

imagePRESS C750 C850

Preventative Maintenance Procedure

➤ Purpose

Increase the following items.

- ◆ **FCFR** (*First Call Fix Rate*)
- ◆ **Uptime**
- ◆ **MCBC** (*Mean Copies Between Calls*)
- ◆ **Customer Satisfaction**

Implementation of the Preventative Maintenance Procedure

➤ How to use

This document was developed by Canon USA Engineering Services and Solutions to perform consistent, effective and efficient maintenance on all Canon products.

iP C700/C800/C750/C850 Advanced Maintenance Guide

Service History Check - [Pre Visit]

Procedure	Detail	Note	Time
-----------	--------	------	------

Action Prior to Customer Visit:

Whenever possible, Check Snapshot for :

- Firmware Version
- Event History
- Part Counters
- Service Mode Settings

1. Log into Snapshot :

The image shows the 'Consumable Parts Over' table in the Canon mobile app. A red circle highlights the table content.

Code	Part Number	Count	Min	Max
BS-SL-F	FC8-7088-000	465134	400000	-
BS-SL-R	FC8-7088-000	465134	400000	-
DF-SP-RL	F82-7777-020	86969	64000	-
EXP-SCRIP	FC9-9153-000	465134	400000	-
FX-WEB	FC5-2286-000	465134	350000	450000
LNT-TAP1	FC8-5633-000	86969	64000	-
LNT-TAP2	FC8-5727-000	86969	64000	-
PO-WIRE	FL3-4559-000	465134	400000	-
PRM-WIRE	FL3-4559-000	465134	400000	-
SP-CLAW	F84-8018-010	465134	400000	-

- Enter the machine Serial Number to check the following:
 1. Firmware Version – **Prepare Firmware if necessary**
 2. Communications
 3. Counters – **Machine Usage**
 4. Event History – **Check History for Errors, Alarms and Jams**
 5. Consumable Part Counters - **Prepare Consumable and Durable Parts**
 6. Service Modes
ITB Belt Position [disp_misc ITB-POS]

1. Understand the machine's current condition (jams and error, needed consumable parts) before visiting EM call or PM-Call.

2. Prepare all consumable parts that exceeded Target and replace them on a PM-call, replace any parts that exceeded life you have now at the EM call.

3. Take the necessary actions for the jamming and errors.

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (Before)

Procedure	Detail	Note	Time
<p>C1</p> <p>Verify Customers' Concern</p>	<p>Ask the customer about the condition of the machine and validate any issues they have.</p> <p>Ask Questions to find out if there are any following issues on the machine?</p> <ol style="list-style-type: none"> 1.Copy Quality 2.Jamming 3.ERROR 4.Other issues (Copier Only) 5.No Problem <p></p>	<p>◆ Point:</p> <ul style="list-style-type: none"> - To perform efficient maintenance, we need to ask the customer about machine condition. 	<p>Check</p> <p></p>
<p>C2</p> <p>Check the Serial Number</p>	<p>Scan the barcode of the machine and change the status to "Arrive".</p> <p></p>	<p>◆ Point:</p> <ul style="list-style-type: none"> - If the serial number is incorrect and there is more than one machine at the account that is down please notify dispatch. 	<p>Scan</p> <p></p>
<p>C3</p> <p>Perform COM-TEST</p>	<p>➤ COPIER > Function > INSTALL>COM-TEST</p> <p></p>	<p>If COM-TEST is NG, fix this issue at first. If you can't fix this issue please insure the issue is resolved prior to leaving the account.</p>	<p>Check</p> <p></p> <p>COM TEST</p> <p></p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (Before)

Procedure	Detail	Note	Time																				
<p>C4</p> <p>Check Service Log</p>	<p>1. Check Service Log</p> 	<p>◆ Point:</p> <ol style="list-style-type: none"> 1. Check the log to see if there is any reoccurring issues. If you see the same issues listed on the log, then the root cause hasn't been fixed. 2. Check what parts were replaced recently. These parts should not be replaced again for the same issue. 3. If the problem seems to be related to the previous call, check what the previous tech did. 	<p>Visual Check</p> 																				
<p>C5</p> <p>Check Service History</p> <p>If Canon Snapshot tool was used successfully, skip steps C5 through C9</p> <p>If you see repeating ERR/JAM/ALARM codes, find the cause and fix that issue.</p>	<p>1. Check ERR/JAM/ALARM history</p> <ul style="list-style-type: none"> ➤ COPIER>DISPLAY>ERR ➤ COPIER>DISPLAY>JAM ➤ COPIER>DISPLAY>ALARM 	<p>If you find a lot of intermittent or same ERR/JAM codes shown below, check the ADV Topics.</p> <table border="1"> <thead> <tr> <th colspan="2">ERR</th> <th colspan="2">JAM</th> </tr> </thead> <tbody> <tr> <td>1. E-023</td> <td>5. E007</td> <td>1. 112F</td> <td></td> </tr> <tr> <td>2. E-540</td> <td>6. E008</td> <td>2. 0110</td> <td></td> </tr> <tr> <td>3. E-004</td> <td>7. E503</td> <td>3. 110F</td> <td></td> </tr> <tr> <td>4. E-006</td> <td>8. E194</td> <td></td> <td></td> </tr> </tbody> </table> <p>ALARM</p> <ul style="list-style-type: none"> 040xxx Cassette Retry/Deck Lift Errors 060002 Fixing Belt End Of Life 060004 Pressure Belt Torque 1001xx Patch Sensors Dirty 1100xx Waste Toner 34000x Patch Reading Issue 500010 ADF Separation Fault 64000x Neat Stacking Issue 	ERR		JAM		1. E-023	5. E007	1. 112F		2. E-540	6. E008	2. 0110		3. E-004	7. E503	3. 110F		4. E-006	8. E194			<p>Visual Check</p>
ERR		JAM																					
1. E-023	5. E007	1. 112F																					
2. E-540	6. E008	2. 0110																					
3. E-004	7. E503	3. 110F																					
4. E-006	8. E194																						
<p>C6</p> <p>Check System Software Version</p> <p>If Canon Snapshot tool was used successfully, skip steps C5 through C9</p>	<p>Check System Software Version</p> <ul style="list-style-type: none"> ➤ COPIER>DISPLAY>VERSION <p>Update the system software to latest version.</p> <p>Before updating the System Software on the machine side please check version compatibility of all accessory. (Fiery & PrismaSync)</p> 	<p>◆ Point:</p> <p>General Population: The latest firmware versions as of 10_18_16</p> <ul style="list-style-type: none"> iPC750/C850 v36.01.03 TP16-238 iPC 700/800- v36.01.02 TP16-212 iP C700/800 w/PrismaSync-v30.52.01 <p>See TP16-175 for envelope support</p> <p>When imagePRESS Server G100 or F200 with ver 1.1 is connected to an iPC60/C700/C800, the System Software must be at ver 10.23 or higher.</p> <p>If the iPC60/C700/C800 is connected to a PRISMA sync Controller, The System Software version 12.0 is NOT Supported.</p>	<p>Check</p> <p>Update</p> 																				

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (Before)

Procedure	Detail	Note	Time																		
<p data-bbox="112 168 164 207">C6</p> <p data-bbox="119 354 455 511">Check System Software Version (continued)</p>	<p data-bbox="581 261 923 287">Check System Software Version</p> <p data-bbox="581 291 923 317">➤ COPIER>DISPLAY>VERSION</p> <table border="1" data-bbox="610 348 867 526"><thead><tr><th>Component</th><th>Version</th></tr></thead><tbody><tr><td>DC-CON</td><td>65.04</td></tr><tr><td>R-CON</td><td>23.01</td></tr><tr><td>PAPER</td><td>00.03</td></tr><tr><td>PCD</td><td>43.23</td></tr><tr><td>FEEDER</td><td>--</td></tr><tr><td>SCANNER</td><td>27.01</td></tr><tr><td>TRB</td><td>04.00</td></tr><tr><td>SD-ETCH</td><td>13.01</td></tr></tbody></table> <p data-bbox="904 358 1039 425">Check</p> <p data-bbox="904 454 1023 505">Update</p>	Component	Version	DC-CON	65.04	R-CON	23.01	PAPER	00.03	PCD	43.23	FEEDER	--	SCANNER	27.01	TRB	04.00	SD-ETCH	13.01	<p data-bbox="1207 161 1669 187">Ensure up to date version is on the device.</p>	
Component	Version																				
DC-CON	65.04																				
R-CON	23.01																				
PAPER	00.03																				
PCD	43.23																				
FEEDER	--																				
SCANNER	27.01																				
TRB	04.00																				
SD-ETCH	13.01																				

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (Before)

Procedure	Detail	Note	Time
-----------	--------	------	------

C7

Check the Image Formation Counters

**Reset the counters if parts are replaced.*

**Check that physical condition of the part matches the counter*

If Snapshot tool was used successfully, skip steps C5 through C9

1. Check the Drum, Corona and Cleaning Blade counters.

Check

Replace

- COPIER>COUNTER>DRBL-1
- COPIER>COUNTER>DRBL-2

◆ **Point:**

**Replace any parts at or above 100%*

Drums and Developer may exceed rated life, change based on counter, print quality and customer needs

Drum
COPIER>COUNTER>LF

- Y-DRM-LF = %
- M-DRM-LF = %
- C-DRM-LF = %
- K-DRM-LF = %

Coronas
COPIER>COUNTER

- PRDC-1 >PRM-WIRE
- PRDC-1 >PRM-CLN
- PRDC-1 >PRM-CLN2
- PRDC-1 >PO-WIRE
- PRDC-1 >PO-CLN
- PRDC-1 >PO-CLN2
- PRDC-1 >PRM-GRID
- PRDC-1 >GRID-PAD

Developer
COPIER>COUNTER

- DRBL-1>DV-UNT-C
- DRBL-1>DV-UNT-Y
- DRBL-1>DV-UNT-M
- DRBL-1>DV-UNT-K

Drum Cleaning
COPIER>COUNTER

- DRBL-1 >CLN-BLD
- SU-SHT-K
- EDGE-F-K(2)

Visual Check

1 min

Replace

10 min

C8

Check the P/U Roller Counters

**Reset the counters if parts are replaced*

**Check that physical condition of the part matches the counter*

If Snapshot tool was used successfully, skip steps C5 through C9

Check the roller counters.

Check

Replace

◆ **Point:**

**Replace any rollers at or above 100%*

Cassette 1,2,3,4, Bypass: COPIER>COUNTER>DRBL-1

- C1/C2/C3/C4 - SP/FD/PU-RL
- M-SP-RL
- M-FD-RL

Multi Drawer Deck: COPIER>COUNTER>DRBL-2

- PD-PU/SP/FD-RL (Upper Deck)
- PD-PU/SP/FD-R2 (Middle Deck)
- PD-PU/SP/FD-R3 (Lower Deck)

ADF: COPIER>COUNTER>DRBL-2

- DF-PU-RL
- DF-FD-RL
- DF-SP-RL
- LNT-TAP1
- LNT-TAP2

Visual Check

1 min

Replace

10 min

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (Before)

Procedure	Detail	Note	Time
-----------	--------	------	------

C9

Check Transfer, Fixing and Filter Counters

**Reset the counters if parts are replaced*
**Check that physical condition of the part matches the counter*

If Snapshot tool was used successfully, skip steps C5 through C9

1. See the Parts counter.
 COPIER>COUNTER>DRBL-1
 COPIER>COUNTER>PRDC-1

Display	I/O	Adjust	Function	Option	Test	Counter
< DRBL-1 > < 5/ 6 > < READY > < LEVEL 1 >						
FX-BLT-L	/00165593	/00500000	/ 33%			9999
PT-DR-Y	/00143700	/00150000	/ 95%!			9999
PT-DR-M	/00143700	/00150000	/ 95%!			9999
PT-DR-C	/00143700	/00150000	/ 95%!			9999
1TR-RL-Y	/00149482	/00000000	/999%!!			0
1TR-RL-M	/00149482	/00000000	/999%!!			0
1TR-RL-C	/00149482	/00000000	/999%!!			0
1TR-RL-R	/00165593	/00000000	/999%!!			0

Check (green button)

Replace (red button)

◆ **Point:**
 Replace any parts at or above 100%

COPIER>COUNTER>DRBL-1/PRDC-1

ITB/2nd Transfer	Fixing	Filters
<ul style="list-style-type: none"> ➤ 2TR-ROLL ➤ TR-BLT ➤ 2TR-INRL ➤ 1TR-RL-Y ➤ 1TR-RL-M ➤ 1TR-RL-C ➤ 1TR-RL-K ➤ TR-STC-H ➤ ITBCLN-U ➤ ITB-SCRIP 	<ul style="list-style-type: none"> ➤ FX-BLT-U ➤ FX-BLT-L ➤ FXLW-TH1 ➤ FXLW-TH2 ➤ CLEANING/ ➤ FX1-RFRL ➤ FIXING/FX- ➤ RF-RL 	<ul style="list-style-type: none"> ➤ OZ-FIL1 ➤ AR-FIL1 ➤ AR-FIL2

Visual Check

 1 min

Replace

 60 min

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (Before)

Procedure	Detail	Note	Time
-----------	--------	------	------

C10
Make Samples (Before Sample)

Take following Print/Copy samples. Copy from ADF and Copy Glass.

PG5(Y,M,C,K) PG10 CA-8

Address any issues found.

1. Black band on 2nd side
2. Light or missing image on rear side from developing roller coating failure
3. White band
4. White line
5. White spots (Y, M or C)
6. Color Displacement (Main or Sub scanning direction)

C11

Perform C10 and C11 at the same time to save time

Test Paper Feed

Take copies from All Cassette at least 5 each from ADF.

1. Cassette 1
2. Cassette 2
3. Cassette 3
4. Cassette 4
5. Bypass Tray or Paper Deck

Take copies from following cassette.

◆**Point:**
 Make following jobs.

1. Double sided
2. Staple
3. Hole punch

If the machine jams, find the cause and fix that issue.

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p>M1</p> <p>Clean the DADF Paper Dust Collection Tapes</p>		<p>◆ Point:</p> <ol style="list-style-type: none"> 1. Remove the Side Left Cover and the Inner Cover and clean the paper dust from the Paper Dust Collecting Tapes. 2. The Paper Dust Collecting Tapes are contained in the Side Left Cover: (side cover blanking #FC8-5733-000 Qty: 1) and Inner Cover: (Cleaner dust sheet #FC8-5727-000 Qty: 8) 	<p>Clean</p> <p>5 min</p>
<p>M2</p> <p>Clean DADF Rollers /Sensors</p> <p>* Do not use alcohol to clean the rollers. Use water, roller cleaner or soap and water.</p>	<p>Clean the rollers if you didn't replace them in step 5.</p> <ol style="list-style-type: none"> 1. P/U, Sep Rollers 2. Delivery Rollers 	<p>◆ Point:</p> <ol style="list-style-type: none"> 1. Clean the Rollers using a lint free cloth with soap and water. Sensors should be cleaned using a blower brush. 2. Check that Document Guide Assembly is installed/not missing. Guide FM3-6234 and Sheet FC8-5773. See TP10 206. 	<p>Clean</p> <p>3 min</p>
<p>M3</p> <p>Clean the Glass/Platen roller</p>		<p>◆ Point:</p> <ol style="list-style-type: none"> 1. If the 2nd side Glass in ADF is dirty or there are a lot of Alarm codes for this Glass (Alarm code: 020021), take out the 2nd side glass and clean both side of it. 2. Clean the ADF Reading Glass and Copy Glass with Oil cleaner (FY9-6020-000). 3. Clean the Platen Roller with Alcohol. 	<p>Clean</p> <p>3 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p>M4</p> <p>Clean the Primary and Pre Transfer Corona Assembly (Bk only)</p>	<p>Primary Corona</p> <p>Pre Transfer Corona Clean</p> 	<p>◆ Point:</p> <p>Primary Corona:</p> <p>1. Inspect / Clean the Grid, Wire, Blocks and Shell</p> <p>Pre Transfer Corona:</p> <p>1. Inspect / Clean the Wire, Blocks and Shell</p>	<p>Clean</p> <p>3 min</p>
<p>M5</p> <p>Clean the Dust Proof Glass (Bk and Color)</p>	<p>Clean the Dust Proof Glass for both YMC and BK</p> <p>YMC</p> <p>Black</p> <p>Clean</p>	<p>◆ Point:</p> <p>YMC:</p> <p>Use the Dust Proof Glass Cleaning Tool mounted to the inside of the Upper Front Cover. Insert the cleaning tool pad side down.</p> <p>The Dust Proof Glass Cleaning Pad (FL2-4425) should be replaced if worn.</p> <p>Black:</p> <p>Slide out the Dust Proof Glass and wipe clean using a soft lint free cloth.</p>	<p>Clean</p> <p>4 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p data-bbox="131 189 193 221">M6</p> <p data-bbox="112 297 459 439">Clean the Black and Color Drum and Developer areas</p> <p data-bbox="112 546 494 714">*Step M6 and M7 should be done at the same time. The Black Drum and ITB need to be removed for better access to the Patch Sensors</p>	 <p data-bbox="807 625 917 654"><Black></p> <p data-bbox="797 1071 908 1099"><Color></p> 	<p data-bbox="1222 211 1329 235">◆ Point:</p> <p data-bbox="1222 242 1665 268">Clean any toner or debris found around:</p> <ol data-bbox="1222 275 1696 332" style="list-style-type: none"> 1. Drum Potential Sensor, Thermopile and Thermistor area 2. Drum Cleaning Pre-Exposure LED <p data-bbox="1222 368 1754 461">If there is excess toner in these areas, please inspect the Black Drum and Developer Units thoroughly to determine the cause.</p> <p data-bbox="1222 468 1348 492">Also check</p> <ol data-bbox="1222 499 1686 556" style="list-style-type: none"> 3. Ensure BK Developer bias contacts is in correct position (see pic below) <p data-bbox="1222 782 1329 806">◆ Point:</p> <p data-bbox="1222 813 1545 839">Inspect / Clean the following:</p> <ol data-bbox="1222 846 1773 1156" style="list-style-type: none"> 1. Drums – Check the entire surface for wear / damage and remove any debris that may be stuck on the edges of the Drum. If the Drum is not being cleaned properly, remove and inspect the Cleaning Assembly. 2. Clean Toner Catch Tray under Black Drum and Patch Sensor for Black Drum. 3. Developing Assembly – Inspect Mylar Seals and clean any excess toner from the Toner Collecting Sheet and Bias Roller 	<p data-bbox="1825 561 1889 582">Clean</p> <p data-bbox="1841 661 1883 711">10 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure

Detail & Action

Note

Time

M7

Clean the ITB and Patch Sensors

***Step M6 and M7 should be done at the same time. The Black Drum and ITB need to be removed for better access to the Patch Sensors**

TP15-010

The new ITB Cleaning Assembly does not include the rear side c block unit or the heat shield. When replacing the ITB Cleaner assembly it is also necessary to move the contact block unit and Heat Shield from the old ITB Cleaner assembly to the new one.

Clean

Clean

◆ **Point:**

1. Clean any toner or debris found around the edges of the **ITB Assembly** and **Cleaning Unit**.
2. If the surface of the **ITB** is covered with toner, remove and inspect the **Cleaning Unit**.
3. Inspect the surface of the **ITB Belt** for marks and scratches
4. While **ITB Assembly** is out of machine:

Clean

Clean Secondary Transfer Inlet Guide and Thin Paper Wraparound Guide.

Clean ITB Rail Frame.

◆ **Point:**

1. Check /clean the **Patch Sensors**. Remove any excess toner found around the **Shutters**. Use your finger to slide open the **Shutters** to inspect the **Patch Sensors**.

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
-----------	-----------------	------	------

M8
Clean the Fixing Feeder Frame and Registration area

"010C" Jams on 2nd sided copies only: Check registration guide. Clean the guide plate of any surface deposits. Contact TT&S if cleaning doesn't improve jamming.

Recommended to clean the paper guides in the registration vigorously with alcohol to remove any glue or adhesives from Envelopes or Label Paper to minimize the occurrences of "010C" (See Fig 1)

Clean

Clean

Clean Registration Guides and Rollers.
Clean Secondary Transfer Guide and Pre-Fixing Belt Areas.

Figure 1 below:

Clean CIS Unit with Tool.
Check for paper jam remains under guides.
Remove and Clean both sides of Secondary Transfer Static Eliminator.

Remove Secondary Transfer Roller and clean cavity.

Clean

Rear side of Static Eliminator.

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p data-bbox="139 174 197 202">M9</p> <p data-bbox="112 325 483 368">Clean the Fixing Area</p> <p data-bbox="517 839 625 882">Check</p> <p data-bbox="112 939 544 1282">Depending on the user environment, the Refresh Roller may engage with the Fixing Belt more frequently. In this case, stains might adhere, but they can be easily cleaned off with alcohol and a lint free rag. If the Refresh Roller is damaged, more than likely the Fixing Belt will become damaged as well. In such a case, both the Fixing Roller and Refresh Roller should be replaced at the same time.</p>	 <p data-bbox="1124 502 1240 545">Clean</p> <p data-bbox="506 831 622 873">Check</p> 	<p data-bbox="1290 231 1761 368">◆ Point: Clean the Fixing Assembly Entrance Guide and check the Fixing Inlet Sensor FE3-6321.</p> <p data-bbox="1290 659 1769 845">◆ Point: Inspect the Bearings in both the Upper and Lower Belt Assemblies. Bearing failure can cause the Halogen Lamp to break and cause E002, E003, E004 and E006 codes</p> <p data-bbox="1290 882 1761 939">Check/Clean Refresh Roller. Clean Inner Delivery Unit Separation Plate</p> <p data-bbox="1290 1168 1761 1353">020F Jams: Rotate One-Way Gear and confirm that top Delivery Roller rotates. Remove and clean and lube Bushings/Roller Shaft Ends. Check inner delivery upper roller bushings TP15-232</p> 	<p data-bbox="1823 388 1889 416">Clean</p> <p data-bbox="1839 496 1877 545">3 min</p> <p data-bbox="1792 654 1920 682">Visual Check</p> <p data-bbox="1839 762 1877 811">1 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
-----------	-----------------	------	------

M9

Fixing area continued

Check Gears: Manually rotate gears and clean all the gears between the teeth and grease it

TP16-172 : Precaution when replacing Fixing Belt. 27T Gear in the fixing drive unit and 31T Gear in the Fixing Belt unit needs to be greased.

TP16-173 : When the upper belt assembly is replaced, be sure to apply the proper amount of Grease to the Gears on the Lower Belt Assembly.

Use Lube SE1107 Grease #FY9-6036-000

TP16-116 :Countermeasure for non glossy streaks in High Density Prints. Check Mylar tape on separation plate in the Fix assembly

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p data-bbox="139 174 197 202">M9</p> <p data-bbox="119 282 486 317">Fixing area continued</p>		<p data-bbox="1290 205 1387 234">◆ Point:</p> <p data-bbox="1290 239 1761 359">(a) Check the Fixing Drawer connector and (b) halogen lamp wiring (front and rear sides) if the following Error Codes are found: E004-0205/0501/0502 E006 E007-9902</p> <p data-bbox="1290 619 1387 648">◆ Point:</p> <p data-bbox="1290 654 1684 711">Inspect the Fixing Feeder Assembly Open/Close Switch Holder. A – Incorrect B – Correct 2 – Boss</p> <p data-bbox="1290 968 1387 996">◆ Point:</p> <p data-bbox="1290 1002 1734 1059">Inspect the Fixing Feeder Assembly Open/Close Switch Holder. (Front view) A – Incorrect B – Correct</p>	<p data-bbox="1831 659 1897 688">Check</p> <p data-bbox="1850 759 1889 811">5 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p>M10</p> <p>Clean the Paper Feed Area</p> <p>* Do not use alcohol to clean the rollers. Use water, roller cleaner or soap and water.</p> <p>There are several areas in the iP C800 series Engines that are susceptible to contamination from Paper Dust, Toner, and Carrier. See TP16-063 for precautionary measure and cleaning measures.</p>	 <p>Check Nylon Rollers for proper spring tension</p>	<p>◆ Point: Clean the Pick up, Feed, and Separation Rollers for each paper tray</p> <p>Clean Take-Up Rollers in Multi-Drawer and Pod Deck Lite.</p> <p>◆ Point: Clean the Rollers and Paper Path in the Vertical Paper Path, Reverse Delivery and the Duplex Area</p> <p>Broken spring causes 0114 JAM Tension Spring FU5-2139-040</p> <p>Check the reverse guide ribs TP15-184 ("0114" jams) TP16-213 (skew on 2nd side)</p>	<p>Clean</p> <p>5 min</p> <p>Check</p> <p>1 min</p>
	 <p>Clean</p> <p>Clean the Auto Gradation Sensors.</p> <p>Clean the Duplex Paper Path and Rollers</p>	<p>◆ Point Clean the Auto Gradation Sensors.</p> <p>Clean the Duplex Paper Path and Rollers</p>	

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail	Note	Time
<p>M11</p> <p>Empty the Waste Toner Bottle</p>	 	<p>◆ Point:</p> <ol style="list-style-type: none"> 1. Empty the Waste Toner Bottle into the Toner Waste Bag (Supply # : 18X24-1.5MIL) 2. Do Not empty the waste toner into a trash can without a bag <p>Waste Toner Bottle Part Number: FM0-4910 Prism Part Number: FL3-7570</p> <p>Very Important!</p> <p>After emptying out the waste toner, remove the prism section from the waste toner bottle and clean the area around the prism and itself before putting it back together.</p>	<p>Check</p> <p>1 min</p>
<p>M12</p> <p>Very Important!</p> <p>Check Wall Clearance and Clean/Replace Filters</p> 	 <p>Check</p> <p>Clean</p> <p>Replace</p>	<p>◆ Point:</p> <p>To Prevent Developing Assembly Failures:</p> <ol style="list-style-type: none"> 1. Make sure the back of the machine is at least 4 Inches from the wall 2. Remove the Filter Cover(1) and clean/replace Ozone Filters(3) and all Dust Filters (2) and(4) (2) Filter, Dust FL3-7553-000 (3) Filter, Ozone FL3-4101-000 (4) Filter, Dust FL2-0439-000 <p>Verify Filters are in correct orientation. Cross side up and Large Foam around sides makes seal.</p> 	<p>Check</p> <p>1 min</p> <p>Clean</p> <p>5 min</p> <p>Replace</p> <p>5 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Maintenance Process

Professional Puncher – B1 w/ integration unit-C1

Procedure	Detail	Note	Time
<p>M13</p> <p>E503 Error Prevention (IPC700/C800 series only)</p> <p>(Professional Puncher –B1)</p>	<p>Secure the cables at the rear of the Pro Punch and Integration Unit to prevent them from being pulled loose</p> 	<p>◆ Point:</p> <ol style="list-style-type: none"> 1. Advise the end user to make sure the Power Cables remain securely fastened 2. Advise the customer to instruct the cleaning personnel not to disconnect any Power Cables 	<p>Clean Visual Check</p>
<p>M14</p> <p>Inspect the Front Door Actuator of Pro Punch (IPC700/C800 series only)</p> <p>(Professional Puncher –B1)</p>		<p>◆ Point:</p> <p>If the Front Door Actuator is loose even a little, machine vibration can cause the switch to open intermittently</p>	<p>Check</p>
<p>M15</p> <p>Install the 3 Hole Punch Die (where applicable). Clean the Pro Punch and Finisher rollers (IPC700/C800 series only)</p> <p>(Professional Puncher –B1)</p>		<p>◆ Point:</p> <p>Remove dirt, paper dust, NCR residue and toner from the Pro Punch, Integration Unit and Finisher rollers</p>	<p>Test</p>
<p>M16</p> <p>Clean any loose chads around the Pro Punch back gauge assembly (IPC700/C800 series only)</p> <p>(Professional Puncher –B1)</p>			<p>Clean</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail	Note	Time
<p>M17</p> <p>Multifunction Professional Puncher- A1</p> <p>Install Punch Die Set & Test</p> <p><i>(IPC750/C850 series only)</i></p> <p>Run several sheets of the customer's paper through the punch and inspect the holes</p>		<p>Set the Die set on a table and press the top plate [1] straight down at both ends at the same time and look for a smooth operation. The top plate and pins should retract fully when you release.</p>	<p>Visual Check</p>
<p>M18</p> <p>Multifunction Professional Puncher- A1</p> <p>DIE Maintenance</p> <p><i>(IPC750/C850 series only)</i></p> <p>Continuing to use the die without lubricating it may cause paper jams and shorten its lifetime.</p> <p>After lubrication, print a few pages to check that the output paper is not greasy before performing jobs.</p> <p>Yes No</p>	<p>To lubricate Die Set pins that do not have felt pads:</p> <ol style="list-style-type: none"> Depress the Die Set so that the pins protrude from the bottom plate. Apply a drop of high quality machine oil to the end of each pin. Wipe clean, leaving a light coat of oil on them. Oil from the die may blemish the first few punched sheets after oil has been applied. Run test punched copies until clean copies can be made. <p>To lubricate Die Set pins that have felt pads:</p> <ol style="list-style-type: none"> Lubricate with a high quality machine oil. Apply oil lightly along the length of the pad [1], but do not over saturate. Do not use spray lubricants because they tend to dry up quickly and leave sticky residue. Oil from the die may blemish the first few punched sheets after oil has been applied. Run test punched copies until clean copies can be made. 	<p><u>Die Set Service</u></p> <p>The Die Set assembly is not serviceable other than inspection and periodic lubrication. If a Die Set is at its end of life, it will tend to cause paper jam due to hanging chips. This is a result of a die plate wear, and not pin wear, which cannot be corrected. When this occurs, the Die Set should be replaced with a new one.</p> <p><u>Die Set Life Expectancy</u></p> <p>Minimum life expectancy of 750,000 times of punching when periodic lubrication is performed. Use the Die Cycles feature on the user interface to view the number of cycles on the Die Set. Variable life expectancy due to variety and types of paper, cover stock being punched and length of avg. job plus other environment conditions.</p> <p>Inspect & Lubricate every 200K</p>	<p>Check</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail	Note	Time
<p>M18 Multifunction professional Puncher- A1 DIE Maintenance continued. (IPC750/C850 series only)</p>	 <p>Die Set Shoulder Bolts Lubrication.</p> <ol style="list-style-type: none"> Lubricate with high quality Teflon-based grease. Apply grease to Shoulder Bolts and Springs [1] Wipe up any excess grease. 	<p>✓ Every 200K copies should be inspected and lubricated</p> <p>DIE Cycles: This displays the # of cycles punched with the Die set that is currently installed in the machine.</p> 	
<p>M19 Multifunction professional Puncher- A1</p> <p>Clean any loose chads inside the Pro Punch (IPC750/C850 series only)</p> <p>Do not need to do this every service call. Recommended at 500K. depending on customer use and environment.</p>	<ol style="list-style-type: none"> Occasionally remove the covers and remove paper dust and chips. Paper dust can accumulate throughout the punch including around the motor and other electrical components. Use vacuum cleaner if possible. A small paintbrush can also be used but extreme care should be used around electrical components. Clean non-electrical components with alcohol, an approved cleaner, or soft cloth moistened with mild detergent and warm water. Clean the Rollers with alcohol. <p>CAUTION: Make sure you disconnect the Professional Puncher from its power source before cleaning. Failure to observe this warning could result in death or injury.</p> <p><u>Base Cleaning</u> : Chips and paper dust falls to the bottom of the punch. Clean every service call. (Clean with a vacuum cleaner)</p> <p><u>Chip Bin Cleaning</u>: Empty out the bin every service call. Clean, especially at the holes on the sides of the bin</p> <p style="text-align: center;">Clean</p>	<ul style="list-style-type: none"> ◆ Empty Hole Punch Waste ◆ Remove dirt, paper dust, NCR residue and toner from the Pro Punch and Finisher rollers <p>Die Guide Cleaning: every 500k cycles</p> <ol style="list-style-type: none"> Remove the Die Set and clean the guide[1] with a vacuum cleaner. 	

iP C700/C800/C750/C850 Advanced Maintenance Guide

Maintenance Process Multi-Function Professional Puncher-A1

Procedure	Detail & Action	Note	Time
-----------	-----------------	------	------

M20
Multifunction Professional Puncher- A1
Optical sensor Cleaning
(IPC750/C850 series only)
 Do not need to do this every service call. Recommended at 500K. depending on customer use and environment.

Use canned air to blow the debris off each sensor.

Clean

 5 min

M21
Multifunction Professional Puncher- A1
Idler Roller & Springs, Steering Idler Roller & Springs, Drive Roller & Steering Drive Roller Inspection & Cleaning
(IPC750/C850 series only)
 Do not need to do this every service call. Recommended at 500K. depending on customer use and environment.

Inspect the springs at the end of each idler rollers. Make sure they are correctly hooked, Inspect the Bearing housing

Clean the Idler Rollers with a soft cloth and alcohol. Inspect for wear patterns or grooves. Roller surface should be smooth.

Clean all Drive Rollers with a clean cloth and alcohol. Should be free of toner deposits, wear marks, scuff marks, dents, etc.

Clean

 10 min

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p>M22</p> <p>Multifunction professional Puncher- A1</p> <ul style="list-style-type: none"> Door Latch Inspection Panel Latch Inspection <p>(IPC750/C850 series only)</p> <p>Do not need to do this every service call. Recommended at 500K. depending on customer use and environment.</p>		<p>Door Latch:</p> <ul style="list-style-type: none"> ✓ Ensure latch holds door closed. ✓ Ensure switch is activated when the door is closed <p>Panel latch:</p> <p>Magnetic latches on the Entrance & Exit Idler Panels, and Upper Bypass Idler Assy' hold the Idler Panels in place, which in turn keep even pressure on the idler rollers</p>	<p>Visual Check</p> <p>3 min</p>
<p>M23</p> <p>Check to make sure the Machine and Accessories are all leveled</p> 	 <p>Check</p> <p>Secure the cables at the rear of the Pro Punch to prevent them from being pulled loose</p> 	<p>◆ Point:</p> <ol style="list-style-type: none"> The Vertical Gaps between the Machine and all of the accessories should be Even from Top to Bottom. If necessary, first make sure the machine is level, then level each accessory starting with the one closest to the machine then proceed downstream. <ul style="list-style-type: none"> ✓ Advise the end user to make sure the Power Cables remain securely fastened ✓ Advise the customer to instruct the cleaning personnel not to disconnect any Power Cables 	<p>Visual Check</p> <p>5-15 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Maintenance Process

Common Process (After)

Procedure	Detail & Action	Note	Time
<p data-bbox="137 168 208 197">M24</p> <p data-bbox="112 215 401 301">Check and Clean Finisher</p>		<ol data-bbox="1207 225 1696 411" style="list-style-type: none">1. Check Neat Stack Paddles for Upper and Lower Trays.2. Check Neat Stack Joggers for Upper and Lower Trays.3. Clean Feed Belts. Quantity 4.	<p data-bbox="1792 396 1916 418">Visual Check</p> <p data-bbox="1831 525 1875 575">5-15 min</p>
<p data-bbox="127 958 185 982">C12</p> <p data-bbox="112 1003 504 1139">Check to make sure Prisma Sync Server Kit Installed</p> <p data-bbox="131 1175 243 1210">(Prisma)</p>	 <p data-bbox="852 1143 981 1200">Check</p>	<p data-bbox="1244 1001 1763 1118">Check to see that Prisma Sync Server is not sitting on floor and that cables are straightened up to prevent debris and damage. Kit Part Number 1070033463. See TP14 281.</p>	<p data-bbox="1785 1082 1912 1103">Visual Check</p> <p data-bbox="1831 1182 1870 1232">3 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (After)

Procedure	Detail	Note	Time
<p data-bbox="131 154 216 188">C13</p> <p data-bbox="112 217 506 431">PrismaSync:Execute Cleaning / Auto Color Mismatch in User Mode</p> <p data-bbox="112 468 227 502">(Prisma)</p>	<p data-bbox="575 159 1105 217">System>Maintenance>Start Maintenance>Enter 12345 for P/W></p> <ol data-bbox="575 222 969 311" style="list-style-type: none"> Clean Inside The Main Unit Refresh the Fixing Belt Auto Color Mismatch Correction 		<p data-bbox="1831 202 1897 231">Clean</p>
<p data-bbox="131 582 216 616">C14</p> <p data-bbox="112 688 486 845">PrismaSync: Auto Adjust Gradation / Shading Correction</p> <p data-bbox="112 902 227 936">(Prisma)</p>	<p data-bbox="575 568 1116 625">System>Maintenance>Go To Service Mode>Enter 675756 for P/W>Engine Service</p> <ol data-bbox="575 631 1058 1102" style="list-style-type: none"> Run COPIER/FUNCTION/MISC-P/SPIT-EX <ol data-bbox="575 1011 1124 1102" style="list-style-type: none"> Color Adjustment>Auto Gradation Adjustment Color Adjustment>Shading Corrections 	<p data-bbox="1207 568 1317 596">◆ Point:</p> <ol data-bbox="1207 602 1723 631" style="list-style-type: none"> Auto Gradation requires 11x17 paper loaded. 	<p data-bbox="1812 716 1889 745">Adjust</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (After)

Procedure	Detail	Note	Time
<p>C15</p> <p>Execute Cleaning in User Mode</p>	<p>Settings/Registration>Adjust/Maintenance></p> <ol style="list-style-type: none"> Clean Inside Main Unit Clean Roller Refresh Fixing Belt 		<p>Clean</p> <p>7 min</p>
<p>C16</p> <p>Auto Color Mismatch / Auto Adjust Gradation</p>	<ol style="list-style-type: none"> From Service Mode: Run COPIER/FUNCTION/MISC-P/SPIT-EX Auto Correct Color Mismatch Settings/Registration > Adjustment/Maintenance > Adjust Image Quality > Auto Correct Color Mismatch Auto Adjust Gradation Settings/Registration>Adjustment/Maintenance > Adjust Image Quality > Auto Adjust Gradation Shading Correction Auto Correct Color Tone Settings Settings/Registration>Adjustment/Maintenance > Adjust Image Quality > Register Correction Pattern 	<p>◆ Point:</p> <ol style="list-style-type: none"> Perform Auto Color Mismatch, then perform Auto Adjust Gradation for all paper types. If the machine has an imagePress Server, perform calibration for imagePress Server after performing Auto Adjust Gradation. 	<p>Adjust</p> <p>3 min</p>

iP C700/C800/C750/C850 Advanced Maintenance Guide

Common Process (After)

Procedure	Detail	Note	Time
<p>C17</p> <p>Make Samples (After Sample)</p>	<p>Take following Copy/Print samples from Copy from ADF and Copy Glass.</p> <p>PG5(Y,M,C,K) PG10 CA-8</p> <p>Check Check</p>	<p>Check all areas and address CQ issues..</p> <p>PCQ</p> <ol style="list-style-type: none"> 1. Black band on 2nd side 2. Light or missing image on rear side from developing roller coating failure 3. White band 4. White line 5. White spots (Y, M or C) 6. Color Displacement (Main or Sub scanning direction) 	<p>Check</p>
<p>C18</p> <p>Test paper Feed</p>	<p>Take copies from All Cassette at least 5 each from ADF.</p> <ol style="list-style-type: none"> 1. Cassette 1 2. Cassette 2 3. Cassette 3 4. Cassette 4 5. Bypass tray 6. Side Paper Deck <p>Check</p>	<p>◆Point: Make following jobs.</p> <ol style="list-style-type: none"> 1. Double sided 2. Staple 3. Hole punch <p>If you see a JAM, find the cause and fix that issue.</p>	<p>5 min</p>
<p>C19</p> <p>Complete Documentation and have Customer Test the Machine</p>	<ol style="list-style-type: none"> 1. Service Log 2. P-PRINT <p>Fill out</p> <p>P-PRINT</p>	<p>◆ Point:</p> <ol style="list-style-type: none"> 1. Let the customer print the test prints from their PC while completing the documentation. 2. Write down <u>detail action and all parts name and parts #</u> in service log for next visits. 3. If you change the service mode value or update the system software, take the P-Print and keep with the Service Log. 	<p>Fill out</p> <p>3 min</p> <p>P-Print</p> <p>2 min</p>

Perform C17 and C18 at the same time to save time

iP C700/C800/C750/C850 Advanced Maintenance Guide

Procedure	Detail & Action	Note	Time
<p>C20</p> <p>Perform COM-TEST</p>	<p>➤ COPIER > Function > INSTALL>COM-TEST</p> 	<p>If COM-TEST is NG, resolve this issue.</p>	<p>Check</p> <p>COM TEST</p>
<p>C21</p> <p>Communicate to the customer that you are leaving</p>	<p>Ask the customer if everything was addressed. Do they have the necessary supplies and ask if they are satisfied with your service.</p>	<p>◆ Address all customer issues with your service manager. Ensure they are resolved or addressed, whether they are administrative, service related or sales oriented.</p>	<p>Scan</p>