic devices can affect the data transfer speed of your
 documents.

Due to these factors, wireless may not be the best method of connection for all types of documents and applications. If you are printing large files, such as multi-page documents with mixed text and large graphics, you may want to consider selecting USB for the fastest print speed.

- If there is a signal in the vicinity, wireless LAN allows you to freely make a LAN connection. However, if security settings are not correctly configured, the signal may be intercepted by malicious third-parties, possibly resulting in:
 - Theft of personal or confidential information
 - Improper transmission of information to parties impersonating the specified individuals
 - Dissemination of transcribed communication contents that were intercepted

Make sure you know your wireless router/access point's Network Name (SSID) and Network Key (Password). If you cannot find this information, consult the manufacturer of your wireless router/access point, your system administrator, or Internet provider. Brother cannot provide this information.

Related Information

· Use the Wireless Network

■ Home > Network > Wireless Network Settings > Use the Wireless Network > Configure Your Machine for a Wireless Network Using the Setup Wizard from Your Computer

Configure Your Machine for a Wireless Network Using the Setup Wizard from Your Computer

- 1. Do one of the following:
 - Windows

Download the installer from your model's **Downloads** page at <u>support.brother.com</u>.

- Mac
 - a. Download the installer from your model's **Downloads** page at <u>support.brother.com</u>.
 - b. Start the installer, and then double-click the Start Here Mac icon.
- 2. Follow the on-screen instructions.
- 3. Select Wireless Network Connection (Wi-Fi), and then click Next.
- 4. Follow the on-screen instructions.

You have completed the wireless network setup.

Related Information

Use the Wireless Network

▲ Home > Network > Wireless Network Settings > Use the Wireless Network > Configure Your Machine for a Wireless Network Using the Setup Wizard from Your Mobile Device

Configure Your Machine for a Wireless Network Using the Setup Wizard from Your Mobile Device

- 1. Do one of the following:
 - Android[™] devices
 - Download and install Brother Mobile Connect from Google Play[™].
 - All iOS or iPadOS supported devices including iPhone, iPad and iPod touch Download and install Brother Mobile Connect from the App Store.
- 2. Start Brother Mobile Connect, and then follow the on-screen instructions to connect your mobile device to your Brother machine.

Related Information

· Use the Wireless Network

▲ Home > Network > Wireless Network Settings > Use the Wireless Network > Configure Your Machine for a Wireless Network Using the Machine's Control Panel Setup Wizard

Configure Your Machine for a Wireless Network Using the Machine's Control Panel Setup Wizard

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Before configuring your machine, we recommend writing down your wireless network settings. You will need this information before you continue with the configuration.

1. Check and record the current wireless network settings of the computer to which you are connecting.

Network Name (SSID)	
Network Key (Password)	

For example:

Network Name (SSID)
HELLO

Network Key (Password)

12345

- Your access point/router may support the use of multiple WEP keys, however your Brother machine supports the use of the first WEP key only.
- If you need assistance during setup and want to contact Brother customer service, make sure you have your SSID (Network Name) and Network Key ready. We cannot assist you in locating this information.
- If you do not know this information (SSID and Network Key), you cannot continue the wireless setup.

How can I find this information?

- Check the documentation provided with your wireless access point/router.
- The initial SSID could be the manufacturer's name or the model name.
- If you do not know the security information, please consult the router manufacturer, your system administrator, or your Internet provider.
- 2. Press ♥ or **WiFi** on the control panel.
- 3. Press ▲ or ▼ to select the [Find Wi-Fi Network] option, and then press OK.
- When [Enable WLAN?] appears, press ▶.

The wireless setup wizard starts. To cancel, press ◀.

- 5. The machine searches for your network and displays a list of available SSIDs. When a list of SSIDs appears, press ▲ or ▼ to select the SSID you want. Press **OK**.
- 6. Do one of the following:
 - If you are using an authentication and encryption method that requires a Network Key, enter the Network Key you wrote down in the first step.
 - Enter the key, and then press **OK** to apply your settings.
 - If your authentication method is Open System and your encryption mode is None, go to the next step.
- 7. The machine attempts to connect to the wireless device you have selected.

When your wireless device connects successfully, the machine displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.

DCP-J1140DW

Before configuring your machine, we recommend writing down your wireless network settings. You will need this information before you continue with the configuration.

1. Check and record the current wireless network settings of the computer to which you are connecting.

Network Name (SSID)	

Network Key (Password)

For example:

Network Name (SSID)

HELLO

Network Key (Password)

12345

- Your access point/router may support the use of multiple WEP keys, however your Brother machine supports the use of the first WEP key only.
- If you need assistance during setup and want to contact Brother customer service, make sure you have your SSID (Network Name) and Network Key ready. We cannot assist you in locating this information.
- · If you do not know this information (SSID and Network Key), you cannot continue the wireless setup.

How can I find this information?

- Check the documentation provided with your wireless access point/router.
- The initial SSID could be the manufacturer's name or the model name.
- If you do not know the security information, please consult the router manufacturer, your system administrator, or your Internet provider.
- 2. Press [Settings] > [Network] > [WLAN(Wi-Fi)] > [Find Wi-Fi Network].
- 3. When [Enable WLAN?] appears, press [Yes].

The wireless setup wizard starts. To cancel, press [No].

- 4. The machine searches for your network and displays a list of available SSIDs. When a list of SSIDs appears, press ▲ or ▼ to select the SSID you want. Press [OK].
- 5. Do one of the following:
 - If you are using an authentication and encryption method that requires a Network Key, enter the Network Key you wrote down in the first step.
 - Enter the key, and then press <code>[OK]</code> to apply your settings.
 - If your authentication method is Open System and your encryption mode is None, go to the next step.
- 6. The machine attempts to connect to the wireless device you have selected.

If your wireless device is connected successfully, the LCD displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.

Related Information

• Use the Wireless Network

Configure Your Machine for a Wireless Network Using the One Push Method of Wi-Fi Protected Setup[™] (WPS)

If your wireless access point/router supports WPS (Push Button Configuration), you can use WPS from your machine's control panel menu to configure your wireless network settings.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press ▼ or **WiFi** on the control panel.
- 2. Press ▲ or ▼ to select the [WPS/Push Button] option, and then press OK.
- 3. When [Enable WLAN?] appears, press ▶.
 - The wireless setup wizard starts. To cancel, press ◀.
- 4. When the LCD instructs you to start WPS, press the WPS button on your wireless access point/router. Then press ▶ on your machine. Your machine automatically tries to connect to your wireless network.

When your wireless device connects successfully, the machine displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.

DCP-J1140DW

- 1. Press | | [Settings] > [Network] > [WLAN(Wi-Fi)] > [WPS/Push Button].
- 2. When [Enable WLAN?] appears, press [Yes].

The wireless setup wizard starts. To cancel, press [No].

3. When the touchscreen instructs you to start WPS, press the WPS button on your wireless access point/ router. Then press <code>[OK]</code> on your machine. Your machine automatically tries to connect to your wireless network.

If your wireless device is connected successfully, the LCD displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.

Related Information

· Use the Wireless Network

Configure Your Machine for a Wireless Network Using the PIN Method of Wi-Fi Protected Setup[™] (WPS)

If your wireless LAN access point/router supports WPS, you can use the Personal Identification Number (PIN) Method to configure your wireless network settings.

The PIN Method is one of the connection methods developed by the Wi-Fi Alliance[®]. By submitting a PIN created by an Enrollee (your machine) to the Registrar (a device that manages the wireless LAN), you can set up the wireless network and security settings. For more information on how to access WPS mode, see the instructions provided with your wireless access point/router.

Type A

Connection when the wireless LAN access point/router (1) doubles as the Registrar.

Type B

Connection when another device (2), such as a computer, is used as the Registrar.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Network]. Press OK.
 - b. Select [WLAN (Wi-Fi)]. Press OK.
 - c. Select [WPS/PIN Code]. Press OK.
- 3. When [Enable WLAN?] appears, press ▶.

The wireless setup wizard starts. To cancel, press ◀.

- 4. The LCD displays an eight-digit PIN and the machine starts searching for a wireless LAN access point/router.
- 5. Using a computer connected to the network, in your browser's address bar, type the IP address of the device you are using as the Registrar. (For example: http://192.168.1.2)
- 6. Go to the WPS settings page and type the PIN, and then follow the on-screen instructions.

- The Registrar is usually the wireless LAN access point/router.
- The settings page may differ depending on the brand of wireless LAN access point/router. For more information, see the instructions supplied with your wireless LAN access point/router.

If you are using a Windows 7, Windows 8.1, or Windows 10 computer as a Registrar, complete the following steps:

- 7. Do one of the following:
 - Windows 10

Click == > Windows System > Control Panel. In the Hardware and Sound group, click Add a device.

Windows 8.1

Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings > Control Panel > Hardware and Sound > Devices and Printers > Add a device**.

Windows 7

Click (Start) > Devices and Printers > Add a device.

- To use a Windows 7, Windows 8.1, or Windows 10 computer as a Registrar, you must register it to your network in advance. For more information, see the instructions supplied with your wireless LAN access point/router.
- If you use Windows 7, Windows 8.1, or Windows 10 as a Registrar, you can install the printer driver
 after the wireless configuration by following the on-screen instructions. To install the driver and software
 necessary to use your machine, go to your model's **Downloads** page at <u>support.brother.com</u>.
- 8. Select your machine and click Next.
- 9. Type the PIN displayed on the machine's LCD, and then click **Next**.
- 10. (Windows 7) Select your network, and then click **Next**.
- 11. Click Close.

DCP-J1140DW

- 1. Press | | [Settings] > [Network] > [WLAN(Wi-Fi)] > [WPS/PIN Code].
- 2. When [Enable WLAN?] appears, press [Yes].

The wireless setup wizard starts. To cancel, press [No].

- 3. The LCD displays an eight-digit PIN and the machine starts searching for a wireless LAN access point/router.
- 4. Using a computer connected to the network, in your browser's address bar, type the IP address of the device you are using as the Registrar. (For example: http://192.168.1.2)
- 5. Go to the WPS settings page and type the PIN, and then follow the on-screen instructions.

- The Registrar is usually the wireless LAN access point/router.
- The settings page may differ depending on the brand of wireless LAN access point/router. For more information, see the instructions supplied with your wireless LAN access point/router.

If you are using a Windows 7, Windows 8.1, or Windows 10 computer as a Registrar, complete the following steps:

- 6. Do one of the following:
 - Windows 10
 - Click = > Windows System > Control Panel. In the Hardware and Sound group, click Add a device.
 - Windows 8.1

Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings > Control Panel > Hardware and Sound > Devices and Printers > Add a device**.

Windows 7

Click (Start) > Devices and Printers > Add a device.

- To use a Windows 7, Windows 8.1, or Windows 10 computer as a Registrar, you must register it to your network in advance. For more information, see the instructions supplied with your wireless LAN access point/router.
- If you use Windows 7, Windows 8.1, or Windows 10 as a Registrar, you can install the printer driver after the wireless configuration by following the on-screen instructions. To install the driver and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.
- 7. Select your machine and click **Next**.
- 8. Type the PIN displayed on the machine's LCD, and then click Next.
- 9. (Windows 7) Select your network, and then click **Next**.
- 10. Click Close.

Related Information

• Use the Wireless Network

▲ Home > Network > Wireless Network Settings > Use the Wireless Network > Configure Your Machine for a Wireless Network When the SSID is Not Broadcast

Configure Your Machine for a Wireless Network When the SSID is Not Broadcast

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Before configuring your machine, we recommend writing down your wireless network settings. You will need this information before you continue with the configuration.

1. Check and write down the current wireless network settings.

Network Name (SSID)	

Authentication Method	Encryption Mode	Network Key (Password)
Open System	NONE	-
	WEP	
Shared Key	WEP	
WPA/WPA2-PSK	AES	
	TKIP	

For example:

Network Name (SSID)	
HELLO	

Authentication Method	Encryption Mode	Network Key (Password)
WPA2-PSK	AES	12345678

If your router uses WEP encryption, enter the key used as the first WEP key. Your Brother machine supports the use of the first WEP key only.

- 2. Press ♥ or **WiFi** on the control panel.
- 3. Press ▲ or ▼ to select the [Find Wi-Fi Network] option, and then press OK.
- 4. When [Enable WLAN?] appears, press ▶.

The wireless setup wizard starts. To cancel, press ◀.

- 5. The machine will search for your network and display a list of available SSIDs. Press ▲ or ▼ to select the [<New SSID>] option, and then press OK.
- 6. Enter the SSID name, and then press OK.

For more information about how to enter text, see Related Information.

- 7. Select the Authentication Method, and then press OK.
- 8. Do one of the following:
 - If you selected the [Open System] option, press ▲ or ▼ to select the Encryption type [None] or [WEP], and then press OK.
 - If you selected the [WEP] option for Encryption type, enter the WEP key, and then press **OK**.
 - If you selected the [Shared Key] option, enter the WEP key, and then press **OK**.

• If you selected the [WPA/WPA2-PSK] option, press ▲ or ▼ to select the Encryption type [TKIP+AES] or [AES], and then press OK.

Enter the WPA key, and then press **OK**.

- For more information about how to enter text, see Related Information.
- Your Brother machine supports the use of the first WEP key only.
- 9. The machine attempts to connect to the wireless device you have selected.

If your wireless device is connected successfully, the machine's LCD displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.

DCP-J1140DW

Before configuring your machine, we recommend writing down your wireless network settings. You will need this information before you continue with the configuration.

1. Check and write down the current wireless network settings.

Network Name (SSID)

Authentication Method	Encryption Mode	Network Key (Password)
Open System	NONE	-
	WEP	
Shared Key	WEP	
WPA/WPA2-PSK	AES	
	TKIP	

For example:

Network	Name	(SSID)

HELLO

Authentication Method	Encryption Mode	Network Key (Password)
WPA2-PSK	AES	12345678

If your router uses WEP encryption, enter the key used as the first WEP key. Your Brother machine supports the use of the first WEP key only.

- 2. Press [Settings] > [Network] > [WLAN(Wi-Fi)] > [Find Wi-Fi Network].
- 3. When [Enable WLAN?] appears, press [Yes].

The wireless setup wizard starts. To cancel, press [No].

- 4. The machine searches for your network and displays a list of available SSIDs. Press ▲ or ▼ to display the [<New SSID>] option, and then press it.
- 5. Press [OK].
- 6. Enter the SSID name, and then press [OK].

For more information about how to enter text, see Related Information.

- 7. Select the Authentication Method, and then press it.
- 8. Do one of the following:

- If you selected the [Open System] option, press either [None] or [WEP].

 If you selected the [WEP] option for Encryption type, enter the WEP key, and then press [OK].
- If you selected the [Shared Key] option, enter the WEP key, and then press [OK].
- If you selected the [WPA/WPA2-PSK] option, press either [TKIP+AES] or [AES]. Enter the WPA key, and then press [OK].

- For more information about how to enter text, see *Related Information*.
- Your Brother machine supports the use of the first WEP key only.
- 9. The machine attempts to connect to the wireless device you have selected.

If your wireless device is connected successfully, the LCD displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at support.brother.com.

Related Information

• Use the Wireless Network

Related Topics:

- · If You Are Having Difficulty with Your Machine's Network
- Enter Text on Your Brother Machine

▲ Home > Network > Wireless Network Settings > Use the Wireless Network > Configure Your Machine for an Enterprise Wireless Network

Configure Your Machine for an Enterprise Wireless Network

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Before configuring your machine, we recommend writing down your wireless network settings. You will need this information before you continue with the configuration.

1. Check and record the current wireless network settings.

Network Name (SSID)	

Authentication Method	Encryption Mode	User ID	Password
EAP-FAST/NONE	AES		
	TKIP		
EAP-FAST/MS-CHAPv2	AES		
	TKIP		
EAP-FAST/GTC	AES		
	TKIP		
PEAP/MS-CHAPv2	AES		
	TKIP		
PEAP/GTC	AES		
	TKIP		
EAP-TTLS/CHAP	AES		
	TKIP		
EAP-TTLS/MS-CHAP	AES		
	TKIP		
EAP-TTLS/MS-CHAPv2	AES		
	TKIP		
EAP-TTLS/PAP	AES		
	TKIP		
EAP-TLS	AES		-
	TKIP		-

For example:

Network Name (SSID)	
HELLO	

Authentication Method	Encryption Mode	User ID	Password
EAP-FAST/MS-CHAPv2	AES	Brother	12345678

- If you configure your machine using EAP-TLS authentication, you must install the client certificate issued by a CA before you start configuration. Contact your network administrator about the client certificate. If you have installed more than one certificate, we recommend writing down the certificate name you want to use.
- If you verify your machine using the common name of the server certificate, we recommend writing down the common name before you start configuration. Contact your network administrator about the common name of the server certificate.
- 2. Press ♥ or **WiFi** on the control panel.
- 3. Press ▲ or ▼ to select the [Find Wi-Fi Network] option, and then press OK.
- 4. When [Enable WLAN?] appears, press ▶.

The wireless setup wizard starts. To cancel, press ◀.

- 5. The machine will search for your network and display a list of available SSIDs. Press ▲ or ▼ to select the [<New SSID>] option, and then press **OK**.
- 6. Enter the SSID name, and then press **OK**.

For more information about how to enter text, see Related Information.

- 7. Select the Authentication Method, and then press OK.
- 8. Do one of the following:
 - If you selected the [EAP-FAST], [PEAP] or [EAP-TTLS] option, select the Inner Authentication method [NONE], [CHAP], [MS-CHAPV2], [GTC] or [PAP], and then press **OK**.

Depending on your Authentication method, the Inner Authentication method selections differ.

Select the encryption type [TKIP+AES] or [AES], and then press OK.

Select the verification method [No Verification], [CA] or [CA + Server ID], and then press \mathbf{OK} .

- If you selected the [CA + Server ID] option, enter the server ID, user ID and password (if required), and then press **OK** for each option.
- For other selections, enter the user ID and Password, and then press OK for each option.

If you have not imported a CA certificate into your machine, the machine displays [No Verification].

• If you selected the [EAP-TLS] option, select the encryption type [TKIP+AES] or [AES], and then press OK.

The machine will display a list of available Client Certificates, and then select the certificate.

Select the verification method [No Verification], [CA] or [CA + Server ID], and then press OK.

- If you selected the [CA + Server ID] option, enter the server ID and user ID, and then press **OK** for each option.
- For other selections, enter the user ID, and then press **OK**.
- 9. The machine attempts to connect to the wireless device you have selected.

If your wireless device is connected successfully, the machine's LCD displays [Connected].

You have completed the wireless network setup. To install the drivers and software necessary to use your machine, go to your model's **Downloads** page at <u>support.brother.com</u>.

DCP-J1140DW

Before configuring your machine, we recommend writing down your wireless network settings. You will need this information before you continue with the configuration.

1. Check and record the current wireless network settings.

Network Name (SSID)

Authentication Method	Encryption Mode	User ID	Password
EAP-FAST/NONE	AES		
	TKIP		
EAP-FAST/MS-CHAPv2	AES		
	TKIP		
EAP-FAST/GTC	AES		
	TKIP		
PEAP/MS-CHAPv2	AES		
	TKIP		
PEAP/GTC	AES		
	TKIP		
EAP-TTLS/CHAP	AES		
	TKIP		
EAP-TTLS/MS-CHAP	AES		
	TKIP		
EAP-TTLS/MS-CHAPv2	AES		
	TKIP		
EAP-TTLS/PAP	AES		
	TKIP		
EAP-TLS	AES		-
	TKIP		-

For example:

Network Name (SSID)
HELLO

Authentication Method	Encryption Mode	User ID	Password
EAP-FAST/MS-CHAPv2	AES	Brother	12345678

- If you configure your machine using EAP-TLS authentication, you must install the client certificate issued by a CA before you start configuration. Contact your network administrator about the client certificate. If you have installed more than one certificate, we recommend writing down the certificate name you want to use.
- If you verify your machine using the common name of the server certificate, we recommend writing down the common name before you start configuration. Contact your network administrator about the common name of the server certificate.
- 2. Press | Settings | > [Network] > [WLAN(Wi-Fi)] > [Find Wi-Fi Network].
- When [Enable WLAN?] appears, press [Yes].
 The wireless setup wizard starts. To cancel, press [No].
- 4. The machine searches for your network and displays a list of available SSIDs. Press ▲ or ▼ to display the [<New SSID>] option, and then press it.
- 5. Press [OK].
- 6. Enter the SSID name, and then press [OK].

For more information about how to enter text, see Related Information.

- 7. Select the Authentication Method, and then press it.
- 8. Do one of the following:
 - If you selected the [EAP-FAST], [PEAP] or [EAP-TTLS] option, select the Inner Authentication method [NONE], [CHAP], [MS-CHAPV2], [GTC] or [PAP].

Depending on your Authentication method, the Inner Authentication method selections differ.

Select the encryption type [TKIP+AES] or [AES].

Select the verification method [No Verification], [CA] or [CA + Server ID].

- If you selected the [CA + Server ID] option, enter the server ID, user ID and password (if required), and then press [OK] for each option.
- For other selections, enter the user ID and Password, and then press [OK] for each option.

If you have not imported a CA certificate into your machine, the machine displays [No Verification].

• If you selected the [EAP-TLS] option, select the encryption type [TKIP+AES] or [AES].

The machine will display a list of available Client Certificates, and then select the certificate.

Select the verification method [No Verification], [CA] or [CA + Server ID].

- If you selected the [CA + Server ID] option, enter the server ID and user ID, and then press [OK] for each option.
- For other selections, enter the user ID, and then press [OK].
- 9. The machine attempts to connect to the wireless device you have selected.

If your wireless device is connected successfully, the LCD displays [Connected].

You have completed the wireless network setup. To install the drivers or your application necessary for operating your device, go to your model's **Downloads** page at support.brother.com.

Related Information

· Use the Wireless Network

Related Topics:

· Enter Text on Your Brother Machine

▲ Home > Network > Wireless Network Settings > Use Wi-Fi Direct®

Use Wi-Fi Direct®

- Wi-Fi Direct Overview
- Configure Your Wi-Fi Direct Network Using the Push Button Method
- Configure a Wi-Fi Direct Network Manually
- If You Are Having Difficulty with Your Machine's Network

▲ Home > Network > Wireless Network Settings > Use Wi-Fi Direct® > Wi-Fi Direct Overview

Wi-Fi Direct Overview

Wi-Fi Direct is one of the wireless configuration methods developed by the Wi-Fi Alliance[®]. It allows you to securely connect your mobile device to your Brother machine without using a wireless router/access point.

- 1. Mobile device
- 2. Your Brother machine

- You can use Wi-Fi Direct with either the wired or wireless network connection at the same time.
- The Wi-Fi Direct supported device can become a Group Owner. When configuring the Wi-Fi Direct network, the Group Owner serves as an access point.

Related Information

Use Wi-Fi Direct[®]

Related Topics:

- · Configure Your Wi-Fi Direct Network Using the Push Button Method
- · Configure a Wi-Fi Direct Network Manually

▲ Home > Network > Wireless Network Settings > Use Wi-Fi Direct® > Configure Your Wi-Fi Direct Network Using the Push Button Method

Configure Your Wi-Fi Direct Network Using the Push Button Method

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

When a machine receives the Wi-Fi Direct request from your mobile device, the message [Wi-Fi Direct connection request received.] appears on the LCD. Press ▶ to connect.

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Network]. Press OK.
 - b. Select [Wi-Fi Direct]. Press OK.
 - c. If your mobile device does not support Wi-Fi Direct, do the following:
 - i. Select [Group Owner]. Press OK.
 - ii. Select [On]. Press OK.
 - d. Press ▲ or ▼ to select [Push Button]. Press OK.
- 3. When the [Activate Wi-Fi Direct on other device.] message appears, turn your mobile device's Wi-Fi Direct function on (for more information, see your mobile device's user's guide). Press ▶ on your Brother machine.
- 4. Do one of the following:
 - If your mobile device displays a list of machines with Wi-Fi Direct enabled, select your Brother machine.
 - If your Brother machine displays a list of mobile devices with Wi-Fi Direct enabled, select your mobile device and press **OK**. To search for available devices again, select [Rescan].
- 5. When your wireless device connects successfully, the machine displays [Connected].

DCP-J1140DW

When the machine receives the Wi-Fi Direct request from your mobile device, the message [Wi-Fi Direct connection request received. Press [OK] to connect.] will appear on the LCD. Press [OK] to connect.

- 1. Press [Settings] > [Network] > [Wi-Fi Direct].
- 2. If your mobile device does not support Wi-Fi Direct, press [Group Owner] > [On].
- 3. Press [Push Button].
- 4. When the [Activate Wi-Fi Direct on other device. Then Press [OK].] message appears, turn your mobile device's Wi-Fi Direct function on (for more information, see your mobile device's user's guide). Press [OK] on your Brother machine.
- 5. Do one of the following:
 - If your mobile device displays a list of machines with Wi-Fi Direct enabled, select your Brother machine.
 - If your Brother machine displays a list of mobile devices with Wi-Fi Direct enabled, select your mobile device. To search for available devices again, press [Rescan].

When your mobile device connects successfully, the machine displays [Connected].

Relate

Related Information

Use Wi-Fi Direct[®]

Related Topics:

- Wi-Fi Direct Overview
- Configure a Wi-Fi Direct Network Manually

▲ Home > Network > Wireless Network Settings > Use Wi-Fi Direct® > Configure a Wi-Fi Direct Network Manually

Configure a Wi-Fi Direct Network Manually

Configure the Wi-Fi Direct setting from the machine's control panel.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Network]. Press OK.
 - b. Select [Wi-Fi Direct]. Press OK.
 - c. Select [Manual]. Press OK.
- 3. The machine displays the SSID (Network Name) and Password (Network Key). Go to your mobile device's wireless network settings screen, and enter the SSID and password.
- 4. When your wireless device connects successfully, the machine displays [Connected].

DCP-J1140DW

- 1. Press [Settings] > [Network] > [Wi-Fi Direct] > [Manual].
- 2. The machine will display the SSID (Network Name) and Password (Network Key). Go to your mobile device's wireless network settings screen, select the SSID, and then enter the password.

When your mobile device connects successfully, the machine displays [Connected].

Related Information

• Use Wi-Fi Direct®

Related Topics:

- · Wi-Fi Direct Overview
- Configure Your Wi-Fi Direct Network Using the Push Button Method

▲ Home > Network > Wireless Network Settings > Enable/Disable Wireless LAN

Enable/Disable Wireless LAN

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Network]. Press OK.
 - b. Select [WLAN (Wi-Fi)]. Press OK.
 - c. Select [WLAN Enable]. Press OK.
 - d. Do one of the following:
 - To enable Wi-Fi, select [On]. Press OK.
 - To disable Wi-Fi, select [Off]. Press **OK**.

DCP-J1140DW

- 1. Press | | [Settings] > [Network] > [WLAN(Wi-Fi)] > [WLAN Enable].
- 2. Do one of the following:
 - To enable Wi-Fi, select [On].
 - To disable Wi-Fi, select [Off].
- 3. Press

Related Information

· Wireless Network Settings

▲ Home > Network > Wireless Network Settings > Print the WLAN Report

Print the WLAN Report

The WLAN Report shows your machine's wireless status. If the wireless connection fails, check the error code on the printed report.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the [Print Reports] option, and then press OK.
- 4. Press ▶.

The machine will print the WLAN Report.

If the WLAN Report does not print, check your machine for errors. If there are no visible errors, wait for one minute and then try to print the report again.

DCP-J1140DW

1. Press | | [Settings] > [All Settings] > [Print Reports] > [WLAN Report] > [Yes].

The machine will print the WLAN Report.

If the WLAN Report does not print, check your machine for errors. If there are no visible errors, wait for one minute and then try to print the report again.

Related Information

- · Wireless Network Settings
 - Wireless LAN Report Error Codes

Related Topics:

- · If You Are Having Difficulty with Your Machine's Network
- Configure IEEE 802.1x Authentication for a Wired or a Wireless Network Using Web Based Management (Web Browser)

▲ Home > Network > Wireless Network Settings > Print the WLAN Report > Wireless LAN Report Error Codes

Wireless LAN Report Error Codes

If the Wireless LAN Report shows that the connection failed, check the error code on the printed report and see the corresponding instructions in the table:

Error Code	Problem and Recommended Solutions
TS-01	The WLAN (Wi-Fi) is not enabled.
	Check the following points and try to set up your wireless connection again:
	Enable the WLAN setting on your machine.
	If a network cable is connected to your machine, disconnect it.
TS-02	The wireless router/access point cannot be detected.
	Check the following points and try to set up your wireless connection again:
	Make sure the wireless router/access point is on.
	Temporarily place your machine closer to the wireless router/access point when you are configuring the wireless settings.
	 If your wireless router/access point is using MAC address filtering, confirm that the MAC address of the machine is allowed in the filter. You can find the MAC address by printing the Network Configuration Report.
	• If you manually entered the Network Name (SSID) and security information (authentication method/encryption method), the information may be incorrect. Check the Network Name and security information again and re-enter the correct information.
	 Restart your wireless router/access point. If you cannot find the Network Name (SSID) and security information, see the documentation provided with your wireless router/access point, or contact the router manufacturer, your system administrator, or Internet service provider.
TS-03	The wireless enterprise network and security settings you entered may be incorrect.
	Check the following points and try to set up your wireless connection again:
	Verify the following information:
	- Network Name (SSID) you selected to configure your machine.
	 Security information you selected to configure your machine (such as the authentication method, encryption method, or User ID).
	If you still cannot find the Network Name (SSID) and security information, see the documentation provided with your wireless router/access point, or contact the router manufacturer, your system administrator, or Internet service provider.
TS-04	Your machine does not support the authentication and encryption methods used by the selected wireless router/access point.
	For infrastructure mode (Most common)
	Change the authentication and encryption methods of the wireless router/access point. Your machine supports the following authentication and encryption methods:
	WPA-Personal:
	TKIP / AES
	WPA2-Personal:
	TKIP / AES
	Open:
	WEP / NONE (without encryption)
	Shared key:
	WEP
	If your issue is not solved, the Network Name (SSID) or security settings you entered may be incorrect. Check that all wireless network settings are correct for your network.

Error Code	Problem and Recommended Solutions
TS-05	The Network Name (SSID) and Network Key (Password) are incorrect.
	Check the following points and try to set up your wireless connection again:
	Confirm the Network Name (SSID) and Network Key (Password).
	If your Network Key contains upper-case and lower-case letters, make sure you type them correctly.
	• If you cannot find the Network Name (SSID) and security information, see the documentation provided with your wireless router/access point, or contact the router manufacturer, your system administrator, or Internet service provider.
	 If your wireless router/access point uses WEP encryption with multiple WEP keys, write down and use only the first WEP key.
TS-06	The wireless security information (authentication method/encryption method/Network Key (Password)) is incorrect.
	Check the following points and try to set up your wireless connection again:
	 Confirm the Network Key. If your Network Key contains upper-case and lower-case letters, make sure you type them correctly.
	 Confirm whether the authentication method entered and the authentication method or encryption method supported by the wireless router/access point are the same.
	If the network key, authentication method, and encryption method have been confirmed, restart your wireless router/access point and the machine.
	If your wireless router/access point's Stealth Mode is on, you may need to disable it to connect to the wireless network.
	If you cannot find the Network Name (SSID) and security information, see the documentation provided with your wireless router/access point, or contact the router manufacturer, your system administrator, or Internet service provider.
TS-07	The machine cannot detect a wireless router/access point that has WPS (Wi-Fi Protected Setup) enabled.
	Check the following points and try again:
	To check if your wireless router/access point supports WPS, look for the WPS symbol displayed on the router/access point. For more information, see the documentation provided with your wireless router/access point.
	To set up your wireless connection using WPS, you must configure both your machine and the wireless router/access point. For more information, see the user's guide.
	 If you do not know how to set up your wireless router/access point using WPS, see the documentation provided with your wireless router/access point, or contact the router manufacturer, your system administrator, or Internet service provider.
TS-08	Two or more wireless routers or access points that have WPS enabled are detected.
	Check the following points and try again:
	 Make sure that only one wireless router/access point within range has WPS enabled, and then try to connect again.
	 Try to connect again after a few minutes to avoid interference from other access points/ routers.

How to confirm wireless security information (SSID/authentication method/encryption method/Network Key) of your WLAN access point/router:

- The default security settings may be provided on a label attached to the WLAN access point/router. Or the manufacturer's name or model number of the WLAN access point/router may be used as the default security settings.
- 2. See the documentation provided with your WLAN access point/router for information on how to find the security settings.
- If the WLAN access point/router is set to not broadcast the SSID, the SSID will not automatically be detected. You will have to manually enter the SSID name.
- The Network key may also be described as the Password, Security Key, or Encryption Key.

If you do not know the SSID and wireless security settings of your WLAN access point/router or how to change the configuration, see the documentation provided with your WLAN access point/router, ask the manufacturer of your access point/router or ask your Internet provider or network administrator.

Related Information

· Print the WLAN Report

Related Topics:

· If You Are Having Difficulty with Your Machine's Network

▲ Home > Network > Network Features

Network Features

- Print the Network Configuration Report
- Reset the Network Settings to Factory Default

▲ Home > Network > Network Features > Print the Network Configuration Report

Print the Network Configuration Report

The Network Configuration Report lists the network configuration, including the network print server settings.

- Node Name: The Node Name appears on the current Network Configuration Report. The default Node Name is "BRNxxxxxxxxxxx" for a wired network or "BRWxxxxxxxxxxx" for a wireless network (where "xxxxxxxxxxxx" is your machine's MAC Address / Ethernet Address.)
- If the IP Address on the Network Configuration Report shows 0.0.0.0, wait for one minute and try
 printing it again.
- You can find your machine's settings, such as the IP address, subnet mask, node name, and MAC Address on the report, for example:

- IP address: 192.168.0.5

Subnet mask: 255.255.255.0Node name: BRN000ca0000499MAC Address: 00-0c-a0-00-04-99

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Print Reports]. Press OK.
 - b. Select [Network Config]. Press OK.
- 3. Press ▶.

The machine prints the current Network Configuration Report.

DCP-J1140DW

1. Press [Settings] > [All Settings] > [Print Reports] > [Network Configuration] > [Yes].

The machine prints the current Network Configuration Report.

Related Information

· Network Features

Related Topics:

- If You Are Having Difficulty with Your Machine's Network
- Configure IEEE 802.1x Authentication for a Wired or a Wireless Network Using Web Based Management (Web Browser)
- · Error and Maintenance Messages

▲ Home > Network > Network Features > Reset the Network Settings to Factory Default

Reset the Network Settings to Factory Default

You can use your machine's control panel to reset the print server to its default factory settings. This resets all information, such as the password and IP address.

You can also reset the print server to its factory settings using Web Based Management.

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Network]. Press OK.
 - b. Select [Network Reset]. Press OK.
- 3. Press ▶ for two seconds to confirm.

The machine restarts.

DCP-J1140DW

- 1. Press 🔐 [Settings] > [All Settings] > [Network] > [Network Reset].
- 2. The reset confirmation message is displayed. Press <code>[OK]</code> for two seconds.

The machine will restart.

Related Information

· Network Features

Related Topics:

• Transfer Your Faxes or Fax Journal Report

▲ Home > Network > Brother Management Tools

Brother Management Tools

Use one of Brother's management tools to configure your Brother machine's network settings. Go to your model's **Downloads** page at <u>support.brother.com</u> to download the tools.

✓

Related Information

Network

▲ Home > Security

Security

- Before Using Network Security Features
- Configure Certificates for Device Security
- Use SSL/TLS
- Use IEEE 802.1x Authentication for a Wired or a Wireless Network
- Lock the Machine Settings from the Control Panel

▲ Home > Security > Before Using Network Security Features

Before Using Network Security Features

Your machine employs some of the latest network security and encryption protocols available today. These network features can be integrated into your overall network security plan to help protect your data and prevent unauthorised access to the machine.

We recommend disabling the FTP and TFTP protocols. Accessing the machine using these protocols is not secure.

Related Information

Security

▲ Home > Security > Configure Certificates for Device Security

Configure Certificates for Device Security

You must configure a certificate to manage your networked machine securely using SSL/TLS. You must use Web Based Management to configure a certificate.

- Supported Security Certificate Features
- Step by Step Guide for Creating and Installing a Certificate
- Create a Self-signed Certificate
- Create CSR and Install a Certificate from a Certificate Authority (CA)
- Import and Export the Certificate and Private Key
- Manage Multiple Certificates

▲ Home > Security > Configure Certificates for Device Security > Supported Security Certificate Features

Supported Security Certificate Features

Your machine supports the use of multiple security certificates, which allows secure authentication and communication with the machine. The following security certificate features can be used with the machine:

- SSL/TLS communication
- IEEE 802.1x authentication

The Brother machine supports the following:

· Pre-installed certificate

Your machine has a pre-installed self-signed certificate. This certificate enables you to use SSL/TLS communication without creating or installing a different certificate.

The pre-installed self-signed certificate protects your communication up to a certain level. We recommend using a certificate that is issued by a trusted organisation for better security.

Self-signed certificate

This print server issues its own certificate. Using this certificate, you can easily use the SSL/TLS communication without creating or installing a different certificate from a CA.

Certificate from a Certificate Authority (CA)

There are two methods for installing a certificate from a CA. If you already have a certificate from a CA or if you want to use a certificate from an external trusted CA:

- When using a Certificate Signing Request (CSR) from this print server.
- When importing a certificate and a private key.

- If you are going to use SSL/TLS communication, we recommend contacting your system administrator first
- When you reset the print server back to its default factory settings, the certificate and the private key that are installed will be deleted. If you want to keep the same certificate and the private key after resetting the print server, export them before resetting, and then reinstall them.

Related Information

· Configure Certificates for Device Security

Related Topics:

 Configure IEEE 802.1x Authentication for a Wired or a Wireless Network Using Web Based Management (Web Browser) ▲ Home > Security > Configure Certificates for Device Security > Step by Step Guide for Creating and Installing a Certificate

Step by Step Guide for Creating and Installing a Certificate

There are two options when choosing a security certificate: use a self-signed certificate or use a certificate from a Certificate Authority (CA).

Option 1

Self-Signed Certificate

- 1. Create a self-signed certificate using Web Based Management.
- 2. Install the self-signed certificate on your computer.

Option 2

Certificate from a CA

- 1. Create a Certificate Signing Request (CSR) using Web Based Management.
- 2. Install the certificate issued by the CA on your Brother machine using Web Based Management.
- 3. Install the certificate on your computer.

✓ F

Related Information

· Configure Certificates for Device Security

▲ Home > Security > Configure Certificates for Device Security > Create a Self-signed Certificate

Create a Self-signed Certificate

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

- For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the Login field, and then click Login.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click **Network > Security > Certificate**.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Click Create Self-Signed Certificate.
- 6. Enter a Common Name and a Valid Date.
 - The length of the Common Name is less than 64 bytes. Enter an identifier, such as an IP address, node
 name, or domain name to use when accessing this machine through SSL/TLS communication. The node
 name is displayed by default.
 - A warning will appear if you use the IPPS or HTTPS protocol and enter a different name in the URL than
 the Common Name that was used for the self-signed certificate.
- 7. Select your setting from the **Public Key Algorithm** drop-down list. The default setting is **RSA(2048bit)**.
- 8. Select your setting from the Digest Algorithm drop-down list. The default setting is SHA256.
- 9. Click Submit.

4

Related Information

· Configure Certificates for Device Security

Related Topics:

· Access Web Based Management

▲ Home > Security > Configure Certificates for Device Security > Create CSR and Install a Certificate from a Certificate Authority (CA)

Create CSR and Install a Certificate from a Certificate Authority (CA)

If you already have a certificate from an external trusted CA, you can store the certificate and private key on the machine and manage them by importing and exporting. If you do not have a certificate from an external trusted CA, create a Certificate Signing Request (CSR), send it to a CA for authentication, and install the returned certificate on your machine.

- Create a Certificate Signing Request (CSR)
- · Install a Certificate on Your Machine

▲ Home > Security > Configure Certificates for Device Security > Create CSR and Install a Certificate from a Certificate Authority (CA) > Create a Certificate Signing Request (CSR)

Create a Certificate Signing Request (CSR)

A Certificate Signing Request (CSR) is a request sent to a Certificate Authority (CA) to authenticate the credentials contained within the certificate.

We recommend installing a Root Certificate from the CA on your computer before creating the CSR.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click Network > Security > Certificate.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Click Create CSR.
- Type a Common Name (required) and add other information about your Organization (optional).

- Your company details are required so that a CA can confirm your identity and verify it to the outside world.
- The length of the Common Name must be less than 64 bytes. Enter an identifier, such as an IP address, node name, or domain name to use when accessing this printer through SSL/TLS communication. The node name is displayed by default. The Common Name is required.
- A warning will appear if you type a different name in the URL than the Common Name that was used for the certificate.
- The length of the **Organization**, the **Organization Unit**, the **City/Locality** and the **State/Province** must be less than 64 bytes.
- The Country/Region should be a two character ISO 3166 country code.
- If you are configuring an X.509v3 certificate extension, select the **Configure extended partition** check box, and then select **Auto (Register IPv4)** or **Manual**.
- 7. Select your setting from the Public Key Algorithm drop-down list. The default setting is RSA(2048bit).
- 8. Select your setting from the **Digest Algorithm** drop-down list. The default setting is **SHA256**.
- 9. Click Submit.

The CSR appears on your screen. Save the CSR as a file or copy and paste it into an online CSR form offered by a Certificate Authority.

10. Click Save.

- Follow your CA's policy regarding the method to send a CSR to your CA.
- If you are using the Enterprise root CA of Windows Server 2008/2008 R2/2012/2012 R2/2016/2019, we recommend using the Web Server for the certificate template to securely create the Client Certificate. If you are creating a Client Certificate for an IEEE 802.1x environment with EAP-TLS authentication, we recommend using User for the certificate template.

Related Information

• Create CSR and Install a Certificate from a Certificate Authority (CA)

Related Topics:

· Access Web Based Management

▲ Home > Security > Configure Certificates for Device Security > Create CSR and Install a Certificate from a Certificate Authority (CA) > Install a Certificate on Your Machine

Install a Certificate on Your Machine

When you receive a certificate from a CA, follow the steps below to install it into the print server:

Only a certificate issued with your machine's CSR can be installed onto the machine. When you want to create another CSR, make sure that the certificate is installed before creating another CSR. Create another CSR only after installing the certificate on the machine. If you do not, the CSR you create before installing will be invalid.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the Login field, and then click Login.

The default password to manage this machine's settings is located on the back of the machine and marked "**Pwd**".

4. Go to the navigation menu, and then click **Network > Security > Certificate**.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Click Install Certificate.
- Browse to the file that contains the certificate issued by the CA, and then click **Submit**.
 The certificate has been created successfully and saved in your machine's memory successfully.

To use SSL/TLS communication, the Root Certificate from the CA must be installed on your computer. Contact your network administrator.

√

Related Information

Create CSR and Install a Certificate from a Certificate Authority (CA)

Related Topics:

· Access Web Based Management

▲ Home > Security > Configure Certificates for Device Security > Import and Export the Certificate and Private Key

Import and Export the Certificate and Private Key

Store the certificate and private key on your machine and manage them by importing and exporting them.

- Import a Certificate and Private Key
- Export the Certificate and Private Key

▲ Home > Security > Configure Certificates for Device Security > Import and Export the Certificate and Private Key > Import a Certificate and Private Key

Import a Certificate and Private Key

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click **Network > Security > Certificate**.

Start from =, if the navigation menu is not shown on the left side of the screen.

- 5. Click Import Certificate and Private Key.
- 6. Browse to the file you want to import.
- 7. Type the password if the file is encrypted, and then click **Submit**.

The certificate and private key are imported to your machine.

4

Related Information

· Import and Export the Certificate and Private Key

Related Topics:

· Access Web Based Management

▲ Home > Security > Configure Certificates for Device Security > Import and Export the Certificate and Private Key > Export the Certificate and Private Key

Export the Certificate and Private Key

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

- For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the Login field, and then click Login.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click Network > Security > Certificate.

Start from =, if the navigation menu is not shown on the left side of the screen.

- 5. Click Export shown with Certificate List.
- 6. Enter the password if you want to encrypt the file.

If a blank password is used, the output is not encrypted.

- 7. Enter the password again for confirmation, and then click **Submit**.
- 8. Click Save.

The certificate and private key are exported to your computer.

You can also import the certificate to your computer.

Related Information

· Import and Export the Certificate and Private Key

Related Topics:

Access Web Based Management

▲ Home > Security > Configure Certificates for Device Security > Manage Multiple Certificates

Manage Multiple Certificates

The multiple certificate feature allows you to use Web Based Management to manage each certificate installed on your machine. In Web Based Management, navigate to the **Certificate** or **CA Certificate** screen to view certificate content, delete, or export your certificates.

	Maximum Number of Certificates Stored on Brother Machine
Self-signed Certificate or Certificate Issued by a CA	3
CA Certificate	2

We recommend storing fewer certificates than allowed, reserving an empty spot in case of certificate expiration. When a certificate expires, import a new certificate into the reserved spot, and then delete the expired certificate. This ensures that you avoid configuration failure.

- When you use HTTPS/IPPS or IEEE 802.1x, you must select which certificate you are using.
- When you use SSL for SMTP communications, you do not have to choose the certificate. The necessary certificate will be chosen automatically.

~

Related Information

· Configure Certificates for Device Security

▲ Home > Security > Use SSL/TLS

Use SSL/TLS

- Introduction to SSL/TLS
- Manage Your Network Machine Securely Using SSL/TLS
- Print Documents Securely Using SSL/TLS

▲ Home > Security > Use SSL/TLS > Introduction to SSL/TLS

Introduction to SSL/TLS

Secure Socket Layer (SSL) or Transport Layer Security (TLS) is an effective method of protecting data sent over a local or wide area network (LAN or WAN). It works by encrypting data, such as a print job, sent over a network, so anyone trying to capture it will not be able to read it.

SSL/TLS will work with other forms of security such as WPA keys and firewalls.

✓

Related Information

- Use SSL/TLS
 - · Brief History of SSL/TLS
 - Benefits of Using SSL/TLS

▲ Home > Security > Use SSL/TLS > Introduction to SSL/TLS > Brief History of SSL/TLS

Brief History of SSL/TLS

SSL/TLS was originally created to secure web traffic information, particularly data sent between web browsers and servers. For example, when you use Internet Explorer for Internet Banking and you see https:// and the little padlock icon in the web browser, you are using SSL. SSL grew to work with additional applications, such as Telnet, printer, and FTP software, in order to become a universal solution for online security. Its original design intentions are still being used today by many online retailers and banks to secure sensitive data, such as credit card numbers, customer records, etc.

SSL/TLS uses extremely high levels of encryption and is trusted by banks all over the world.

Related Information

· Introduction to SSL/TLS

▲ Home > Security > Use SSL/TLS > Introduction to SSL/TLS > Benefits of Using SSL/TLS

Benefits of Using SSL/TLS

The primary benefit of using SSL/TLS is to guarantee secure printing over an IP network by restricting unauthorised users from reading data sent to the machine. SSL's key selling point is that it can be used to print confidential data securely. For example, an HR department in a large company may be printing wage slips on a regular basis. Without encryption, the data contained on these wages slips can be read by other network users. However, with SSL/TLS, anyone trying to capture the data will see a confusing page of code and not the actual wage slip.

Related Information

• Introduction to SSL/TLS

▲ Home > Security > Use SSL/TLS > Manage Your Network Machine Securely Using SSL/TLS

Manage Your Network Machine Securely Using SSL/TLS

- Configure a Certificate for SSL/TLS and Available Protocols
- Access Web Based Management Using SSL/TLS
- Install the Self-signed Certificate for Windows users with Administrator Rights
- Configure Certificates for Device Security

▲ Home > Security > Use SSL/TLS > Manage Your Network Machine Securely Using SSL/TLS > Configure a Certificate for SSL/TLS and Available Protocols

Configure a Certificate for SSL/TLS and Available Protocols

Configure a certificate on your machine using Web Based Management before you use SSL/TLS communication.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click **Network > Network > Protocol**.

Start from ≡, if the navigation menu is not shown on the left side of the screen.

- 5. Click HTTP Server Settings.
- 6. Select the certificate you want to configure from the Select the Certificate drop-down list.
- 7. Click Submit.
- 8. Click **Yes** to restart your print server.

Related Information

Manage Your Network Machine Securely Using SSL/TLS

Related Topics:

- · Access Web Based Management
- · Print Documents Securely Using SSL/TLS

▲ Home > Security > Use SSL/TLS > Manage Your Network Machine Securely Using SSL/TLS > Access Web Based Management Using SSL/TLS

Access Web Based Management Using SSL/TLS

To manage your network machine securely, you must use management utilities with security protocols.

- To use HTTPS protocol, HTTPS must be enabled on your machine. The HTTPS protocol is enabled by default.
- You can change the HTTPS protocol settings using the Web Based Management screen.
- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "**Pwd**".

4. You can now access the machine using HTTPS.

Re

Related Information

• Manage Your Network Machine Securely Using SSL/TLS

Related Topics:

· Access Web Based Management

▲ Home > Security > Use SSL/TLS > Manage Your Network Machine Securely Using SSL/TLS > Install the Self-signed Certificate for Windows users with Administrator Rights

Install the Self-signed Certificate for Windows users with Administrator Rights

The following steps are for Microsoft Internet Explorer. If you use another web browser, consult the documentation for your web browser to get help with installing certificates.

- 1. Do one of the following:
 - Windows 10, Windows Server 2016, and Windows Server 2019
 - Click = > Windows Accessories.
 - Windows 8.1
 - Right-click the (Internet Explorer) icon on the taskbar.
 - Windows Server 2012 and Windows Server 2012 R2
 - Click (Internet Explorer), and then right-click the (Internet Explorer) icon that appears on the taskbar.
 - Windows 7 and Windows Server 2008
 - Click (Start) > All Programs.
- 2. Right-click Internet Explorer, and then click Run as administrator.

If the More option appears, click More.

If the User Account Control screen appears, click Yes.

- 3. Type "https://machine's IP address" in your browser's address bar to access your machine (where "machine's IP address" is the machine's IP address or the node name that you assigned for the certificate).
- 4. Click More information.
- 5. Click Go on to the webpage (not recommended).
- 6. Click Certificate error, and then click View certificates.

- 7. Click Install Certificate....
- 8. When the Certificate Import Wizard appears, click Next.
- 9. Select Place all certificates in the following store, and then click Browse....
- 10. Select Trusted Root Certification Authorities, and then click OK.
- 11. Click Next.

- 12. Click **Finish**.
- 13. Click **Yes**, if the fingerprint (thumbprint) is correct.
- 14. Click **OK**.

V

Related Information

• Manage Your Network Machine Securely Using SSL/TLS

▲ Home > Security > Use SSL/TLS > Print Documents Securely Using SSL/TLS

Print Documents Securely Using SSL/TLS

- Print Documents Using SSL/TLS
- Configure Certificates for Device Security
- Configure a Certificate for SSL/TLS and Available Protocols

▲ Home > Security > Use SSL/TLS > Print Documents Securely Using SSL/TLS > Print Documents Using SSL/TLS

Print Documents Using SSL/TLS

To print documents securely with IPP protocol, use the IPPS protocol.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click **Network > Network > Protocol**.

Start from ≡, if the navigation menu is not shown on the left side of the screen.

5. Make sure the IPP check box is selected.

If the IPP check box is not selected, select the IPP check box, and then click Submit.

Restart your machine to activate the configuration.

After the machine restarts, return to the machine's web page, type the password, go to the navigation menu, and then click **Network > Network > Protocol**.

- 6. Click HTTP Server Settings.
- 7. Select the HTTPS (Port 443) check box in the IPP, and then click Submit.
- 8. Restart your machine to activate the configuration.

Communication using IPPS cannot prevent unauthorised access to the print server.

Related Information

· Print Documents Securely Using SSL/TLS

Related Topics:

· Access Web Based Management

▲ Home > Security > Use IEEE 802.1x Authentication for a Wired or a Wireless Network

Use IEEE 802.1x Authentication for a Wired or a Wireless Network

- What Is IEEE 802.1x Authentication?
- Configure IEEE 802.1x Authentication for a Wired or a Wireless Network Using Web Based Management (Web Browser)
- IEEE 802.1x Authentication Methods

▲ Home > Security > Use IEEE 802.1x Authentication for a Wired or a Wireless Network > What Is IEEE 802.1x Authentication?

What Is IEEE 802.1x Authentication?

IEEE 802.1x is an IEEE standard for wired and wireless networks that limits access from unauthorised network devices. Your Brother machine (supplicant) sends an authentication request to a RADIUS server (Authentication server) through your access point or HUB. After your request has been verified by the RADIUS server, your machine can access the network.

Related Information

• Use IEEE 802.1x Authentication for a Wired or a Wireless Network

▲ Home > Security > Use IEEE 802.1x Authentication for a Wired or a Wireless Network > Configure IEEE 802.1x Authentication for a Wireless Network Using Web Based Management (Web Browser)

Configure IEEE 802.1x Authentication for a Wired or a Wireless Network Using Web Based Management (Web Browser)

- If you configure your machine using EAP-TLS authentication, you must install the client certificate issued by a CA before you start configuration. Contact your network administrator about the client certificate. If you have installed more than one certificate, we recommend writing down the certificate name you want to use.
- Before you verify the server certificate, you must import the CA certificate issued by the CA that signed the server certificate. Contact your network administrator or your Internet Service Provider (ISP) to confirm whether a CA certificate import is necessary.

You can also configure IEEE 802.1x authentication using Wireless setup wizard from the control panel (Wireless network).

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd".

4. Go to the navigation menu, and then click **Network**.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Click Wireless > Wireless (Enterprise).
- 6. Configure the IEEE 802.1x authentication settings.

- To enable IEEE 802.1x authentication for wired networks, select **Enabled** for **Wired 802.1x status** on the **Wired 802.1x Authentication** page.
- If you are using **EAP-TLS** authentication, you must select the client certificate installed (shown with certificate name) for verification from the **Client Certificate** drop-down list.
- If you select EAP-FAST, PEAP, EAP-TTLS, or EAP-TLS authentication, select the verification method from the Server Certificate Verification drop-down list. Verify the server certificate using the CA certificate, imported to the machine in advance, issued by the CA that signed the server certificate.

Select one of the following verification methods from the **Server Certificate Verification** drop-down list:

Option	Description	
No Verification	The server certificate can always be trusted. The verification is not performed.	
CA Cert.	The verification method to check the CA reliability of the server certificate, using the CA certificate issued by the CA that signed the server certificate.	
CA Cert. + ServerID	The verification method to check the common name ¹ value of the server certificate, in addition to the CA reliability of the server certificate.	

7. When finished with configuration, click Submit.

For wired networks: After configuring, connect your machine to the IEEE 802.1x supported network. After a few minutes, print the Network Configuration Report to check the **<Wired IEEE 802.1x>** status.

Option	Description
Success	The wired IEEE 802.1x function is enabled and the authentication was successful.
Failed	The wired IEEE 802.1x function is enabled; however, the authentication failed.
Off	The wired IEEE 802.1x function is not available.

Related Information

Use IEEE 802.1x Authentication for a Wired or a Wireless Network

Related Topics:

- Print the Network Configuration Report
- Print the WLAN Report
- · Access Web Based Management
- · Configure Certificates for Device Security
- Supported Security Certificate Features

The common name verification compares the common name of the server certificate to the character string configured for the **Server ID**.

Before you use this method, contact your system administrator about the server certificate's common name and then configure **Server ID**.

▲ Home > Security > Use IEEE 802.1x Authentication for a Wired or a Wireless Network > IEEE 802.1x Authentication Methods

IEEE 802.1x Authentication Methods

EAP-FAST

Extensible Authentication Protocol-Flexible Authentication via Secured Tunneling (EAP-FAST) has been developed by Cisco Systems, Inc., which uses a user ID and password for authentication, and symmetric key algorithms to achieve a tunnelled authentication process.

The Brother machine supports the following inner authentication methods:

- EAP-FAST/NONE
- EAP-FAST/MS-CHAPv2
- EAP-FAST/GTC

PEAP

Protected Extensible Authentication Protocol (PEAP) is a version of EAP method developed by Cisco Systems, Inc., Microsoft Corporation and RSA Security. PEAP creates an encrypted Secure Sockets Layer (SSL)/Transport Layer Security (TLS) tunnel between a client and an authentication server, for sending a user ID and password. PEAP provides mutual authentication between the server and the client.

The Brother machine supports the following inner authentications:

- PEAP/MS-CHAPv2
- PEAP/GTC

EAP-TTLS

Extensible Authentication Protocol-Tunneled Transport Layer Security (EAP-TTLS) has been developed by Funk Software and Certicom. EAP-TTLS creates a similar encrypted SSL tunnel to PEAP, between a client and an authentication server, for sending a user ID and password. EAP-TTLS provides mutual authentication between the server and the client.

The Brother machine supports the following inner authentications:

- EAP-TTLS/CHAP
- EAP-TTLS/MS-CHAP
- EAP-TTLS/MS-CHAPv2
- EAP-TTLS/PAP

EAP-TLS

Extensible Authentication Protocol-Transport Layer Security (EAP-TLS) requires digital certificate authentication both at a client and an authentication server.

Related Information

Use IEEE 802.1x Authentication for a Wired or a Wireless Network

▲ Home > Security > Lock the Machine Settings from the Control Panel

Lock the Machine Settings from the Control Panel

Before turning on the machine's Access Lock, make a careful note of your password. If you forget the password, you must reset all passwords stored in the machine by contacting your administrator or Brother customer service.

About Using TX Lock

▲ Home > Security > Lock the Machine Settings from the Control Panel > About Using TX Lock

About Using TX Lock

Related Models: MFC-J1010DW

Block unauthorised data transmission to and from the machine.

TX Lock lets you prevent unauthorised access to the machine.

While TX Lock is On, the following operations are available:

- · Receiving faxes
- PC-Fax Receive (If PC-Fax Receive was already On)

While the TX Lock feature is turned on, your machine will receive faxes and store them in its memory. Then, when TX Lock is turned off, the faxes will be sent to your chosen PC.

While TX Lock is On, the following operations are NOT available:

- · Operation from the control panel
- PC printing
- · PC scanning

Related Information

- · Lock the Machine Settings from the Control Panel
 - · Set the TX Lock Password
 - · Change the TX Lock Password
 - Turn TX Lock On/Off

■ Home > Security > Lock the Machine Settings from the Control Panel > About Using TX Lock > Set the TX Lock Password

Set the TX Lock Password

Related Models: MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Miscellaneous]. Press OK.
 - c. Select [TX Lock]. Press OK.
- 3. Enter a four-digit number for the password. Press **OK**.
- 4. Re-enter the password. Press **OK**.
- 5. Press Stop/Exit.

Related Information

About Using TX Lock

■ Home > Security > Lock the Machine Settings from the Control Panel > About Using TX Lock > Change the TX Lock Password

Change the TX Lock Password

Related Models: MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Miscellaneous]. Press OK.
 - c. Select [TX Lock]. Press OK.
 - d. Select [Set Password]. Press OK.
- 3. Enter the four-digit number of the current password. Press **OK**.
- 4. Enter a four-digit number for the new password. Press **OK**.
- 5. Re-enter the new password. Press **OK**.
- 6. Press Stop/Exit.

Related Information

About Using TX Lock

▲ Home > Security > Lock the Machine Settings from the Control Panel > About Using TX Lock > Turn TX Lock On/Off

Turn TX Lock On/Off

Related Models: MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Fax]. Press OK.
 - b. Select [Miscellaneous]. Press OK.
 - c. Select [TX Lock]. Press **OK**.
 - d. Select [Set TX Lock]. Press OK.
- 3. Enter the registered four-digit password. Press **OK**.

The machine goes offline and the LCD displays [TX Lock Mode].

Turning off TX Lock:

- a. Press Settings.
- b. Enter the current four-digit password, and then press OK.
 If you enter the wrong password, the LCD displays [Wrong Password] and stays offline. The machine will stay in TX Lock Mode until the correct password is entered.

Related Information

· About Using TX Lock

▲ Home > Mobile/Web Connect

Mobile/Web Connect

- Brother Web Connect
- AirPrint
- Mopria[®] Print Service
- Brother Mobile Connect

▲ Home > Mobile/Web Connect > Brother Web Connect

Brother Web Connect

- Brother Web Connect Overview
- Online Services Used with Brother Web Connect
- Set Up Brother Web Connect
- Scan and Upload Documents Using Brother Web Connect
- Download and Print Documents Using Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Brother Web Connect Overview

Brother Web Connect Overview

Certain websites provide services that allow users to upload and view images and files on the website. Your Brother machine can scan images and upload them to these services, and also download from and print images that are already uploaded to these services.

- 1. Printing
- 2. Scanning
- 3. Photos, images, documents and other files
- 4. Web Service

To use Brother Web Connect, your Brother machine must be connected to a network that has access to the Internet, through either a wired or wireless connection.

For network setups that use a proxy server, the machine must also be configured to use a proxy server. If you are unsure of your network configuration, check with your network administrator.

A proxy server is a computer that serves as an intermediary between computers without a direct Internet connection, and the Internet.

Related Information

- Brother Web Connect
 - · Configure the Proxy Server Settings Using the Machine's Control Panel
 - · Configure the Proxy Server Settings Using Web Based Management

▲ Home > Mobile/Web Connect > Brother Web Connect > Brother Web Connect Overview > Configure the Proxy Server Settings Using the Machine's Control Panel

Configure the Proxy Server Settings Using the Machine's Control Panel

If your network uses a proxy server, the following proxy server information must be configured on the machine:

- Proxy server address
- Port number
- User Name
- Password
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to select the following:
 - a. Select [Network]. Press OK.
 - b. Select [Web Connect Settings]. Press OK.
 - c. Select [Proxy Settings]. Press OK.
 - d. Select [Proxy Connection]. Press OK.
 - e. Select [On]. Press OK.
 - f. Select the option that you want to set. Press **OK**.
 - g. Enter the proxy server information. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- 1. Press [Settings] > [All Settings] > [Network] > [Web Connect Settings] > [Proxy Settings] > [Proxy Connection].
- 2. Press [On].
- 3. Press the option that you want to set, and then enter the proxy server information. Press <code>[OK]</code>.
- 4. Press

Related Information

Brother Web Connect Overview

▲ Home > Mobile/Web Connect > Brother Web Connect > Brother Web Connect Overview > Configure the Proxy Server Settings Using Web Based Management

Configure the Proxy Server Settings Using Web Based Management

If your network uses a proxy server, the following proxy server information must be configured using Web Based Management:

- · Proxy server address
- Port number
- User Name
- Password

We recommend Microsoft Internet Explorer 11/Microsoft Edge for Windows, Safari 10/11 for Mac, Google Chrome[™] for Android (4.x or later), and Google Chrome[™]/Safari for iOS (10.x or later). Make sure that JavaScript and Cookies are always enabled in whichever browser you use.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "**Pwd**".

4. Go to the navigation menu, and then click **Network > Network > Protocol**.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Make sure the **Proxy** check box is selected, and then click **Submit**.
- 6. In the Proxy field, click Advanced Settings.
- 7. Enter the proxy server information.
- 8. Click Submit.

V

Related Information

Brother Web Connect Overview

Related Topics:

· Access Web Based Management

Online Services Used with Brother Web Connect

Use Brother Web Connect to access online services from your Brother machine. Some of these web services offer business versions.

To use Brother Web Connect, you must have an account with the online service you want to use. If you do not already have an account, use a computer to access the service's website and create an account.

You do not need to create an account to use Brother Creative Center. (Brother CreativeCenter is available only for some models.)

Google Drive[™]

An online document storage, editing, sharing and file synchronisation service.

URL: drive.google.com

Evernote®

An online file storage and management service.

URL: www.evernote.com

Dropbox

An online file storage, sharing and synchronisation service.

URL: www.dropbox.com

OneDrive

An online file storage, sharing and management service.

URL: https://onedrive.live.com

Box

An online document editing and sharing service.

URL: www.box.com

OneNote

An online document editing and sharing service.

URL: www.onenote.com

Brother Creative Center

A website that offers various templates, such as greeting cards, brochures and calendars that you can print on your Brother machine. (available only for certain countries and models)

https://www.creativecenter.brother/

For more information about any of these services, refer to the respective service's website.

The following table describes which file types can be used with each Brother Web Connect feature:

Accessible Services	Google Drive [™] Evernote [®] Dropbox OneDrive Box	OneNote	Brother Creative Center
Download and print images	JPEG PDF DOC DOCX XLS XLSX PPT	JPEG PDF DOC DOCX XLS XLSX PPT PPTX	(Print only)

Accessible Services	Google Drive [™] Evernote [®] Dropbox OneDrive Box	OneNote	Brother Creative Center
	PPTX		
	JPEG	JPEG	
	PDF	PDF	
Unload aconned images	DOCX	DOCX	
Upload scanned images	XLSX	XLSX	-
	PPTX	PPTX	
	TIFF	TIFF	

- Not all services are available in all countries.
- For Hong Kong, Taiwan and Korea:
 Brother Web Connect supports only file names written in English. Files named in the local language will not be downloaded.

Related Information

• Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Set Up Brother Web Connect

Set Up Brother Web Connect

- Brother Web Connect Setup Overview
- Create an Account for Each Online Service Before Using Brother Web Connect
- Apply for Brother Web Connect Access
- Register an Account on Your Brother Machine for Brother Web Connect
- Set Up Brother Web Connect for Brother CreativeCenter

▲ Home > Mobile/Web Connect > Brother Web Connect > Set Up Brother Web Connect > Brother Web Connect Setup Overview

Brother Web Connect Setup Overview

Configure the Brother Web Connect settings using the following procedure (when using Brother CreativeCenter, this procedure is not necessary):

Step 1: Create an account with the service you want to use.

Access the service's website using a computer and create an account. (If you already have an account, there is no need to create an additional account.)

- 1. User registration
- 2. Web Service
- 3. Obtain account

Step 2: Apply for Brother Web Connect access.

Start Brother Web Connect access using a computer and obtain a temporary ID.

- 1. Enter account information
- 2. Brother Web Connect application page
- 3. Obtain temporary ID

Step 3: Register your account information on your machine so you can access the service you want to use.

Enter the temporary ID to enable the service on your machine. Specify the account name as you would like it to be displayed on the machine, and enter a PIN if you would like to use one.

- 1. Enter temporary ID
- 2. Web Service

Your Brother machine can now use the service.

Related Information

• Set Up Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Set Up Brother Web Connect > Create an Account for Each Online Service Before Using Brother Web Connect

Create an Account for Each Online Service Before Using Brother Web Connect

To use Brother Web Connect to access an online service, you must have an account with that online service. If you do not already have an account, use a computer to access the service's website and create an account. After creating an account, log on and use the account once with a computer before using the Brother Web Connect feature. Otherwise, you may not be able to access the service using Brother Web Connect.

If you already have an account, there is no need to create an additional account.

After you finish creating an account with the online service you want to use, apply for Brother Web Connect access.

Related Information

· Set Up Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Set Up Brother Web Connect > Apply for Brother Web Connect Access

Apply for Brother Web Connect Access

To use Brother Web Connect to access online services, you must first apply for Brother Web Connect access using a computer that has the Brother Software installed.

1. Access the Brother Web Connect application website:

Option Description

Windows Launch [(Brother Utilities), and then click the drop-down list and select your model name (if not already selected).

Click **Do More** in the left navigation bar, and then click **Brother Web Connect**.

You can also access the website directly:

Type bwc.brother.com into your web browser's address bar.

Mac

Type bwc.brother.com into your web browser's address bar.

The Brother Web Connect page launches.

- 2. Select the service you want to use.
- 3. Follow the on-screen instructions and apply for access.

When finished, your temporary ID will appear.

Get connected with Brother Web Connect

Finished the registration.

Please enter the following temporary ID on the LCD screen of vour machine.

Temporary ID (11 digits)

XXX XXXX XXXX

NOTE: The temporary ID will expire in 24 hours.

- 4. Make a note of your temporary ID, as you will need it to register accounts to the machine. The temporary ID is valid for 24 hours.
- 5. Close the web browser.

Now that you have a Brother Web Connect access ID, you must register this ID on your machine, and then use your machine to access the web service you want to use.

Related Information

Set Up Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Set Up Brother Web Connect > Register an Account on Your Brother Machine for Brother Web Connect

Register an Account on Your Brother Machine for Brother Web Connect

You must enter your Brother Web Connect account information and configure your machine so that it can use Brother Web Connect to access the service you want.

- · You must apply for Brother Web Connect access to register an account on your machine.
- Before you register an account, confirm that the correct date and time are set on the machine's control
 panel.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Press WEB.

- If information regarding the Internet connection appears on the machine's LCD, read the information and press ▶.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press ▶.
- 2. Press ▲ or ▼ to select the following:
 - a. Select the service with which you want to register. Press OK.
 - b. Select [Register/Delete]. Press OK.
 - c. Select [Register Account]. Press OK.
- 3. The machine will prompt you to enter the temporary ID you received when you applied for Brother Web Connect access. Press ▶.
- 4. Enter the temporary ID using the dial pad. Press **OK**.

An error message will appear on the LCD if the information you entered does not match the temporary ID you received when you applied for access, or if the temporary ID has expired. Either enter the temporary ID correctly, or apply for access again to receive a new temporary ID.

- 5. The machine will prompt you to enter the account name that you want to be displayed on the LCD. Press ▶.
- 6. Enter the name, and then press **OK**.
- 7. Do one of the following:
 - To set a PIN for the account, press ▶. (A PIN prevents unauthorised access to the account.) Enter a four-digit number, and then press **OK**.
 - If you do not want to set a PIN, press ◀.

When the account information you entered appears, confirm that it is correct.

- 8. Press ▶ to register your information as entered.
- 9. Press ▶.

Account registration is complete and your machine can now access the service.

10. Press Stop/Exit.

DCP-J1140DW

1. Press ◀ or ▶ to display [Web].

Press [Web].

- If information regarding the Internet connection appears on the machine's LCD, read the information and press <code>[OK]</code>.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press <code>[OK]</code>.
- 2. Press ▲ or ▼ to display the service with which you want to register.

Press the service name.

- 3. If information regarding Brother Web Connect appears, press [OK].
- 4. Press [Register/Delete] > [Register Account].
- 5. The machine will prompt you to enter the temporary ID you received when you applied for Brother Web Connect access.

Press [OK].

6. Enter the temporary ID using the LCD, and then press [OK].

An error message will appear on the LCD if the information you entered does not match the temporary ID you received when you applied for access, or if the temporary ID has expired. Either enter the temporary ID correctly, or apply for access again and receive a new temporary ID.

- 7. The machine will prompt you to enter the account name that you want to be displayed on the LCD. Press <code>[OK]</code>.
- 8. Enter the name using the LCD, and then press [OK].
- 9. Do one of the following:
 - To set a PIN for the account, press [Yes]. (A PIN prevents unauthorised access to the account.) Enter a four-digit number, and then press [OK].
 - If you do not want to set a PIN, press [No].

When the account information you entered appears, confirm that it is correct.

- 10. Press [Yes] to register your information as entered.
- 11. Press [OK].

Account registration is complete and your machine can now access the service.

12. Press

Related Information

· Set Up Brother Web Connect

■ Home > Mobile/Web Connect > Brother Web Connect > Set Up Brother Web Connect > Set Up Brother Web Connect for Brother CreativeCenter

Set Up Brother Web Connect for Brother CreativeCenter

Related Models: DCP-J1140DW

Brother Web Connect is set up to work with Brother CreativeCenter automatically. No configuration is needed to create the calendars, business cards, posters and greeting cards available at https://www.creativecenter.brother/.

Brother CreativeCenter is not available in all countries.

Related Information

· Set Up Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Scan and Upload Documents Using Brother Web Connect

Scan and Upload Documents Using Brother Web Connect

Upload your scanned photos and documents directly to a web service without using a computer.

- · When scanning and uploading JPEG files or searchable PDF, monochrome scanning is not available.
- When scanning and uploading Microsoft Office files, monochrome scanning and grey scanning are not available.
- When scanning and uploading JPEG files, each page is uploaded as a separate file.
- Uploaded documents are saved in an album named From_BrotherDevice.

For information regarding restrictions, such as the size or number of documents that can be uploaded, refer to the respective service's website.

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Load your document.
- 2. Press WEB.

- If information regarding the Internet connection appears on the machine's LCD, read the information and press ▶.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press ▶.
- 3. Press ▲ or ▼ to select the following:
 - a. Select the service that hosts the account to which you want to upload. Press **OK**.
 - b. Select your account name. Press OK.
- 4. If the PIN entry screen appears, enter the four-digit PIN, and then press OK.
- 5. Follow the on-screen instructions to complete this operation.

DCP-J1140DW

- 1. Load your document.
- 2. Press ◀ or ▶ to display [Web].

Press [Web].

- You can also press [Scan] > [to Web].
- If information regarding the Internet connection appears on the machine's LCD, read the information and press [OK].
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press [OK].
- 3. Press ▲ or ▼ to display the service that hosts the account to which you want to upload.

Press the service name.

- 5. If the PIN entry screen appears, enter the four-digit PIN and press [OK].
- 6. Press ▲ or ▼ to display [Upload: Scanner].

Press [Upload: Scanner].

- If you pressed [Scan] > [to Web], this option does not appear.
- This option may not appear depending on the service.

7. Follow the on-screen instructions to complete this operation.

Related Information

• Brother Web Connect

▲ Home > Mobile/Web Connect > Brother Web Connect > Download and Print Documents Using Brother Web Connect

Download and Print Documents Using Brother Web Connect

Documents that have been uploaded to your account can be downloaded directly to your machine and printed. Documents that other users have uploaded to their own accounts for sharing can also be downloaded to your machine and printed, as long as you have viewing privileges for those documents.

To download other users' documents, you must have access privileges to view the corresponding albums or documents.

For Hong Kong, Taiwan and Korea:

Brother Web Connect supports only file names written in English. Files named in the local language will not be downloaded.

Related Information

- · Brother Web Connect
 - · Download and Print Using Web Services
 - · Download and Print Brother CreativeCenter Templates

▲ Home > Mobile/Web Connect > Brother Web Connect > Download and Print Documents Using Brother Web Connect > Download and Print Using Web Services

Download and Print Using Web Services

For information on Brother CreativeCenter Templates, see Related Information.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

1. Press WEB.

- If information regarding the Internet connection appears on the machine's LCD, read the information and press ▶.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press ▶.
- 2. Press ▲ or ▼ to select the following:
 - a. Select the service that hosts the document you want to download and print. Press OK.
 - b. Select your account name. Press OK.
- 3. If the PIN entry screen appears, enter the four-digit PIN, and then press OK.
- 4. Press ▲ or ▼ to select the [Download: Print] option, and then press OK.
- 5. Press ▲ or ▼ to select the album you want, and then press **OK**.

- An album is a collection of documents. However, the actual term may differ depending on the service you use. When using Evernote[®], you must select the notebook, and then select the note.
- Some services do not require documents to be saved in albums. For documents not saved in albums, select [See Unsorted Files] to select documents.
- 6. Press ▲ or ▼ to select the file name you want to print, and then press **OK**. Select additional documents to print (you can select up to 10 documents).
- 7. When finished, press **OK**.
- 8. Follow the on-screen instructions to complete this operation.

DCP-J1140DW

1. Press ◀ or ▶ to display [Web].

Press [Web].

- If information regarding the Internet connection appears on the machine's LCD, read the information and press <code>[OK]</code>.
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press [OK].
- Press ▲ or ▼ to display the service that hosts the document you want to download and print.

Press the service name.

- 3. Press ▲ or ▼ to display your account name, and then press it. If the PIN entry screen appears, enter the four-digit PIN and press [OK].
- 4. Press ▲ or ▼ to display [Download: Print].

Press [Download: Print].

5. Press ▲ or ▼ to display the album you want, and then press it.

- An album is a collection of documents. However, the actual term may differ depending on the service you use. When using Evernote[®], you must select the notebook, and then select the note.
- Some services do not require documents to be saved in albums. For documents not saved in albums, select [See Unsorted Files] to select documents.
- 6. Press the file name you want to print. Confirm the document on the LCD and press <code>[OK]</code>. Select additional documents to print (you can select up to 10 documents).
- 7. When finished, press [OK].
- 8. Follow the on-screen instructions to complete this operation.

R

Related Information

Download and Print Documents Using Brother Web Connect

Related Topics:

Download and Print Brother CreativeCenter Templates

▲ Home > Mobile/Web Connect > Brother Web Connect > Download and Print Documents Using Brother Web Connect > Download and Print Brother CreativeCenter Templates

Download and Print Brother CreativeCenter Templates

Related Models: DCP-J1140DW

Brother CreativeCenter is not available in all countries.

1. Press ◀ or ▶ to display [Apps].

Press [Apps].

- If information regarding the Internet connection appears on the machine's LCD, read it, and then press [OK].
- Occasionally, updates or announcements about Brother Web Connect's features will appear on the LCD. Read the information, and then press <code>[OK]</code>.
- 2. Press ▲ or ▼ to display [Print "CreativeCenter" Templates].

Press [Print "CreativeCenter" Templates].

- 3. Press ▲ or ▼ to display the desired category, and then press it.
- 4. Select the desired file. Enter the number of copies you want to print and then press <code>[OK]</code>. Repeat this step until you have selected all the files that you want to print.
- 5. When finished, press [OK].

If information regarding the recommended print settings appears on the machine's LCD, read the information and press [OK].

6. Follow the on-screen instructions to complete this operation.

Related Information

· Download and Print Documents Using Brother Web Connect

Related Topics:

· Download and Print Using Web Services

▲ Home > Mobile/Web Connect > AirPrint

AirPrint

- AirPrint Overview
- Before Using AirPrint (macOS)
- Print Using AirPrint
- Scan Using AirPrint (macOS)
- Send a Fax Using AirPrint (macOS)

▲ Home > Mobile/Web Connect > AirPrint > AirPrint Overview

AirPrint Overview

AirPrint is a printing solution for Apple operating systems that allows you to wirelessly print photos, email, web pages and documents from your iPad, iPhone, iPod touch and Mac computer without the need to install a driver.

AirPrint also lets you send faxes directly from your Mac computer without printing them and lets you scan documents to your Mac computer. (MFC-J1010DW)

For more information, visit Apple's website.

Use of the Works with Apple badge means that an accessory has been designed to work specifically with the technology identified in the badge and has been certified by the developer to meet Apple performance standards.

\checkmark

Related Information

AirPrint

▲ Home > Mobile/Web Connect > AirPrint > Before Using AirPrint (macOS)

Before Using AirPrint (macOS)

Before printing using macOS, add your machine to the printer list on your Mac computer.

- 1. Select **System Preferences** from the Apple menu.
- 2. Click Printers & Scanners.
- 3. Click the + icon below the Printers pane on the left.

The Add screen appears.

- 4. Select your machine, and then select AirPrint from the Use pop-up menu.
- 5. Click Add.

Related Information

• AirPrint

▲ Home > Mobile/Web Connect > AirPrint > Print Using AirPrint

Print Using AirPrint

- Print from iPad, iPhone, or iPod touch
- Print Using AirPrint (macOS)

▲ Home > Mobile/Web Connect > AirPrint > Print Using AirPrint > Print from iPad, iPhone, or iPod touch

Print from iPad, iPhone, or iPod touch

The procedure used to print may vary by application. Safari is used in the example below.

- 1. Make sure your machine is turned on.
- 2. Load the paper in the paper tray and change the paper tray settings on your machine, if necessary
- 3. Use Safari to open the page that you want to print.
- 4. Tap or ┌ े ┐.
- 5. Tap Print.
- 6. Make sure your machine is selected.
- 7. If a different machine (or no printer) is selected, tap **Printer**.
 - A list of available machines appears.
- 8. Tap your machine's name in the list.
- 9. Select the options you want, such as the number of pages to print and 2-sided printing (if supported by your machine).
- 10. Tap **Print**.

✓

Related Information

Print Using AirPrint

▲ Home > Mobile/Web Connect > AirPrint > Print Using AirPrint > Print Using AirPrint (macOS)

Print Using AirPrint (macOS)

The procedure used to print may vary by application. Safari is used in the example below. Before printing, make sure your machine is in the printer list on your Mac computer.

- 1. Make sure your machine is turned on.
 - Make sure you have loaded the correct paper in the paper tray and change the paper settings for the paper tray on your machine.
- 2. On your Mac computer, use Safari to open the page that you want to print.
- 3. Click the File menu, and then select Print.
- 4. Make sure your machine is selected. If a different machine (or no printer) is selected, click the **Printer** pop-up menu, and then select your machine.
- 5. Select the desired options, such as the number of pages to print and 2-sided printing (if supported by your machine).
- 6. Click Print.

Related Information

· Print Using AirPrint

Related Topics:

• Before Using AirPrint (macOS)

▲ Home > Mobile/Web Connect > AirPrint > Scan Using AirPrint (macOS)

Scan Using AirPrint (macOS)

Before scanning, make sure your machine is in the scanner list on your Mac computer.

- 1. Load your document.
- 2. Select System Preferences from the Apple menu.
- 3. Click Printers & Scanners.
- 4. Select your machine from the scanner list.
- 5. Click the **Scan** tab, and then click the **Open Scanner...** button.
 - The Scanner screen appears.
- 6. If you place the document in the ADF, select **Use Document Feeder** check box, and then select the size of your document from the scan size setting pop-up menu.
- 7. Select the destination folder or destination application from the destination setting pop-up menu.
- 8. Click **Show Details** to change the scanning settings if needed.

You can crop the image manually by dragging the mouse pointer over the portion you want to scan when scanning from the scanner glass.

9. Click Scan.

Related Information

AirPrint

Related Topics:

• Before Using AirPrint (macOS)

▲ Home > Mobile/Web Connect > AirPrint > Send a Fax Using AirPrint (macOS)

Send a Fax Using AirPrint (macOS)

Related Models: MFC-J1010DW

Make sure your machine is in the printer list on your Mac computer. Apple TextEdit is used in the example below.

- AirPrint supports only monochrome fax documents.
- 1. Make sure your machine is turned on.
- 2. On your Mac computer, open the file that you want to send as a fax.
- 3. Click the File menu, and then select Print.
- 4. Click the **Printer** pop-up menu, and then select **Brother XXX-XXXX Fax** (where XXX-XXXX is the name of your model).
- 5. Type the fax recipient information.
- 6. Click Fax.

Related Information

AirPrint

Related Topics:

• Before Using AirPrint (macOS)

▲ Home > Mobile/Web Connect > Mopria® Print Service

Mopria® Print Service

Mopria[®] Print Service is a print feature on Android[™] mobile devices developed by the Mopria[®] Alliance. With this service, you can connect to the same network as your machine and print without additional setup.

- 1. Android[™] Mobile Device
- 2. Wi-Fi® Connection
- 3. Your Machine

You must download the Mopria[®] Print Service from the Google $Play^{\mathsf{TM}}$ and install it on your Android $^{\mathsf{TM}}$ device. Before using this service, you must turn it on.

Related Information

• Mobile/Web Connect

▲ Home > Mobile/Web Connect > Brother Mobile Connect

Brother Mobile Connect

Use Brother Mobile Connect to print and scan from your mobile device.

For Android[™] devices

Brother Mobile Connect allows you to use your Brother machine's features directly from your Android[™] device.

Download and install Brother Mobile Connect from Google Play™.

For all iOS or iPadOS supported devices including iPhone, iPad, and iPod touch
 Brother Mobile Connect allows you to use your Brother machine's features directly from your iOS or iPadOS device.

Download and install Brother Mobile Connect from the App Store.

Related Information

· Mobile/Web Connect

▲ Home > Brother iPrint&Scan for Windows and Mac

Brother iPrint&Scan for Windows and Mac

• Brother iPrint&Scan Overview for Windows and Mac

▲ Home > Brother iPrint&Scan for Windows and Mac > Brother iPrint&Scan Overview for Windows and Mac

Brother iPrint&Scan Overview for Windows and Mac

Use Brother iPrint&Scan for Windows and Mac to print and scan from your computer.

The following screen shows an example of Brother iPrint&Scan for Windows. The actual screen may differ depending on the version of the application.

- For Windows
 - Go to your model's **Downloads** page at <u>support.brother.com</u> to download the latest application.
- For Mac

Download and install Brother iPrint&Scan from the App Store.

If prompted, install the driver and software necessary to use your machine. Download the installer from your model's **Downloads** page at support.brother.com.

Related Information

• Brother iPrint&Scan for Windows and Mac

Related Topics:

- Print Using Brother iPrint&Scan (Windows/Mac)
- Scan Using Brother iPrint&Scan (Windows/Mac)
- Change Scan Settings Using Brother iPrint&Scan
- · Monitor Machine Status Using Brother iPrint&Scan (Windows/Mac)

Home > Troubleshooting

Troubleshooting

If you think there is a problem with your machine, first check each of the items below, then try to identify the problem, and follow our troubleshooting tips.

You can correct most problems yourself. If you need additional help, visit <u>support.brother.com</u> for the latest FAQs and troubleshooting tips:

- 1. Visit support.brother.com.
- 2. Click FAQs & Troubleshooting and search for your model name.

First, check the following:

- The machine's power cord is connected correctly and the machine's power is on.
- All of the machine's protective parts have been removed.
- · The ink cartridges are installed correctly.
- The Scanner Cover and the Jam Clear Cover are fully closed.
- Paper is inserted correctly in the paper tray.
- The interface cables are securely connected to the machine and the computer, or the wireless connection is set up on both the machine and your computer.
- (For network models) The access point (for wireless), router, or hub is turned on and its link indicator is blinking.
- · The machine's LCD is displaying messages.

If you did not solve the problem with the checks, identify the problem and then see Related Information.

Related Information

- · Error and Maintenance Messages
- Document Jams
- · Printer Jam or Paper Jam
- If You Are Having Difficulty with Your Machine
- · Check the Machine Information
- Reset Your Machine

Related Topics:

- · Paper Handling and Printing Problems
- · Telephone and Fax Problems
- Other Problems
- Network Problems
- AirPrint Problems

▲ Home > Troubleshooting > Error and Maintenance Messages

Error and Maintenance Messages

As with any sophisticated office product, errors may occur and supply items may have to be replaced. If this happens, your machine identifies the error or required routine maintenance and shows the appropriate message. The most common error and maintenance messages are shown in the table.

You can correct most errors and perform routine maintenance yourself. If you need more tips, go to your model's **FAQs & Troubleshooting** page at <u>support.brother.com</u>.

- Related Information references are at the bottom of this page.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Error Message	Cause	Action
Absorber NearFull	The ink absorber box is nearly full.	The ink absorber box must be replaced soon. Contact Brother customer service or your local Brother dealer.
		The ink absorber box absorbs the small amount of ink emitted during print head cleaning.
B&W Print Only	One or more of the colour ink cartridges have reached the end of their lives.	Replace the ink cartridges. See Related Information: Replace the Ink
	You can use the machine in monochrome mode for approximately four weeks depending on the number of pages you print. While this message appears on the LCD, each operation works in the following way: Printing	Cartridges. Although the Cause column lists options for using the machine after this error appears, you will not be able to use the machine until you replace one or more of the ink cartridges under the following condition:
	If the media type is set to Plain Paper and you selected Greyscale in the printer driver, you can use the machine as a monochrome printer.	If you unplug the machine or remove the ink cartridge.
	• Copying If the paper type is set to Plain Paper, you can make copies in monochrome.	
	Faxing	
If the paper type is set to Plain Paper, the machine will receive and print the faxes in monochrome.		
BT Call Sign On	BT Call Sign is set to On. You cannot	Set BT Call Sign to Off.
	change the Receive Mode from Manual to another mode.	See Related Information: Enable the Machine to Work with BT Call Sign (with Your External Telephone only).
Cannot Clean XX	The machine has a mechanical problem.	Open the scanner cover and remove any
Cannot Start XX	-OR-	foreign objects and paper scraps from
Cannot Print XX	A foreign object, such as a paper clip or a piece of ripped paper, is in the machine.	inside the machine. If the error message continues, disconnect the machine from the power for several minutes, and then reconnect it.
		See Related Information: Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front).

Error Message	Cause	Action
		If you cannot print documents and received faxes, transfer them to another fax machine or to your computer before disconnecting the machine so you will not lose any important messages. Then, disconnect the machine from the power for several minutes and reconnect it. See Related Information: Transfer Your Faxes or Fax Journal Report.
Cannot Detect	You installed a new ink cartridge too quickly and the machine did not detect it. An ink cartridge is not installed correctly.	Take out the new ink cartridge and reinstall it slowly and firmly until it locks into place.
		See Related Information: Replace the Ink Cartridges.
	A used ink cartridge was reinstalled.	Remove the used ink cartridge and install a new one.
	If you are using non Brother Original ink, the machine may not detect the ink cartridge.	Replace the ink cartridge with a Brother Original ink cartridge. If the error message remains, contact Brother customer service or your local Brother dealer.
	The ink cartridge must be replaced. The new ink cartridge has an air bubble.	Replace the ink cartridge with a Brother Original ink cartridge.
	The new link carriage has arrail bubble.	Slowly turn the ink cartridge so that the ink supply port is pointing downwards, and then reinstall the cartridge.
	The wrong Brother model ink cartridge was installed.	Check the model numbers of the ink cartridges and install the correct ink cartridges.
Cannot Detect Ink	If you are using non Brother Original ink, the machine may not detect the ink volume.	Replace the ink cartridge with a Brother Original ink cartridge. If the error message remains, contact Brother customer service or your local Brother dealer.
Cannot Scan XX	The machine has a mechanical problem.	Disconnect the machine from the power for several minutes, and then reconnect it.
		If you cannot print documents and received faxes, transfer them to another fax machine or to your computer before disconnecting the machine so you will not lose any important messages. Then, disconnect the machine from the power for several minutes and reconnect it.
		See Related Information: Transfer Your Faxes or Fax Journal Report.
Comm. Error	Poor telephone line quality caused a communication error.	Send the fax again or connect the machine to another telephone line. If the problem continues, contact the telephone company and ask them to check your telephone line.
Connection Error	Other devices are trying to connect to the Wi-Fi Direct network at the same time.	Make sure there are no other devices trying to connect to the Wi-Fi Direct network, and then try to configure the Wi-Fi Direct settings again.
Connection Failed	The Brother machine and your mobile device cannot communicate during the Wi-Fi Direct network configuration.	 Move the mobile device closer to your Brother machine. Move your Brother machine and the
		mobile device to an obstruction-free area.

Error Message	Cause	Action
		If you are using the PIN Method of WPS, make sure you have entered the correct PIN.
Cover is Open.	The scanner cover is not locked in the closed position.	Lift the scanner cover and then close it again.
		Make sure the interface cable (if used) has been guided correctly through the cable channel and out the back of the machine.
	The ink cartridge cover is not locked in the closed position.	Firmly close the ink cartridge cover until it locks into place.
Data Remaining	Print data is left in the machine's memory.	Press Stop/Exit . The machine will cancel the job and clear it from the memory. Try to print again.
Disconnected	The other person or other person's fax	Try to send or receive again.
	machine stopped the call.	If calls are stopped repeatedly and you are using a VoIP (Voice over IP) system, try changing the Compatibility to Basic (for VoIP). See Related Information: Telephone Line Interference/VoIP.
Document Jam	The document was not inserted or fed correctly, or the document scanned from	Remove the jammed document, and then press Stop/Exit . Set the document in the
	the ADF was too long.	ADF correctly. See Related Information: Load Documents in the Automatic Document Feeder (ADF). See Related Information: Document Jams.
High Temperature	The room temperature is too high.	After cooling the room, allow the machine to cool down to room temperature. Try again when the machine has cooled down.
Ink Absorber Full	The ink absorber box is full. These components are periodic maintenance items that may require replacement after a period of time to ensure optimum performance from your Brother machine. Because these components are periodic maintenance items, the replacement is not covered under the warranty. The need to replace these items and the time period before replacement is dependent on the number of purges and flushes required to clean the ink system. These boxes acquire amounts of ink during the different purging and flushing operations. The number of times a machine purges and flushes for cleaning varies depending on different situations. For example, frequently powering the machine on and off will cause numerous cleaning cycles since the machine automatically cleans upon power up. The use of non-Brother ink may cause frequent cleanings because non-Brother ink could cause poor print quality which is resolved by cleaning. The more cleaning the machine requires, the faster these boxes will fill up.	The ink absorber box must be replaced. Contact Brother customer service or your local Brother Authorised Service Centre to have your machine serviced.

Error Message	Cause	Action
	Repairs resulting from the use of non- Brother supplies may not be covered under the stated product warranty.	
Ink Low	The ink level is low. If the sending machine has the ability to convert it, the colour fax will be printed at your machine	Prepare a new ink cartridge. You can continue printing until the LCD displays Replace Ink.
	as a monochrome fax.	See Related Information: Replace the Ink Cartridges.
		You can still scan even if the ink is low or needs to be replaced.
Jam Front Repeat Jam Front	The paper is jammed in the machine.	Gently remove the jammed paper. See Related Information: Paper is Jammed in the Front of the Machine (Jam Front).
		Make sure the paper guides are set to the correct paper size.
Jam Inside/Front	The paper is jammed in the machine.	Gently remove the jammed paper.
Repeat Jam		See Related Information: Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front).
		Make sure the paper guides are set to the correct paper size.
Jam Rear	The paper is jammed in the machine.	Gently remove the jammed paper.
		See Related Information: Paper is Jammed in the Back of the Machine (Jam Rear).
		Make sure the paper guides are set to the correct paper size.
	Paper dust has accumulated on the	Clean the paper pick-up rollers.
	surface of the paper pick-up rollers.	See Related Information: Clean the Paper Pick-up Rollers.
Low Temperature	The room temperature is too low.	After warming the room, allow the machine to warm up to room temperature. Try again when the machine has warmed up.
No Caller ID	There is no incoming call history. You did not receive calls or you have not	To use the Caller ID feature, contact your telephone company.
	subscribed to the Caller ID service from your telephone company.	See Related Information: Caller ID.
No Device	When configuring the Wi-Fi Direct network, the Brother machine cannot find your mobile device.	Make sure your machine and mobile device are in the Wi-Fi Direct mode.
		Move the mobile device closer to your Brother machine.
		Move your Brother machine and the mobile device to an obstruction-free area.
		If you are manually configuring the Wi- Fi Direct network, make sure you have entered the correct password.
		If your mobile device has a configuration page for how to obtain an IP address, make sure the IP address of your mobile device has been configured via DHCP.

Error Message	Cause	Action
No Ink Cartridge	An ink cartridge is not installed correctly.	Remove the ink cartridge and re-install it slowly and firmly until it locks into place. See Related Information: Replace the Ink Cartridges.
No Paper Fed	The machine is out of paper or paper is not correctly loaded in the paper tray.	 Do one of the following: Refill the paper tray, and then press ▶. Remove and reload the paper, and then press ▶. See Related Information: Load Paper.
	The Jam Clear Cover is not closed correctly.	Make sure the Jam Clear Cover is closed evenly at both ends. See Related Information: Printer Jam or Paper Jam.
	Paper dust has accumulated on the surface of the paper pick-up rollers.	Clean the paper pick-up rollers. See Related Information: Clean the Paper Pick-up Rollers.
No Paper Fed Again	Paper dust has accumulated on the surface of the paper pick-up rollers.	Clean the paper pick-up rollers. See Related Information: Clean the Paper Pick-up Rollers.
No Response/Busy	The number you dialled does not answer or is busy.	Verify the number and try again.
Not Registered	You tried to access a Speed Dial number that has not been stored in the machine.	Set up the Speed Dial number.
Out of Fax Memory	The fax memory is full.	Print the faxes that are in the memory. See Related Information: Print a Fax Stored in the Machine's Memory.
Out of Memory	The machine's memory is full.	 If a fax-sending or copy operation is in progress: Press Stop/Exit and wait until the other operations that are in progress finish, and then try again. Press ▶ to select Partial Print to copy the pages scanned so far. Print the faxes that are in the memory. See Related Information: Print a Fax Stored in the Machine's Memory.
Paper Size Mismatch	The paper size setting does not match the size of paper in the tray. -OR- You did not set the paper guides in the tray to the indicators for the paper size you are using.	 Check that the paper size you chose on the machine's display matches the size of the paper in the tray. See Related Information: Change the Paper Size and Paper Type. Make sure you loaded the paper in a Portrait position, by setting the paper guides at the indicators for your paper size. See Related Information: Load Paper. After you have checked the paper size and the paper position, press ▶. If you are printing from your computer, make sure the paper size you selected in the printer driver or in the application you use to print matches the size of paper in the tray.

Error Message	Cause	Action
Paper Size Mismatch	The paper size setting does not match the size of paper in the tray. OR- You did not set the paper guides in the tray to the indicators for the paper size you are using.	See Related Information: Print Settings (Windows).
Replace Ink	One or more of the ink cartridges have reached the end of their lives. The machine will stop all print operations. While memory is available, monochrome faxes will be stored in the memory. If the sending machine has the ability to convert it, the colour fax will be stored in the memory as a monochrome fax.	Replace the ink cartridges. See Related Information: Replace the Ink Cartridges. • You can still scan even if the ink is low or needs to be replaced.
The maximum number of devices are already connected using Wi-Fi Direct.	The maximum number of mobile devices are already connected to the Wi-Fi Direct network when the Brother machine is the Group Owner.	After the current connection between your Brother machine and another mobile device has shut down, try to configure the Wi-Fi Direct settings again. You can confirm the connection status by printing the Network Configuration Report. See Related Information: Print the Network Configuration Report.
Tray not detected	The paper tray is not completely inserted.	Slowly push the paper tray completely into the machine.
	Paper or a foreign object has prevented the paper tray from being inserted correctly.	Pull the paper tray out of the machine, and remove the jammed paper or foreign object. If you cannot find or remove the jammed paper, see <i>Related Information</i> : <i>Printer Jam or Paper Jam</i> .
Tray Settings	This message is displayed when the setting to confirm the paper type and size is enabled.	To not display this confirmation message, change the setting to Off. See Related Information: Change the Check Paper Setting.
Wrong Ink Cartridge	The ink cartridge model number is not compatible with your machine.	Verify whether the cartridge model number will work with your machine.
Wrong Ink Colour	An ink cartridge has been installed in the wrong position.	Check which ink cartridges are not matched by colour to their ink cartridge positions and move them to their correct positions.

DCP-J1140DW

Error Message	Cause	Action
B&W Print Only	One or more of the colour ink cartridges have reached the end of their lives. You can use the machine in monochrome mode for approximately four weeks depending on the number of pages you print. While this message appears on the LCD, each operation works in the following way: • Printing If the media type is set to Plain Paper and you selected Greyscale in the printer driver, you can use the machine as a monochrome printer.	Replace the ink cartridges. See Related Information: Replace the Ink Cartridges. Although the Cause column lists options for using the machine after this error appears, you may not be able to use the machine until you replace one or more of the ink cartridges under the following condition: If you unplug the machine or remove the ink cartridge.

Error Message	Cause	Action
	Copying If the paper type is set to Plain Paper, you can make copies in monochrome.	
Cannot Clean XX Cannot Initialise XX Cannot Print XX	The machine has a mechanical problem. -OR- A foreign object, such as a paper clip or a piece of ripped paper, is in the machine.	Open the scanner cover and remove any foreign objects and paper scraps from inside the machine. If the error message continues, disconnect the machine from the power for several minutes, and then reconnect it. See Related Information: Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front). See Related Information: Transfer Your Faxes or Fax Journal Report.
Cannot Detect	You installed a new ink cartridge too quickly and the machine did not detect it. An ink cartridge is not installed correctly.	Take out the new ink cartridge and reinstall it slowly and firmly until it locks into place. See Related Information: Replace the Ink
	If you are using non Brother Original ink, the machine may not detect the ink cartridge.	Cartridges. Replace the ink cartridge with a Brother Original ink cartridge. If the error message remains, contact Brother customer service or your local Brother dealer.
	The new ink cartridge has an air bubble.	Slowly turn the ink cartridge so that the ink supply port is pointing downwards, and then reinstall the cartridge.
	The wrong Brother model ink cartridge was installed.	Check the model numbers of the ink cartridges and install the correct ink cartridges.
Cannot Detect Ink Volume	If you are using non Brother Original ink, the machine may not detect the ink volume.	Replace the ink cartridge with a Brother Original ink cartridge. If the error message remains, contact Brother customer service or your local Brother dealer.
Cannot Scan XX	The machine has a mechanical problem.	Disconnect the machine from the power for several minutes, and then reconnect it. See Related Information: Transfer Your Faxes or Fax Journal Report.
Connection Error	Other devices are trying to connect to the Wi-Fi Direct network at the same time.	Make sure there are no other devices trying to connect to the Wi-Fi Direct network, and then try to configure the Wi-Fi Direct settings again.
Connection Failed	The Brother machine and your mobile device cannot communicate during the Wi-Fi Direct network configuration.	 Move the mobile device closer to your Brother machine. Move your Brother machine and the mobile device to an obstruction-free area. If you are using the PIN Method of WPS, make sure you have entered the correct PIN.
Cover is Open.	The scanner cover is not locked in the closed position.	Lift the scanner cover and then close it again. Make sure the interface cable (if used) has been guided correctly through the cable channel and out the back of the machine.

Error Message	Cause	Action
Cover is Open.	The ink cartridge cover is not locked in the closed position.	Firmly close the ink cartridge cover until it locks into place.
Data Remaining in Memory	Print data is left in the machine's memory.	Press . The machine will cancel the job and clear it from the memory. Try to print again.
Document Jam/too Long	The document was not inserted or fed correctly, or the document scanned from the ADF was too long.	Remove the jammed document, and then press . Set the document in the ADF correctly. See Related Information: Load Documents in the Automatic Document Feeder (ADF). See Related Information: Document Jams.
High Temperature	The room temperature is too high.	After cooling the room, allow the machine to cool down to room temperature. Try again when the machine has cooled down.
Ink Absorber NearFull	The ink absorber box is nearly full.	The ink absorber box must be replaced soon. Contact Brother customer service or your local Brother dealer. The ink absorber box absorbs the small amount of ink emitted during print head cleaning.
Ink Absorber Pad Full	The ink absorber box is full. These components are periodic maintenance items that may require replacement after a period of time to ensure optimum performance from your Brother machine. Because these components are periodic maintenance items, the replacement is not covered under the warranty. The need to replace these items and the time period before replacement is dependent on the number of purges and flushes required to clean the ink system. These boxes acquire amounts of ink during the different purging and flushing operations. The number of times a machine purges and flushes for cleaning varies depending on different situations. For example, frequently powering the machine on and off will cause numerous cleaning cycles since the machine automatically cleans upon power up. The use of non-Brother ink may cause frequent cleanings because non-Brother ink could cause poor print quality which is resolved by cleaning. The more cleaning the machine requires, the faster these boxes will fill up. Repairs resulting from the use of non-Brother supplies may not be covered under the stated product warranty.	The ink absorber box must be replaced. Contact Brother customer service or your local Brother Authorised Service Centre to have your machine serviced.
Ink Low	The ink level is low. If the sending machine has the ability to convert it, the colour fax will be printed at your machine as a monochrome fax.	Prepare a new ink cartridge. You can continue printing until the touchscreen displays Replace Ink. See Related Information: Replace the Ink Cartridges.

Error Message	Cause	Action
		You can still scan even if the ink is low or needs to be replaced.
Jam Front	The paper is jammed in the machine.	Gently remove the jammed paper.
Repeat Jam Front		See Related Information: Paper is Jammed in the Front of the Machine (Jam Front).
		Make sure the paper guides are set to the correct paper size.
Jam Inside/Front	The paper is jammed in the machine.	Gently remove the jammed paper.
Repeat Jam Inside/ Front		See Related Information: Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front).
		Make sure the paper guides are set to the correct paper size.
Jam Rear	The paper is jammed in the machine.	Gently remove the jammed paper.
		See Related Information: Paper is Jammed in the Back of the Machine (Jam Rear).
		Make sure the paper guides are set to the correct paper size.
	Paper dust has accumulated on the	Clean the paper pick-up rollers.
	surface of the paper pick-up rollers.	See Related Information: Clean the Paper Pick-up Rollers.
Low Temperature	The room temperature is too low.	After warming the room, allow the machine to warm up to room temperature. Try again when the machine has warmed up.
No Device		Make sure your machine and mobile
No device found.		device are in the Wi-Fi Direct mode.Move the mobile device closer to your Brother machine.
		Move your Brother machine and the mobile device to an obstruction-free area.
		If you are manually configuring the Wi- Fi Direct network, make sure you have entered the correct password.
		If your mobile device has a configuration page for how to obtain an IP address, make sure the IP address of your mobile device has been configured via DHCP.
No Ink Cartridge	An ink cartridge is not installed correctly.	Remove the ink cartridge and re-install it slowly and firmly until it locks into place.
		See Related Information: Replace the Ink Cartridges.
No Paper Fed	The machine is out of paper or paper is	Do one of the following:
	not correctly loaded in the paper tray.	Refill the paper tray, and then follow the LCD instructions.
		Remove and reload the paper, and then follow the LCD instructions.
		See Related Information: Load Paper.
	The Jam Clear Cover is not closed correctly.	Make sure the Jam Clear Cover is closed evenly at both ends.

Error Message	Cause	Action
No Paper Fed		See Related Information: Printer Jam or Paper Jam.
	Paper dust has accumulated on the	Clean the paper pick-up rollers.
	surface of the paper pick-up rollers.	See Related Information: Clean the Paper Pick-up Rollers.
Paper Size Mismatch	The paper size setting does not match the size of paper in the tray. -OR- You did not set the paper guides in the	Check that the paper size you selected on the machine's display matches the size of the paper in the tray. See Related Information: Change the
	tray to the indicators for the paper size you are using.	Paper Size and Paper Type.2. Make sure you loaded the paper in the correct orientation and set the paper guides at the indicators for your paper size.
		See Related Information: Load Paper.
		After you have checked the paper size and the paper orientation, follow the LCD instructions.
		If you are printing from your computer, make sure the paper size you selected in the printer driver or in the application you use to print matches the size of paper in the tray. See Related Information: Print Settings
		(Windows).
Paper Tray not detected	The paper tray is not completely inserted.	Slowly push the paper tray completely into the machine.
	Paper or a foreign object has prevented the paper tray from being inserted correctly.	Pull the paper tray out of the machine, and remove the jammed paper or foreign object. If you cannot find or remove the jammed paper, see <i>Related Information</i> : <i>Printer Jam or Paper Jam</i> .
Repetitive No Paper	The machine is out of paper or paper is	Do one of the following:
Fed	not correctly loaded in the paper tray.	Refill the paper tray, and then follow the LCD instructions.
		Remove and reload the paper, and then follow the LCD instructions. See Related Information: Load Paper.
	Depar duet has assumulated an the	Clean the paper pick-up rollers.
	Paper dust has accumulated on the surface of the paper pick-up rollers.	See Related Information: Clean the Paper Pick-up Rollers.
Replace Ink	One or more of the ink cartridges have reached the end of their lives. The machine will stop all print operations. While memory is available, monochrome faxes will be stored in the memory. If the sending machine has the ability to convert it, the colour fax will be stored in the memory as a monochrome fax.	Replace the ink cartridges. See Related Information: Replace the Ink Cartridges. • You can still scan even if the ink is low or needs to be replaced.
The maximum number of devices are already connected using Wi-Fi Direct.	The maximum number of mobile devices are already connected to the Wi-Fi Direct network when the Brother machine is the Group Owner.	After the current connection between your Brother machine and another mobile device has shut down, try to configure the Wi-Fi Direct settings again. You can confirm the connection status by printing the Network Configuration Report.

Error Message	Cause	Action
		See Related Information: Print the Network Configuration Report.
Touchscreen Init. Failed	The touchscreen was pressed before the power on initialisation was completed.	Make sure nothing is touching or resting on the touchscreen, especially when plugging the machine in.
	Debris may be stuck between the lower part of the touchscreen and its frame.	Insert a piece of stiff paper between the lower part of the touchscreen and its frame and slide it back and forth to push out the debris.
Tray Settings	This message is displayed when the setting to confirm the paper type and size is enabled.	To not display this confirmation message, change the setting to Off. See Related Information: Change the Check Paper Setting.
Wrong Ink Cartridge	The ink cartridge model number is not compatible with your machine.	Verify whether the cartridge model number will work with your machine.
Wrong Ink Colour	An ink cartridge has been installed in the wrong position.	Check which ink cartridges are not matched by colour to their ink cartridge positions and move them to their correct positions.

4

Related Information

- Troubleshooting
 - · Transfer Your Faxes or Fax Journal Report
 - · Error Messages When Using the Brother Web Connect Feature

Related Topics:

- Touchscreen LCD Overview
- · Print the Network Configuration Report
- Replace the Ink Cartridges
- · Change the Check Paper Setting
- Telephone Line Interference/VoIP
- Load Documents in the Automatic Document Feeder (ADF)
- Document Jams
- Enable the Machine to Work with BT Call Sign (with Your External Telephone only)
- Caller ID
- Load Paper
- Printer Jam or Paper Jam
- · Clean the Paper Pick-up Rollers
- · Print a Fax Stored in the Machine's Memory
- · Change the Paper Size and Paper Type
- Print Settings (Windows)
- Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front)
- Paper is Jammed in the Front of the Machine (Jam Front)
- Paper is Jammed in the Back of the Machine (Jam Rear)
- · Paper Handling and Printing Problems

▲ Home > Troubleshooting > Error and Maintenance Messages > Transfer Your Faxes or Fax Journal Report

Transfer Your Faxes or Fax Journal Report

Related Models: MFC-J1010DW

If the LCD shows:

- [Cannot Clean XX]
- [Cannot Start XX]
- [Cannot Print XX]
- [Cannot Scan XX]

We recommend transferring your faxes to another fax machine or to your computer.

See Related Information: Transfer Faxes to Another Fax Machine.

See Related Information: Transfer Faxes to Your Computer.

You can also transfer the Fax Journal report to see if there are any faxes you must transfer.

See Related Information: Transfer the Fax Journal Report to Another Fax Machine.

Related Information

- · Error and Maintenance Messages
 - · Transfer Faxes to Another Fax Machine
 - Transfer Faxes to Your Computer
 - Transfer the Fax Journal Report to Another Fax Machine

Related Topics:

- Use PC-Fax Receive to Transfer Received Faxes to Your Computer (Windows only)
- Reset the Network Settings to Factory Default
- · Reset Your Machine
- · Reset Functions Overview

▲ Home > Troubleshooting > Error and Maintenance Messages > Transfer Your Faxes or Fax Journal Report > Transfer Faxes to Another Fax Machine

Transfer Faxes to Another Fax Machine

Related Models: MFC-J1010DW

If you have not set up your Station ID, you cannot enter Fax Transfer mode.

- 1. Press **Stop/Exit** to clear the error temporarily.
- 2. Press Settings.
- 3. Press ▲ or ▼ to make your selections:
 - a. Select [Service]. Press OK.
 - b. Select [Data Transfer]. Press OK.
 - c. Select [Fax Transfer]. Press OK.
- 4. Do one of the following:
 - If the LCD displays [No Data], there are no faxes left in the machine's memory.
 Press ▶, and then press Stop/Exit.
 - Enter the fax number where faxes will be forwarded.
- 5. Press Mono Start.

Related Information

· Transfer Your Faxes or Fax Journal Report

Related Topics:

· Set Your Station ID

▲ Home > Troubleshooting > Error and Maintenance Messages > Transfer Your Faxes or Fax Journal Report > Transfer Faxes to Your Computer

Transfer Faxes to Your Computer

Related Models: MFC-J1010DW

You can transfer the faxes from your machine's memory to your computer.

- 1. Press **Stop/Exit** to clear the error temporarily.
- 2. Make sure you have installed the Brother software and drivers on your computer, and then turn on **PC-FAX Receive** on the computer.
- 3. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- 4. Click **PC-FAX** in the left navigation bar, and then click **Receive**.
- Read and confirm the instructions on your computer.
 Faxes in the machine's memory will be sent to your computer automatically.

When faxes in the machine's memory are not sent to your computer:

Make sure you have set [PC Fax Receive] on the machine.

Press ▲ or ▼ to select [Backup Print: On] or [Backup Print: Off]. Press OK.

If faxes are in the machine's memory when you set up PC-Fax Receive, an LCD message prompts you to transfer the faxes to your computer.

Press ▶ to transfer all faxes in the memory to your computer.

Related Information

· Transfer Your Faxes or Fax Journal Report

Related Topics:

• Use PC-Fax Receive to Transfer Received Faxes to Your Computer (Windows only)

▲ Home > Troubleshooting > Error and Maintenance Messages > Transfer Your Faxes or Fax Journal Report > Transfer the Fax Journal Report to Another Fax Machine

Transfer the Fax Journal Report to Another Fax Machine

Related Models: MFC-J1010DW

If you have not set up your Station ID, you cannot enter fax transfer mode.

- 1. Press **Stop/Exit** to clear the error temporarily.
- 2. Press Settings.
- 3. Press ▲ or ▼ to make your selections:
 - a. Select [Service]. Press OK.
 - b. Select [Data Transfer]. Press OK.
 - c. Select [Report Transfer]. Press OK.
- 4. Enter the fax number where Fax Journal report will be forwarded.
- 5. Press Mono Start.

Related Information

• Transfer Your Faxes or Fax Journal Report

Related Topics:

· Set Your Station ID

▲ Home > Troubleshooting > Error and Maintenance Messages > Error Messages When Using the Brother Web Connect Feature

Error Messages When Using the Brother Web Connect Feature

Your Brother machine displays an error message if an error occurs. The most common error messages are shown in the chart.

You can correct most errors yourself. If you need more tips, go to your model's **FAQs & Troubleshooting** page at support.brother.com.

Connection Error

Error Messages	Cause	Action
(DCP-J1050DW/MFC-J1010DW)	The machine is not connected to a network.	(DCP-J1050DW/MFC-J1010DW)
Connection Error 02 (DCP-J1140DW)		Verify that the network connection is good.
Connection Error 02		If WEB was pressed soon after the machine was turned on, the network connection may not have been established yet. Wait and try again.
		(DCP-J1140DW)
		Verify that the network connection is good.
		If the Web or Apps option was pressed soon after the machine was turned on, the network connection may not have been established yet. Wait and try again.
(DCP-J1050DW/MFC-J1010DW)	Network or server settings are	(DCP-J1050DW/MFC-J1010DW)
Connection Error 03	incorrect. There is a problem with the	Confirm that network settings are correct, or wait and try again later.
(DCP-J1140DW) Connection Error 03	network or server.	If WEB was pressed soon after the machine was turned on, the network connection may not have been established yet. Wait and try again.
		(DCP-J1140DW)
		Confirm that network settings are correct, or wait and try again later.
		If the Web or Apps option was pressed soon after the machine was turned on, the network connection may not have been established yet. Wait and try again.
(DCP-J1050DW/MFC-J1010DW)	Date and time settings are incorrect.	Set the date and time correctly. Note
Connection Error 07		that if the machine's power cord is disconnected, the date and time
(DCP-J1140DW)		settings may have reset to factory
Connection Error 07		settings.

Authentication Error

Error Messages	Cause	Action
Authentication Error 01	The PIN you entered to access the account is incorrect. The PIN is the four-digit number that was entered when registering the account to the machine.	Enter the correct PIN.
Authentication Error 02	The temporary ID that was entered is incorrect.	Enter the correct temporary ID.
	The temporary ID that was entered has expired. A temporary ID is valid for 24 hours.	Apply for Brother Web Connect access again and receive a new temporary ID, and then use the new ID to register the account to the machine.
Authentication Error 03	The name you entered as the display name has already been registered to another service user.	Enter a different display name.

Server Error

Error Messages	Cause	Action
Server Error 01	The machine's authentication information (needed to access the service) has expired or is invalid.	Apply for Brother Web Connect access again to receive a new temporary ID, and then use the new ID to register the account to the machine.
Server Error 03	 The file you are trying to upload may have one of the following problems: The file exceeds the service's limit on number of pixels, file size, etc. The file type is not supported. The file is corrupted. 	 The file cannot be used: Check the service's size or format restrictions. Save the file as a different type. If possible, get a new, uncorrupted version of the file.
Server Error 13	There is a problem with the service and it cannot be used now.	Wait and try again. If you get the message again, access the service from a computer to confirm if it is unavailable.

Shortcut Error

Error Messages	Cause	Action
	The shortcut cannot be used because the account was deleted after the shortcut was registered.	Delete the shortcut, and then register the account and shortcut again.

Related Information

• Error and Maintenance Messages

▲ Home > Troubleshooting > Document Jams

Document Jams

Related Models: MFC-J1010DW

- · Document is Jammed in the Top of the ADF Unit
- Document is Jammed inside the ADF Unit
- Remove Paper Scraps Jammed in the ADF
- Error and Maintenance Messages

▲ Home > Troubleshooting > Document Jams > Document is Jammed in the Top of the ADF Unit

Document is Jammed in the Top of the ADF Unit

Related Models: MFC-J1010DW

- 1. Remove any paper from the ADF that is not jammed.
- 2. Open the ADF cover.
- 3. Remove the jammed document by pulling it upwards.

- 4. Close the ADF cover.
- 5. Press **Stop/Exit** or

IMPORTANT

To avoid future document jams, close the ADF cover correctly by pressing it down in the centre.

Related Information

Document Jams

▲ Home > Troubleshooting > Document Jams > Document is Jammed inside the ADF Unit

Document is Jammed inside the ADF Unit

Related Models: MFC-J1010DW

- 1. Remove any paper from the ADF that is not jammed.
- 2. Lift the document cover.
- 3. Pull the jammed document out to the left.

- 4. Close the document cover.
- 5. Press **Stop/Exit** or X.

Document Jams

▲ Home > Troubleshooting > Document Jams > Remove Paper Scraps Jammed in the ADF

Remove Paper Scraps Jammed in the ADF

Related Models: MFC-J1010DW

- 1. Lift the document cover.
- 2. Insert a piece of stiff paper, such as cardstock, into the ADF to push any small paper scraps through.

- 3. Close the document cover.
- 4. Press **Stop/Exit** or X.
 - Related Information
 - Document Jams

▲ Home > Troubleshooting > Printer Jam or Paper Jam

Printer Jam or Paper Jam

Locate and remove the jammed paper.

- Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front)
- Paper is Jammed in the Front of the Machine (Jam Front)
- Paper is Jammed in the Back of the Machine (Jam Rear)
- Error and Maintenance Messages
- Paper Handling and Printing Problems

▲ Home > Troubleshooting > Printer Jam or Paper Jam > Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front)

Paper is Jammed Inside and in the Front of the Machine (Jam Inside/Front)

If the LCD displays [Jam Inside/Front], [Repeat Jam Inside/Front] or [Repeat Jam], follow these steps:

1. Unplug the machine from the electrical socket.

IMPORTANT

(MFC-J1010DW)

Before you unplug the machine from the power source, you can transfer your faxes that are stored in the machine's memory to your computer or another fax machine so you will not lose any important messages.

2. Pull the paper tray (1) completely out of the machine as shown by the arrow.

3. Pull the two green levers inside the machine to release the jammed paper.

4. Slowly pull the jammed paper (1) out of the machine.

5. Place both hands under the plastic tabs on both sides of the machine to lift the scanner cover (1) into the open position.

6. Slowly pull the jammed paper (1) out of the machine.

IMPORTANT

• DO NOT touch the encoder strip, a thin strip of plastic that stretches across the width of the machine (1). Doing this may cause damage to the machine.

- If the print head is in the right corner as shown in the illustration (2), you cannot move it. Follow these steps:
 - a. Close the scanner cover, and then reconnect the power cord.
 - b. Open the scanner cover again, and then press and hold **Stop/Exit** or until the print head moves to the centre.
 - c. Unplug the machine from the power source and gently remove the jammed paper.

- If the paper is jammed under the print head, unplug the machine from the power source, and then move the print head to remove the paper.
 - Hold the concave areas with the triangle marks as shown in the illustration (3) to move the print head.
- If ink gets on your skin or clothing, immediately wash it off with soap or detergent.

If your LCD error message was [Repeat Jam Inside/Front] or [Repeat Jam], move the print head (if needed) to remove any paper remaining in this area. Make sure scraps of paper are not left in the corners of the machine (1) and (2).

7. Gently close the scanner cover using both hands.

If your LCD error message was [Repeat Jam Inside/Front] or [Repeat Jam], do the following:

a. Make sure you look carefully inside (1) for any scraps of paper.

b. Squeeze both levers (1), and then open the Jam Clear Cover at the back of the machine.

c. Slowly pull the jammed paper out of the machine.

d. Close the Jam Clear Cover. Make sure the cover is closed completely.

8. Slowly push the paper tray completely into the machine.

9. Pull out the paper support (1) until it locks into place, and then unfold the paper support flap (2).

10. Reconnect the power cord.

4

Related Information

• Printer Jam or Paper Jam

Related Topics:

• Error and Maintenance Messages

▲ Home > Troubleshooting > Printer Jam or Paper Jam > Paper is Jammed in the Front of the Machine (Jam Front)

Paper is Jammed in the Front of the Machine (Jam Front)

If the LCD displays [Jam Front] or [Repeat Jam Front], follow these steps:

1. Unplug the machine from the electrical socket.

IMPORTANT

(MFC-J1010DW)

Before you unplug the machine from the power source, you can transfer your faxes that are stored in the machine's memory to your computer or another fax machine so you will not lose any important messages.

2. Pull the paper tray (1) completely out of the machine as shown by the arrow.

3. Pull the two green levers inside the machine to release the jammed paper.

4. Slowly pull out the jammed paper (1).

If your LCD error message was [Repeat Jam Front], do the following:

a. Make sure you look carefully inside (1) for any scraps of paper.

b. Squeeze both levers (1), and then open the Jam Clear Cover at the back of the machine.

c. Slowly pull the jammed paper out of the machine.

d. Close the Jam Clear Cover. Make sure the cover is closed completely.

5. Slowly push the paper tray completely into the machine.

6. Pull out the paper support (1) until it locks into place, and then unfold the paper support flap (2).

7. Reconnect the power cord.

Related Information

• Printer Jam or Paper Jam

Related Topics:

• Error and Maintenance Messages

▲ Home > Troubleshooting > Printer Jam or Paper Jam > Paper is Jammed in the Back of the Machine (Jam Rear)

Paper is Jammed in the Back of the Machine (Jam Rear)

If the LCD displays [Jam Rear], follow these steps:

1. Unplug the machine from the electrical socket.

IMPORTANT

(MFC-J1010DW)

Before you unplug the machine from the power source, you can transfer your faxes that are stored in the machine's memory to your computer or another fax machine so you will not lose any important messages.

2. Pull the paper tray (1) completely out of the machine as shown by the arrow.

3. Pull the two green levers inside the machine to release the jammed paper.

Depending on the paper size, it is easier to remove the jammed paper from the front of the machine rather than from the back of the machine.

4. Squeeze both levers (1), and then open the Jam Clear Cover at the back of the machine.

5. Slowly pull the jammed paper out of the machine.

6. Close the Jam Clear Cover. Make sure the cover is closed completely.

7. Slowly push the paper tray completely into the machine.

8. Pull out the paper support (1) until it locks into place, and then unfold the paper support flap (2).

9. Reconnect the power cord.

Related Information

• Printer Jam or Paper Jam

Related Topics:

• Error and Maintenance Messages

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine

If You Are Having Difficulty with Your Machine

For technical help, you must contact Brother customer support.

If you think there is a problem with your machine, check the following topics. You can correct most problems yourself.

If you need additional help, go to your model's **FAQs & Troubleshooting** page at <u>support.brother.com</u>. Using non-Brother supplies may affect the print quality, hardware performance, and machine reliability.

- Paper Handling and Printing Problems
- Telephone and Fax Problems
- Other Problems
- Network Problems
- AirPrint Problems

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Paper Handling and Printing Problems

Paper Handling and Printing Problems

If, after reading this table, you still need help, see the latest **FAQs & Troubleshooting** tips at support.brother.com.

- >> Printing Difficulties
- >> Print Quality Difficulties
- >> Paper Handling Difficulties
- >> Printing Received Faxes (For models with facsimile function)

Printing Difficulties

Difficulties	Suggestions
No printout	(Windows)
	Check that the correct printer driver has been installed and selected.
	Check to see if the machine's display is showing an error message.
	See Related Information: Error and Maintenance Messages.
	Check that the machine is online:
	Windows 10, Windows Server 2016, and Windows Server 2019
	Click = > Windows System > Control Panel. In the Hardware and Sound
	group, click View devices and printers. Right-click the Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model). Click See what's printing. If printer driver options appear, select your printer driver. Click Printer in the menu bar and make sure Use Printer Offline is not selected.
	Windows 8.1
	Move your mouse to the lower right corner of your desktop. When the menu bar appears, click Settings > Control Panel . In the Hardware and Sound group, click View devices and printers . Right-click the Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model). Click See what's printing . If printer driver options appear, select your printer driver. Click Printer in the menu bar and make sure Use Printer Offline is not selected.
	Windows Server 2012 R2
	Click Control Panel on the Start screen. In the Hardware group, click View devices and printers. Right-click the Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model). Click See what's printing. If printer driver options appear, select your printer driver. Click Printer in the menu bar and make sure Use Printer Offline is not selected.
	Windows Server 2012
	Move your mouse to the lower right corner of your desktop. When the menu bar appears, click Settings > Control Panel . In the Hardware group, click View devices and printers . Right-click the Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model). Click See what's printing . If printer driver options appear, select your printer driver. Click Printer in the menu bar and make sure Use Printer Offline is not selected.
	Windows 7 and Windows Server 2008 R2
	Click 🚱 (Start) > Devices and Printers. Right-click Brother XXX-XXXX
	Printer (where XXX-XXXX is the name of your model) and click See what's printing. If printer driver options appear, select your printer driver. Click Printer in the menu bar. Make sure Use Printer Offline is not selected.
	Windows Server 2008
	Click (Start) > Control Panel > Hardware and Sound > Printers. Right-
	click Brother XXX-XXXX Printer (where XXX-XXXX is the name of your model). Make sure Use Printer Online is not listed. If it is listed, click this option to set the driver Online.

Difficulties	Suggestions
	One or more ink cartridges have reached the end of their life.
	See Related Information: Replace the Ink Cartridges.
	If old, unprinted data remains in the printer driver spooler, it will prevent new print jobs from printing. Open the printer icon and delete all data as follows:
	Windows 10, Windows Server 2016, and Windows Server 2019
	Click = > Windows System > Control Panel. In the Hardware and Sound
	group, click View devices and printers > Printers.
	Windows 8.1
	Move your mouse to the lower right corner of your desktop. When the menu bar appears, click Settings > Control Panel . In the Hardware and Sound group, click View devices and printers > Printers .
	Windows Server 2012 R2
	Click Control Panel on the Start screen. In the Hardware group, click View devices and printers > Printers.
	Windows Server 2012
	Move your mouse to the lower right corner of your desktop. When the menu bar appears, click Settings > Control Panel . In the Hardware group, click View devices and printers > Printers .
	Windows 7 and Windows Server 2008 R2
	Click 69/Start > Devices and Printers > Printers and Faxes.
	Windows Server 2008
	Click 🚱 (Start) > Control Panel > Hardware and Sound > Printers.
	• Mac
	Click the System Preferences > Printers & Scanners.
The headers or footers appear when the document is displayed	There is an unprintable area on the top and bottom of the page. Adjust the top and bottom margins in your document to allow for this.
on the screen but do not appear when the document is printed.	See Related Information: Unprintable Area.
Cannot perform 'Page Layout'	(Windows)
printing.	Check that the paper size setting in the application and in the printer driver are
	the same.
	See Related Information: Change the Paper Size and Paper Type .
Print speed is too slow.	(Windows)
	Try changing the printer driver setting. The highest resolution needs longer data processing, sending, and printing time. Try the other quality settings in the printer driver as follows:
	In the printer driver, clear the Colour Enhancement check box on the Advanced tab.
	Turn the Borderless feature off. Borderless printing is slower than normal printing.
	See Related Information: Print Settings (Windows).
	Turn the Quiet Mode setting off. Print speed is slower in Quiet Mode. See Related Information: Reduce Printing Noise.
	Make sure the Media Type setting in the printer drivers, your application, or the Paper Type setting on the machine matches the type of paper you are using.
	See Related Information: Change the Paper Size and Paper Type.
	See Related Information: Print Settings (Windows).

Print Quality Difficulties

Difficulties	Suggestions
Poor print quality	Check the print quality.
	See Related Information: Check the Print Quality.
	Make sure the Media Type setting in the printer drivers, your application, or the Paper Type setting on the machine matches the type of paper you are using. See Related Information: Change the Paper Size and Paper Type. See Related Information: Print Settings (Windows).
	 Make sure your ink cartridges are fresh. The following may cause ink to clog: The expiration date written on the cartridge package has passed. The ink cartridge may not have been stored correctly before use.
	Make sure you are using Brother Original ink. Brother does not recommend the use of cartridges other than Brother Original cartridges or the refilling of used cartridges with ink from other sources.
	Make sure you are using one of the recommended types of paper.
	See Related Information: Acceptable Print Media.
	The recommended environment for your machine is between 20°C to 33°C.
White lines appear in text or graphics.	Clean the print head. See Related Information: Clean the Print Head from Your Brother Machine. See Related Information: Clean the Print Head Using Web Based Management. See Related Information: Clean the Print Head from Your Computer (Windows). Check and adjust the paper feed. See Related Information: Correct the Paper Feed to Clear Vertical Lines. Make sure you are using Brother Original ink. Try using the recommended types of paper.
	See Related Information: Acceptable Print Media.
	To prolong print head life, provide the best ink cartridge economy and maintain print quality, we do not recommend frequently unplugging the machine and/or leaving the machine unplugged for extended periods of time. We recommend using to power down the machine. Using allows minimal power to the machine, resulting in periodic, but less frequent, cleaning of the print head.
Dark lines appear at regular	Check and adjust the paper feed.
intervals.	See Related Information: Correct the Paper Feed to Clear Vertical Lines.
The machine prints blank pages.	Check the print quality.
	See Related Information: Check the Print Quality.
	Make sure you are using Brother Original ink.
	To prolong print head life, provide the best ink cartridge economy and maintain print quality, we do not recommend frequently unplugging the machine and/or leaving the machine unplugged for extended periods of time. We recommend
	using to power down the machine. Using allows minimal power to the
	machine, resulting in periodic, but less frequent, cleaning of the print head.
Characters and lines are blurred.	Check the printing alignment. See Related Information: Check the Print Alignment from Your Brother Machine.

Difficulties	Suggestions
A B C A B C	Change the print options. See Related Information: Change the Print Options to Improve Your Print Results.
Printed text or images are skewed.	Make sure the paper is loaded correctly in the paper tray and the paper guides are adjusted correctly. See Related Information: Load Paper.
There are smudges or stains at the top centre of the printed page.	Make sure the Jam Clear Cover is closed correctly. Make sure the paper is not too thick or curled. See Related Information: Acceptable Print Media.
Printing appears dirty or ink seems to run.	Make sure you are using the recommended types of paper. Do not handle the paper until the ink is dry. See Related Information: Acceptable Print Media.
	Make sure the printing surface is face down in the paper tray. Make sure you are using Brother Original ink.
	If you are using photo paper, make sure the glossy side of the photo paper is face down in the tray and you have set the correct paper type. If you are printing a photo from your computer, set the Media Type in the printer driver or in the application you use to print.
Ink is smudged or wet when using glossy photo paper.	Be sure to check the front and back of the paper. Place the glossy surface (printing surface) face down. See Related Information: Change the Paper Size and Paper Type.
Stains appear on the reverse side or at the bottom of the page.	If you use glossy photo paper, make sure the paper type setting is correct. Make sure the printer platen is not dirty with ink. See Related Information: Clean the Machine's Printer Platen.
	Make sure you are using Brother Original ink. Make sure you are using the paper support flap. See Related Information: Load Paper. Make sure the paper feed rollers are not dirty with ink.
The printouts are wrinkled.	See Related Information: Clean the Paper Feed Rollers. (Windows) In the printer driver, select the Advanced tab, click Other Print Options, and then click Advanced Colour Settings. Clear the Bi-Directional Printing check box.
Smudge or stain on the reverse side of the page when using the automatic 2-sided printing feature.	Make sure you are using Brother Original ink. (Windows) Change the Reduce Smudge option in your printer driver properties or preferences. See Related Information: Prevent Smudged Printouts and Paper Jams (Windows).

Paper Handling Difficulties

Difficulties	Suggestions
The machine does not feed paper.	Make sure the paper tray is pushed in all the way until it locks into place.
	Make sure the Jam Clear Cover at the back of the machine is closed.
	If the machine's LCD displays a Paper Jam message and you still have a problem, see <i>Related Information</i> : <i>Error and Maintenance Messages</i> .

Difficulties	Suggestions
	If the paper tray is empty, load a new stack of paper into the paper tray.
	If there is paper in the paper tray, make sure it is straight. If the paper is curled, straighten it. Sometimes it is helpful to remove the paper, turn the stack over and put it back in the paper tray.
	Reduce the amount of paper in the paper tray, and then try again.
	Clean the paper pick-up rollers.
	See Related Information: Clean the Paper Pick-up Rollers.
	Make sure that the paper is within specifications for the machine.
	See Related Information: Paper Capacity of the Paper Tray.
Photo paper does not feed correctly.	When you print on photo paper, load one extra sheet of the same photo paper in the paper tray.
Machine feeds multiple pages.	Make sure the paper is loaded correctly in the paper tray.
	Remove all the paper from the tray and fan the stack of paper well, then put it back in the tray.
	Make sure you do not push the paper in too far.
	See Related Information: Load Paper.
	Make sure the Jam Clear Cover is closed correctly.
	See Related Information: Printer Jam or Paper Jam.
	Make sure the Base Pad in the paper tray is not dirty.
	See Related Information: Clean the Base Pad.
There is a paper jam.	See Related Information: Printer Jam or Paper Jam.
	Make sure the paper guides are set to the correct paper size.
	Use the jam prevention settings.
	For copying:
	See Related Information: Change the Print Options to Improve Your Print Results.
	For printing:
	See Related Information: Change the Print Options to Improve Your Print Results.
	See Related Information: Prevent Smudged Printouts and Paper Jams (Windows).
The paper jams when you use 2-sided print.	If paper jams occur frequently during 2-sided printing, the paper feed rollers may be stained with ink. Clean the paper feed rollers.
	See Related Information: Clean the Paper Feed Rollers.

Printing Received Faxes (For models with facsimile function)

Difficulties	Suggestions
Condensed print	This is usually caused by a poor telephone connection. Make a copy; if your copy looks good, you probably had a bad connection, with static or interference on the telephone line. Ask the other party to send the fax again.
Horizontal streaks	
Top and bottom sentences are cut off	
Missing lines	
Black lines when receiving.	The sender's scanner may be dirty. Ask the sender to make a copy to see if the problem is with the sending machine. Try receiving from another fax machine.
Left and right margins are cut off or a single page is printed on two pages.	If the received faxes are divided and printed on two pages or if you get an extra blank page, your paper size setting may not be correct for the paper you are using. See Related Information: Change the Paper Size and Paper Type.
	Turn on Auto Reduction.

Difficulties	Suggestions
	See Related Information: Shrink Page Size of an Oversized Incoming Fax.
Received colour fax prints only in monocrome.	Replace the colour ink cartridges that have reached the end of their life, and then ask the other person to send the colour fax again.
	See Related Information: Replace the Ink Cartridges.

4

Related Information

If You Are Having Difficulty with Your Machine

- Troubleshooting
- · Error and Maintenance Messages
- · Replace the Ink Cartridges
- · Unprintable Area
- · Check the Print Quality
- · Change the Paper Size and Paper Type
- · Acceptable Print Media
- · Clean the Print Head from Your Brother Machine
- Clean the Print Head from Your Computer (Windows)
- · Check the Print Alignment from Your Brother Machine
- · Load Paper
- · Clean the Machine's Printer Platen
- · Clean the Paper Feed Rollers
- · Clean the Paper Pick-up Rollers
- Printer Jam or Paper Jam
- Shrink Page Size of an Oversized Incoming Fax
- Print Settings (Windows)
- Prevent Smudged Printouts and Paper Jams (Windows)
- · Clean the Base Pad
- · Change the Print Options to Improve Your Print Results
- · Reduce Printing Noise
- Correct the Paper Feed to Clear Vertical Lines
- · Clean the Print Head Using Web Based Management
- Paper Capacity of the Paper Tray

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Telephone and Fax Problems

Telephone and Fax Problems

Related Models: MFC-J1010DW

- >> Telephone Line or Connections
- >> Handling Incoming Calls
- >> Receiving Faxes
- >> Sending Faxes

Telephone Line or Connections

Difficulties	Suggestions
Dialling does not work. (No dial tone)	Check all line cord connections. Make sure the telephone line cord is plugged into the telephone wall socket and the LINE socket of the machine. If you subscribe to DSL or VoIP services, contact your service provider for connection instructions.
	If you are using a VoIP system, try changing the VoIP setting to <i>Basic (for VoIP)</i> . This will lower modem speed and turn off Error Correction Mode (ECM).
	See Related Information: Telephone Line Interference/VoIP.
	(Available only for some countries.)
	Change the Tone/Pulse setting.
	See Related Information: Set Tone or Pulse Dialling Mode.
	If there is no dial tone, connect a known working telephone and telephone line cord to the socket. Then lift the external telephone's handset and listen for a dial tone. If there is still no dial tone, ask your telephone company to check the line and/or wall socket.
The machine does not answer	Make sure the machine is in the correct receive mode for your setup.
when called.	See Related Information: Choose the Correct Receive Mode.
	Check for a dial tone. If possible, call your machine to hear it answer. If there is still no answer, check that the telephone line cord is plugged into the telephone wall socket and the LINE socket of the machine. If there is no ringing when you call your machine, ask your telephone company to check the line.

Handling Incoming Calls

Difficulties	Suggestions
The machine 'Hears' a voice as a CNG Tone.	If Fax Detect is set to On, your machine is more sensitive to sounds. It may mistakenly interpret certain voices or music on the line as a fax machine calling and respond with fax receiving tones. Deactivate the machine by pressing Stop /
	Exit or X. Try avoiding this problem by turning Fax Detect Off.
	See Related Information: Set Fax Detect.
Sending a Fax Call to the machine.	If you answered on an extension or external telephone, press your Remote Activation Code (the factory setting is *51). If you answered on the external telephone, press the Start button to receive the fax.
	When your machine answers, hang up.
Custom features on a single line.	If you have Call Waiting, Call Waiting/Caller ID, Caller ID, Voice Mail, an answering machine, an alarm system or other custom feature on a single telephone line with your machine, it may create a problem sending or receiving faxes.
	For Example: If you subscribe to Call Waiting or some other custom service and its signal comes through the line while your machine is sending or receiving a fax, the signal can temporarily interrupt or disrupt the faxes. Brother's ECM (Error Correction Mode) feature should help overcome this problem. This condition is

Difficulties	Suggestions
	related to the telephone system industry and is common to all devices that send and receive information on a single, shared line with custom features. If avoiding a slight interruption is crucial to your business, we recommend using a separate telephone line with no custom features.

Receiving Faxes

Difficulties	Suggestions
Cannot receive a fax.	Check all line cord connections. Make sure the telephone line cord is plugged into the telephone wall socket and the LINE socket of the machine. If you subscribe to DSL or VoIP services, contact your service provider for connection instructions. If you are using a VoIP system, try changing the VoIP setting to Basic (for VoIP). This will lower modem speed and turn off Error Correction Mode (ECM). See Related Information: Telephone Line Interference/VoIP.
	Make sure the machine is in the correct Receive Mode. This is determined by the external devices and telephone subscriber services you have on the same line as the Brother machine.
	See Related Information: Choose the Correct Receive Mode.
	If you have a dedicated fax line and want your Brother machine to automatically answer all incoming faxes, you should select Fax only mode.
	If your Brother machine shares a line with an external answering machine, you should select the External TAD mode. In External TAD mode, your Brother machine will receive incoming faxes automatically and voice callers will be able to leave a message on your answering machine.
	If your Brother machine shares a line with other telephones and you want it to automatically answer all incoming faxes, you should select the Fax/Tel mode. In Fax/Tel mode, your Brother machine will receive faxes automatically and produce a pseudo/double-ring to alert you to answer voice calls.
	If you do not want your Brother machine to answer any incoming faxes automatically, you should select the Manual mode. In Manual mode, you must answer every incoming call and activate the machine to receive faxes.
	Another device or service at your location may be answering the call before your Brother machine answers. To test this, lower the Ring Delay setting:
	 If the Receive Mode is set to Fax Only or Fax/Tel, reduce the Ring Delay to the lowest ring greater than 0.
	See Related Information: Set the Number of Rings Before the Machine Answers (Ring Delay).
	If the Receive Mode is set to External TAD, reduce the number of rings programmed on your answering machine to two.
	If the Receive Mode is set to Manual, DO NOT adjust the Ring Delay setting.
	Have someone send you a test fax:
	 If you received the test fax successfully, your machine is operating correctly. Remember to reset your Ring Delay or answering machine setting back to your original setting. If receiving problems recur after resetting the Ring Delay, then a person, device, or subscriber service is answering the fax call before the machine has a chance to answer.
	 If you were not able to receive the fax, then another device or subscriber service may be interfering with your fax reception or there may be a problem with your fax line.
	If you are using a telephone answering machine (External TAD mode) on the same line as the Brother machine, make sure your answering machine is set up correctly.
	See Related Information: Connect an External TAD.
	1. Connect the external TAD as shown in the following topic:
	See Related Information: External TAD (Telephone Answering Device).

Difficulties	Suggestions
	2. Set your answering machine to answer in one or two rings.
	3. Record the outgoing message on your answering machine.
	Record five seconds of silence at the beginning of your outgoing message.
	Limit your speaking to 20 seconds.
	 End your outgoing message with your Remote Activation Code for people sending manual faxes. For example: "After the beep, leave a message or press *51 and Start to send a fax."
	4. Set your answering machine to answer calls.
	5. Set your Brother machine's Receive Mode to External TAD.
	See Related Information: Choose the Correct Receive Mode.
	Make sure your Brother machine's Fax Detect feature is turned On. Fax Detect is a feature that allows you to receive a fax even if you answered the call on an external or extension telephone.
	See Related Information: Set Fax Detect.
	If you often get transmission errors due to possible interference on the telephone line or if you are using a VoIP system, try changing the Compatibility setting to Basic (for VoIP).
	See Related Information: Telephone Line Interference/VoIP.
	If you connect your machine to a PBX or ISDN line, set the menu setting of Telephone Line Type to your telephone line type.
	See Related Information: Set the Telephone Line Type.

Sending Faxes

Difficulties	Suggestions
Cannot send a fax.	Check all line cord connections. Make sure the telephone line cord is plugged into the telephone wall socket and the LINE socket of the machine. If you subscribe to DSL or VoIP services, contact your service provider for connection instructions.
	If you are using a VoIP system, try changing the VoIP setting to <i>Basic (for VoIP)</i> . This will lower modem speed and turn off Error Correction Mode (ECM).
	See Related Information: Telephone Line Interference/VoIP.
	Print the Transmission Verification Report and check for an error.
	See Related Information: Print Reports.
	Ask the other party to check that the receiving machine has paper.
Poor sending quality.	Try changing your resolution to Fine or S.Fine. Make a copy to check your machine's scanner operation. If the copy quality is poor, clean the scanner. See <i>Related Information: Clean the Scanner</i> .
Transmission Verification Report says RESULT:NG.	There is probably temporary noise or static on the line. Try sending the fax again. If you are sending a PC-Fax message and get RESULT:NG on the Transmission Verification Report, your machine may be out of memory.
	If the problem continues, ask the telephone company to check your telephone line.
	See Related Information: Print a Fax Stored in the Machine's Memory.
	See Related Information: Cancel a Fax in Progress.
	See Related Information: Check and Cancel a Pending Fax.
	If you connect your machine to a PBX or ISDN line, set the menu setting of Telephone Line Type to your telephone line type.
	See Related Information: Set the Telephone Line Type.
	If you often get transmission errors due to possible interference on the telephone line or if you are using a VoIP system, try changing the Compatibility setting to Basic (for VoIP).

Difficulties	Suggestions	
	See Related Information: Telephone Line Interference/VoIP.	
Sent faxes are blank.	Make sure you are loading the document correctly.	
	See Related Information: Load Documents in the Automatic Document Feeder (ADF).	
	See Related Information: Load Documents on the Scanner Glass.	
Vertical black lines when sending.	Black vertical lines on faxes you send are typically caused by dirt or correction fluid on the glass strip. Clean the glass strip.	
	See Related Information: Clean the Scanner.	

4

Related Information

- If You Are Having Difficulty with Your Machine
 - Set Dial Tone Detection
 - Telephone Line Interference/VoIP

- Troubleshooting
- · Set Tone or Pulse Dialling Mode
- Choose the Correct Receive Mode
- Set Fax Detect
- Set the Number of Rings Before the Machine Answers (Ring Delay)
- Connect an External TAD
- External TAD (Telephone Answering Device)
- Set the Telephone Line Type
- · Print Reports
- Clean the Scanner
- Print a Fax Stored in the Machine's Memory
- · Cancel a Fax in Progress
- Check and Cancel a Pending Fax
- Load Documents in the Automatic Document Feeder (ADF)
- · Load Documents on the Scanner Glass

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Telephone and Fax Problems > Set Dial Tone Detection

Set Dial Tone Detection

Related Models: MFC-J1010DW

Setting the Dial Tone to $[\mathtt{Detection}]$ will shorten the Dial Tone detect pause.

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Dial Tone]. Press OK.
 - c. Select [Detection] or [No Detection]. Press OK.
- 3. Press Stop/Exit.

Related Information

• Telephone and Fax Problems

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Telephone and Fax Problems > Telephone Line Interference/VoIP

Telephone Line Interference/VoIP

Related Models: MFC-J1010DW

If you are having problems sending or receiving a fax due to possible interference on the telephone line or if you are using a VoIP system, we recommend changing the modem speed to minimise errors in fax operations.

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Compatibility]. Press OK.
 - c. Select [Normal] or [Basic (for VoIP)]. Press OK.
 - [Basic (for VoIP)] reduces the modem speed to 9,600 bps and turns off colour fax receiving and Error Correction Mode (ECM), except for colour fax-sending. Unless interference is a recurring problem on your telephone line, you may prefer to use it only when needed.
 - To improve compatibility with most VoIP services, Brother recommends changing the compatibility setting to [Basic(for VoIP)].
 - [Normal] sets the modem speed at 14,400 bps.
- 3. Press Stop/Exit.

 VoIP (Voice over IP) is a type of phone system that uses an Internet connection, rather than a traditional phone line.

Related Information

· Telephone and Fax Problems

- · Voice Over Internet Protocol (VoIP/Telephone Line Interference)
- Error and Maintenance Messages

Other Problems

- >> Copying Difficulties
- >> Scanning Difficulties
- >> Software Difficulties

Copying Difficulties

Difficulties	Suggestions
Black lines or streaks appear in copies.	Black lines on copies are typically caused by dirt or correction fluid on the glass strip. Clean the glass strip, scanner glass, and the white bar and white plastic above them.
A	See Related Information: Clean the Scanner.
Black marks or spots appear in copies.	Black marks or spots on copies are typically caused by dirt or correction fluid on the scanner glass. Clean the scanner glass and white plastic above it.
'	See Related Information: Clean the Scanner.
Copies are blank.	Make sure you are loading the document correctly.
	See Related Information: Load Documents in the Automatic Document Feeder (ADF).
	See Related Information: Load Documents on the Scanner Glass.
Poor copy results when using the	Try using the scanner glass.
ADF.	See Related Information: Load Documents on the Scanner Glass.
(ADF models)	
Fit to Page does not work correctly.	Make sure the document is not skewed on the scanner glass. Reposition the document and try again.
Smudge or stain on the reverse	Change the print options.
side of the page when using the 2- sided copy feature.	See Related Information: Change the Print Options to Improve Your Print Results.

Scanning Difficulties

Difficulties	Suggestions
TWAIN or WIA errors appear when starting to scan. (Windows)	Make sure the Brother TWAIN or WIA driver is selected as the primary source in your scanning application. For example, in Nuance [™] PaperPort [™] 14SE, click Desktop > Scan Settings > Select to choose the Brother TWAIN/WIA driver.
OCR does not work.	Try increasing the scanning resolution.
Poor scanning results when using the ADF. (Black lines appear in the scanned data.) (ADF models)	Clean the white bar and the glass strip underneath it. See Related Information: Clean the Scanner.
	Try using the scanner glass. See Related Information: Load Documents on the Scanner Glass.

Software Difficulties

Difficulties	Suggestions
Cannot print.	Uninstall the drivers (Windows) and the Brother software and reinstall the latest version of both.

Difficulties	Suggestions
"The device is busy." appears on the computer screen.	Make sure there is no error message on the machine's display.

✓

Related Information

• If You Are Having Difficulty with Your Machine

- Troubleshooting
- Clean the Scanner
- Correct the Paper Feed to Clear Vertical Lines
- Load Documents in the Automatic Document Feeder (ADF)
- Load Documents on the Scanner Glass
- Change the Print Options to Improve Your Print Results

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Network Problems

Network Problems

- Use the Network Connection Repair Tool (Windows)
- Check Your Machine's Network Settings
- If You Are Having Difficulty with Your Machine's Network
- Troubleshooting

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Network Problems > Use the Network Connection Repair Tool (Windows)

Use the Network Connection Repair Tool (Windows)

Use the Network Connection Repair Tool to fix the Brother machine's network settings. It will assign the correct IP address and Subnet Mask.

Make sure your machine is turned on and is connected to the same network as your computer.

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- 2. Click Tools in the left navigation bar, and then click Network Connection Repair Tool.
- 3. Follow the on-screen instructions.
- 4. Check the diagnosis by printing the Network Configuration Report.

The Network Connection Repair Tool will start automatically if you select the **Enable Connection Repair Tool** option in the Status Monitor. Right-click the Status Monitor screen, and then click **Other Settings** > **Enable Connection Repair Tool**. This is not recommended when your network administrator has set the IP address to Static, since it will automatically change the IP address.

If the correct IP address and the Subnet Mask are still not assigned even after using the Network Connection Repair Tool, ask your network administrator for this information.

4

Related Information

Network Problems

- · If You Are Having Difficulty with Your Machine's Network
- · Print the Network Configuration Report

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Network Problems > Check Your Machine's Network Settings

Check Your Machine's Network Settings

- Print the Network Configuration Report
- Change Machine Settings Using Web Based Management

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Network Problems > If You Are Having Difficulty with Your Machine's Network

If You Are Having Difficulty with Your Machine's Network

For technical help, you must contact Brother customer support.

If you think there is a problem with your machine, check the following topics. You can correct most problems yourself.

If you need additional help, go to your model's FAQs & Troubleshooting page at support.brother.com.

- >> I Cannot Complete the Wireless Network Setup Configuration
- >> My Brother Machine Cannot Print, Scan, or PC-FAX Receive over the Network
- >> I Want to Check that My Network Devices are Working Correctly

I Cannot Complete the Wireless Network Setup Configuration

Turn your wireless router off and back on. Then, try to configure the wireless settings again. If you are unable to resolve the problem, follow the instructions below:

Investigate the problem using the WLAN Report.

Cause	Action	Interface
Your security settings (SSID/ Network Key) are not correct.	Confirm the security settings using Wireless Setup Helper. For more information and to download the utility, go to your model's Downloads page at support.brother.com .	Wireless
	Select and confirm that you are using the correct security settings.	
	 See the instructions supplied with your wireless LAN access point/router for information on how to find the security settings. 	
	 The manufacturer's name or model number of the wireless LAN access point/router may be used as the default security settings. 	
	 Consult with the access point/router manufacturer, your Internet provider, or network administrator. 	
Your Brother machine's MAC address is not allowed.	Confirm that the Brother machine's MAC Address is allowed in the filter. You can find the MAC Address on your Brother machine's control panel.	Wireless
Your wireless LAN access point/router is in stealth mode (not broadcasting the SSID).	Enter the correct SSID name or Network Key manually.	Wireless
	Check the SSID name or the Network Key in the instructions supplied with your wireless LAN access point/router and reconfigure the wireless network setup.	
Your security settings (SSID/	Confirm the SSID and password.	Wi-Fi Direct
password) are not correct.	When you are configuring the network manually, the SSID and password are displayed on your Brother machine. If your mobile device supports the manual configuration, the SSID and password will be displayed on your mobile device's screen.	
You are using Android [™] 4.0.	If your mobile device disconnects (approximately six minutes after using Wi-Fi Direct), try the one-push configuration using WPS (recommended) and set the Brother machine as a Group Owner.	Wi-Fi Direct
Your Brother machine is placed too far from your mobile device.	Move your Brother machine within about 3.3 feet (1 metre) of the mobile device when you configure the Wi-Fi Direct network settings.	Wi-Fi Direct
There are some obstructions (walls or furniture, for example) between your	Move your Brother machine to an obstruction-free area.	Wi-Fi Direct

Cause	Action	Interface
machine and the mobile device.		
There is a wireless computer, Bluetooth®-supported device, microwave oven, or digital cordless phone near the Brother machine or the mobile device.	Move other devices away from the Brother machine or the mobile device.	Wi-Fi Direct
You have checked and tried all of the above, but your Brother machine still cannot complete the Wi-Fi Direct configuration.	 Turn your Brother machine off and back on. Then, try to configure the Wi-Fi Direct settings again. If you are using your Brother machine as a client, confirm how many devices are allowed in the current Wi-Fi Direct network, and then check how many devices are connected. 	Wi-Fi Direct

For Windows

If your wireless connection has been interrupted, and you have checked and tried all of the above, we recommend using the Network Connection Repair Tool.

My Brother Machine Cannot Print, Scan, or PC-FAX Receive over the Network

Cause	Action	Interface
(Your Brother machine suddenly stopped printing or scanning.)	• DCP-J1050DW/MFC-J1010DW	Wireless
	1. Press ♣ or WiFi on the control panel.	
	2. Press ▶.	
	3. Press ▲ or ▼ to select the Recover WLAN option, and then press OK.	
	 When your wireless device connects successfully, the machine displays Connected. Press ▶. 	
	• DCP-J1140DW	
	Press > Recover WLAN.	
	When your wireless device connects successfully, the machine displays Connected. Press OK.	
Your security software	Windows	Wireless
blocks your machine's access to the network. (The Network scanning feature does not work.)	Configure the third-party Security/Firewall Software to allow Network scanning. To add port 54925 for Network scanning, type the information below:	
	- In Name:	
	Type any description, for example Brother NetScan.	
	- In Port number:	
	Type 54925.	
	Type 137.	
	Type 161.	
	- In Protocol :	
	UDP is selected.	
	See the instruction manual that came with your third-party Security/Firewall Software or contact the software manufacturer.	
	• Mac	
	(Brother iPrint&Scan)	
	In the Finder menu bar, click Go > Applications , and then double-click the Brother iPrint&Scan icon. The Brother iPrint&Scan window appears. Click the Select your Machine button, and then follow the on-screen instructions to reselect your network machine.	

Cause	Action	Interface
Your security software blocks your machine's access to the network. (The network PC-Fax Receive feature does not work.) (Windows)	Set the third-party Security/Firewall Software to allow PC-FAX Rx. To add port 54926 for Network PC-FAX Rx, type the information below: In Name: Type any description, for example Brother PC-FAX Rx. In Port number: Type 54926. In Protocol: UDP is selected. See the instruction manual that came with your third-party Security/Firewall Software or contact the software manufacturer.	Wireless
Your security software blocks your machine's access to the network.	Some security software might block access without showing a security alert dialog box even after successful installation. To allow access, see the instructions for your security software or ask the software manufacturer.	Wireless
Your Brother machine was not assigned an available IP address.	 Confirm the IP address and the Subnet Mask. Verify that both the IP addresses and Subnet Masks of your computer and the Brother machine are correct and located on the same network. For more information about how to verify the IP address and the Subnet Mask, ask your network administrator. Windows Confirm the IP address and the Subnet Mask using the Network Connection Repair Tool. Mac Check your network devices using the ping command. For more information on how to confirm your network settings, see Related Information: Check Network Devices Using the Ping Command. 	Wireless
The failed print job is still in your computer's print queue.	 If the failed print job is still in your computer's print queue, delete it. Otherwise, double-click the printer icon in the following folder and cancel all documents: Windows 10, Windows Server 2016, and Windows Server 2019 Click	Wireless

Cause	Action	Interface
Your Brother machine is not connected to the wireless network.	Print the WLAN Report to check the error code on the printed report.	Wireless

If you have checked and tried all of the above, but your Brother machine still cannot print and scan, uninstall the drivers (Windows) and the Brother software and reinstall the latest version of both.

I Want to Check that My Network Devices are Working Correctly

Check	Action	Interface
Check that your Brother machine, access point/ router, or network hub is turned on.	Check the following:	Wireless
	The power cord is connected correctly and the Brother machine is turned on.	
	The access point/router or hub is turned on and its link indicator is blinking.	
	All protective packaging has been removed from the machine.	
	The ink cartridges are installed correctly.	
	The Scanner Cover and the Jam Clear Cover are fully closed.	
	Paper is inserted correctly in the paper tray.	
Check that you can "ping" the Brother machine from your computer.	Ping the Brother machine from your computer using the IP address or the node name in the Windows command prompt or Mac Terminal application:	Wireless
	<pre>ping <ipaddress> or <nodename>.</nodename></ipaddress></pre>	
	Successful: Your Brother machine is working correctly and connected to the same network as your computer.	
	Unsuccessful: Your Brother machine is not connected to the same network as your computer.	
	Windows:	
	Ask your administrator about the IP address and the subnet mask, and then use the Network Connection Repair Tool.	
	Mac:	
	Confirm that the IP address and the Subnet Mask are set correctly.	
Check that your Brother machine is connected to the wireless network. Print the WLAN Report to check the error code on the printed report.		Wireless

If you have checked and tried all of the above but you are still having problems, see the instructions supplied with your wireless LAN access point/router to find the SSID (Network Name) and the Network Key (Password) information and set them correctly.

Related Information

- Network Problems
 - Check Network Devices Using the Ping Command

- Print the WLAN Report
- Use the Network Connection Repair Tool (Windows)
- · Wireless LAN Report Error Codes
- · Configure Your Machine for a Wireless Network When the SSID is Not Broadcast
- Use Wi-Fi Direct®
- · Print the Network Configuration Report

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > Network Problems > If You Are Having Difficulty with Your Machine's Network > Check Network Devices Using the Ping Command

Check Network Devices Using the Ping Command

Check the IP addresses of both your computer and your Brother machine, and then confirm whether the network is operating correctly.

- >> Configure the IP Address on your computer (Windows)
- >> Configure the IP Address on your computer (Mac)
- >> Configure the IP Address on your Brother machine

Configure the IP Address on your computer (Windows)

- 1. Do one of the following:
 - Windows 10
 - Click = > Windows System > Command Prompt.
 - Windows 8.1

Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Search > Command Prompt**.

Windows7

Click (Start) > All Programs > Accessories > Command Prompt.

- 2. Type "ipconfig" and then press the Enter key on your keyboard.
- 3. Confirm the values for the IPv4 address and subnet mask.
- 4. Type "exit" and then press the Enter key on your keyboard.

Configure the IP Address on your computer (Mac)

- 1. Select **System Preferences** from the Apple menu.
- 2. Click Network > Advanced > TCP/IP.
- 3. Confirm the values for the IPv4 address and subnet mask.

Configure the IP Address on your Brother machine

Print the Network Configuration Report, and confirm the values for the IP address and subnet mask.

Check the IP addresses for both your computer and your Brother machine. Confirm that the network address portions are the same. For example, if the subnet mask is "255.255.255.0", it is normal for only the host address portions to be different.

	Network Address	Host Address	
IP Address	192.168.100.	250	Set the final number, which corresponds to "0" in the subnet mask, to 1–254.
Subnet Mask	255.255.255.	0	Usually, there are no problems when the subnet mask is "255.255.255.0". Use the same value for all of your computers.

Related Information

· If You Are Having Difficulty with Your Machine's Network

▲ Home > Troubleshooting > If You Are Having Difficulty with Your Machine > AirPrint Problems

AirPrint Problems

Difficulty	Suggestions
My machine is not displayed in the printer list.	Make sure your machine is turned on.
	Confirm the network settings.
	Move the mobile device closer to the wireless access point/router, or to your machine.
I cannot print.	Make sure your machine is turned on.
	Confirm the network settings.
I am trying to print a multiple-page document from an iOS device, but ONLY the first page is printing.	Make sure you are running the latest OS version.

✓

Related Information

• If You Are Having Difficulty with Your Machine

Related Topics:

• Troubleshooting

▲ Home > Troubleshooting > Check the Machine Information

Check the Machine Information

Follow these instructions to check your machine's serial number, firmware version, and firmware update.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to select [Machine Info.]. Press OK.
- 3. Press ▲ or ▼ to select one of the following options:

Option	Description	
Serial No.	Check your machine's serial number.	
Firmware Version	Check your machine's firmware version.	
Firmware Update	Update your machine to the latest firmware.	
Firmware Auto Check	View firmware information on the Home screen.	
Page Counter	Check the number of total pages the machine has printed.	

- 4. Press OK.
- 5. Press Stop/Exit.

DCP-J1140DW

- 1. Press | | [Settings] > [All Settings] > [Machine Info.].
- 2. Press one of the following options:

Option	Description
Serial No.	Check your machine's serial number.
Firmware Version	Check your machine's firmware version.
Firmware Update	Update your machine to the latest firmware.
Firmware Auto Check	View firmware information on the Home screen.
Page Counter	Check the number of total pages the machine has printed.

3. Press

Related Information

Troubleshooting

▲ Home > Troubleshooting > Reset Your Machine

Reset Your Machine

IMPORTANT

(MFC-J1010DW)

When you reset the machine, your faxes that are stored in the machine's memory may be deleted. Before you reset the machine, you can transfer your faxes to your computer or another fax machine so you will not lose any important messages.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Reset]. Press OK.
 - c. Select the reset option you want to use. Press OK.
- 3. Press ▶ for two seconds to confirm.

The machine restarts.

DCP-J1140DW

- 1. Press | [Settings] > [All Settings] > [Initial Setup] > [Reset].
- 2. Press the reset option you want to use.
- 3. Press [OK] for two seconds to reboot the machine.

Related Information

- Troubleshooting
 - · Reset Functions Overview

Related Topics:

· Transfer Your Faxes or Fax Journal Report

▲ Home > Troubleshooting > Reset Your Machine > Reset Functions Overview

Reset Functions Overview

IMPORTANT

(MFC-J1010DW)

When you reset the machine, your faxes that are stored in the machine's memory may be deleted. Before you reset the machine, you can transfer your faxes to your computer or another fax machine so you will not lose any important messages.

The following reset functions are available:

1. [Machine Reset]

You can reset all the machine's settings that you have changed.

The Address Book, Fax Reports, and Call History will remain. (For models with facsimile function)

2. [Network]

Reset the print server back to its default factory settings (includes Password and IP Address information).

3. [Address Book & Fax] (For models with facsimile function)

Address Book & Fax resets the following settings:

- · Address Book and Setup Groups
- Station ID

Name and Number

Report

Transmission Verification Report, Address Book and Fax Journal

History

Caller ID History and Outgoing Call

- · Faxes in memory
- 4. [All Settings]

Use this reset function to reset all of the machine's settings to the settings originally set at the factory. We strongly recommend you perform this operation when you dispose of the machine.

Related Information

· Reset Your Machine

Related Topics:

· Transfer Your Faxes or Fax Journal Report

▲ Home > Routine Maintenance

Routine Maintenance

- Replace the Ink Cartridges
- · Clean Your Brother Machine
- · Check Your Brother Machine
- Correct the Paper Feed to Clear Vertical Lines
- Change the Print Options to Improve Your Print Results
- Pack and Ship Your Machine

▲ Home > Routine Maintenance > Replace the Ink Cartridges

Replace the Ink Cartridges

Your Brother machine is equipped with an ink dot counter. The ink dot counter automatically monitors the level of ink in each of the four ink cartridges. When the machine detects that an ink cartridge is running out of ink, the machine will display a message.

The LCD displays which ink cartridge needs replacing. Be sure to follow the LCD prompts to replace the ink cartridges in the correct order.

Even though the machine tells you to replace an ink cartridge, there will be a small amount of ink left in the ink cartridge. It is necessary to keep some ink in the ink cartridge to prevent air from drying out and damaging the print head assembly.

A CAUTION

If the ink gets into your eye, rinse it with water immediately. If left as is, it may cause redness or mild inflammation of the eye. In case of any abnormality, consult with your doctor.

IMPORTANT

Brother strongly recommends that you do not refill the ink cartridges provided with your machine. We also strongly recommend that you continue to use only Brother Original replacement ink cartridges. Use or attempted use of potentially incompatible ink and/or cartridges in the Brother machine may cause damage to the machine and/or may result in unsatisfactory print quality. Our warranty coverage does not apply to any problem that is caused by the use of unauthorised third-party ink and/or cartridges. To protect your investment and obtain premium performance from the Brother machine, we strongly recommend the use of Brother Original ink cartridges.

1. Open the ink cartridge cover (1).

2. Press the lock release lever to release the ink cartridge colour indicated on the LCD and remove the ink cartridge from the machine, as shown in the illustration.

3. Open the new ink cartridge bag for the colour indicated on the LCD, and take out the ink cartridge.

IMPORTANT

• DO NOT touch the ink cartridge in the area indicated (1); this can prevent the machine from detecting the cartridge.

4. Insert the ink cartridge in the direction of the arrow on the label.

Each colour has its own correct position.

5. Gently push the area marked "PUSH" until the ink cartridge locks into place, and then close the ink cartridge cover

The machine resets the ink dot counter.

If the machine does not detect the ink cartridge after you install it, check that the ink cartridge is installed correctly. Remove the ink cartridge and reinstall it slowly until it locks into place.

IMPORTANT

- · DO NOT shake the ink cartridges. If ink stains your skin or clothing, wash with soap or detergent at once.
- DO NOT remove ink cartridges if you do not need to replace them; otherwise, the machine will not know
 the ink quantity left in the cartridge.
- DO NOT touch the ink cartridge insertion slots; the ink may stain your skin.
- If you mix the colours by installing an ink cartridge in the wrong position, the LCD shows [Wrong Ink Colour].

Check which ink cartridges are not matched by colour to their ink cartridge positions and move them to their correct positions.

- Use unopened ink cartridges by the expiration date written on the ink cartridge package.
- DO NOT dismantle or tamper with the ink cartridge; this can cause the ink to leak out of the ink cartridge.

\checkmark

Related Information

Routine Maintenance

- · Error and Maintenance Messages
- · Paper Handling and Printing Problems
- · Pack and Ship Your Machine

Clean Your Brother Machine

- · Clean the Scanner
- · Clean the Print Head from Your Brother Machine
- · Clean the Print Head Using Web Based Management
- Clean the Print Head from Your Computer (Windows)
- Clean the Machine's LCD
- · Clean the Outside of the Machine
- Clean the Machine's Printer Platen
- Clean the Paper Feed Rollers
- · Clean the Base Pad
- Clean the Paper Pick-up Rollers

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Scanner

Clean the Scanner

- 1. Unplug the machine from the electrical socket.
- 2. Lift the document cover (1). Clean the scanner glass (2) and the white plastic (3) with a soft lint-free cloth moistened with water.

3. In the ADF unit, clean the white bar (1) and the glass strip (2) with a lint-free cloth moistened with water. (ADF models only)

(ADF models only)

If you feel dirt or debris, clean the glass again. You may need to repeat the cleaning process three or four times. To test, make a copy after each cleaning attempt.

When there is a spot of dirt or correction fluid on the glass strip, the printed sample shows a vertical line.

After the glass strip is cleaned, the vertical line is gone.

1

Related Information

· Clean Your Brother Machine

- Telephone and Fax Problems
- Other Problems

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Print Head from Your Brother Machine

Clean the Print Head from Your Brother Machine

To maintain good print quality, the machine automatically cleans the print head when needed. If there is a print quality problem, start the cleaning process manually.

- Clean the print head if there is a horizontal line or a blank space in the text or graphics on printed pages.
 Depending on the problem colour, select to clean Black only, three colours at a time (Yellow/Cyan/Magenta), or all four colours at once.
- · Cleaning the print head consumes ink.
- · Cleaning too often uses ink unnecessarily.

IMPORTANT

DO NOT touch the print head. Touching the print head may cause permanent damage and may void the print head's warranty.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press (Ink) or **INK** on the control panel.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Print Head Cleaning]. Press OK.
 - b. Select [Black only], [Colour only], or [All]. Press OK.
 - c. Select [Normal], [Strong], or [Strongest]. Press OK.
- 3. Press ▶.

The machine cleans the print head.

- If you clean the print head and the print has not improved, try installing a new Genuine Brother Brand replacement ink cartridge for each problem colour. Try cleaning the print head again. If the print has not improved, contact Brother customer service or your local Brother dealer.
- · You can also clean the print head from your computer.

DCP-J1140DW

- 1. Press [Ink] > [Print Head Cleaning].
- 2. Press [Black only], [Colour only], or [All].
- 3. Press [Normal], [Strong], or [Strongest].
- 4. Press [Start].

The machine cleans the print head.

- If you clean the print head and the print has not improved, try installing a new Genuine Brother Brand replacement ink cartridge for each problem colour. Try cleaning the print head again. If the print has not improved, contact Brother customer service or your local Brother dealer.
- You can also clean the print head from your computer.

Related Information

· Clean Your Brother Machine

- Paper Handling and Printing Problems
- Clean the Print Head from Your Computer (Windows)
- Clean the Print Head Using Web Based Management

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Print Head Using Web Based Management

Clean the Print Head Using Web Based Management

To maintain good print quality, the machine automatically cleans the print head when needed. If there is a print quality problem, start the cleaning process manually.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "**Pwd**".

4. Go to the navigation menu, and then click **General > Print Head Cleaning**.

Start from ≡, if the navigation menu is not shown on the left side of the screen.

- 5. Select the Normal, Strong, or Strongest option for the cleaning strength you want.
- 6. Click Start.
- 7. Click Yes.

The machine starts cleaning.

(Windows) You can also clean the print head using the printer driver.

Related Information

· Clean Your Brother Machine

- · Clean the Print Head from Your Brother Machine
- · Clean the Print Head from Your Computer (Windows)
- · Access Web Based Management

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Print Head from Your Computer (Windows)

Clean the Print Head from Your Computer (Windows)

To maintain good print quality, the machine automatically cleans the print head when needed. If there is a print quality problem, start the cleaning process manually.

- 1. Do one of the following:
 - For Windows 10, Windows Server 2016, and Windows Server 2019
 - For Windows 8.1
 - Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings**, and then click **Control Panel**. In the **Hardware and Sound** group, click **View devices and printers**.
 - For Windows Server 2012 R2
 - Click Control Panel on the Start screen. In the Hardware group, click View devices and printers.
 - For Windows Server 2012
 - Move your mouse to the lower right corner of your desktop. When the menu bar appears, click **Settings**, and then click **Control Panel**. In the **Hardware** group, click **View devices and printers**.
 - For Windows 7 and Windows Server 2008 R2
 - Click (Start) > Devices and Printers.
 - For Windows Server 2008
 - Click (Start) > Control Panel > Hardware and Sound > Printers.
- 2. Right-click the **Brother XXX-XXXX Printer** icon (where XXX-XXXX is the name of your model), and then select **Printing preferences**. If printer driver options appear, select your printer driver.
 - The printer driver dialog box appears.
- 3. Click the Maintenance tab.
- 4. Select one of the following options:

Option	Description
Check Print Quality	Use to print the test page and check the print quality.
Print Head Cleaning	Use to start the cleaning process manually. Select if a line or blank spaces appear in text or graphics on the test page.

- 5. Do one of the following:
 - If you selected the Check Print Quality... option, click Start.
 - The machine prints the test page.
 - If you selected the Print Head Cleaning... option, select the Black only, Colour only, or All option for the cleaning type, and then click Next.
- 6. Select the **Normal**, **Strong**, or **Strongest** option for the cleaning strength, and then click **Next**.
- 7. Click Start.

The machine starts cleaning.

Related Information

· Clean Your Brother Machine

- · Paper Handling and Printing Problems
- · Clean the Print Head from Your Brother Machine

• Clean the Print Head Using Web Based Management

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Machine's LCD

Clean the Machine's LCD

IMPORTANT

DO NOT use liquid cleaners (including ethanol).

- 1. Press and hold down to turn off the machine. The LCD displays [Shutting Down] for a few seconds before the power goes off.
- 2. Clean the LCD with a dry, soft lint-free cloth.

Related Information

• Clean Your Brother Machine

Clean the Outside of the Machine

IMPORTANT

- Cleaning with volatile liquids such as thinner or benzine will damage the outside surface of the machine.
- DO NOT use cleaning materials that contain ammonia.
- DO NOT use isopropyl alcohol to remove dirt from the control panel. It may crack the panel.
- 1. If the paper support flap is open, close it, and then close the paper support.
- 2. Pull the paper tray (1) completely out of the machine.

3. Wipe the outside of the machine with a dry, lint-free cloth to remove dust.

4. Lift the output paper tray cover and remove anything that is stuck inside the paper tray.

5. Wipe the inside and the outside of the paper tray with a dry, lint-free cloth to remove dust.

6. Close the output paper tray cover and slowly push the paper tray completely into the machine.

Rel

Related Information

· Clean Your Brother Machine

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Machine's Printer Platen

Clean the Machine's Printer Platen

▲ WARNING

Be sure to unplug the machine from the electrical socket before cleaning the printer platen to avoid an electrical shock.

- 1. Using both hands, use the finger holds on each side of the machine to lift the scanner cover into the open position.
- 2. Clean the machine's printer platen (1) and the area around it, wiping off scattered ink with a dry, soft lint-free cloth.

IMPORTANT

DO NOT touch the encoder strip, the thin strip of plastic that stretches across the width of the machine (2). Doing this may cause damage to the machine.

3. Gently close the scanner cover using both hands.

4. Reconnect the power cord.

Related Information

· Clean Your Brother Machine

Related Topics:

· Paper Handling and Printing Problems

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Paper Feed Rollers

Clean the Paper Feed Rollers

If the paper feed rollers are stained with ink or have a buildup of paper dust, it may cause paper feed problems.

- 1. Unplug the machine from the electrical socket.
- 2. If the paper support flap is open, close it, and then close the paper support.
- 3. Pull the paper tray (1) completely out of the machine.

4. Clean the front side of the Paper Feed Rollers (1) with a soft lint-free cloth moistened with water, using a side-to-side motion. After cleaning, wipe the rollers with a dry, soft lint-free cloth to remove all moisture.

5. Lift the flap (2), and then clean the back side of the Paper Feed Rollers (1) with a soft lint-free cloth moistened with water. After cleaning, wipe the rollers with a dry, soft lint-free cloth to remove all moisture.

- 6. Slowly push the paper tray completely into the machine.
- 7. Reconnect the power cord.

Do not use the machine again until the rollers are dry. Using the machine before the rollers are dry may cause paper feed problems.

Related

Related Information

· Clean Your Brother Machine

Related Topics:

Paper Handling and Printing Problems

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Base Pad

Clean the Base Pad

Cleaning the Base Pad periodically may prevent the machine from feeding multiple sheets of paper when there are only a few sheets of paper left in the tray.

- 1. If the paper support flap is open, close it, and then close the paper support.
- 2. Pull the paper tray (1) completely out of the machine.

3. Clean the Base Pad (1) with a soft lint-free cloth moistened with water.

After cleaning, wipe the pad with a dry, soft lint-free cloth to remove all moisture.

4. Slowly push the paper tray completely into the machine.

Related Information

· Clean Your Brother Machine

Related Topics:

· Paper Handling and Printing Problems

▲ Home > Routine Maintenance > Clean Your Brother Machine > Clean the Paper Pick-up Rollers

Clean the Paper Pick-up Rollers

Cleaning the paper pick-up rollers periodically may prevent paper jams by ensuring that paper feeds correctly.

- 1. Unplug the machine from the electrical socket.
- 2. If the paper support flap is open, close it, and then close the paper support.
- 3. Pull the paper tray (1) completely out of the machine as shown by the arrow.

4. Clean the Paper Pick-up Rollers (1) with a soft lint-free cloth moistened with water. Slowly turn the rollers so that the whole surface is cleaned. After cleaning, wipe the rollers with a dry, soft lint-free cloth to remove all moisture.

- 5. Slowly push the paper tray completely into the machine.
- 6. Reconnect the power cord.

Related Information

· Clean Your Brother Machine

- · Error and Maintenance Messages
- · Paper Handling and Printing Problems

▲ Home > Routine Maintenance > Check Your Brother Machine

Check Your Brother Machine

- Check the Print Quality
- Check the Print Alignment from Your Brother Machine
- Check the Ink Volume (Page Gauge)
- Monitor Machine Status from Your Computer (Windows)
- Monitor Machine Status Using Brother iPrint&Scan (Windows/Mac)

▲ Home > Routine Maintenance > Check Your Brother Machine > Check the Print Quality

Check the Print Quality

If faded or streaked colours and text appear or if text is missing on your printouts, the print head nozzles may be clogged. Print the check sheet and look at the nozzle check pattern.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press (Ink) or **INK** on the control panel.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Impr. PrintQuality]. Press OK.
 - b. Select [Impr. PrintQuality] again. Press OK.
- 3. Press ▶.

The machine prints the check sheet.

- 4. Check the quality of the four colour blocks on the sheet.
- 5. When an LCD message prompts you to check the print quality, do one of the following:
 - If all lines are clear and visible, press ◀ to select [No].

The Print Quality check finishes.

If lines are missing (see Poor, below), press ▶ to select [Yes].

- 6. When the LCD message prompts you to check the print quality of each colour, press ◀ or ▶ to select the pattern (1–4) that most closely matches the printing result. Press **OK**.
- 7. Do one of the following:
 - If print head cleaning is needed, press ▶ to start the cleaning procedure.
 - If print head cleaning is not needed, the menu screen reappears on the LCD.
- 8. After the cleaning procedure is finished, the LCD message prompts you to check the print quality again.

Press ► [Yes] to start the print quality check.

9. Press ▶ again.

The machine prints the check sheet again. Check the quality of the four colour blocks on the sheet again.

IMPORTANT

DO NOT touch the print head. Touching the print head may cause permanent damage and may void the print head's warranty.

When a print head nozzle is clogged, the printed sample looks like this:

After the print head nozzle is cleaned, the horizontal lines are gone:

DCP-J1140DW

- 1. Press [Ink] > [Improve Print Quality] > [Check Print Quality].
- 2. Press [Start].

The machine prints the check sheet.

- 3. Check the quality of the four colour blocks on the sheet.
- 4. When an LCD message prompts you to check the print quality, do one of the following:
 - If all lines are clear and visible, press [No], and then press to finish the Print Quality check.
 - If lines are missing (see **Poor**, as follows), press [Yes].

- 5. When the LCD message prompts you to check the print quality of each colour, press the number of the pattern (1–4) that most closely matches the printing result.
- 6. Do one of the following:
 - If print head cleaning is needed, press [Start] to start the cleaning procedure.
 - If print head cleaning is not needed, the menu screen reappears on the touchscreen. Press
- 7. After the cleaning procedure is finished, the LCD message prompts you to print the check sheet again. Press [Yes], and then press [Start].

The machine prints the check sheet again. Check the quality of the four colour blocks on the sheet again.

IMPORTANT

DO NOT touch the print head. Touching the print head may cause permanent damage and may void the print head's warranty.

When a print head nozzle is clogged, the printed sample looks like this:

After the print head nozzle is cleaned, the lines are gone:

V

Related Information

· Check Your Brother Machine

- Paper Handling and Printing Problems
- Clean the Print Head from Your Brother Machine

▲ Home > Routine Maintenance > Check Your Brother Machine > Check the Print Alignment from Your Brother Machine

Check the Print Alignment from Your Brother Machine

If your printed text becomes blurred or images become faded after transporting the machine, adjust the print alignment.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Before adjusting the print alignment, complete a print quality check first by pressing ♠ (Ink) or INK on the control panel, ♠ or ▼ to select [Impr. PrintQuality] > [Impr. PrintQuality] again, and then OK.

- 1. Press (Ink) or **INK** on the control panel.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Impr. PrintQuality]. Press OK.
 - b. Select [Alignment]. Press OK.
- 3. Press ▶ after a confirmation message if a print quality check has been completed appears on the LCD.
- 4. Select [Auto] or [Manual].
 - If you select the [Auto] mode, the print alignment is automatically adjusted by scanning the check sheet.
 - If you select the [Manual] mode, you need to input information printed on the check sheet manually.
- 5. If you selected the [Auto] mode, select the paper size to print the check sheet on.
- Load specified size paper in the tray, and then press ▶.
 The machine prints the check sheet.
- 7. Follow the instructions on the LCD.

When the print alignment is not adjusted correctly, text looks blurry or crooked, like this:

After the print alignment is adjusted correctly, text looks like this:

DCP-J1140DW

Before adjusting the print alignment, complete a print quality check first by pressing [Ink] > [Improve Print Quality] > [Check Print Quality].

- 1. Press [Ink] > [Improve Print Quality] > [Alignment].
- 2. Press [Next].
- 3. Press [Yes] after a confirmation message if a print quality check has been completed appears on the LCD.
- 4. Press [Auto] or [Manual].
 - If you select the [Auto] mode, the print alignment is automatically adjusted by scanning the check sheet.

- If you select the [Manual] mode, you need to input information printed on the check sheet manually.
- 5. If you selected the [Auto] mode, select the paper size to print the check sheet on.
- 6. Load specified size paper in the tray, and then press [Start].

The machine prints the check sheet.

7. Follow the instructions on the LCD.

When the print alignment is not adjusted correctly, text looks blurry or crooked, like this:

After the print alignment is adjusted correctly, text looks like this:

Related Information

· Check Your Brother Machine

Related Topics:

• Paper Handling and Printing Problems

▲ Home > Routine Maintenance > Check Your Brother Machine > Check the Ink Volume (Page Gauge)

Check the Ink Volume (Page Gauge)

Although an ink volume icon appears on the machine's LCD, you can view a larger graph that displays the approximate ink remaining in each cartridge.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press (Ink) or **INK** on the control panel.
- 2. Press ▲ or ▼ to select [Ink Volume]. Press OK.

The LCD displays the ink volume. 1

- a. Displays the cartridge ink level.
- b. The page gauge ¹ shows the approximate number of remaining pages that can be printed with the cartridges.

When the ink cartridge is near the end of its life or having a problem, one of the following icons appears:

Q	The ink level is low.
×	The ink cartridge needs to be replaced.
?	There is a problem with the ink cartridge.

 To change the display settings for the approximate page yield, press Stop/Exit to return to the Home screen, press Settings, select [Ink], and then select [Remaining Pages].

Press **OK** and follow the instructions on the LCD.

• To check or print the model numbers of the ink cartridges, press Clear/Back to go back to the [Ink] menu screen, and then select [Ink Cartridge Model].

Press **OK** and follow the instructions on the LCD.

3. Press Stop/Exit.

- You can also check the ink volume from your computer.
- For detailed information about the measuring methods used for the approximate yields, visit support.brother.com/yield.

DCP-J1140DW

1. Press [Ink] > [Ink Volume].

The touchscreen displays the ink volume and the page gauge. ²

¹ Page Gauge is an estimate for informational purposes only and does not display the actual remaining page yield. For actual cartridge yield information, visit <u>support.brother.com/yield</u>.

² Page Gauge is an estimate for informational purposes only and does not display the actual remaining page yield. For actual cartridge yield information, visit support.brother.com/yield.

- a. Displays the cartridge ink level.
- b. Press to change the display settings for the approximate page yield.
- c. The page gauge ² shows the approximate number of remaining pages that can be printed with the cartridges.

• When the ink cartridge is near the end of its life or having a problem, one of the following icons appears:

Q	The ink level is low.
×	The ink cartridge needs to be replaced.
?	There is a problem with the ink cartridge.

• To check or print the model numbers of the ink cartridges, press (Back) to go back to the [Ink] menu screen.

Press [Ink Cartridge Model], and follow the instruction on the touchscreen.

2. Press

- You can also check the ink volume from your computer.
- For detailed information about the measuring methods used for the approximate yields, visit support.brother.com/yield.

Related Information

· Check Your Brother Machine

- Touchscreen LCD Overview
- · Settings Screen Overview
- Print a Document (Windows)
- Monitor Machine Status from Your Computer (Windows)
- Monitor Machine Status Using Brother iPrint&Scan (Windows/Mac)

▲ Home > Routine Maintenance > Check Your Brother Machine > Monitor Machine Status from Your Computer (Windows)

Monitor Machine Status from Your Computer (Windows)

The Status Monitor utility is a configurable software tool for monitoring the status of one or more machines; it allows you to get immediate notification of errors.

- · Do one of the following:
 - Double-click the icon in the task tray.
 - Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected). Click Tools in the left navigation bar, and then click Status Monitor.

Troubleshooting

Click the **Troubleshooting** button to access the troubleshooting website.

Remaining Page Settings

Click the Remaining Page Settings button to change the display settings for the approximate page yield.

Looking for replacement supplies?

Click the **Looking for replacement supplies?** button for more information on Brother original supplies.

Error icons

Icon	Description
•	The ink level is low.
8	The ink cartridge needs to be replaced.
2	There is a problem with the ink cartridge.

- You can also check the ink amount using Web Based Management.

4

Related Information

- · Check Your Brother Machine
 - Status Monitor Indicators and What They Mean (Windows)
 - Turn Off the Show Status Monitor Feature (Windows)
 - Turn Off the Status Monitor (Windows)

- Cancel a Print Job (Windows)
- Check the Ink Volume (Page Gauge)

▲ Home > Routine Maintenance > Check Your Brother Machine > Monitor Machine Status from Your Computer (Windows) > Status Monitor Indicators and What They Mean (Windows)

Status Monitor Indicators and What They Mean (Windows)

When you start up your computer, the Brother Status Monitor icon appears on the task tray.

• A green icon indicates the normal stand-by condition.

· A yellow icon indicates a warning.

A red icon indicates an error has occurred.

· A grey icon indicates the machine is offline.

Related Information

• Monitor Machine Status from Your Computer (Windows)

▲ Home > Routine Maintenance > Check Your Brother Machine > Monitor Machine Status from Your Computer (Windows) > Turn Off the Show Status Monitor Feature (Windows)

Turn Off the Show Status Monitor Feature (Windows)

The Show Status Monitor feature lets you know if there is a problem with a device that your computer is monitoring. The default setting is **Only when printing from this PC**. To turn it off, follow these steps:

1. Right-click the (Brother Status Monitor) icon or window, select the Status Monitor Settings option, and then click Options.

The **Options** window appears.

- 2. Click the Show Status Monitor tab, and then select Off for Status Monitor Display Options:.
- 3. Click OK.

Even if the Show Status Monitor feature is turned off, you can check the machine's status at any time by displaying the Status Monitor.

Related Information

• Monitor Machine Status from Your Computer (Windows)

▲ Home > Routine Maintenance > Check Your Brother Machine > Monitor Machine Status from Your Computer (Windows) > Turn Off the Status Monitor (Windows)

Turn Off the Status Monitor (Windows)

- 1. Right-click the [Assign to the continuous of the continuous of
- 2. Click OK.

Related Information

• Monitor Machine Status from Your Computer (Windows)

▲ Home > Routine Maintenance > Check Your Brother Machine > Monitor Machine Status Using Brother iPrint&Scan (Windows/Mac)

Monitor Machine Status Using Brother iPrint&Scan (Windows/Mac)

Brother iPrint&Scan allows you to monitor your Brother machine's status.

- 1. Start Brother iPrint&Scan.
 - Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.

Status icons

Icon	Description
	A green icon indicates the normal stand-by condition.
!	A yellow icon indicates a warning.
×	A red icon indicates an error has occurred.
411-	A grey icon indicates the machine is offline.

Error icons

Icon	Description
	The ink level is low.
×	The ink cartridge needs to be replaced.
?	There is a problem with the ink cartridge.

- The actual screen may differ depending on the version of the application.
- The remaining ink amount is approximate and may differ from the actual amount of remaining ink.
- You can also check the remaining ink amount using Web Based Management.

Related Information

· Check Your Brother Machine

Related Topics:

• Check the Ink Volume (Page Gauge)

▲ Home > Routine Maintenance > Correct the Paper Feed to Clear Vertical Lines

Correct the Paper Feed to Clear Vertical Lines

Adjust the paper feed to reduce vertical lines.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

Before adjusting the print alignment, complete a print quality check first by pressing ♠ (Ink) or INK on the control panel, ♠ or ▼ to select [Impr. PrintQuality] > [Impr. PrintQuality] again, and then OK.

- 1. Press (Ink) or **INK** on the control panel.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Impr. PrintQuality]. Press OK.
 - b. Select [Correct Paper Feed]. Press OK.
- 3. Press ▶ after a confirmation message if a print quality check has been completed appears on the LCD.
- 4. Select [Auto] or [Manual].
 - If you select the [Auto] mode, the paper feed is automatically adjusted by scanning the check sheet.
 - If you select the [Manual] mode, you need to input information printed on the check sheet manually.
- 5. If you selected the [Auto] mode, select the paper size to print the check sheet on.
- 6. Load specified size paper in the tray, and then press ▶.
 - The machine prints the check sheet.
- 7. Follow the instructions on the LCD.

DCP-J1140DW

Before adjusting the paper feed, make a print quality check first by pressing [Ink] > [Improve Print Quality] > [Check Print Quality].

- 1. Press [Ink] > [Improve Print Quality] > [Correct Paper Feed].
- 2. Press [Next].
- 3. Press [Yes] after a confirmation message if a print quality check has been completed appears on the LCD.
- 4. Press [Auto] or [Manual].
 - If you select the [Auto] mode, the paper feed is automatically adjusted by scanning the check sheet.
 - If you select the [Manual] mode, you need to input information printed on the check sheet manually.
- 5. If you selected the [Auto] mode, select the paper size to print the check sheet on.
- 6. Load specified size paper in the tray, and then press [Start].
 - The machine prints the check sheet.
- 7. Follow the instructions on the LCD.

Related Information

· Routine Maintenance

- · Paper Handling and Printing Problems
- Other Problems

▲ Home > Routine Maintenance > Change the Print Options to Improve Your Print Results

Change the Print Options to Improve Your Print Results

If your printouts do not look the way you expect, change the print settings on your Brother machine to improve printout quality. Print speed may be slower when using these settings.

- These instructions allow you to improve your print results when you are using your machine for copying
 or printing from a mobile device.
- If you are experiencing poor print quality when printing from your computer, change your printer driver settings.

>> DCP-J1050DW/MFC-J1010DW

>> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press (Ink) or **INK** on the control panel.
- 2. Press ▲ or ▼ to select [Print Options]. Press OK.
- 3. Press ▲ or ▼ to select one of the following options:

Option	Description
Reduce Smudging	Select this option if you have problems with smudged printouts or paper jams.
Enhance Print	Select this option if you have problems with blurred printouts.

- 4. Press OK.
- 5. Press ▲ or ▼ to select the option you want. Press **OK**.
- 6. Press Stop/Exit.

DCP-J1140DW

- 1. Press [Ink] > [Print Options].
- 2. Press one of the following options:

Option	Description
Reduce Smudging	Select this option if you have problems with smudged printouts or paper jams.
Enhance Print	Select this option if you have problems with blurred printouts.

- 3. Follow the LCD menus.
- 4. Press

Related Information

· Routine Maintenance

- Copy on Both Sides of the Paper (2-sided Copy)
- · Paper Handling and Printing Problems
- Other Problems
- Prevent Smudged Printouts and Paper Jams (Windows)
- Print Settings (Windows)

▲ Home > Routine Maintenance > Pack and Ship Your Machine

Pack and Ship Your Machine

- When you transport the machine, use the packing materials that came with your machine. Do not tip or turn
 the product upside down. If you do not pack the machine correctly, any damage that may occur in transit may
 not be covered by your warranty.
- The machine should be adequately insured with the carrier.

IMPORTANT

It is important to allow the machine to "park" the print head after a print job. Listen carefully to the machine before unplugging it to make sure that all mechanical noises have stopped. Not allowing the machine to finish this parking process may lead to print problems and possible damage to the print head.

- 1. Unplug the machine from the electrical socket.
- 2. (MFC-J1010DW) Unplug the machine from the telephone wall socket and take the telephone line cord out of the machine.
- 3. Using both hands, use the finger holds on each side of the machine to lift the scanner cover into the open position.
- 4. Unplug the interface cable from the machine, if it is connected.
- 5. Gently close the scanner cover using the finger holds on each side.

- 6. Open the ink cartridge cover.
- 7. Press the ink release levers to release the ink cartridges and then take out the ink cartridges.
- 8. Install the orange protective part and then close the ink cartridge cover.

IMPORTANT

Make sure the plastic tab on the left side of the orange protective part (1) locks securely into place (2).

- If you are not able to find the orange protective part, ship the machine without it. DO NOT leave the ink cartridges in the machine during shipping.
- 9. Wrap the machine in the bag.

10. Pack the machine in the original carton with the original packing material as shown below. Do not pack the used ink cartridge in the carton.

11. Close the carton and tape it shut.

Related Information

• Routine Maintenance

Related Topics:

• Replace the Ink Cartridges

▲ Home > Machine Settings

Machine Settings

Customise settings and features to make your machine a more efficient work tool.

- Change Machine Settings from the Control Panel
- Change Machine Settings Using Web Based Management

▲ Home > Machine Settings > Change Machine Settings from the Control Panel

Change Machine Settings from the Control Panel

- In the Event of Power Failure (Memory Storage)
- General Settings
- Save Your Favourite Settings as a Shortcut
- Print Reports
- Settings and Features Tables

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > In the Event of Power Failure (Memory Storage)

In the Event of Power Failure (Memory Storage)

- Your menu settings are stored permanently and will not be lost.
- Temporary settings (for example: Contrast and Overseas Mode) are lost.
- (MFC-J1010DW) The date and time is retained for approximately 24 hours.

Related Information

· Change Machine Settings from the Control Panel

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings

General Settings

- Adjust the Machine Volume
- Change for Daylight Saving Time Automatically
- Set Sleep Mode Countdown
- Set the Machine to Power Off Automatically
- · Set the Date and Time
- Set the Time Zone
- Adjust the LCD Backlight Brightness
- Change How Long the LCD Backlight Stays On
- Set Your Station ID
- Set Tone or Pulse Dialling Mode
- · Reduce Printing Noise
- Change the Language Displayed on the LCD
- Change the Keyboard Setting

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Adjust the Machine Volume

Adjust the Machine Volume

Related Models: MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [Volume]. Press OK.
- 3. Press ▲ or ▼ to select one of the following options:

Option	Description
Ring	Adjust the ring volume.
Веер	Adjust the volume when you press a button, make a mistake, or after you send or receive a fax.
Speaker	Adjust the speaker volume.

- 4. Press OK.
- 5. Press ▲ or ▼ to select the [Off], [Low], [Med], or [High] option. Press OK.
- 6. Press Stop/Exit.

Related Information

General Settings

■ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Change for Daylight Saving Time Automatically

Change for Daylight Saving Time Automatically

Related Models: MFC-J1010DW

You can program the machine to change automatically for Daylight Saving Time.

It will reset itself forward one hour in the spring, and backward one hour in the autumn. Make sure you have set the correct date and time in the <code>[Date & Time]</code> setting.

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Date & Time]. Press OK.
 - c. Select [Auto Daylight]. Press OK.
 - d. Select [On] or [Off]. Press OK.
- 3. Press Stop/Exit.

Related Information

General Settings

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Set Sleep Mode Countdown

Set Sleep Mode Countdown

The Sleep Mode (or Power Save Mode) setting can reduce power consumption. When the machine is in Sleep Mode, it acts as though it is turned off. The machine will wake up and start printing when it receives a print job or a fax. Use these instructions to set a time delay (countdown) before the machine enters Sleep Mode.

- The timer will restart if any operation is carried out on the machine, such as receiving a fax or a print job.
- The factory setting is five minutes.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [Sleep Time]. Press OK.
 - c. Select the number of minutes (1-60) you want to set. Press OK.
- 3. Press Stop/Exit.

When the machine goes into Sleep Mode, the LCD backlight turns off.

DCP-J1140DW

- 1. Press [Settings] > [All Settings] > [General Setup] > [Sleep Time].
- 2. Enter the number of minutes (1-60) you want to set on the touchscreen, and then press [OK].
- 3. Press

When the machine goes into Sleep Mode, the LCD backlight turns off.

Related Information

General Settings

Related Topics:

Set the Machine to Power Off Automatically

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Set the Machine to Power Off Automatically

Set the Machine to Power Off Automatically

The Auto Power Off feature can reduce power consumption. Set the amount of time that the machine must be in Sleep Mode before it automatically powers off. When this feature is set to [Off], you must power off the machine manually.

To turn on the machine after the Auto Power Off feature has turned it Off, press

The machine does not power off automatically when:

- Fax jobs are stored in the machine's memory. (MFC-J1010DW)
- An error prevents the Fax Journal report from printing. (MFC-J1010DW)
- The machine is connected to a telephone line. (MFC-J1010DW)
- The machine is connected to a wireless network.
- [WLAN Enable] is set to [On].
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [Auto Power Off]. Press OK.
 - c. Select [Off], [1 hour], [2 hours], [4 hours], or [8 hours]. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- [Settings] > [All Settings] > [General Setup] > [Auto Power Off].
- 2. Press ▲ or ▼ to display the [Off], [1 hour], [2 hours], [4 hours], or [8 hours] option, and then press the option you want.
- 3. Press

Related Information

General Settings

Related Topics:

- · Set the Fax Journal's Interval Period
- Set Sleep Mode Countdown
- Fax Reports

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Set the Date and Time

Set the Date and Time

(MFC models)

The LCD displays the date and time. If they are not current, re-enter them. You can add the date and time to each fax you send by setting your Station ID.

(DCP models)

If the machine's power has been off, the machine's date and time may not be current. Re-enter them.

- >> DCP-J1050DW
- >> MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Date & Time]. Press OK.
 - c. Select [Date]. Press OK.
- 3. Press **△**, **▼**, **◄** or **▶** to select the following:
 - a. To enter the last two digits of the year, select the numbers and then press \mathbf{OK} . To save the year, select [OK] and then press \mathbf{OK} .
 - b. To enter the two digits for the month, select the numbers and then press **OK**. To save the month, select [OK] and then press **OK**.
 - c. To enter the two digits for the day, select the numbers and then press **OK**. To save the day, select <code>[OK]</code> and then press **OK**.
- 4. Press ▲ or ▼ to select [Time], and then press OK.
- 5. To enter the four digits of the time (in 24-hour format), press ▲, ▼, ◀ or ▶ to select the numbers, and then select <code>[OK]</code>. Press **OK**.
- 6. Press Stop/Exit.

MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Date & Time]. Press \mathbf{OK} .
 - c. Select [Date]. Press OK.
- 3. Enter the last two digits of the year using the dial pad, and then press **OK**.
- 4. Enter the two digits for the month using the dial pad, and then press **OK**.
- 5. Enter the two digits for the day using the dial pad, and then press **OK**.
- 6. Press ▲ or ▼ to select [Time], and then press OK.
- 7. Enter the time (in 24-hour format) using the dial pad, and then press **OK**.
- 8. Press Stop/Exit.

DCP-J1140DW

- 1. Press [Settings].
- 2. Press O [Date & Time].

- 3. Press [Date].
- 4. Enter the last two digits of the year on the touchscreen, and then press [OK].
- 5. Enter two digits for the month on the touchscreen, and then press <code>[OK]</code>.
- 6. Enter two digits for the day on the touch screen, and then press [OK].
- 7. Press [Time].
- 8. Enter the time (in 24-hour format) using the touchscreen.

Press [OK].

(For example, enter 19:45 for 7:45 PM.)

9. Press

Related Information

General Settings

Related Topics:

· Set Your Station ID

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Set the Time Zone

Set the Time Zone

Set the time zone for your location on the machine.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Date & Time]. Press OK.
 - c. Select [Time Zone]. Press OK.
- 3. Enter your time zone, and then select [OK].
- 4. Press Stop/Exit.

DCP-J1140DW

- Press [Settings].
- 2. Press O [Date & Time] > [Time Zone].
- 3. Enter your time zone.
- 4. Press [OK].
- 5. Press

Related Information

General Settings

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Adjust the LCD Backlight Brightness

Adjust the LCD Backlight Brightness

If you are having difficulty reading the LCD, changing the brightness setting may help.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [LCD Settings]. Press OK.
 - c. Select [Backlight]. Press OK.
 - d. Select [Light], [Med], or [Dark]. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- Press [Settings] > [All Settings] > [General Setup] > [LCD Settings] > [Backlight].
- 2. Press the [Light], [Med], or [Dark] option.
- 3. Press

Related Information

General Settings

■ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Change How Long the LCD Backlight Stays On

Change How Long the LCD Backlight Stays On

Set how long the LCD backlight stays on.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [LCD Settings]. Press OK.
 - c. Select [Dim Timer]. Press OK.
 - d. Select [10 Secs], [30 Secs], [1 Min], [2 Mins], [3 Mins], or [5 Mins]. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- 1. Press [Settings] > [All Settings] > [General Setup] > [LCD Settings] > [Dim Timer].
- 2. Press ▲ or ▼ to display the [10 Secs], [30 Secs], [1 Min], [2 Mins], [3 Mins], or [5 Mins] option, and then press the option you want.
- 3. Press

Related Information

· General Settings

■ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Set Your Station ID

Set Your Station ID

Related Models: MFC-J1010DW

Set the machine's Station ID if you want the date and time to appear on each fax you send.

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Station ID]. Press OK.
- 3. Press ▲ or ▼ to select [Fax], and then press OK.
- 4. Enter your fax number (up to 20 digits) using the dial pad, and then press OK.
- 5. Press **∆** or **V** to select [Name], and then press **OK**.
- 6. Enter your name (up to 20 characters) using the dial pad, and then press OK.

For more information about how to enter text, see *Related Information*.

7. Press Stop/Exit.

Related Information

· General Settings

Related Topics:

- · Transfer Faxes to Another Fax Machine
- · Transfer the Fax Journal Report to Another Fax Machine
- · Enter Text on Your Brother Machine
- · Set the Date and Time

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Set Tone or Pulse Dialling Mode

Set Tone or Pulse Dialling Mode

Related Models: MFC-J1010DW

Your machine is set for a Tone dialling service. If you have a Pulse dialling (rotary) service, you must change the dialling mode.

This feature is not available in some countries.

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Tone/Pulse]. Press OK.
 - c. Select [Tone] or [Pulse]. Press OK.
- 3. Press Stop/Exit.

Related Information

· General Settings

Related Topics:

• Telephone and Fax Problems

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Reduce **Printing Noise**

Reduce Printing Noise

The Quiet Mode setting can reduce printing noise. When Quiet Mode is turned on, the print speed becomes slower.

The factory setting is [Off].

- When the Quiet Mode setting is turned on, Manappears on the Home screen.
- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [General Setup]. Press OK.
 - b. Select [Quiet Mode]. Press OK.
 - c. Select [On] or [Off]. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- [Settings] > [All Settings] > [General Setup] > [Quiet Mode].
- 2. Press [On] or [Off].
- 3. Press

Related Information

· General Settings

Related Topics:

- Touchscreen LCD Overview
- · Paper Handling and Printing Problems

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Change the Language Displayed on the LCD

Change the Language Displayed on the LCD

Change the LCD language if needed.

This feature is not available in some countries.

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Initial Setup]. Press OK.
 - b. Select [Local Language]. Press OK.
 - c. Select your language. Press OK.
- 3. Press Stop/Exit.

DCP-J1140DW

- 1. Press [Settings] > [All Settings] > [Initial Setup] > [Local Language].
- 2. Press your language.
- 3. Press

Related Information

General Settings

■ Home > Machine Settings > Change Machine Settings from the Control Panel > General Settings > Change the Keyboard Setting

Change the Keyboard Setting

Related Models: DCP-J1140DW

You can choose the type of keyboard for the LCD.

- 1. Press | [Settings] > [All Settings] > [General Setup] > [Keyboard Settings].
- 2. Press [QWERTY] or [ABC].
- 3. Press

Related Information

General Settings

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Save Your Favourite Settings as a Shortcut

Save Your Favourite Settings as a Shortcut

Related Models: DCP-J1140DW

- Add Shortcuts
- Change or Delete Shortcuts

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Save Your Favourite Settings as a Shortcut > Add Shortcuts

Add Shortcuts

Related Models: DCP-J1140DW

You can add the Fax, Copy, Scan, Web Connect and Apps settings you use most frequently by saving them as your Shortcuts. Later you can press the Shortcut to apply these settings instead of manually re-entering them.

Some Shortcut menus are not available depending on your model.

These instructions describe how to add a Copy Shortcut. The steps for adding a Fax, Scan, Web Connect or Apps Shortcut are very similar.

- 1. If the Home screen 1 or screen 2 appears, press + [Shortcuts].
- 2. Press a tab from [1] to [3].
- 3. Press + where you have not added a Shortcut.
- 4. Press ▲ or ▼ to display [Copy].
- 5. Press [Copy].
- 6. Press (Options).
- 7. Press ▲ or ▼ to display the available settings, and then press the setting you want to change.
- 8. Press ▲ or ▼ to display the available options for the setting, and then press the option you want.
 Repeat the previous and this steps until you have selected all the settings for this Shortcut. When finished, press [OK].
- 9. Press [OK].
- 10. Read and confirm the displayed list of settings you have selected, and then press [OK].
- 11. Enter a name for the Shortcut using the LCD, and then press [OK].

When adding Fax or Scan to Shortcuts, you will be asked if you want to make this a One Touch Shortcut. Follow the LCD instructions.

Related Information

· Save Your Favourite Settings as a Shortcut

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Save Your Favourite Settings as a Shortcut > Change or Delete Shortcuts

Change or Delete Shortcuts

Related Models: DCP-J1140DW

You can change the settings in a Shortcut.

You cannot change a Web Connect Shortcut or Apps Shortcut. If you need to change them, delete them, and then add a new Shortcut.

- 1. If the Home screen 1 or screen 2 appears, press + [Shortcuts].
- 2. Press a tab from [1] to [3] to display the Shortcut you want to change.
- 3. Press and hold the Shortcut you want to change.
- 4. Press [Edit].

To delete the Shortcut, press [Delete]. To edit the name of the Shortcut, press [Rename] and follow the LCD menus.

- 5. Press Options].
- 6. Press ▲ or ▼ to display the available settings, and then press the setting you want to change.
- 7. Change the settings for the Shortcut you selected. Press [OK].
- 8. Press [OK] when you have finished changing the settings.
- 9. Press [OK] to confirm.

When changing Fax or Scan Shortcuts, you will be asked if you want to make this a One Touch Shortcut. Follow the LCD instructions.

Related Information

• Save Your Favourite Settings as a Shortcut

Related Topics:

· Enter Text on Your Brother Machine

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Print Reports

Print Reports

- Reports
- Print a Report
- Fax Reports
- Telephone and Fax Problems

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Print Reports > Reports

Reports

The following reports are available:

Transmission Verify (For models with facsimile function)

The Transmission Verify prints a Transmission Verification Report for your last transmission.

Address Book (For models with facsimile function)

The Address Book report prints a list of names and numbers stored in the Address Book memory.

Fax Journal (For models with facsimile function)

The Fax Journal prints a list of information about your last 200 incoming and outgoing faxes. (TX means Transmit, RX means Receive.)

User Settings

The User Settings report prints a list of your current settings.

Network Configuration (network models)

The Network Configuration report prints a list of your current network settings.

WLAN Report (wireless models)

The WLAN Report prints the wireless LAN connectivity diagnosis.

Caller ID History (For models with facsimile function)

(MFC-J1010DW) The Caller ID History report prints a list of the available Caller ID information for the last 20 received faxes and telephone calls.

Related Information

· Print Reports

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Print Reports > Print a Report

Print a Report

- >> DCP-J1050DW/MFC-J1010DW
- >> DCP-J1140DW

DCP-J1050DW/MFC-J1010DW

- 1. Press Settings.
- 2. Press ▲ or ▼ to make your selections:
 - a. Select [Print Reports]. Press OK.
 - b. Select the report you want to print. Press OK.
- 3. Press ▶.
- 4. Press Stop/Exit.

DCP-J1140DW

- 1. Press [Settings] > [All Settings] > [Print Reports].
- 2. Press ▲ or ▼ to display the report options, and then press the option you want.
- 3. Press [Yes].
- 4. Press

Related Information

• Print Reports

Related Topics:

Caller ID

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Settings and Features Tables

Settings and Features Tables

- Settings Tables (1.8"(44.9 mm) Colour LCD)
- Features Tables (1.8"(44.9 mm) Colour LCD)
- Settings Tables (2.7"(67.5 mm) Touchscreen models)
- Features Tables (2.7"(67.5 mm) Touchscreen models)

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Settings and Features Tables > Settings Tables (1.8"(44.9 mm) Colour LCD)

Settings Tables (1.8"(44.9 mm) Colour LCD)

Related Models: DCP-J1050DW/MFC-J1010DW

These tables will help you understand your machine's menu selections and options.

Settings > [General Setup]

Level 3	Level 4	Level 5	Descriptions
Maintenance	Impr. PrintQuality	Impr. PrintQuality	Check and correct the print quality, alignment and paper feeding according to the LCD
		Alignment	instructions.
		Correct Paper Feed	
	Print Head	Black only	Clean the print head according to the LCD
	Cleaning	Colour only	instructions.
		All	
	Ink Volume	-	Check the available ink volume.
	Ink Cartridge Model	-	Check your ink cartridge numbers.
	Print Options	Reduce Smudging	Reduce smudging on the paper or paper jams during printing.
		Enhance Print	Improve print quality and reduce blurriness.
	Ink Cartridge Check	-	View your ink cartridge information.
Paper Type	-	-	Set the type of paper in the paper tray.
Paper Size	-	-	Set the size of paper in the paper tray.
Check Paper	-	-	Check the paper type and paper size when you pull the tray out of the machine.
Quiet Mode	-	-	Decrease printing noise.
Volume	Ring	-	Adjust the ring volume.
(MFC-J1010DW)	Beep (MFC-J1010DW)	-	Adjust the beeper volume.
	Speaker (MFC-J1010DW)	-	Adjust the speaker volume.
LCD Settings	Backlight	-	Adjust the brightness of the LCD backlight.
	Dim Timer	-	Set how long the LCD backlight stays on after you go back to your Home screen.
Sleep Time	-	-	Select how long the machine must be idle before it goes into Sleep Mode.
Auto Power Off	-	-	Select how long the machine must wait before it automatically turns itself off after entering Sleep Mode.
			When set to Off, the machine does not power off automatically.

Settings > [Ink]

Level 3	Level 4	Descriptions
Ink Volume	-	Check the available ink volume.
Remaining Pages	-	Check the approximate number of remaining pages that can be printed with the currently installed cartridges.
Ink Cartridge Model	-	Check your ink cartridge numbers.
Ink Cartridge Check	-	View your ink cartridge information.

Settings > [Fax] (For models with facsimile function)

Level 3	Level 4	Level 5	Descriptions
Setup Receive	Ring Delay	-	Set the number of rings before the machine answers in Fax Only or Fax/Tel mode.
	Receive Mode	-	Select the Receive Mode that best suits your needs.
	F/T Ring Time	-	Set the length of the pseudo/double-ring time in Fax/Tel mode.
	Fax Detect	-	Receive fax messages automatically when you answer a call and hear fax tones.
	Remote Codes	Remote Codes	Answer calls at an extension or external telephone and use
		Act.Code	codes to turn the Remote Codes on or off. You can personalise the codes.
		Deact.Code	personalise the sease.
	Auto Reduction	-	Reduce the size of incoming faxes.
	PC Fax	-	Set the machine to send faxes to your computer.
	Receive		You can turn on the Backup Print safety feature.
	Fax Rx Stamp	-	Print the received time and date on the top of incoming faxes.
Report Setting	XMIT Report	-	Select the initial setup for the Transmission Verification Report.
	Journal	Journal	Set the interval for automatic printing of the Fax Journal.
	Period	Period	If you select an option other than Off and Every 50 Faxes,
		Time	you can set the time for the option.
		Day	If you select Every 7 Days, you can set the day of the week.
Print Document	-	-	Print incoming faxes stored in the machine's memory.
Remaining Jobs	-	-	Check which scheduled jobs are in the machine's memory and cancel selected jobs.
Miscellaneous	TX Lock	-	Prohibit most functions except receiving faxes.
	BT Call Sign	-	Use with BT Call Sign.
	(U.K. only)		
	Caller ID (U.K. and Ireland only)	-	View or print a list of the last 20 Caller IDs stored in the memory.

Settings > [Network]

Level 3	Level 4	Level 5	Descriptions
WLAN (Wi-Fi)	Find Wi-Fi Network	-	Configure your wireless network settings manually.

Level 3	Level 4	Level 5	Descriptions
WLAN (Wi-Fi)	TCP/IP	BOOT Method	Select the Boot method that best suits your needs.
		IP Address	Enter the IP address.
		Subnet Mask	Enter the Subnet mask.
		Gateway	Enter the Gateway address.
		Node Name	Enter the Node name.
		WINS Configuration	Select the WINS configuration mode.
		WINS Server	Specify the IP address of the primary or secondary WINS server.
		DNS Server	Specify the IP address of the primary or secondary DNS server.
		APIPA	Set the machine to allocate the IP address from the link-local address range automatically.
		IPv6	Turn the IPv6 protocol on or off.
	WPS/Push Button	-	Configure your wireless network settings using the one-button push method.
	WPS/PIN Code	-	Configure your wireless network settings using WPS with a PIN.
	Recover WLAN	-	Reset and restart your wireless network.
	WLAN Status	Status	View the current wireless network status.
		Signal	View the current wireless network signal strength.
		SSID	View the current SSID.
		Comm. Mode	View the current Communication mode.
	MAC Address	-	View the machine's MAC address.
	WLAN Enable	-	Turn the wireless network connection On or Off.
Wi-Fi Direct	Manual	-	Configure your Wi-Fi Direct network settings manually.
	Group Owner	-	Set your machine as the Group Owner.
	Push Button	-	Configure your Wi-Fi Direct network settings using the one-button push method.
	PIN Code	-	Configure your Wi-Fi Direct network settings using WPS with a PIN code.
	Device	Device Name	View your machine's device name.
	Information	SSID	View the Group Owner's SSID.
			When the machine is not connected, the LCD displays Not Connected.
		IP Address	View your machine's current IP Address.
	Status	Status	View the current Wi-Fi Direct network status.
	Information	Signal	View the current Wi-Fi Direct network signal strength.
			When your machine acts as Group Owner, the LCD always indicates a strong signal.
	I/F Enable	-	Turn the Wi-Fi Direct connection on or off.

Level 3	Level 4	Level 5	Descriptions
Web Connect	Proxy Settings	Proxy Connection	Change the Web connection settings.
Settings		Address	
		Port	
		User Name	
		Password	
Network Reset	-	-	Restore all network settings back to the factory settings.

Settings > [Print Reports]

Level 3	Descriptions
XMIT Verify	Print a Transmission Verification Report for your last transmission.
(MFC-J1010DW)	
Address Book	Print a list of names and numbers stored in the Address Book.
(MFC-J1010DW)	
Fax Journal	Print a list of information about your last 200 incoming and outgoing faxes.
(MFC-J1010DW)	(TX means Transmit. RX means Receive.)
User Settings	Print a list of your settings.
Network Config	Print a list of your Network settings.
WLAN Report	Print the wireless LAN connection results.
Caller ID History	
(MFC-J1010DW)	telephone calls.

Settings > [Machine Info.]

Level 3	Descriptions
Serial No.	Check your machine's serial number.
Firmware Version	Check your machine's firmware version.
Firmware Update	Update your machine to the latest firmware.
Firmware Auto Check	View firmware information on the Home screen.
Page Counter	Check the total number of pages the machine has printed.

Settings > [Initial Setup]

Level 3	Level 4	Descriptions
Date & Time	Date	(MFC-J1010DW) Add the date and time on the screen and in
	Time	the headings of the faxes you send. (DCP-J1050DW) Set the date and time on your machine.
	Auto Daylight (MFC-J1010DW)	Set the machine to change automatically for Daylight Saving Time.
	Time Zone	Set your time zone.
Station ID	Fax	Enter your name and fax number so it appears on each page
(MFC-J1010DW)	Name	you fax.
Tone/Pulse (MFC-J1010DW)	-	Select the dialling mode.

Level 3	Level 4	Descriptions
(Available only for some countries.)		
Fax Auto Redial	-	Set the machine to redial the last fax number if the fax did not
(MFC-J1010DW)		go through because the line was busy.
Dial Tone	-	Shorten the dial tone detect pause.
(MFC-J1010DW)		
Phone Line Set	-	Select the telephone line type.
(MFC-J1010DW)		
Compatibility	-	Adjust the equalisation for transmission difficulties.
(MFC-J1010DW)		VoIP service providers offer fax support using various standards. If you regularly experience fax transmission errors, select Basic (for VoIP).
Reset	Machine Reset	Restore all the machine's settings that you have changed, such as Date and Time.
	Network	Restore all network settings back to the factory settings.
	Address Book &	Erase all stored phone numbers and fax settings.
	(MFC-J1010DW)	
	All Settings	Restore all the machine's settings back to the factory settings.
Local Language	-	Change your LCD language.
(Available only for some countries.)		

V

Related Information

• Settings and Features Tables

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Settings and Features Tables > Features Tables (1.8"(44.9 mm) Colour LCD)

Features Tables (1.8"(44.9 mm) Colour LCD)

Related Models: DCP-J1050DW/MFC-J1010DW

FAX (For models with facsimile function)

Level 3	Level 4	Descriptions
Fax Resolution	-	Set the resolution for outgoing faxes.
Contrast	-	Adjust the contrast.
Glass Scan Size	-	Adjust the scan area of the scanner glass to the size of the document.
Broadcasting	-	Send the same fax message to more than one fax number.
Real Time TX	-	Send a fax without using the memory.
Overseas Mode	-	Set to On if you have difficulty sending faxes overseas.
Call History	Redial	Send a fax to the last number you called.
	Outgoing Call	Select a number from the Outgoing Call history and then send a fax to it, add it to the Address Book, or delete it.
	Caller ID History	Select a number from the Caller ID History and then send a fax to it, add it to the Address Book, or delete it.
Address Book	Search	Dial by pressing only a few buttons.
	Set Speed Dial	Store Speed Dial numbers, so you can dial by pressing only a few buttons.
	Setup Groups	Set up Group numbers for broadcasting.
	Change	Change Address Book numbers.
	Delete	Delete Address Book numbers.
Set New Default	-	Save your settings as the default.
Factory Reset	-	Restore all settings back to the factory settings.

SCAN

Level 3	Level 4	Descriptions
to PC	to File	Scan documents and save them to a folder on your computer.
	to OCR (MFC-J1010DW)	Convert your scanned document to an editable text file.
	to Image	Scan photos or graphics into your graphics applications.
	to E-mail	Send a scanned document as an email attachment.
to Web	-	Upload the scanned data to an Internet service.
WS Scan	Scan	Scan data using the Web Service protocol.
(Appears when you install a Web Services Scanner.)	Scan for E-mail	
Services Scarner.)	Scan for Fax	
	Scan for Print	

COPY

Level 3	Level 4	Descriptions			
Quality	-	Select the Copy resolution for your document type.			
Paper Type	-	Select the paper type that matches the paper in the tray.			
Paper Size	-	Select the paper size that matches the paper in the tray.			
Enlarge/Reduce	100%	-			
	Enlarge	Select an enlargement ratio for the next copy.			
	Reduce	Select a reduction ratio for the next copy.			
	Fit to Page	Adjust the copy size to fit on the paper size you have set.			
Custom(25-400%)		Enter an enlargement or reduction ratio.			
Density	-	Adjust the density.			
Remove Background	Black Copy Settings	Change the amount of background colour that is removed.			
	Colour Copy Settings				
2-sided Copy	-	Turn off or turn on 2-sided copying and select flip on long edge or flip on short edge.			
Stack/Sort	-	Select to stack or sort multiple copies.			
Page Layout	-	Make N in 1, 2 in 1 ID, or Poster copies.			
Auto Deskew	-	Correct a skewed copy.			
Set New Default	-	Save your settings as the default.			
Factory Reset	-	Restore all settings back to the factory settings.			

Level 1	Level 2	Level 3	Descriptions
Web	1	-	Connect the Brother machine to an Internet service.

Level 2	Level 3	Descriptions			
Ink Volume	-	Check the available ink volume.			
Ink Cartridge Model	-	Check your ink cartridge numbers.			
Impr. PrintQuality	Impr. PrintQuality				
	Alignment	according to the LCD instructions.			
	Correct Paper Feed				
Print Head Cleaning	Black only	Clean the print head according to the LCD instructions.			
	Colour only				
	All				
Print Options	Reduce Smudging	Reduce smudging on the paper or paper jams during printing.			
	Enhance Print	Improve print quality and reduce blurriness.			
Ink Cartridge Check	-	View your ink cartridge information.			

▶ □ (Address Book) (For models with facsimile function)

Level 2	Descriptions		
Search	Dial by pressing only a few buttons.		
Set Speed Dial	Store Speed Dial numbers, so you can dial by pressing only a few buttons.		
Setup Groups	Set up Group numbers for broadcasting.		
Change	Change Address Book numbers.		
Delete	Delete Address Book numbers.		

Redial/Pause (For models with facsimile function)

Level 2	Descriptions		
Redial	Send a fax to the last number you called.		
Outgoing Call	Select a number from the Outgoing Call history and then send a fax to it, add it to the Address Book, or delete it.		
Caller ID History	Select a number from the Caller ID History and then send a fax to it, add it to the Address Book, or delete it.		

You can configure the wireless settings by pressing ♥ or **WiFi** on the control panel.

Level 2	Descriptions	
Find Wi-Fi Network	Configure your wireless network settings manually.	
WPS/Push Button	Configure your wireless network settings using the one-button push method.	
Recover WLAN	Reset and restart your wireless network.	

Related Information

• Settings and Features Tables

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Settings and Features Tables > Settings Tables (2.7"(67.5 mm) Touchscreen models)

Settings Tables (2.7"(67.5 mm) Touchscreen models)

Related Models: DCP-J1140DW

These tables will help you understand your machine's menu selections and options.

- >> [Settings]
- >> [General Setup]
- >> [Shortcut Settings]
- >> [Network]
- >> [Print Reports]
- >> [Machine Info.]
- >> [Initial Setup]

[Settings]

[Settings]

Level 1	Level 2	Level 3 Descriptions		
\odot	-	-	Set the date and time on your machine.	
(Date & Time)				
Maintenance			Access the Maintenance settings menus.	
Network	WLAN (Wi-Fi)	-	Access the WLAN setting menus.	
	Wi-Fi Direct -		Access the Wi-Fi Direct setting menus.	
Tray Setting	-	-	Access the tray setting menus.	
Wi-Fi Direct	-	-	Access the Wi-Fi Direct setting menus.	
Quiet Mode	-	-	Decrease printing noise.	
All Settings	-	-	Configure the detailed settings.	

[General Setup]

[All Settings] > [General Setup]

Level 3	Level 4	Level 5	Descriptions
Maintenance	Improve Print Quality	Check Print Quality	Check and correct the print quality, alignment and paper feeding according to the LCD instructions.
		Alignment	
		Correct Paper Feed	
	Print Head	Black only	Clean the print head according to the LCD
	Cleaning	Colour only	instructions.
	Ink Volume	-	Check the available ink volume.
	Ink Cartridge Model	-	Check your ink cartridge numbers.
	Print Options	Reduce Smudging	Reduce smudging on the paper or paper jams during printing.

Level 3	Level 4	Level 5	Descriptions
Maintenance	Print Options	Enhance Print	Improve print quality and reduce blurriness.
	Ink Cartridge Check	-	View your ink cartridge information.
Paper Type	-	-	Set the type of paper in the paper tray.
Paper Size	-	-	Set the size of paper in the paper tray.
Check Paper	-	-	Check the paper type and paper size when you pull the tray out of the machine.
Quiet Mode	-	-	Decrease printing noise.
Beep	-	-	Adjust the beeper volume.
LCD Settings	Backlight	-	Adjust the brightness of the LCD backlight.
	Dim Timer	-	Set how long the LCD backlight stays on after the last finger press.
Screen Settings	Home Screen	-	Set the screen that is displayed when you press .
	Scan Screen	-	Set the default Scan screen settings.
Keyboard Settings	-	-	Select the type of keyboard for the LCD.
Sleep Time	-	-	Select how long the machine must be idle before it goes into Sleep Mode.
Auto Power Off	-	-	Select how long the machine must wait before it automatically turns itself off after entering Sleep Mode.
			When set to Off, the machine does not power off automatically.

[Shortcut Settings]

[All Settings] > [Shortcut Settings]

Level 3	Level 4	Descriptions	
(Select a shortcut button.)	Rename	Change the shortcut name.	
	Edit	Change the shortcut settings.	
	Delete	Delete the shortcut.	

[Network]

[All Settings] > [Network]

Level 3	Level 4	Level 5	Level 6	Descriptions
WLAN (Wi-Fi)	Find Wi-Fi Network	-	-	Configure your wireless network settings manually.
	TCP/IP	BOOT Method	-	Select the Boot method that best suits your needs.
		IP Address	-	Enter the IP address.
		Subnet Mask	-	Enter the Subnet mask.
		Gateway	-	Enter the Gateway address.
		Node Name	-	Enter the Node name.

Level 3	Level 4	Level 5	Level 6	Descriptions
WLAN (Wi-Fi)	TCP/IP	WINS Configuration	-	Select the WINS configuration mode.
		WINS Server	-	Specify the IP address of the primary or secondary WINS server.
		DNS Server	-	Specify the IP address of the primary or secondary DNS server.
		APIPA	-	Set the machine to allocate the IP address from the link-local address range automatically.
		IPv6	-	Turn the IPv6 protocol on or off.
	WPS/Push Button	-	-	Configure your wireless network settings using the one-button push method.
	WPS/PIN Code	-	-	Configure your wireless network settings using WPS with a PIN.
	Recover WLAN	-	-	Reset and restart your wireless network.
	WLAN Status	Status	-	View the current wireless network status.
		Signal	-	View the current wireless network signal strength.
		SSID	-	View the current SSID.
		Comm. Mode	-	View the current Communication mode.
	MAC Address	-	-	View the machine's MAC address.
	WLAN Enable	-	-	Turn the wireless network connection On or Off.
Wi-Fi Direct	Manual	-	-	Configure your Wi-Fi Direct network settings manually.
	Group Owner	-	-	Set your machine as the Group Owner.
	Push Button	-	-	Configure your Wi-Fi Direct network settings using the one-button push method.
	PIN Code	-	-	Configure your Wi-Fi Direct network settings using WPS with a PIN code.
	Device	Device Name	-	View your machine's device name.
	Information	SSID	-	View the Group Owner's SSID.
				When the machine is not connected, the LCD displays Not Connected.
		IP Address	-	View your machine's current IP Address.
	Status Information	Status	-	View the current Wi-Fi Direct network status.
		Signal	-	View the current Wi-Fi Direct network signal strength.
				When your machine acts as Group Owner, the LCD always indicates a strong signal.
	I/F Enable	-	-	Turn the Wi-Fi Direct connection on or off.
Message from Brother	Message from Brother	-	-	Display messages and notifications from Brother.
	Status	-	-	

Level 3	Level 4	Level 5	Level 6	Descriptions
Web Connect	Proxy Settings	Proxy Connection	-	Change the Web connection settings.
Settings		Address	-	
		Port	-	
		User Name	-	
		Password	-	
Network Reset	-	-	-	Restore all network settings back to the factory settings.

[Print Reports]

[All Settings] > [Print Reports]

Level 3	Descriptions		
User Settings	Print a list of your settings.		
Network Configuration	Print a list of your Network settings.		
WLAN Report	Print the wireless LAN connection results.		

[Machine Info.]

[All Settings] > [Machine Info.]

Level 3 Level 4		Descriptions	
Serial No		Check your machine's serial number.	
Firmware Version Main Version		Check your machine's firmware version.	
Firmware Update -		Update your machine to the latest firmware.	
Firmware Auto Check	-	View firmware information on the Home screen.	
Page Counter	-	Check the total number of pages the machine has printed.	

[Initial Setup]

[All Settings] > [Initial Setup]

Level 3	Level 4	Descriptions		
Date & Time	Date	Set the date and time on your machine.		
	Time			
	Time Zone	Set your time zone.		
Reset Machine Reset		Restore all the machine's settings that you have changed, such as Date and Time.		
	Network	Restore all network settings back to the factory settings.		
	All Settings	Restore all the machine's settings back to the factory settings.		
Local Language	-	Change your LCD language.		
(Available only for some countries.)				

Related Information

• Settings and Features Tables

▲ Home > Machine Settings > Change Machine Settings from the Control Panel > Settings and Features Tables > Features Tables (2.7"(67.5 mm) Touchscreen models)

Features Tables (2.7"(67.5 mm) Touchscreen models)

Related Models: DCP-J1140DW

- >> [[Copy]
- >> [Scan]
- >> [Web]
- >> (Apps]
- >> [Download Software]
- >> + [Shortcuts]
- >> [Ink]
- >> Wi-Fi Setup

[Copy]

Level 3	Level 4	Level 5	Descriptions
Save as Shortcut	-	-	Save the current settings as a shortcut.
‡	Quality	-	Select the Copy resolution for your document type.
(Options)	Paper Type	-	Select the paper type that matches the paper in the tray.
	Paper Size	-	Select the paper size that matches the paper in the tray.
	Enlarge/Reduce	100%	-
		Enlarge	Select an enlargement ratio for the next copy.
		Reduce	Select a reduction ratio for the next copy.
		Fit to Page	Adjust the copy size to fit on the paper size you have set.
		Custom(25-400%)	Enter an enlargement or reduction ratio.
	Density	-	Adjust the density.
	Remove Background Colour	Black Copy Settings	Change the amount of background colour that is removed.
		Colour Copy Settings	
	2-sided Copy	-	Turn off or turn on 2-sided copying and select flip on long edge or flip on short edge.
	Stack/Sort	-	Select to stack or sort multiple copies.
	Page Layout	-	Make N in 1, 2 in 1 ID, or Poster copies.
	Auto Deskew	-	Correct a skewed copy.
	Advanced Settings	-	Select advanced copy settings.

Level 3	Level 4	Level 5	Descriptions
‡	Set New Default	-	Save your settings as the default.
(Options)	Factory Reset	-	Restore all settings back to the factory settings.

Level 3	Level 4	Level 5	Level 6	Descriptions
to PC	to File	(Select USB or PC)	(Options)	Scan documents and save them to a folder on your computer.
			Save as Shortcut	
	to OCR	(Select USB or PC)	(Options)	Convert your scanned document to an editable text file.
			Save as Shortcut	
	to Image	(Select USB or PC)	(Options)	Scan photos or graphics into your graphics applications.
			Save as Shortcut	
	to E-mail	(Select USB or PC)	(Options)	Send a scanned document as an email attachment.
			Save as Shortcut	
to Web	-	-	-	Upload the scanned data to an Internet service.
ws scan (Appears when you install a	Other Scan to Actions	-	-	Scan data using the Web Service protocol.
Web Services Scanner, which is displayed in your	Scan	-	-	
computer's Network explorer.)	Scan for E-mail	-	-	
	Scan for Fax	-	-	
	Scan for Print	-	-	

Level 1	Descriptions
Web	Connect the Brother machine to an Internet service.

Level 1	Descriptions
Apps	Connect the Brother machine to the Brother Apps service.

[Download Software]

Level 1	Descriptions
	Displays information about downloading and installing software for mobile devices and computers.

/ [Print Head Cleaning]

Level 1	Descriptions	
Print Head Cleaning	Clean the print head according to the LCD instructions.	

+ [Shortcuts]

Level 2	Level 3	Level 4	Descriptions
+	Сору	-	Change the settings in the Copy Options.
(Add Shortcut)	Scan	to PC(File)	Scan documents and save them to a folder on your computer.
		to PC (OCR)	Convert your scanned document to an editable text file.
		to PC(Image)	Scan photos or graphics into your graphics applications.
		to PC(E-mail)	Send a scanned document as an email attachment.
	Web	-	Connect the Brother machine to an Internet service.
	Apps	-	Connect the Brother machine to the Brother Apps service.
This list appears when each Shortcut	Rename	-	Change the shortcut name.
icon is pressed for 2 seconds.	Edit	-	Change the shortcut settings.
	Delete	-	Delete the shortcut.
0	(Select a shortcut button.)	Rename	Change the shortcut name.
(Edit/Delete)		Edit	Change the shortcut settings.
,		Delete	Delete the shortcut.

Level 2	Level 3	Descriptions
Ink Volume	-	Check the available ink volume.
Ink Cartridge Model	-	Check your ink cartridge numbers.
Improve Print Quality	Check Print Quality	Check and correct the print quality, alignment and paper feeding according to the LCD instructions.
	Alignment	
	Correct Paper Feed	
Print Head Cleaning	Black only	Clean the print head according to the LCD instructions.
	Colour only	
	All	

Level 2	Level 3	Descriptions
Print Options	Reduce Smudging	Reduce smudging on the paper or paper jams during printing.
	Enhance Print	Improve print quality and reduce blurriness.
Ink Cartridge Check	-	View your ink cartridge information.

Wi-Fi Setup

Level 2	Descriptions	
Find Wi-Fi Network	Configure your wireless network settings manually.	
WPS/Push Button	Configure your wireless network settings using the one-button push metho	
Recover WLAN	Reset and restart your wireless network.	

Related Information

• Settings and Features Tables

▲ Home > Machine Settings > Change Machine Settings Using Web Based Management

Change Machine Settings Using Web Based Management

Web Based Management is a utility that uses a standard web browser to manage your machine using the Hyper Text Transfer Protocol (HTTP) or Hyper Text Transfer Protocol over Secure Socket Layer (HTTPS).

- What is Web Based Management?
- Access Web Based Management
- Set or Change a Login Password for Web Based Management
- Set Up Your Machine's Address Book Using Web Based Management

▲ Home > Machine Settings > Change Machine Settings Using Web Based Management > What is Web Based Management?

What is Web Based Management?

Web Based Management is a utility that uses a standard web browser to manage your machine using the Hyper Text Transfer Protocol (HTTP) or Hyper Text Transfer Protocol over Secure Socket Layer (HTTPS).

- We recommend Microsoft Internet Explorer 11/Microsoft Edge for Windows, Safari 10/11 for Mac, Google Chrome[™] for Android (4.x or later), and Google Chrome[™]/Safari for iOS (10.x or later). Make sure that JavaScript and Cookies are always enabled in whichever browser you use.
- You must use the TCP/IP protocol on your network and have a valid IP address programmed into the print server and your computer.

• The actual screen may differ from the screen shown above.

Change Machine Settings Using Web Based Management

▲ Home > Machine Settings > Change Machine Settings Using Web Based Management > Access Web Based Management

Access Web Based Management

- We recommend Microsoft Internet Explorer 11/Microsoft Edge for Windows, Safari 10/11 for Mac, Google Chrome[™] for Android (4.x or later), and Google Chrome[™]/Safari for iOS (10.x or later). Make sure that JavaScript and Cookies are always enabled in whichever browser you use.
- The default password to manage this machine's settings is located on the back of the machine and marked "Pwd". We recommend immediately changing the default password to protect your machine from unauthorised access. You can also find the default password in the Network Configuration Report.
- If the password is entered incorrectly several times, you will not be able to log in for a while. The lockout settings can be changed in Web Based Management.
- Up to eight computers or mobile devices can be logged in to Web Based Management at the same time. If you log in a ninth device, the first device will be logged out.
- We recommend using the HTTPS security protocol when configuring settings using Web Based Management. If you use HTTP when configuring settings using Web Based Management, follow the screen prompts to switch to a secure HTTPS connection.
- When you use HTTPS for Web Based Management configuration, your browser will display a warning dialog box. To avoid displaying the warning dialog box, you can install a self-signed certificate to use SSL/TLS communication. For more detailed information, see *Related Information*.
- >> Start from Your Web Browser
- >> Start from Brother iPrint&Scan (Windows/Mac)
- >> Start from Brother Utilities (Windows)
- >> Start from Brother Mobile Connect

Start from Your Web Browser

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

- 3. If required, type the password in the Login field, and then click Login.
- 4. If you want to pin the navigation menu on the left side of the screen, click ≡ and then click ✓.

You can now change the machine settings.

Start from Brother iPrint&Scan (Windows/Mac)

- 1. Start Brother iPrint&Scan.
 - Windows

Launch (Brother iPrint&Scan).

Mac

In the **Finder** menu bar, click **Go > Applications**, and then double-click the iPrint&Scan icon.

The Brother iPrint&Scan screen appears.

- 2. If your Brother machine is not selected, click the **Select your Machine** button, and then select your model name from the list. Click **OK**.
- 3. Click (Machine Settings).
- 4. Click All Settings.

Web Based Management appears.

- 5. If required, type the password in the Login field, and then click Login.
- 6. If you want to pin the navigation menu on the left side of the screen, click \equiv and then click \propto .

You can now change the machine settings.

Start from Brother Utilities (Windows)

- 1. Launch (Brother Utilities), and then click the drop-down list and select your model name (if not already selected).
- Click Tools in the left navigation bar, and then click Machine Settings. Web Based Management appears.
- 3. If required, type the password in the Login field, and then click Login.
- 4. If you want to pin the navigation menu on the left side of the screen, click ≡ and then click ✓.

You can now change the machine settings.

Start from Brother Mobile Connect

You need to install and set up Brother Mobile Connect on your mobile device.

- 1. Start Brother Mobile Connect on your mobile device.
- 2. Tap your model name on the top of the screen.
- 3. Tap All Machine Settings.

Web Based Management appears.

- 4. If required, type the password in the **Login** field, and then tap **Login**.
- If you want to pin the navigation menu on the left side of the screen, tap ≡ and then tap

You can now change the machine settings.

If you change the protocol settings, you must restart the machine after clicking **Submit** to activate the configuration.

After configuring the settings, click **Logout**.

Related Information

· Change Machine Settings Using Web Based Management

Related Topics:

- · Print the Network Configuration Report
- · Create a Self-signed Certificate
- Install the Self-signed Certificate for Windows users with Administrator Rights

▲ Home > Machine Settings > Change Machine Settings Using Web Based Management > Set or Change a Login Password for Web Based Management

Set or Change a Login Password for Web Based Management

The default password to manage this machine's settings is located on the back of the machine and marked "Pwd". We recommend immediately changing the default password to protect your machine from unauthorised access.

- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

- 3. Do one of the following:
 - If you have previously set your own password, type it, and then click Login.
 - If you have not previously set your own password, type the default login password, and then click Login.
- 4. Go to the navigation menu, and then click **Administrator > Login Password**.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Following the on-screen Login Password guidelines, type your password in the Enter New Password field.
- 6. Retype the password in the Confirm New Password field.
- 7. Click Submit.

You can also change the lockout settings in the Login Password menu.

✓ Re

Related Information

· Change Machine Settings Using Web Based Management

Related Topics:

· Access Web Based Management

▲ Home > Machine Settings > Change Machine Settings Using Web Based Management > Set Up Your Machine's Address Book Using Web Based Management

Set Up Your Machine's Address Book Using Web Based Management

Related Models: MFC-J1010DW

- We recommend using the HTTPS security protocol when configuring settings using Web Based Management.
- When you use HTTPS for Web Based Management configuration, your browser will display a warning dialog box.
- 1. Start your web browser.
- 2. Type "https://machine's IP address" in your browser's address bar (where "machine's IP address" is the machine's IP address).

For example:

https://192.168.1.2

- If you are using a Domain Name System or enable a NetBIOS name, you can type another name, such as "SharedPrinter" instead of the IP address.
 - For example:

https://SharedPrinter

If you enable a NetBIOS name, you can also use the node name.

For example:

https://brnxxxxxxxxxxxx

The NetBIOS name can be found in the Network Configuration Report.

3. If required, type the password in the **Login** field, and then click **Login**.

The default password to manage this machine's settings is located on the back of the machine and marked "**Pwd**".

4. Go to the navigation menu, and then click Address Book > Address XX-XX.

Start from \equiv , if the navigation menu is not shown on the left side of the screen.

- 5. Add or update the Address Book information as needed.
- 6. Click Submit.

Related Information

Change Machine Settings Using Web Based Management

Related Topics:

· Access Web Based Management

▲ Home > Appendix

Appendix

- Specifications
- Supply Specifications
- Information Regarding Recycled Paper
- Brother Help and Customer Support

▲ Home > Appendix > Specifications

Specifications

- >> General Specifications
- >> Document Size Specifications
- >> Print Media Specifications
- >> Fax Specifications
- >> Copy Specifications
- >> Scanner Specifications
- >> Printer Specifications
- >> Interface Specifications
- >> Network Specifications
- >> Computer Requirements Specifications

General Specifications

Printer Type		Inkjet
Print Head Mono		Piezo with 210 nozzles x 1
	Colour	Piezo with 70 nozzles x 3 (DCP-J1050DW/MFC-J1010DW) Piezo with 210 nozzles x 3 (DCP-J1140DW)
Memory Cap	acity	128 MB
Liquid Crystal Display (LCD) • DCP-J1050DW/MFC-J1010DW ¹ 1.8 in. (44.9 mm) TFT Colour LCD • DCP-J1140DW ¹ 2.7 in. (67.5 mm) TFT Colour Touchscreen		1.8 in. (44.9 mm) TFT Colour LCD
Power Source	e	AC 220 to 240 V 50/60 Hz
Power Consi	umption ²	 DCP-J1050DW Copying ³: Approx. 13 W Ready ⁵: Approx. 3 W Sleep ⁵: Approx. 0.7 W Power Off ⁵ ⁶: Approx. 0.2 W MFC-J1010DW Copying ⁴: Approx. 17 W Ready ⁵: Approx. 3 W Sleep ⁵: Approx. 1 W Power Off ⁵ ⁶: Approx. 0.2 W DCP-J1140DW Copying ³: Approx. 14 W Ready ⁵: Approx. 3 W Sleep ⁵: Approx. 3 W DCP-J1140DW Copying ³: Approx. 14 W Ready ⁵: Approx. 0.8 W Power Off ⁵ ⁶: Approx. 0.2 W

Noise Level			53.0 dB (A) (Approx.) ⁷	
	Sound Power 8	Printing ⁹	• DCP-J1050DW	
			LWAd =6.64 B(A) (Mono)	
			MFC-J1010DW	
			LWAd =6.64 B(A) (Mono)	
			• DCP-J1140DW	
			LWAd =6.64 B(A) (Mono)	
			• DCP-J1050DW	
			LWAd =6.25 B(A) (Colour)	
			MFC-J1010DW	
			LWAd =6.25 B(A) (Colour)	
			• DCP-J1140DW	
			LWAd =6.60 B(A) (Colour)	
Temperature	Operating		10 to 35°C	
	Best Print Qualit	у	20 to 33°C	
Humidity	Operating		20 to 80% (without condensation)	
	Best Print Qualit	у	20 to 80% (without condensation)	
Automatic Do	cument Feeder (ADF)	Up to 20 pages	
(MFC-J1010D	(MFC-J1010DW)		Paper: 80 g/m²	

- 1 Measured diagonally
- 2 Measured when the machine is connected to the USB interface. Power consumption varies slightly depending on the usage environment or part wear.
- 3 When single-sided printing, resolution: standard / document: ISO/IEC 24712 printed pattern.
- When using ADF, single-sided printing, resolution: standard / document: ISO/IEC 24712 printed pattern.
- 5 Measured according to IEC 62301 Edition 2.0.
- 6 Even when the machine is turned off, it will automatically turn itself on periodically for print head maintenance, and then turn itself off.
- Noise depends on printing conditions.
- 8 Measured in accordance with the method described in DE-UZ 205.
- 9 <Print speed>

DCP-J1050DW: 17.0 ipm (Mono) / 9.5 ipm (Colour) MFC-J1010DW: 17.0 ipm (Mono) / 9.5 ipm (Colour) DCP-J1140DW: 17.0 ipm (Mono) / 16.5 ipm (Colour)

These print speeds were measured in accordance with ISO/IEC 24734.

Document Size Specifications

Document Size	ADF Width (MFC-J1010DW)	148 to 215.9 mm
	ADF Length ¹ (MFC-J1010DW)	148 to 355.6 mm
	Scanner Glass Width	Max. 215.9 mm
	Scanner Glass Length	Max. 297 mm

¹ Documents that are longer than 297 mm must be fed one page at a time.

Print Media Specifications

Paper Input	Paper Tray	Paper Type ¹	Plain Paper, Inkjet Paper (coated paper), Glossy Paper, Recycled Paper

Paper Input	Paper Tray	Paper Size	Letter, A4, Executive, A5, A6, Envelopes (C5, Com-10, DL, Monarch), Photo (10 x 15 cm), Photo 2L (13 x 18 cm), Index card (13 x 20 cm)]
		Maximum Paper Capacity	Up to 150 sheets of 80 g/m² plain paper
Paper Output ¹			Up to 50 sheets of 80 g/m² Plain Paper (face up print delivery to the output paper tray)

¹ For glossy paper, remove any printed pages from the output paper tray immediately to avoid smudging.

Fax Specifications

This feature is available for MFC models.

Compatibility	ITU-T Group 3	
Modem Speed	Automatic Fallback: 14,400 bps	
Scanning Width	ADF: 208 mm (A4)	
(Single-sided document)	Scanner Glass: 204 mm (A4)	
Printing Width	204 mm (A4)	
Greyscale	Monochrome: 8 bit (256 levels)	
	Colour: 24 bit (8 bit per colour/256 levels)	
Resolution	203 dpi	
(Horizontal)		
Resolution	Standard:	
(Vertical)	98 dpi (Mono)	
	196 dpi (Colour)	
	Fine:	
	196 dpi (Mono)	
	196 dpi (Colour)	
	Superfine:	
	392 dpi (Mono)	
	Photo:	
	196 dpi (Mono)	
Address Book	40 numbers	
Groups	Up to 6	
Broadcasting	90 (40 Address Book/50 Manual Dial)	
Automatic Redial	3 times at 5 minute intervals	
Memory Transmission	Up to 170 pages ¹	
Out of Paper Reception	Up to 170 pages ¹	

^{1 &#}x27;Pages' refers to the 'ITU-T Test Chart #1' (a typical business letter, Standard resolution, MMR code).

Copy Specifications

Colour/Monochrome	Yes/Yes
Copy Width	204 mm ¹
Multiple Copies Stacks/Sorts up to 99 pages	
Enlarge/Reduce 25% to 400% (in increments of 1%)	

Resolution	Prints up to 1200 × 1800 dpi (DCP-J1050DW/MFC-J1010DW)
	Prints up to 1200 × 2400 dpi (DCP-J1140DW)

¹ When copying on A4 size paper.

Scanner Specifications

Colour/Monochrome	Yes/Yes	
TWAIN Compliant	Yes	
	(Windows 7 SP1 / Windows 8.1 / Windows 10)	
WIA Compliant	Yes	
	(Windows 7 SP1 / Windows 8.1 / Windows 10)	
Colour Depth	30 bit colour processing (Input)	
	24 bit colour processing (Output)	
Greyscale	10 bit colour processing (Input)	
	8 bit colour processing (Output)	
Resolution	Up to 19200 × 19200 dpi (interpolated) ^{1 2}	
	(from Scanner Glass)	
	Up to 1200 × 2400 dpi (optical)	
	(from ADF) ³	
	Up to 1200 × 600 dpi (optical)	
Scanning Width and Length	(Scanner Glass)	
(Single-sided document)	Width: Up to 213.9 mm	
	Length: Up to 295 mm	
	(ADF) ³	
	Width: Up to 213.9 mm	
	Length: Up to 353.6 mm	

Maximum 1200 x 1200 dpi scanning with the WIA driver in Windows 7 SP1, Windows 8.1 and Windows 10 (resolution up to 19200 x 19200 dpi can be selected using the scanner utility).

Printer Specifications

Resolution		 (DCP-J1050DW/MFC-J1010DW) Up to 1200 × 6000 dpi (Windows only) (DCP-J1140DW) Up to 1200 × 6000 dpi 	
Printing Width ¹		204 mm Borderless ² : 210 mm	
Borderless		A4, Letter, A6, Photo (10 x 15 cm), Photo 2L (13 x 18 cm), Index card (13 x 20 cm)	
Automatic 2-sided	Paper Type	Plain Paper, Recycled Paper	
Paper Size		A4, Letter, Executive, A5	
Print Speed		See your model's page on your local Brother website.	

¹ When printing on A4 size paper.

² The scanning range may decrease as the scanning resolution increases.

³ ADF models only

² When the Borderless feature is set to On.

Interface Specifications

USB 1 2	Use a USB 2.0 interface cable that is no longer than 2 m.
Wireless LAN	IEEE 802.11b/g/n (Infrastructure)
IEEE 802.11g/n (Wi-Fi Direct)	

- 1 Your machine has a USB 2.0 Hi-Speed interface. The machine can also be connected to a computer that has a USB 1.1 interface.
- ² Third party USB ports are not supported.

Network Specifications

(DCP-J1050DW/DCP-J1140DW)

You can connect your machine to a network for Network Printing and Network Scanning.

• (MFC-J1010DW)

You can connect your machine to a network for Network Printing, Network Scanning, PC-Fax Send, and PC-Fax Receive (Windows only).

Network Security (Wireless)	SSL/TLS (IPPS, HTTPS), 802.1x (EAP-FAST, PEAP, EAP-TLS, EAP- TTLS)	
Wireless Network Security	SSID (32 characters), WEP 64/128 bit, WPA-PSK (TKIP/AES), WPA2- PSK (TKIP/AES)	
Wireless Setup Support Utility	WPS	Yes

Computer Requirements Specifications

Supported Operating Systems And Software Functions

Computer Platform & Operating System Version		PC Interface		Processor	Hard Disk Space to Install	
		USB ¹	Wireless 802.11b/g/n		For Drivers	For Applications (Including Drivers)
Windows Operating System	Windows 7 SP1 ²³ Windows 8.1 ²³	Printing Scanning		32 bit (x86) or 64 bit (x64) processor	650 MB	1.3 GB
	Windows 10 Home 2 3					
	Windows 10 Pro ²³					
	Windows 10 Education ^{2 3}					
	Windows 10 Enterprise ^{2 3}					
	Windows Server 2008	N/A	Printing		50 MB	N/A
	Windows Server 2008 R2			64 bit (x64) processor		
	Windows Server 2012					
	Windows Server 2012 R2					
	Windows Server 2016					

	Windows Server 2019				
Mac Operating System	macOS v10.14.6 macOS v10.15.x macOS v11	Printing Scanning	64 bit (x64) processor	N/A	550 MB

- ¹ Third party USB ports are not supported.
- ² For WIA, 1200 x 1200 resolution. Brother Scanner Utility enables enhancing up to 19200 x 19200 dpi.
- Nuance™ PaperPort™ 14SE supports Windows 7 SP1, Windows 8.1, Windows 10 Home, Windows 10 Pro, Windows 10 Education and Windows 10 Enterprise.

For the latest driver updates, go to your model's **Downloads** page at <u>support.brother.com</u>.

All trademarks, brand and product names are the property of their respective companies.

Related Information

• Appendix

▲ Home > Appendix > Supply Specifications

Supply Specifications

Ink	The machine uses individual Black, Yellow, Cyan and Magenta ink cartridges that are separate from the print head assembly.
Service Life of Ink Cartridge	The first time you install a set of ink cartridges the machine will use an amount of ink to fill the ink delivery tubes for high quality printouts. This process will only happen once. After this process is complete the page yield for the cartridges provided with your machine is approximately the same as that of standard cartridges.
Replacement Supplies	<black> LC421XLBK <yellow> LC421XLY <cyan> LC421XLC <magenta> LC421XLM Black, Yellow, Cyan and Magenta - Approximately 500 pages ¹ <black> LC421BK <yellow> LC421Y <cyan> LC421C <magenta> LC421M Black, Yellow, Cyan and Magenta - Approximately 200 pages ¹</magenta></cyan></yellow></black></magenta></cyan></yellow></black>
What is Innobella?	

¹ All replacement cartridges will provide an approximate page yield stated in accordance with ISO/IEC 24711. For more page yield information, see www.brother.com/pageyield.

Related Information

• Appendix

▲ Home > Appendix > Information Regarding Recycled Paper

Information Regarding Recycled Paper

- Recycled paper is of the same quality as paper made from original forest sources. Standards governing
 modern recycled paper ensure that it meets the highest quality requirements for different printing processes.
 The imaging equipment supplied by Brother is suitable for using with recycled paper meeting the EN
 12281:2002 standard.
- Purchasing recycled paper saves natural resources and promotes the circular economy. Paper is made using
 cellulose fibres from wood. Collecting and recycling paper extends the life of fibres over multiple life cycles,
 making the best use of the resources.
- The recycled paper production process is shorter. The fibres have already been processed, so less water and energy, and fewer chemicals are used.
- Paper recycling has the benefit of saving carbon by diverting paper products from alternative disposal routes such as landfill and incineration. Landfill waste emits methane gas, which has a powerful greenhouse effect.

Related Information

Appendix

▲ Home > Appendix > Brother Help and Customer Support

Brother Help and Customer Support

If you need help with using your Brother product, visit <u>support.brother.com</u> for FAQs and troubleshooting tips. You can also download the latest software, drivers and firmware, to improve the performance of your machine, and user documentation, to learn how to get the most from your Brother product.

Further product and support information is available from your local Brother office website. Visit https://global.brother/en/gateway to find the contact details for your local Brother office and to register your new product.

Related Information

Appendix

brother

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com