

HP Color LaserJet 4700

HP Embedded Web Server User Guide

HP Embedded Web Server

User Guide

Copyright and Warranty

© 2005 Copyright Hewlett-Packard Development Company, L.P.

Reproduction, adaptation or translation without prior written permission is prohibited, except as allowed under the copyright laws.

The information contained herein is subject to change without notice.

The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

EWS V10.0

Trademarks and credits

Adobe® and PostScript® are trademarks of Adobe Systems Incorporated.

Microsoft® and Windows® are U.S. registered trademarks of Microsoft Corp.

Edition 1, 2/2005

Table of contents

1 Overview

What is an embedded Web server?	1
Features	1
Additional features with a permanent storage device	2
HP Web Jetadmin and the HP Embedded Web Server.....	2
System requirements.....	3
Opening the HP Embedded Web Server.....	3
Login and logoff.....	4
To log in as an administrator.....	4
To log off as an administrator	4
Navigating through the HP Embedded Web Server.....	5

2 Viewing product status from the HP EWS Information screens

Device Status	8
Configuration Page.....	10
Supplies Status.....	12
Event Log.....	14
Usage Page.....	15
Diagnostics Page.....	17
Device Information.....	19
Control Panel.....	20
Print.....	21
Printing a file from the Print screen.....	22

3 Configuring the product from the Settings screens

Configure Device.....	23
Using the menus on the Configure Device screen.....	24
E-mail Server.....	25
Configuring outgoing e-mail.....	26
Configuring incoming e-mail.....	26
Alerts.....	27
Using the Alerts screen with a product	29
To delete destinations and destination lists.....	32
Sending e-mail commands to the product.....	32
To request information pages by using an e-mail message.....	32
AutoSend.....	33
To turn on the AutoSend feature.....	35
Security.....	36
Edit Other Links.....	38

Adding a link.....	39
Removing a link.....	39
Device Information.....	40
Language.....	41
Date & Time.....	43
Date/Time Format.....	44
Clock Drift Correction.....	44
Wake Time.....	46

4 Managing network operation from the Networking screens

Overview.....	47
---------------	----

5 Using the Other Links as a resource

hp instant support	52
How hp instant support works.....	52
Information you can get from hp instant support.....	52
Order Supplies.....	52
Product Support	53
My Service Provider and My Service Contract.....	53

Index.....	55
-------------------	-----------

List of tables

Table 1-1	HP Embedded Web Server.....	6
Table 2-1	Device Status.....	8
Table 2-2	Configuration Page.....	11
Table 2-3	Supplies Status.....	13
Table 2-4	Event Log.....	14
Table 2-5	Usage Page.....	16
Table 2-6	Diagnostics Page.....	17
Table 2-7	Print page.....	22
Table 3-1	Configure Device.....	24
Table 3-2	E-mail Server.....	25
Table 3-3	Alerts.....	28
Table 3-4	Requesting information pages using an e-mail message.....	33
Table 3-5	AutoSend.....	34
Table 3-6	Security.....	36
Table 3-7	Edit Other Links.....	38
Table 3-8	Language.....	42
Table 3-9	Date & Time.....	43
Table 3-10	Wake Time.....	46
Table 4-1	Network Settings.....	48

List of figures

Figure 1-1	Enter Network Password.....	4
Figure 1-2	Sample HP EWS screen.....	5
Figure 2-1	Device Status screen.....	8
Figure 2-2	Configuration Page screen.....	10
Figure 2-3	Supplies Status screen.....	12
Figure 2-4	Event Log screen.....	14
Figure 2-5	Usage Page screen.....	15
Figure 2-6	Diagnostics Page screen.....	17
Figure 2-7	Device Information screen.....	19
Figure 2-8	Control Panel screen.....	20
Figure 2-9	Print screen.....	21
Figure 3-1	Configure Device screen.....	23
Figure 3-2	E-mail Server screen.....	25
Figure 3-3	Alerts screen.....	28
Figure 3-4	Alerts – setup screen.....	29
Figure 3-5	Alerts – test screen.....	31
Figure 3-6	AutoSend screen.....	34
Figure 3-7	Security screen.....	36
Figure 3-8	Edit Other Links screen.....	38
Figure 3-9	Device Information screen.....	40
Figure 3-10	Language screen.....	41
Figure 3-11	Date & Time screen.....	43
Figure 3-12	Wake Time screen.....	46
Figure 4-1	Network Settings screen.....	48
Figure 5-1	Device Information screen.....	51
Figure 5-2	Other Links.....	53

1 Overview

What is an embedded Web server?

A Web server provides an environment in which Web programs can run, in much the same way that an operating system, such as Microsoft® Windows®, provides an environment in which programs can run on your computer. A Web browser, such as Microsoft Internet Explorer, Apple Safari, or Mozilla, can show output from a Web server.

An *embedded* Web server resides on a hardware product (such as a printer) in the firmware, rather than as software that is loaded on a network server.

The advantage of an embedded Web server is that it provides an interface to the product that anyone who has a network-connected computer and a standard Web browser can open and use. No special software needs to be installed or configured.

With the HP Embedded Web Server (HP EWS), you can view product status information, change settings, and manage the product at your computer.

NOTE In this guide, the terms "product" and "device" are used interchangeably. When products or devices are discussed in this guide, the information pertains to HP LaserJet printers or multifunction peripherals (MFPs), or HP Digital Senders. For specific information about the features that your printer, MFP, or digital sender supports, see the documentation that came with your product.

Features

You can use the HP EWS to view product and network status and to manage printing functions from your computer, rather than at the product control panel. With the HP EWS, you can perform these tasks:

- View control-panel messages and product-status information.
- Determine the remaining life for all supplies and configure specific ordering information for supplies.
- Gain access to the product's technical support page.
- Gain access to specific support for recent product events.
- Add or customize links to other Web sites.
- View and change product configuration, such as tray configurations.
- View and change network configuration.

- View and print information pages, such as the Configuration page.
- Receive alerts about product events, such as when the product is low on supplies, through e-mail.
- Select the language in which to display the HP EWS screens.
- Print to an HP product without having to install the product printer driver.
- Conserve energy by scheduling the product sleep delay so that the product will go into sleep mode after a period of time of not being used.
- Schedule wakeup times for each day so that the product has finished initializing and calibrating by the time it is to be used.
- Send product configuration and supplies usage information periodically to your service provider.

Additional features with a permanent storage device

If you have a permanent storage device installed in your product, such as a hard disk, you can view, set up, and retain additional information.

- **Alerts.** Set up four different destination lists for each user (admin and service), with up to 20 recipients on each of the four lists. (Without the permanent storage device, each user can send alerts to only four e-mail addresses.)
- **Other Links.** Add up to five additional links to the Web sites of your choice. (Without the extra storage, you can add one additional link.)

A hard disk might be installed in your product, depending on the product model. If your product does not have a hard disk, you might be able to order one. For more information, see the user guide that came with your product, or go to: www.hp.com/country/us/eng/othercountriesbuy.htm

HP Web Jetadmin and the HP Embedded Web Server

HP Web Jetadmin is a Web-based system management tool that you can use with a Web browser. The HP EWS and HP Web Jetadmin work together to meet all of your product-management needs. You can use the software to install and manage networked products effectively. Network administrators can manage networked products remotely, from practically anywhere.

The HP EWS provides a simple, easy-to-use solution for one-to-one product management in environments that have a limited number of products. However, in environments that have several products, you might want to use HP Web Jetadmin to manage groups of products. With HP Web Jetadmin you can discover, manage, and configure multiple products simultaneously.

HP Web Jetadmin is available from HP online support (HP Web Jetadmin www.hp.com/go/webjetadmin).

System requirements

In order to use the HP EWS, you must have the following components:

- A supported Web browser. Browsers that support embedded Web servers include (but are not limited to) the following:
 - Konqueror 3.0 or later
 - Microsoft Internet Explorer 6.0 or later
 - Mozilla 1.0 (and Mozilla derivatives)
 - Netscape Navigator 6.2 or later
 - Opera 7.0 or later
 - Safari 1.0 or later
- A transmission control protocol/Internet protocol- (TCP/IP-) based network connection.
- An HP Jetdirect print server (embedded or enhanced input/output [EIO]) installed in the product.

Opening the HP Embedded Web Server

Use the following procedure to open the HP EWS.

NOTE You cannot view the HP EWS screens from outside of a firewall.

- 1 Open a supported Web browser.
- 2 In the **Address** or **Go to** field, type the TCP/IP address that is assigned to the product (for example, `http://192.168.1.1`) or the host name (for example, `npi[XXXXXX]` or a configured host name such as `http://www.[your_server].com`).

If you do not know the TCP/IP address for the product, you can find it by using the control-panel menu or by printing a configuration page. For instructions, see the user guide that came with your product.

Login and logoff

The HP EWS has screens that can be used to view product information and change configuration options. The screens that appear, and the settings on them, vary according to how you gain access to the HP EWS: as a general user, an information technology (IT) administrator, or a service provider. These passwords can be customized by an IT administrator or a service provider.

In a password-protected HP EWS, only the **Information** tab is available to users who do not log in by using the password. If no password has been set (which is the default), all of the tabs are visible.

If a password has been set, you must log on as an IT administrator or a service provider to gain access to the protected HP EWS tabs (**Settings** and **Networking**).

NOTE For information about changing passwords as an IT administrator, see [Security](#). If you are a service provider, see your product service guide.

To log in as an administrator

Use the following procedure to log in to the HP EWS as an administrator.

- 1 After you open the EWS, click the **Log In** link in the upper-right corner of the screen.

The **Enter Network Password** dialog box appears, as shown in the following illustration. The appearance of the login screen might vary, depending on your operating system and browser.

Figure 1-1 Enter Network Password

- 2 Type admin for the user name, type your password, and then click **OK**.

To log off as an administrator

Use the following procedure to log off.

- 1 Click the **Log Off** link.
- 2 To complete the logoff, close the browser.

CAUTION If you do not close the browser, the connection to the product HP EWS continues to run and could pose security risks.

Navigating through the HP Embedded Web Server

To navigate through the HP EWS screens, click one of the tabs (such as **Information** or **Settings**), and then click one of the menus on the navigation bar that is located on the left side of the screen.

The following illustration and table provide information about the HP EWS screens.

NOTE The appearance of the HP EWS screens might differ from the illustrations in this user guide, depending on the product features and the settings that your IT administrator has established.

HP Color LaserJet XXXX / 192.168.0.10
HP Color LaserJet XXXX Printers

Information Settings Networking Log Off

Device Status

Ready

Pause/Resume Continue

Supplies

Toners: (% remaining)

Black Cartridge 69% Cyan Cartridge 84% Magenta Cartridge 89% Yellow Cartridge 73%

Image Transfer Kit 4% Image Fuser Kit 5%

[Supplies Details](#)

Media

Input/Output	Status	Capacity	Size	Type
Tray 1	OK	100 Sheets	LEGAL	ANY TYPE
Tray 2	OK	500 Sheets	LETTER	PLAIN
Tray 3	OK	500 Sheets	LETTER	PLAIN
Tray 4	OK	500 Sheets	LETTER	PLAIN
STANDARD TOP BIN	OK	N/A	N/A	

[Change Settings](#)

Capabilities

Printer Serial Number: XXXXXXXXXX
 Firmware Datecode: 20050107 20050107
 Duplex: OFF
 CARD SLOT Storage: 2 MB Capacity
 RAM DISK Storage: 42 MB Capacity
 DIMM Slot 1: 128 MB DDR
 DIMM Slot 2: Empty

Figure 1-2 Sample HP EWS screen

Table 1-1 HP Embedded Web Server

Callout	HP EWS screen feature	Description	More information
1	Product name and TCP/IP address	View the product name and Internet protocol (IP) address.	
2	Tabs	Information tab	View information about the product. You cannot configure the product using the screens on this tab. See Viewing product status from the HP EWS Information screens.
		Settings tab	Use the features on this tab to configure the product. See Configuring the product from the Settings screens.
		Networking tab	View network status and configure the network settings. See Managing network operation from the Networking screens.
3	Menus	Different on each tab	Click a tab to show the menus.
4	Other Links	hp instant support	Connect to a set of Web resources that help solve problems and describe the additional services that are available for your HP product. <ul style="list-style-type: none"> ■ See Using the Other Links as a resource. ■ See hp instant support. ■ See Product Support.
		Order Supplies	Use the Internet to order genuine HP supplies for your HP product. <ul style="list-style-type: none"> ■ See My Service Provider and My Service Contract.
		Product Support	Use product-specific help from the HP Web site to solve a problem.
5	Log In/Log Off	Different for each type of user	Log in as an IT administrator or service provider. See Login and logoff.
6	Screen	Different for each menu item	Click a menu item to show a screen. <ul style="list-style-type: none"> ■ See Viewing product status from the HP EWS Information screens. ■ See Configuring the product from the Settings screens. ■ See Managing network operation from the Networking screens.

2 Viewing product status from the HP EWS Information screens

The screens available from the **Information** tab are for informational purposes only; you cannot configure the product from these screens. To configure the product through the HP EWS, see [Configuring the product from the Settings screens](#).

NOTE Some products do not support all of these screens.

Device Status

Use the **Device Status** screen to view the current status of the product. The following illustration and table describe how to use this screen.

The screenshot displays the HP EWS interface for an HP Color LaserJet XXXX printer. The top navigation bar includes 'Information', 'Settings', and 'Networking' tabs, with 'Information' selected. A left-hand menu lists various pages: Device Status, Configuration Page, Supplies Status, Event Log, Usage Page, Diagnostics Page, Device Information, Control Panel, and Print. The main content area is titled 'Device Status' and shows the printer's current status as 'Ready'. Below this, there are control buttons for 'Pause/Resume' and 'Continue'. A 'Supplies' section provides a visual representation of toner levels for Black (69%), Cyan (84%), Magenta (89%), and Yellow (73%) cartridges, as well as Image Transfer Kit (4%) and Image Fuser Kit (5%). A 'Media' table details the status, capacity, size, and type of paper in various trays. Finally, a 'Capabilities' section lists technical specifications such as the printer serial number, firmware datecode, duplex settings, and available storage options.

Figure 2-1 Device Status screen

Table 2-1 Device Status

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Status	Shows the device status (the same information that appears on the control-panel display).
3	Control-panel buttons	Use these control-panel buttons just as you would at the product. To select which control-panel buttons appear on this screen, go to the Security screen on the Settings tab.

Table 2-1 Device Status (continued)

Callout	Area on the screen	Information or capability that the area provides
4	Supplies	Shows the percentage of life remaining for each supply.
5	Supplies Details	Opens the Supplies Status screen, where you can view information about product supplies.
6	Media	Shows the status and configuration information for the input trays and output bins. The media status is OK until the tray is completely empty. When the tray is empty, the status is Out .
7	Change Settings	Opens the Other Settings screen, where you can change the paper-type settings.
8	Capabilities	Lists components that are installed in the product.

Configuration Page

Use the **Configuration Page** screen to view current product settings, help troubleshoot problems, and verify the installation of optional accessories such as dual inline memory modules (DIMMs). The following illustration and table describe how to use this screen.

1 Information

HP Color LaserJet XXXX/192.168.0.10
HP Color LaserJet XXXX Printers

Settings Networking Log Off

2 Configuration Page

Printer Information

Product Name:	HP Color LaserJet XXXX
Printer Name:	HP Color LaserJet XXXX
DC Controller:	20
Model Number:	CXXXXA
Printer Serial Number:	XXXXXXXXXX
Formatter Number:	S4BXXXXXXXX
Firmware Datecode:	20050107 20050107
Service ID:	00000
PS Wait Time-out:	300 seconds
Engine Cycles:	558
Color Cycle Count:	219

3 Installed Personalities and Options

PCL	(20010402)
PCLXL	(20010402)
POSTSCRIPT	(20010402)
PDF	(20050131)
DIMM Slot 1:	128 MB DDR
DIMM Slot 2:	Empty
Card Slot 1:	64 MB F/W FLASH: 2 MB
Card Slot 2:	Empty
Card Slot 3:	Empty
EIO 1:	Empty
EIO 2:	Empty
EIO 3:	Empty
Embedded Jetdirect	HP JetDirect J7949E 192.168.0.10
CARD SLOT Storage:	2 MB Capacity
RAM DISK Storage:	42 MB Capacity

4 Memory

Installed DIMM Memory:	128 MB
On Board Memory:	32 MB
Total RAM:	160 MB
DWS:	6.00

Automatic Resource Saving Enabled

5 Security

Control Panel Lock:	NONE
Control Panel Password:	DISABLED
Device Type: CARD SLOT	Write Protect: DISABLED
Device Type: RAM DISK	Write Protect: DISABLED
File System Access:	
PJL:	ENABLED
PML:	ENABLED
NFS:	ENABLED
PostScript:	ENABLED
Direct Ports (USB/EIEEE 1284):	ENABLED

6 Paper Trays and Options

Default Paper Size:	LETTER
Tray 1 Size:	LEGAL
Tray 1 Type:	ANY TYPE
Tray 2 Size:	LETTER
Tray 3 Size:	LETTER
Tray 4 Size:	LETTER

Duplex Unit

Internal

Input Trays:

- TRAY 1, 100 Sheets
- TRAY 2, 500 Sheets
- TRAY 3, 500 Sheets
- TRAY 4, 500 Sheets

Output Bins:

- STANDARD TOP BIN, 250 Sheets, Face Down

7 Calibration Information

Last CPR (Engine Cycles): 0
Last DMxDHalf (Engine Cycles): 0
Last DMxDHalf: 21 May 2004/03:40

8 Color Density

	C	M	Y	K
HIGHLIGHTS	0	0	0	0
MIDTONES	0	0	0	0
LOW TONES	0	0	0	0

Figure 2-2 Configuration Page screen

Table 2-2 Configuration Page

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Printer Information	Lists the serial number, version numbers, and other information for the device.
3	Installed Personalities and Options	Lists: <ul style="list-style-type: none"> ■ Version and TCP/IP address for all network devices connected to the product (Jetdirect or internal Jetdirect) ■ All of the printer languages that are installed (such as printer command language [PCL] and PostScript® [PS]) ■ Options that are installed in each DIMM slot and EIO slot ■ USB devices that can be connected to a printer used as a host USB controller, such as mass storage devices, card swipes, or keypads
4	Memory	Lists the memory information, PCL Driver Work Space (DWS), and resource saving information.
5	Security	Lists the status of the control-panel lock, disk write-protect options, and direct-connect (USB or parallel) ports. You can change the status of the Direct Connect ports on the Security screen under the Settings tab by selecting or clearing the Disable Direct Ports check box.
6	Paper Trays and Options	Lists the size and type of media that is specified for each of the trays in the product. If a duplexing unit or any paper-handling accessories are installed on the product, information about those devices is also listed here.
7	Calibration Information	Lists the last color-plane registration (CPR) page count, the last CPR page-count date, the last page count (in engine cycles) for DMAX/DHALF, and the last DMAX/DHALF page-count date. Color plane registration occurs when new print cartridges are installed to compensate for any slight variations that might occur in cartridge circumference. DMAX is a density calibration of each print cartridge color at 100% coverage; DHALF is also a density calibration of each print cartridge color, but as a halftone instead of a full color. During halftone printing, the dots of toner are spread out, and coverage of the toner is less than 100%.
8	Color Density	Lists the cyan, magenta, yellow, and black (CMYK) values for highlights, midtones, and shadows.

Supplies Status

The **Supplies Status** screen shows more detailed supplies information and provides part numbers for genuine HP supplies. (It is helpful to have the part numbers available when ordering supplies.) The following illustration and table describe how to use this screen.

Information Settings Networking [Log Off](#)

1

Device Status
Configuration Page
Supplies Status
Event Log
Usage Page
Diagnostics Page
Device Information
Control Panel
Print

2

Other Links
[hp instant support](#)
[Order Supplies](#)
[Product Support](#)

Supplies Status

Ordering Information
Hewlett-Packard supplies can be ordered on the Internet, on-line through your printer software, or by calling an authorized reseller. **3** Refer to your User Guide for instructions. **4**

Supply Type	Order HP Part	Level
Black Cartridge	Q5950A	89%
Cyan Cartridge	Q5951A	84%
Magenta Cartridge	Q5953A	89%
Yellow Cartridge	Q5952A	73%
Image Transfer Kit	Q7504A	4%
Image Fuser Kit	110V-Q7502A, 220V-Q7503A	5%

Return & Recycling
Please return your genuine HP supplies for recycling to Hewlett-Packard. For more information, please

Figure 2-3 Supplies Status screen

Table 2-3 Supplies Status

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Order Supplies link	Use this feature to connect to a Web page that facilitates online ordering of supplies from a reseller of your choice
3	Print Cartridge Information	<p>If available, this lists the percent of life remaining and the estimated number of pages remaining before the supply is empty; the total number of pages that have been processed with the supply; the supply serial number and HP part number; and an indication of whether or not the supply has reached the low status.</p> <p>If the Override at Out option has been enabled at the product control panel, a message appears, when the supply is exhausted, stating that the cartridge was used with the override setting.</p> <p> NOTE If a non-HP supply is used, information about the device might not be available. In addition, a warning message about the risks associated with using non-HP supplies could appear on the screen. No further information about the status of the supply will be available.</p>
4	Long-Life Supplies Information	If available, this lists the percent of life remaining and the estimated number of pages remaining with the supply.

Event Log

The **Event Log** screen shows the most recent product events, including jams, service errors, and other printer errors. The following illustration and table describe how to use this screen.

Number	Date and Time	Engine Cycles	Event	Description or Personality
4	2004-May-08 11:05 PM	0	68 3D04	
3	2004-May-08 11:05 PM	0	68 9540	
2	2004-May-08 11:00 PM	2	49 5285	Printer Error
1	2004-May-08 10:29 PM	0	49 5285	Printer Error

Figure 2-4 Event Log screen

Table 2-4 Event Log

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Number	Lists the order in which the errors occurred. The last error to occur has the highest number.
3	Date and Time	Lists the date and time for each event logged.
4	Engine Cycles	Shows the number of engine cycles that the product had completed when the error occurred. The product completes one engine cycle for every Letter/A4-size page side that it prints or copies.
5	Current Engine Cycles	Shows the number of engine cycles that the product has completed to date.
6	Event	Shows the internal event code for each event.
7	Description or Personality	Shows a brief description of some events.
8	Product Support link	Provides access to the HP support Web site for product-specific troubleshooting information.

Usage Page

The **Usage Page** screen gives a page count for each size of media that has passed through the product, as well as the number of duplexed pages. The total is calculated by multiplying the sum of the print count values by the Units value.

The information on this screen can be used to determine how much toner or paper to keep on hand. The following illustration and table describe how to use this screen.

The screenshot shows the HP Color LaserJet Usage Page interface. It includes a navigation menu on the left (1), a header with printer information (2), a main table for usage totals (3), a sub-table for print modes usage (5), and a sub-table for paper path usage (6). The printer name is HP Color LaserJet XXXX.

Usage Totals (equivalent)

PRINTER	SIMPLEX Mono	SIMPLEX Color	SIMPLEX Units	DUPLICATION Mono	DUPLICATION Color	DUPLICATION Units	Total Mono	Total Color	Total	DUPLICATION 1 IMAGE Mono	DUPLICATION 1 IMAGE Color
LETTER	291	161	1.0	24	23	2.0	339.0	207.0	546.0	4	0
LEGAL	0	0	1.3	0	6	2.6	0.0	15.6	15.6	0	0
A4	0	0	1.0	0	0	2.0	0.0	0.0	0.0	0	0
EXECUTIVE	0	0	0.8	0	0	1.6	0.0	0.0	0.0	0	0
ENVELOPE #10	0	0	0.4	**	**	**	0.0	0.0	0.0	**	**
ENVELOPE MONARCH	0	0	0.3	**	**	**	0.0	0.0	0.0	**	**
ENVELOPE CS	0	0	0.6	**	**	**	0.0	0.0	0.0	**	**
ENVELOPE DL	0	0	0.4	**	**	**	0.0	0.0	0.0	**	**
B5(JIS)	0	0	0.7	0	0	1.4	0.0	0.0	0.0	0	0
ENVELOPE B5	0	0	0.7	**	**	**	0.0	0.0	0.0	**	**
CUSTOM	0	0	1.0	**	**	**	0.0	0.0	0.0	**	**
DPOSTCARD (JIS)	0	0	1.0	**	**	**	0.0	0.0	0.0	**	**
A5	0	0	0.5	**	**	**	0.0	0.0	0.0	**	**
16K	0	0	0.8	**	**	**	0.0	0.0	0.0	**	**
EXECUTIVE (JIS)	0	0	1.1	**	**	**	0.0	0.0	0.0	**	**
8.5x13	0	0	1.1	**	**	**	0.0	0.0	0.0	**	**
STATEMENT	0	0	0.5	**	**	**	0.0	0.0	0.0	**	**
TOTAL PRINTER USAGE							339.0	222.6	561.6		

Print Modes & Paper Path Usage (actual)

PRINT MODES USAGE

Print Mode	Mono	Color	Total
AUTO SENSE MODE	339	219	558
NORMAL MODE	0	0	0
LIGHT MODE	0	0	0
HEAVY MODE	0	0	0
CARDSTOCK MODE	0	0	0
TRANSPARENCY MODE	0	0	0
ENVELOPE MODE	0	0	0
LABEL MODE	0	0	0
TOUGH PAPER MODE	0	0	0
X-RESISTIVE MODE	0	0	0
EXTRA HEAVY MODE	0	0	0
HUMID TRNS MODE	0	0	0
HUMID TOUGH MODE	0	0	0
GLOSSY MODE	0	0	0
HEAVYGLOSSY MODE	0	0	0
INTRMEDIATE MODE	0	0	0
ROUGH MODE	0	0	0
X-HVYGLOSSY MODE	0	0	0
4MM TRNS MODE	0	0	0
LT ROUGH MODE 1	0	0	0
LT ROUGH MODE 2	0	0	0
Total			558

PAPER PATH USAGE

Source	Count	Destination	Count
Envelope Feeder	0	Face Up	0
Manual Feed Tray	0	Face Down	558
Tray 1	12	External Bin	0
Tray 2	25	Other	0
Tray 3	42	Total	558
External Tray	0		
Other	479		
Total	558		

Historical Printer Coverage

- Black 16.7%
- Cyan 2.9%
- Magenta 2.4%
- Yellow 2.2%

Figure 2-5 Usage Page screen

Table 2-5 Usage Page

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Usage Totals (equivalent)	Indicates the types of pages that have been printed, the number of single-sided pages that have been printed, the number of duplexed pages that have been printed, and the total number of pages that have been printed.
3	Units	A unit is equal to a standard A4-size (Letter-size) page. All other page sizes are referenced in relation to this standard size. An A4-size (Letter-size) page printed on both sides counts as 2 units.
4	Duplex 1 Image	"Duplex 1 image" refers to pages that are printed as part of a duplexed print job, but which are blank on the second side.
5	Print Modes & Paper Path Usage (actual)	Indicates the different print modes that have been used for color and monochrome (black-and-white) print jobs.
6	Historical Printer Coverage	Indicates the average amount of toner that is used on each printed page.

Diagnostics Page

The **Diagnostics Page** screen provides information about calibration, color density, and parameters.

HP Color LaserJet XXXX / 192.168.0.10
HP Color LaserJet XXXX Printers

Information Settings Networking [Log Off](#)

1 Information

Device Status
 Configuration Page
 Supplies Status **2**
 Event Log
 Usage Page
 Diagnostics Page
 Device Information **3**
 Control Panel
 Print

Other Links **4**
[hp instant support](#)
[Order Supplies](#)
[Product Support](#)

Diagnostics Page

Calibration Information

Last CPR (Engine Cycles): 0
 Last DMax/DHalf (Engine Cycles): 0
 Last DMax/DHalf: 21 May 2004/03:40

Color Density

	C	M	Y	K
HIGHLIGHTS	0	0	0	0
MIDTONES	0	0	0	0
SHADOWS	0	0	0	0

Parameters

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	AABB		
1	00	00	00	09	00	00	06	00	0A	10	18	1C	15	21	2A	20	25	27	2F	2D	2E	40	3E	39	3E	3E	40	41	
2	46	47	4C	54	77	97	AC	B5	B8	C1	4F	B2	5B	5E	68	84	91	99	9F	A3	AC	B5	B9	B9	53	B3	00	00	
3	00	00	00	00	00	00	00	00	00	00	00	00	01	00	03	00	10	16	21	19	23	1F	25	24	29	2A	2F	2F	
4	2D	32	2D	33	3C	3A	44	44	4A	49	4F	54	73	97	B9	C8	CB	D0	55	C4	5A	61	6B	61	91	97	A5	AA	
5	3E	C8	CB	CD	54	C7	00	00	00	00	00	00	00	00	00	00	00	00	03	03	00	07	12	09	15	18	11		
6	1C	0D	1C	1A	1B	21	2A	2C	2B	2E	31	33	3B	38	32	3B	3F	3D	3F	42	5A	75	93	A1	AE	B9	3F	9D	
7	49	4C	51	62	6B	71	83	8A	98	AF	B5	BA	42	A3	00	00	00	00	00	00	00	00	00	00	00	00	01	03	
8	00	06	00	00	08	06	0B	15	1E	18	19	1A	20	2A	2D	2E	33	33	3A	38	3F	41	45	3F	50	49	56		
9	8B	B2	C7	D5	E0	E5	55	CF	64	6F	76	97	ABB0	BB	C0	CD	DE	E2	E6	5D	D6	00	00	00	00	00	00	00	
10	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
11	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
12	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
13	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
14	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
15	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
16	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
17	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
18	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
19	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
20	FF	F0	00	00	00	00	00	FF	F9	FF	FC	00	16	00	00	FF	FA	FF	F8	FF	F7	00	00	00	00	00	00	00	
21	2D	32	39	02	24	29	2E	00	51	5E	63	05	4E	58	60	05	B9	A2	BC	99	0D	0C	19	03	02	02	8D	84	
22	00	00	00	00	70	70	70	70	42	42	42	42	7F	29	1F	00	DA	09	00	00	74	34	3D	73	88	B8	4F	59	
23	08	08	00	00	06	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
24	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
25	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
26	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
27	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
28	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
29	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
30	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
31	00	00	00	00	00	00	00	00	64	64	64	64	61	60	60	5E	5B	59	5D	55	00	00	00	00	00	00	00	08	00
32	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
33	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
34	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
35	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
36	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

Figure 2-6 Diagnostics Page screen

Table 2-6 Diagnostics Page

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .

Table 2-6 Diagnostics Page (continued)

Callout	Area on the screen	Information or capability that the area provides
2	Calibration Information	<p>Lists the last color-plane registration (CPR) page count, the last CPR page-count date, the last page count (in engine cycles) for DMAX/DHALF, and the last DMAX/DHALF page-count date.</p> <p>Color plane registration occurs when new print cartridges are installed to compensate for any slight variations that might occur in cartridge circumference.</p> <p>DMAX is a density calibration of each print cartridge color at 100% coverage; DHALF is also a density calibration of each print cartridge color, but as a halftone instead of a full color. During halftone printing, the dots of toner are spread out, and coverage of the toner is less than 100%.</p>
3	Color Density	<p>Lists the cyan, magenta, yellow, and black (CMYK) values for highlights, midtones, and shadows.</p>
4	Parameters	<p>For color devices, specific engine settings related to the printing or electrophotographic process are critical in identifying device status and function. The electrophotographic parameters, which are used to detect, diagnose, and track print-quality defects, appear in a 272-cell binary array that contains the settings registered by the device engine. These registers also appear at the bottom of the Diagnostics Page screen.</p>

Device Information

The **Device Information** screen shows the device name, asset number, company name, contact person, device location, and the device's TCP/IP address, name, model, and serial number.

The device name, asset number, company name, contact person, and device location can be configured from the **Device Information** screen, which is located on the **Settings** tab.

HP Color LaserJet XXXX / 192.168.0.10
HP Color LaserJet XXXX Printers

Information Settings Networking Log Off

Device Information

Printer Name:	HP Color LaserJet XXXX
Printer Location:	Floor 2, Room 2
Asset Number:	Device 1
Company Name:	Your Company
Contact Person:	Anyone
Default IP Address:	192.168.0.10
Product Name:	HP Color LaserJet XXXX
Printer Model:	CXXXXA
Printer Serial Number:	XXXXXXXXXX

Other Links
[hp instant support](#)
[Order Supplies](#)
[Product Support](#)

Figure 2-7 Device Information screen

Control Panel

For products that have a control panel, the **Control Panel** screen shows the product control-panel display as if you were standing at the product. Because this view shows the product status, it can help you troubleshoot problems with the product.

NOTE The appearance of the screen might vary, depending on your product.

Figure 2-8 Control Panel screen

Print

You can use the **Print** screen to print one file at a time from a product that supports the HP EWS. This feature is especially useful if you are a mobile user, because you do not have to install the product's printer driver in order to print; you can print anywhere at any time.

You can print print-ready files, such as documents that have been generated by using a "print to file" driver option. Print-ready files commonly have file name extensions such as .PRN (Windows print-ready File), .PCL (printer control language), .PS (postscript), .PDF (Adobe Portable Document Format), and .TXT (text).

The following illustration and table describe how to use this screen.

NOTE The **Print** screen (and the **Print** menu on the left) is available only if it has been configured to appear on the **Security** screen under the **Settings** tab. For more information, see [Security](#).

Figure 2-9 Print screen

Table 2-7 Print page

Callout	Area on screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Device Status	Shows the device status (the same information that appears on the Device Status screen and the control-panel display).
3	Option 1	Prints a file that is located on your laptop, computer, or a network file server.
4	Option 2	Prints a file that you can gain access to on your network.

Printing a file from the Print screen

Use the following procedure to print a file from the **Print** screen.

- 1 Select a file that resides on your machine or on your network by using one of the following options:
 - Click the button under **Option 1** to browse to a file that you want to print.
 - or-
 - Type the uniform resource locator (URL; beginning with "http://") in the **Address** field (under **Option 2**) to print a file that is available over your network.
- 2 Click **Apply**.

3 Configuring the product from the Settings screens

Use the screens on the **Settings** tab to configure the product from your computer.

NOTE Some products do not support all of these screens.

Configure Device

You can use the **Configure Device** screen to print device information pages and configure the device remotely. The following illustration, table, and example procedure describe how to use this screen.

If your device has a control-panel display, these menus are similar to the menus that are available at your device control panel. Some of the device control-panel menus are not available from the HP EWS. See the documentation that came with your device for more information about the different menus that your device supports.

Figure 3-1 Configure Device screen

Table 3-1 Configure Device

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Select A Menu	INFORMATION menu Print device information pages, which provide details about the device and its configuration.
		PAPER HANDLING menu Set the type of media that is in each tray.
		CONFIGURE DEVICE menu Configure the device to affect the device behavior. For example, you can configure device personality settings from this menu, such as print-quality settings or destination bins.
		DIAGNOSTICS menu Get information about the device that you can use to troubleshoot problems.
3	Plus sign (+)	Click the plus sign next to a menu, or click the menu itself, to see the submenus or subentries.

Using the menus on the Configure Device screen

The following procedure is provided *only* as an example. Similar procedures can be used to set other menu items.

Follow these steps to print a configuration page (example procedure).

- 1 Click **INFORMATION**.
- 2 Select the check box for the information page that you want to view or print, and then click **Apply**.

NOTE Print drivers and software programs frequently override selections that are made on the **Printing** menu and the **Paper Handling** menu. For more information, see the user guide that came with your product. Any changes are reflected on the **Device Status** screen, the **Configuration Page** screen, and the **Paper Handling** menu.

E-mail Server

Use the **E-mail Server** screen to configure e-mail settings for outgoing and incoming e-mail. Use the settings on this screen to send and receive e-mail messages, including product alerts. The following illustration, table, and procedures describe how to use this screen.

Figure 3-2 E-mail Server screen

Table 3-2 E-mail Server

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Outgoing e-mail	Configure outgoing e-mail if you intend to use the Alerts or AutoSend features. For more information, see Using the Alerts screen with a product .
3	Device E-mail Address	This is the device's e-mail address that appears in device alerts. This is <i>not</i> the e-mail address that you want to use when sending commands to the device. For more information, see Sending e-mail commands to the product .
4	Incoming e-mail (not required for E-mail Alerts)	Configure incoming e-mail if you intend to request information pages from the device by using e-mail messages. For more information, see Sending e-mail commands to the product .

Configuring outgoing e-mail

You must configure outgoing e-mail if you intend to use the Alerts or AutoSend features.

- 1 Gather the following information. (Your organization's network or e-mail administrator typically provides the information that is required to configure outgoing mail.)
 - The TCP/IP address of the simple mail transfer protocol (SMTP) mail server on your network. The EWS uses the SMTP server TCP/IP address to relay e-mail messages to other computers.
 - The e-mail domain name suffix that is used to address e-mail messages within your organization.
- 2 Select the **Enable Outgoing E-mail** check box.
- 3 Type the SMTP server TCP/IP address in the **SMTP Server** text box.
- 4 Type the domain name in the **Domain Name** text box.
- 5 Click **Apply** to save the changes.

Configuring incoming e-mail

You should configure incoming e-mail if you intend to request information pages from the product by using e-mail messages. For more information, see [Sending e-mail commands to the product](#).

- 1 Establish a Post Office Protocol 3 (POP3) mailbox account for the product on a mail server within your organization's network.

Each POP3 account requires a user name and a password. The username combined with the product's domain name (which is specified in the outgoing mail configuration) is the e-mail address for the product. For example, if the POP3 mailbox account username is "product" and the POP3 server is "hp.com", the product's e-mail address is "product@hp.com".

NOTE Each product that is configured for incoming mail must have its own POP3 mailbox account on your network's e-mail server. The POP3 mailbox accounts are typically configured by your organization's network or e-mail administrator.

CAUTION Make sure that you do not use your personal e-mail account. Doing so could cause all of your e-mail to be deleted. You would receive no notification that this deletion had taken place.

- 2 Select the **Enable Incoming E-mail** check box.
- 3 Type the TCP/IP address of the POP3 mail server in the **POP3 Server** text box.
- 4 Type username and password for the product's mailbox account, and then click **Apply** to save the changes.

Alerts

From the **Alerts** screen, IT administrators can set up the product to send problem and status alerts to anyone through e-mail messages. When this function is configured, alerts are automatically triggered about supplies, paper-path status, and other service and advisory information. More than one individual can receive alerts, with each person receiving only specific alerts. For example, an administrative assistant might be responsible for ordering print cartridges or fixing jams, and could receive advanced warning when toner is low or a jam occurs. Similarly, the long-life supplies might be handled by an external service provider, who could receive alerts about performing product maintenance, loading the front or rear stapler, and similar needs.

With a permanent storage device installed, such as a hard disk, a user can create up to four different destination lists, with up to 20 recipients on each list. (Without the permanent storage device, a user can send alerts to only four e-mail addresses.)

By selecting the **Remove Control Panel Supplies Status Messages** option (available on the **Alerts - setup** screen that appears when you press the **New Destination List** button), you can suppress the **Cartridge low** or **Cartridge out** supplies status messages on the control panel. (This applies only to the black print cartridge.) The message is suppressed at the control panel only if one or both of these alerts has first been selected to be received.

The following illustration, table, and procedures describe how to use this screen to edit, test, and delete destinations and destination lists.

NOTE In order for alerts to function, outgoing e-mail must be enabled. To enable outgoing mail, see [Configuring outgoing e-mail](#).

- 1 **Configure Device**
- E-mail Server**
- Alerts**
- AutoSend**
- Security**
- Edit Other Links**
- Device Information**
- Language**
- Date & Time**
- Wake Time**

- Other Links**
- [hp instant support](#)
 - [Order Supplies](#)
 - [Product Support](#)

Alerts

Alerts are currently configured for the following alert destinations. To make changes, click the appropriate button next to the alert destination. Move the pointer over a button for more information.

Note: In order for alerts to function, outgoing mail must be configured on the E-mail Server page.

Alert Destination	Selected Alerts	Attachments (optional)
your_name@your.company.com	Order Cartridge	Supplies Status Page
	Replace Cartridge	Usage Page
	Remove Paper Jam	
	Close Drawers, Doors And Covers	
	Tray Open	
	Tray Empty (Load)	
	<div style="display: flex; justify-content: space-around;"> <div>3 Edit</div> <div>4 Test</div> <div>5 Delete</div> </div>	
your_admin@your.company.com	Non-HP Supply Installed	Usage Page Configuration Page
		<div style="display: flex; justify-content: space-around;"> <div>Edit</div> <div>Test</div> <div>Delete</div> </div>
service_provider@your.company.com	Replace Cartridge	Supplies Status Page
		<div style="display: flex; justify-content: space-around;"> <div>Edit</div> <div>Test</div> <div>Delete</div> </div>

6 [New Alert Destination](#)

Figure 3-3 Alerts screen

Table 3-3 Alerts

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Destination list summary	Lists the current selections for each destination.
3	Edit	Click this button to make changes to the destination or destination list.
4	Test	Click this button to send a test alert to the destination or destination list.
5	Delete	Click this button to delete the destination or destination list.
6	New Alert Destination	Click this button to define the settings for a new destination list for alerts.

Using the Alerts screen with a product

With a permanent storage device installed, you can set up four different lists, with up to 20 recipients on each list. Without a permanent storage device, you have room for only four e-mail addresses.

If a permanent storage device is installed, the **Alerts – setup** screen that appears when you click either **Edit** or **New Destination List** looks similar to the following illustration.

HP Color LaserJet XXXX / 192.168.0.10
HP Color LaserJet XXXX Printers

Information **Settings** Networking [Log Off](#)

Configure Device
E-mail Server
Alerts
AutoSend
Security
Edit Other Links
Device Information
Language
Date & Time
Wake Time

Other Links
[hp instant support](#)
[Order Supplies](#)
[Product Support](#)

Alerts - setup

Step 1: Type the alert destination

Type the alert destination in any of the following forms:
An e-mail address (e.g., your-name@your-company.com)
A mobile device (e.g., 208-555-5555@mobile-company.net)
A posting to a website (e.g., <http://www.your-server.com>)

Alert Destination:

Step 2: Select Alerts

Select the alerts that you would like the alert destination to receive. The most common alerts are listed here.

Alert Name	Selected	Threshold*
Order Cartridge	<input type="checkbox"/>	10 (0-100) percent
Replace Cartridge	<input type="checkbox"/>	
Non-HP Supply Installed	<input type="checkbox"/>	
Remove Paper Jam	<input type="checkbox"/>	
Close Drawers, Doors And Covers	<input type="checkbox"/>	
Tray Open	<input type="checkbox"/>	
Tray Empty (Load)	<input type="checkbox"/>	

* Changes to threshold values apply to all destinations for this device.

Additional Alerts

To view all of the alerts for this product, click the **Show All Alerts** button.

Note: Clicking this button saves your current changes and opens the page that lists all of the alerts options.

Step 3: Select Control Panel Messages to Suppress

Select the message(s) below that you do not want to show on the device control panel. The option is available only if the corresponding e-mail alert has been selected in the previous step.

Order and Replace Cartridge

Step 4: Select e-mail attachments (optional)

Select the attachments that you want to include with each e-mail alert message. Go to the **Information** tab to see examples of these pages.

Supplies Status Page
 Usage Page
 Configuration Page
 Event Log Page

Select this option if the alert destination you have chosen to receive alerts is an automated computer system.

XML Data

Figure 3-4 Alerts – setup screen

To configure alerts

1 Do one of the following:

- To create a new destination list, click **New Destination List**.

-Or-

- To modify an existing destination list, click **Edit** next to the list that you want to modify.

The **Alerts – setup** screen appears.

2 For products that have permanent storage devices installed, type a name in the **List Name** field, such as Service or Supplies. (If you do *not* have a permanent storage device, continue to step 3.)

3 Type the e-mail addresses for people who you want to receive alerts. In large environments, system administrators can route e-mail addresses to list servers, URLs, and mobile devices for expanded alerts. Add multiple destinations by separating each destination with a comma or semicolon.

4 Select the check box for the alerts that you want to be sent with this destination list. (To see all of the alerts that are available for the product, click **Show All Alerts**.)

5 Where applicable, set the threshold value for the individual alerts.

The threshold value for service alerts and for the paper-path alerts is a user-specified number of minutes. This is the amount of time that an event will be ignored before an e-mail alert message is sent. For example, you might want to set the threshold value for the "Tray Open" alert to 10 minutes to allow someone to close the tray after loading the tray or clearing a jam.

6 Under **Select Control Panel Messages to Suppress**, select messages that you do not want to appear on the product control panel. This step applies only to messages that were selected to be received as alerts.

NOTE If the browser does not accept JavaScript, then the check box for message suppression will be always enabled. The check-box selection is validated when you submit the page by pressing the **Apply** button. If the alerts corresponding to the alerts selected for suppression have not been selected, the **Alerts – setup** screen is reloaded with a warning message, informing you that you must first select the corresponding alerts in order to suppress their appearance on the control panel.

7 Select the attachments that you want to be included with your e-mail alert messages. These attachments can include Supplies Status Page, Usage Page, Configuration Page, Event Log Page, and XML Data. (Go to the **Information** tab to see examples of the pages.) The **XML Data** option should be selected if one of the destinations you have chosen to receive alerts is an automated computer system. Each item that you select will be attached to the e-mail. For example, if you select **Usage Page** and **Event Log Page**, you will receive one e-mail message with two attachments, one for each selection. If you also select the **XML Data** option, you will receive one e-mail message with three attachments: one attachment for the Usage Page in HTML, one for the Event Log in HTML, and a third consisting of instant support information in a text file attachment that has an .XML extension.

8 Click **Apply** to save the information.

9 Repeat steps 1 through 7 for each additional list or destination.

Use the following procedure to test the destination list configuration.

To test the configuration of a destination list

- 1 Click the **Test** button next to the destination list that you want to test. (If no permanent storage device is installed, only one destination can be tested from this window.)

The following window appears.

The screenshot shows the HP Color LaserJet printer's settings interface. At the top, there's a blue header with the HP logo and the text 'HP Color LaserJet XXXX / 192.168.0.10' and 'HP Color LaserJet XXXX Printers'. Below this is a navigation bar with 'Information', 'Settings' (selected), and 'Networking' tabs, and a 'Log Off' link. The left sidebar contains a list of settings: 'Configure Device', 'E-mail Server', 'Alerts' (selected), 'AutoSend', 'Security', 'Edit Other Links', 'Device Information', 'Language', 'Date & Time', and 'Wake Time'. Below the sidebar is an 'Other Links' section with links to 'hp instant support', 'Order Supplies', and 'Product Support'. The main content area is titled 'Alerts - test'. It contains the following text: 'You are about to send a test alert to the following alert destination. Click **OK** to send the test, or click **Cancel** to return to the main Alerts page without sending the test.' Below this is the 'Alert Destination:' field with the value 'your_admin@your.company.com'. A note states: 'By default, the return address on the test alert is the product's e-mail address. To receive any response that is generated from this test, type your own e-mail address in the following box.' The 'Return Address:' field contains 'Device 1@your.company.com'. The 'Message Text:' field is a large text area containing a pre-filled test alert message: 'This is a test alert. You have received this alert because you have been selected to receive information about the following product. The product does not need attention at this time. Product: HP Color LaserJet 4700. Currently selected alerts: Non-HP Supply Installed. Currently selected attachments: Usage Page, Configuration Page. Thank you for using Hewlett-Packard products!'. Below the message text is a note: 'If you want additional notes to appear at the beginning of the test alert, type the information in the following box.' The 'Your Notes (optional):' field is empty. At the bottom right, there are 'OK' and 'Cancel' buttons.

Figure 3-5 Alerts – test screen

- 2 If you have a permanent storage device installed, select the destinations that you want to test.
- 3 The return address is the product's e-mail address. Type your e-mail address in the **Return Address** box if you would like to receive messages about any errors that are generated from the test alert (for example, to be notified of an incorrect destination address).

- 4 If applicable, type additional information that you would like to appear at the beginning of the e-mail alert message in the **Your Notes (optional)** text field.
- 5 Click **OK**.

To delete destinations and destination lists

If you have multiple destinations configured, you can delete a destination or destination list by clicking the **Delete** button next to the destination or destination list that you want to delete. Click **OK** to confirm the deletion.

Sending e-mail commands to the product

Another method for receiving information pages is by requesting them from the product. When outgoing and incoming mail are configured, the product can attach information pages, such as the Supplies Status page or the Configuration page, to e-mail messages. You can use this feature to solve a problem or check the status of supplies.

To request information pages by using an e-mail message

When composing a message to the product, you must format the **To**, **From**, and **Subject** fields correctly in your e-mail program.

- 1 Make outgoing and incoming e-mail functions available by following the instructions that are listed in this chapter. (For more information, see [E-mail Server](#))
- 2 From your e-mail program, compose a message to the product by completing the following steps:
 - a In the **To** field, type the product's e-mail address. The user name combined with the product's domain name (which is specified in the outgoing mail configuration) is the e-mail address for the product. For example, if the POP3 mailbox account user name is "product" and the POP3 server is "hp.com", the product's e-mail address is "product@hp.com".
 - b Your e-mail program should automatically complete the **From** field with your return e-mail address.
 - c In the **Subject** field, type the appropriate text for the format and page that you would like to attach. You can request a Configuration page, a Supplies Status page, or an AutoSend page. For example, if you would like to attach the Configuration page in .HTML file format, type `this.configpage?configpage=email&format=html`.

Table 3-4 Requesting information pages using an e-mail message

Page	HTML format	XML format
Configuration page	this.configpage? configPage=email&format=html	this.configpage? configPage=email&format=xml
Supplies Status page	this.configpage? suppliesPage=email&format=html	this.configpage? suppliesPage=email&format=xml
AutoSend page ¹	not applicable	this.configpage? autosend=email&format=xml

¹ The AutoSend page is not sent to the sender of the e-mail (as indicated in Step 2b, above). It is sent to the e-mail address specified in the **AutoSend** screen of the **Settings** tab.

3 Click **Send**.

The product checks for new e-mail messages once every 3 minutes. When the product receives the e-mail message, it generates a reply and sends the requested information back to the sender's e-mail address (as specified in the **From** field of the original e-mail message).

NOTE Depending on delays in the network and your organization's mail server, a response might take from 1 minute to several hours to arrive in your e-mail program's inbox. If the **To**, **From**, and **Subject** fields are not correctly formatted in your e-mail message, the product does not send a message in response.

AutoSend

Use the **AutoSend** screen to send product-configuration and supplies-usage information periodically to e-mail destinations of your choice, such as service providers. This feature establishes a relationship with Hewlett-Packard Company or another service provider to provide you with services that include, but are not limited to, print-cartridge replacement, pay-per-page contracts, support agreements, and usage tracking. The following illustration, table, and procedure describe how to use this screen.

With a permanent storage device installed, such as a hard disk, you can add up to twenty AutoSend destinations. (Without the permanent storage device, you can add one e-mail address.) The following example is for a product that does not have a permanent storage device installed.

Figure 3-6 AutoSend screen

Table 3-5 AutoSend

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Enable AutoSend	Select this check box to turn on the AutoSend feature.
3	Send every [interval]	Select the interval at which you want the product to send the product configuration and supplies usage information to the destinations that are configured in the E-Mail destinations field.
4	E-Mail destinations	Save a list of up to 20 e-mail addresses to receive the product-configuration information. The first e-mail address can be no more than 50 characters long.
5	Send to HP	Select this check box to send device configuration and supplies status information to HP on a regular basis. The information will be sent to an HP e-mail address (for example, myproduct@hp.com) in a text-based file with an .XML file extension. This file will be created in English. To view more information about how HP treats the information that is sent by AutoSend, click Hewlett-Packard Online Privacy Statement .
6	Test	Click this button to save your settings and to send the information immediately, so that you can make sure that the recipient receives the messages.

To turn on the AutoSend feature

Use the following procedure to make the AutoSend feature available.

- 1 Make outgoing e-mail functions available by following the instructions that are listed in this chapter. (For more information, see [E-mail Server](#).)
- 2 Select the **Enable AutoSend** check box.
- 3 Click an option to specify the interval at which you want the product to send the product-configuration and supplies-usage information to the e-mail recipients (determined in the next step), and then type the number of days, weeks, months, or pages printed.
- 4 For products with permanent storage devices installed, configure up to 20 destinations, using a semicolon or comma to separate the addresses. (If you do not have a permanent storage device, you can configure one e-mail address.)
- 5 To send device configuration and supplies status information to HP, select the **Send to HP** check box.
- 6 Click **Apply**.

Security

The following illustration and table describe how to use the **Security** screen.

Figure 3-7 Security screen

Table 3-6 Security

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Set Password	Set an administrator password to control who can gain access to the EWS Settings , and Networking tabs. After the password has been set, users are prompted to type a password when they click the Log In link. For more information, see Login and logoff . To clear a password, remove the characters from the New Password field, leave the Verify Password field empty, and click the Apply button.
3	Print Page	Select to make the Print screen available in the Information tab.
4	Display On Device Status Page	Select the control-panel buttons that you want to appear on the Device Status screen (on the Information tab).
5	Direct Ports	Select Disable Direct Ports

Table 3-6 Security (continued)

Callout	Area on the screen	Information or capability that the area provides
		to block walk-up printing and system access. When the setting is selected and applied, USB and IEEE 1284 ports are disabled.
		 NOTE The Direct Ports section of the Security screen does not appear on the screen when direct-connect devices are not supported or if the HP EWS is currently running over a direct connection.

Edit Other Links

Use the **Edit Other Links** screen to add or customize up to five links to the Web sites of your choice (see the following note). These links appear throughout the HP EWS screens in the **Other Links** box beneath the left navigational bar. Three permanent links (**hp instant support**, **Order Supplies**, and **Product Support**) have already been established. The following illustration, table, and procedures describe how to use this screen.

NOTE With a permanent storage device installed, you can add up to five additional links; without the extra storage, you can add one additional link.

Figure 3-8 Edit Other Links screen

Table 3-7 Edit Other Links

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Add Link	Add a user-defined link.
3	User-defined Links	Lists the user-defined links that have been added. Use this area to delete links.
4	Other Links	<p>hp instant support Connect to Web resources that help you to solve specific problems and determine what additional services are available for your product. (Detailed information, including serial number, error conditions, and status, is forwarded to HP Customer Care. Hewlett-Packard Company treats this information as confidential.)</p> <p>Order Supplies Connect to a Web page that facilitates online ordering of supplies from a reseller of your choice.</p>

Table 3-7 Edit Other Links (continued)

Callout	Area on the screen	Information or capability that the area provides
	Product Support	Gain access to specific product help from the HP Web site.
	My Service Provider	Connect to the home page of your service provider. This link appears only if the service provider has configured it.
	My Service Contract	Connect to a page that shows the terms and limits of your service contract. This link appears only if the service provider has configured it.

Adding a link

Use this procedure to add a link.

- 1 Under **Add Link**, type the URL and the name of the link as you would like it to appear in the HP EWS.
- 2 Click **Add Link**.

Removing a link

Use this procedure to remove a link.

- 1 Under **User-defined Links**, select the link or links that you would like to remove.
- 2 Click **Remove Selected Link**.

Device Information

Use the **Device Information** screen to provide a name of your choice for the device, assign an asset number, and configure the company name, the person to contact about the device, and the physical location of the device. The device TCP/IP address, device name, device model, and serial number are also available on this screen.

Figure 3-9 Device Information screen

NOTE If you make any changes on the Device Information screen, click **Apply** to save the changes.

The information that is typed here appears on the Device Information screen that can be opened from the **Information** tab. It also appears in e-mail messages that are sent from the product. This might be useful if you need to locate the product to replace supplies or fix a problem.

Language

Use the **Language** screen to select the language in which the HP EWS screens appear. The following illustration and table describe how to use this screen.

Figure 3-10 Language screen

CAUTION Selecting **View Pages in Device Language** or **Select A Language** changes the language for everyone who uses the HP EWS.

Table 3-8 Language

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	View Pages in Browser Language (this is the default)	Use this feature to detect which language is selected for your Web browser. The HP EWS screens appear in the same language.
3	View Pages in Device Language	Use this feature to detect which language is selected for the device control panel. The HP EWS screen appear in the same language.
4	Select A Language	Select the language for the HP EWS screens from these choices: <ul style="list-style-type: none">■ English■ Français (French)■ Deutsch (German)■ Italiano (Italian)■ Español (Spanish)■ Svenska (Swedish)■ Dansk (Danish)■ Norsk (Norwegian)■ Nederlands (Dutch)■ Suomi (Finnish)■ Português (Portuguese)

NOTE The default language is the language that the Web browser is currently using. If your browser and control panel both use a language that is not available for the HP EWS, English is selected as the default. If you make any changes on the **Language** screen, click **Apply** to save your changes.

Date & Time

Use the **Date & Time** screen to update the product time. The following illustration and table describe how to use this screen.

Figure 3-11 Date & Time screen

Table 3-9 Date & Time

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Current Date and Current Time	Shows the product date and time when the EWS was opened. If either is incorrect, an IT administrator can change the information at the product control panel or through this HP EWS page.
3	Refresh	Click this button to update the product date and time on the screen. For more information, see Date/Time Format .
4	Date/Time Format	Click this button to open a screen where you can select the date and time format.
5	Clock Drift Correction	Click this button to configure a network time server. This corrects clock drift using a network time server of your choice. For more information, see Clock Drift Correction .

Date/Time Format

Use the **Date/Time Format** screen to select the formats you prefer for displaying the date (under **Date Format**) and time (under **Time Format**). The following illustration shows the **Date/Time Format** screen.

The screenshot shows the HP Color LaserJet printer's settings interface. At the top, there is a blue header with the HP logo and the text "HP Color LaserJet XXXX / 192.168.0.10" and "HP Color LaserJet XXXX Printers". Below the header, there are three tabs: "Information", "Settings" (which is selected), and "Networking". A "Log Off" link is located in the top right corner. On the left side, there is a vertical menu with the following items: "Configure Device", "E-mail Server", "Alerts", "AutoSend", "Security", "Edit Other Links", "Device Information", "Language", "Date & Time" (which is highlighted), and "Wake Time". The main content area is titled "Date/Time Format" and is divided into two sections: "Date Format" and "Time Format". Under "Date Format", there are three radio button options: "MMM DD YYYY", "DD MMM YYYY", and "YYYY MMM DD" (which is selected). Under "Time Format", there are two radio button options: "12 hours" (which is selected) and "24 hours". At the bottom right of the main content area, there are "OK" and "Cancel" buttons. On the left side, there is a box titled "Other Links" containing three links: "hp instant support", "Order Supplies", and "Product Support".

Clock Drift Correction

Use the **Date & Time – clock drift correction** screen to enable clock drift correction. The following illustration shows the screen.

The screenshot shows the HP Color LaserJet printer's settings interface for "Date & Time - clock drift correction". At the top, there is a blue header with the HP logo and the text "HP Color LaserJet XXXX / 192.168.0.10" and "HP Color LaserJet XXXX Printers". Below the header, there are three tabs: "Information", "Settings" (which is selected), and "Networking". A "Log Off" link is located in the top right corner. On the left side, there is a vertical menu with the following items: "Configure Device", "E-mail Server", "Alerts", "AutoSend", "Security", "Edit Other Links", "Device Information", "Language", "Date & Time" (which is highlighted), and "Wake Time". The main content area is titled "Date & Time - clock drift correction" and is divided into two sections: "Clock Drift Correction" and "Network Time Server Address". Under "Clock Drift Correction", there is a checkbox labeled "Enable Clock Drift Correction" which is checked. Below this, there is a text box for "Network Time Server Address" containing "192.168.0.10". Below that, there is a text box for "Local Port to Receive Time from Server" containing "1230" with a note "(1100-1900)". Below that, there is a text box for "Time Server Status" containing "The server has been configured and is responding". Below that, there is a button labeled "Automatically Find Server". At the bottom of the main content area, there is a note: "Note: This feature corrects the clock drift; it does not set the clock." At the bottom right of the main content area, there are "OK" and "Cancel" buttons. On the left side, there is a box titled "Other Links" containing three links: "hp instant support", "Order Supplies", and "Product Support".

To configure a network time server to correct the product clock drift, use the following procedure.

NOTE This process keeps the clock from drifting (losing or gaining time), but does **not** synchronize the clock with the network time server clock.

- 1 Select the **Enable Clock Drift Correction** check box.
- 2 In the **Network Time Server Address** field, type the TCP/IP address of the clock which you want to use for correction of the product clock drift.

NOTE Alternatively, you can click the **Automatically Find Server** button to find a time server on your network and automatically fill in this field.

- 3 In the **Local Port to Receive Time from Server** field, type the name of the appropriate port.
- 4 Click **OK**.

NOTE Use this screen only to configure the time server for clock drift correction, not to set the clock. To set the clock, use the main **Date & Time** screen. For further information, see [Date & Time](#).

Wake Time

An IT administrator can use the **Wake Time** screen to schedule product wakeups on a daily basis. For example, the product can be set to wake up at 07:30, so the product has finished initializing and calibrating and is ready to use by 08:00. The administrator sets only one wakeup setting per day; however, each day can have a different wakeup setting. Additionally, to save energy, the sleep delay can be set to turn the product off after a specific period of inactivity.

Figure 3-12 Wake Time screen

Table 3-10 Wake Time

Callout	Area on the screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Wake Time	Select one or more days on which to use the wakeup setting, and then set the time the product is turned on each day.
3	Sleep Delay	Set the amount of time the product is idle before it goes into Sleep Mode. When the product is in Sleep Mode, it uses less energy.

4 Managing network operation from the Networking screens

Overview

Use the Networking screens to configure and manage your product on your network. The appearance and features of the screens available from the **Networking** tab differ, depending on the model and version of your HP Jetdirect print server. The following screen is similar to what you might see when you click **Networking**. From the left navigational bar, click the **Networking** menu for the screen that you want to view.

Figure 4-1 Network Settings screen

Table 4-1 Network Settings

Callout	Area on screen	Information or capability that the area provides
1	HP EWS tabs and menus	For more information, see Navigating through the HP Embedded Web Server .
2	Select Language	Select the language for the Networking tab. The list of languages that are available in the Networking tab is <i>not</i> identical to the list of languages that are available in the Settings tab.
3	Help	Click Help for more information about the options on the Networking tab.

Depending on your HP Jetdirect print server model and operating version, the following are some tasks that you can perform from the Networking screens:

- Change network configuration settings for various types of network connections.
- Turn on or turn off printing protocols.
- Set up a support contact and support URLs.
- Set a password to control access to the product and network configuration settings. This password is synchronized with the password that you set on the **Security** screen under the **Settings** tab, so you may set or reset it from either screen.
- Configure the security of your product through the use of passwords, access lists, and management protocols.
- View general network status information, including network statistics that are stored on the print server, for network troubleshooting or optimization.
- View protocol information for all supported network connections.
- Open the HP Jetdirect Configuration page.
- Set the frequency at which the HP EWS checks the network status.

For more information about the Networking screens, see the following sources:

- **Help.** On each Networking screen, a **Help** link under **Other Links** provides a description of the networking features. Also, from the Help screen you can gain access to additional help from the HP Web site.
- **HP Jetdirect Administrator's Guide.** This guide is normally available on the software CD that came with your product and can be downloaded from the hp.com support pages for your product: www.hp.com/support/clj4700 for the HP Color LaserJet 4700

5 Using the Other Links as a resource

The **Other Links** box contains three permanent links that provide quick access to product-specific information, such as interactive troubleshooting and ordering information for genuine HP supplies.

Figure 5-1 Device Information screen

NOTE You can use the **Edit Other Links** screen on the **Settings** tab to add up to five customized links to the Web sites of your choice. (With a permanent storage device installed, you can add up to five additional links; without the extra storage, you can add one additional link.) These links appear throughout the EWS screens, in the **Other Links** box beneath the left navigational bar. For more information, see [Edit Other Links](#).

The following sections describe each of the links that appear by default in the **Other Links** box.

hp instant support

Hewlett-Packard Company offers hp instant support, an Internet-based support system that collects diagnostic information from your product and matches it with the HP information database. At hp instant support, you can find intelligent solutions that help you resolve problems quickly and easily.

How hp instant support works

Information is gathered from your product and securely transmitted to Hewlett-Packard Company when you click **hp instant support**. The hp instant support Web site reads the product data to analyze the product's current status. The Web site creates a customized Web page that appears in the browser window and contains easy-to-follow text and visual aids. The hp instant support Web site also directs you to additional services that are available for your product.

Before any of the product data is sent to Hewlett-Packard for analysis, you can view all of the information (for example, the serial number, error conditions, and product status) that will be forwarded. Hewlett-Packard treats this information as confidential.

Information you can get from hp instant support

The hp instant support Web site provides these tools for troubleshooting and for maintenance:

- Firmware and software updates.
- Troubleshooting for recent events that are listed on the Event Log. For example, the product might show a jam as the most recent event listed in the event Log. The hp instant support Web site detects the event and provides troubleshooting information for the jam.
- Support packs.
- Product documentation, such as user guides and getting started guides.

Order Supplies

The **Order Supplies** link connects you to a Web page that facilitates your online ordering of supplies from a reseller of your choice. The supplies that you need are preselected. You can change quantities or select additional items. Your items are added to the shopping cart, ready for checkout, ensuring that the correct supplies are ordered through your selected reseller.

Product Support

The **Product Support** link connects you to a Web page that brings together a comprehensive menu of support resources that business people need. From this Web page, you can accomplish these tasks and more:

- Find a list of HP products at one site: computers, workstations, servers, storage devices, printers, scanners, digital imaging, and mobile devices.
- Obtain technical support. Solve a problem; find information to set up, install, and configure your product; discover and use a product; maintain your product; upgrade and migrate your product software and driver; and recycle products or dispose of them correctly.
- Gain access to self-solve resources such as FAQs, user documentation, features and specifications, and product-compatibility information.
- Collaborate with HP and with your peers through discussion groups, e-mail support, and phone support.
- Use task-based navigation to identify the task area that you want to work on and quickly discover related topics and tools.

In addition, you can find these features: hot topics, a subscription center, product rebate offers and other announcements, and training and education opportunities.

My Service Provider and My Service Contract

The **My Service Provider** and the **My Service Contract** links appear only if they have been created (and perhaps renamed) by the service provider in the Other Links screen on the **Settings** tab. The link can then be clicked by any user to get information about the service provider and the service contract. The information, which can be up to 50 characters long, is stored in the permanent storage of the product.

When these links have been created, the appearance of the **Other Links** box changes to include the new links, as shown in the following illustration.

Figure 5-2 Other Links

Index

A

- accessing the HP Embedded Web Server 3
- accessories, verifying installed 10
- administrators
 - alerts, setting up 27
 - logging off 4
 - logging on 4
 - wake time settings 46
- alerts
 - configuring 29
 - destination lists, testing 31
 - e-mail configuration 26
 - e-mailing information pages 32
 - features 2, 27
- asset number 19
- AutoSend 33

B

- browsers
 - closing after logging off 4
 - defined 1
 - supported 3
- buttons, control panel 8

C

- cartridge
 - ordering 38, 52
 - status 12
 - usage information 15
- clock drift correction 44
- clock settings 43
- Configuration Page screen 10
- Configure Device menu 24
- Configure Device screen 23
- consumables. *See* supplies
- control panel
 - buttons 8
 - menus 23
 - viewing 20

- Control Panel screen 20
- counts, page 15
- customer support
 - instant 52
 - product 53

D

- Date & Time screen 43
- Date/Time Format, setting 44
- default paper size, setting 24
- destination lists
 - creating 29
 - testing 31
- Device Information screen 19, 40
- device location 19
- Device Status screen 8
- devices, defined 1
- diagnostics
 - trays 24
- Diagnostics menu 24
- DIMMs, verifying installed 10

E

- e-mail
 - alerts 27
 - incoming, configuring 26
 - information pages 32
 - outgoing, configuring 26
 - settings 25
 - support 53
- E-mail Server screen 25
- Edit Other Links screen 38, 52
- embedded Web server
 - defined 1
 - features 1
- error messages 14
- Event Log 14
- Explorer, versions supported 3

F

- FAQs 53
- features 1
- firewalls 3

G

- group product management 2

H

- hard disks, features available with 2
- help
 - instant support 52
 - product support 53
- HP Embedded Web Server
 - features 1
- hp instant support 52
- HP Jetdirect print server 49
- HP Web Jetadmin 2

I

- incoming e-mail configuration 26
- information pages, e-mailing 32
- Information screens 7
- Information tab
 - locating 24
 - password protection 4
- ink cartridge. *See* print cartridge
- Internet Explorer, versions supported 3
- IT administrators
 - alerts, setting up 27
 - logging off 4
 - logging on 4
 - wake time settings 46

J

- Jetadmin, HP Web 2
- Jetdirect print server 49
- Job Cancel button 36

- K**
 - keys, control panel 8
 - Konqueror, versions supported 3
- L**
 - Language screen 41
 - links 38, 51
 - log, event 14
 - logging off 4
 - logging on 4
- M**
 - mailbox configuration 26
 - media usage 15
 - memory, verifying installed 10
 - menus
 - control panel 23
 - HP Embedded Web Server 5
 - messages, error 14
 - Microsoft Internet Explorer, versions supported 3
 - mobile devices, printing from 21
 - Mozilla, versions supported 3
 - My Service Contract link 53
 - My Service Provider link 53
- N**
 - navigating 5
 - Netscape Navigator, versions supported 3
 - Networking screens 47
 - Networking tab 6
 - networks
 - configuring 47
 - types supported 3
 - Web Jetadmin 2
- O**
 - ON/OFF schedule 46
 - online help
 - instant support 52
 - product support 53
 - opening the HP Embedded Web Server 3
 - Opera, versions supported 3
 - ordering
 - hard disks 2
 - supplies 38, 52
 - Other Links area 38, 51
 - outgoing mail configuration 26
- P**
 - page counts 15
 - paper
 - default size, setting 24
 - usage 15
 - Paper Handling menu 24
 - paper path tests 24
 - passwords 4, 36
 - PCL documents 21
 - PDF files, printing 21
 - phone support 53
 - POP3 configuration 26
 - power, setting wake time 46
 - print cartridge
 - ordering 38, 52
 - status 12
 - usage information 15
 - Print screen 21
 - print server, HP Jetdirect 49
 - printing files 21, 22
 - PRN files 21
 - product support 53
 - products, defined 1
 - PS files, printing 21
- R**
 - recycle supplies 53
 - remote configuration 23
- S**
 - Safari, versions supported 3
 - Security screen 36
 - security settings
 - general 36
 - serial number 19
 - server, HP Jetdirect 49
 - service contract link 53
 - service providers
 - alerts, setting up 27
 - links to 53
 - logging off 4
 - logging on as 4
 - Settings tab 6, 23
 - shutdown, setting wake time 46
 - status
 - alerts 27
 - e-mailing information pages 32
 - network 47
 - supplies 12
 - supplies
 - AutoSend feature 33
 - ordering 38, 52
 - status page 12
 - usage information 15
 - Supplies Status screen 12
 - support
 - instant 52
 - product 53
 - system requirements 3
- T**
 - TCP/IP address
 - e-mail configuration 26
 - locating 3, 19
 - TCP/IP-based network 3
 - technical support
 - instant 52
 - product 53
 - tests, paper path 24
 - text files, printing 21
 - time settings 43
 - toner cartridge. *See* print cartridge
 - trays, diagnostics 24
 - troubleshooting
 - Configuration Page screen 10
 - instant support 52
 - product support 53
- U**
 - usage information, AutoSend 33
 - Usage screen 15
 - user name 36
- W**
 - Web browsers
 - closing after logging off 4
 - defined 1
 - supported 3
 - Web Jetadmin 2
 - Web server, embedded
 - defined 1
 - features 1
 - Web sites, support
 - instant 52
 - product 53

© 2005 Hewlett-Packard Development Company, L.P.

www.hp.com

