

4.6. Error Code and Troubleshooting

Messages appear on the control panel display to indicate the machine's status or errors.

NOTE

Some messages may not appear on the display depending on the options or models.

4.6.1. 11-2Txx (Paper mismatch error)

Error Code	Error Message	Troubleshooting Page
11-2T01	Load tray with [Letter], [Plain] paper	P.4-73
11-2T11	Load tray 1 with [Letter], [Plain] paper	P.4-73
11-2T21	Load tray 2 with [Letter], [Plain] paper	P.4-73
11-2T31	Load tray 3 with [Letter], [Plain] paper	P.4-73
11-2T41	Load tray 4 with [Letter], [Plain] paper	P.4-73
11-2T51	Load tray 5 with [Letter], [Plain] paper	P.4-73
11-2T61	Load MP with [Letter], [Plain] paper	P.4-73

► **Error Code**

11-2T01 / 11-2T11 / 11-2T21 / 11-2T31 / 11-2T41 / 11-2T51 / 11-2T61

► **Error message**

Load tray with [Letter], [Plain] paper

Load tray 1 with [Letter], [Plain] paper

Load tray 2 with [Letter], [Plain] paper

Load tray 3 with [Letter], [Plain] paper

Load tray 4 with [Letter], [Plain] paper

Load tray 5 with [Letter], [Plain] paper

Load MP with [Letter], [Plain] paper

► **Symptom**

Paper in tray is not matched to the machine paper setting.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- 11-2T01 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T01.html
- 11-2T11 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T11.html
- 11-2T21 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T21.html
- 11-2T31 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T31.html
- 11-2T41 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T41.html
- 11-2T51 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T51.html
- 11-2T61 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_11-2T61.html

- 1) Check and change the paper setting of the corresponding tray properly.

4.6.2. 61-1xxx (System Error)

Error Code	Error Message	Troubleshooting Page
61-1111	Booting Failure: #61-1111. Turn off then on. Call for service if the problem persists	P.4-74
61-1Y70	Scanner Failure: #61-1Y70. Turn off then on. Call for service if the problem persists	P.4-74
61-C401	Job is completed with error: DNS Error	P.4-75

► Error Code

61-1111

► Error message

Booting Failure: #61-1111. Turn off then on. Call for service if the problem persists

► Symptom

Hibernation image creation is failed.

► Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_61-1111.html)

- 1) Turn the machine on with a normal booting.
- 2) Enter the SVC mode. Select “Hibernation On” again.

► Error Code

61-1Y70

► Error message

Scanner Failure: #61-1Y70. Turn off then on. Call for service if the problem persists

► Symptom

Shading data is broken due to HDD/SD replacement or system format.

► Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_61-1Y70.html)

- 1) Turn the machine off then on.
- 2) If the error persists, enter the SVC mode.
- 3) Execute the shading test.

▶ Error Code

61-C401

▶ Error message

Job is completed with error: DNS Error

▶ Symptom

Scan to Email Job or Scan to Server Job is failed because of DNS server error.

▶ Troubleshooting method

- 1) Connect to the SyncThru Web Service as administrator.
- 2) Check domain name. (Network > Interface > Ethernet > TCP/IP > Domain name)
- 3) Check DNS server address.
- 4) Retry the job.

4.6.3. A1–xxxx (Motor error)

Error Code	Error Message	Troubleshooting Page
A1-1111	Motor Failure: #A1-1111. Turn off then on. Call for service if the problem persists	P.4-78
A1-1113	Motor Failure: #A1-1113. Turn off then on. Call for service if the problem persists	P.4-78
A1-1211	Motor Failure: #A1-1211. Turn off then on. Call for service if the problem persists	P.4-79
A1-1213	Motor Failure: #A1-1213. Turn off then on. Call for service if the problem persists	P.4-79
A1-1611	Motor Failure: #A1-1611. Turn off then on. Call for service if the problem persists	P.4-80
A1-1612	Motor Failure: #A1-1612. Turn off then on. Call for service if the problem persists	P.4-80
A1-1613	Motor Failure: #A1-1613. Turn off then on. Call for service if the problem persists	P.4-80
A1-2211	Motor Failure: #A1-2211. Turn off then on. Call for service if the problem persists	P.4-81
A1-2212	Motor Failure: #A1-2212. Turn off then on. Call for service if the problem persists	P.4-81
A1-2213	Motor Failure: #A1-2213. Turn off then on. Call for service if the problem persists	P.4-81
A1-2311	Motor Failure: #A1-2311. Turn off then on. Call for service if the problem persists	P.4-82
A1-2312	Motor Failure: #A1-2312. Turn off then on. Call for service if the problem persists	P.4-82
A1-2313	Motor Failure: #A1-2313. Turn off then on. Call for service if the problem persists	P.4-82
A1-2411	Motor Failure: #A1-2411. Turn off then on. Call for service if the problem persists	P.4-83
A1-2412	Motor Failure: #A1-2412. Turn off then on. Call for service if the problem persists	P.4-83
A1-2413	Motor Failure: #A1-2413. Turn off then on. Call for service if the problem persists	P.4-83
A1-2511	Motor Failure: #A1-2511. Turn off then on. Call for service if the problem persists	P.4-84
A1-2512	Motor Failure: #A1-2512. Turn off then on. Call for service if the problem persists	P.4-84
A1-2513	Motor Failure: #A1-2513. Turn off then on. Call for service if the problem persists	P.4-84
A1-4310	Motor Failure: #A1-4310. Turn off then on. Call for service if the problem persists	P.4-85
A1-5212	Motor Failure: #A1-5212. Turn off then on. Call for service if the problem persists	P.4-86
A1-5213	Motor Failure: #A1-5213. Turn off then on. Call for service if the problem persists	P.4-86

Error Code	Error Message	Troubleshooting Page
A1-5312	Motor Failure: #A1-5312. Turn off then on. Call for service if the problem persists	P.4-87
A1-5313	Motor Failure: #A1-5313. Turn off then on. Call for service if the problem persists	P.4-87
A1-5412	Motor Failure: #A1-5412. Turn off then on. Call for service if the problem persists	P.4-88
A1-5413	Motor Failure: #A1-5413. Turn off then on. Call for service if the problem persists	P.4-88
A1-5512	Motor Failure: #A1-5512. Turn off then on. Call for service if the problem persists	P.4-89
A1-5513	Motor Failure: #A1-5513. Turn off then on. Call for service if the problem persists	P.4-89

▶ Error Code

A1-1111

A1-1113

▶ Error message

Motor Failure: #A1-1111. Turn off then on. Call for service if the problem persists.

Motor Failure: #A1-1113. Turn off then on. Call for service if the problem persists.

▶ Symptom

Feed/MP motor operation is abnormal.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-1111 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1111.html
- A1-1113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1113.html

- A1-1111 : Feed/MP motor is stopped but machine recognizes it as operational.
- A1-1113 : Feed/MP motor is operating but machine recognizes status as "Stopped".

- 1) Turn the machine off then on. If the error persists, check the following.
- 2) Open the side cover. Check if there are any foreign substances or paper around Feed/MP unit.
- 3) Remove the rear cover.
- 4) Check the connection between the motor and main board.
- 5) If the connection is OK, enter SVC mode. Execute the motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

- a) If the motor is not operational,
 - i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.
(Refer to 3.3.7 Main board)
 - ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - iii) If the motor signal and power is normal, replace the Feed/MP motor.
(Refer to 3.3.18 Feed_MP Drive Unit)
- b) If the motor is operational, replace the main board.

► **Error Code**

A1-1211

A1-1213

► **Error message**

Motor Failure: #A1-1211. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-1213. Turn off then on. Call for service if the problem persists

► **Symptom**

Fuser/Exit motor operation is abnormal.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-1211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1211.html
- A1-1213 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1213.html

- A1-1211 : Fuser/Exit motor is stopped but machine recognizes it as operational.
 - A1-1213 : Fuser/Exit motor is operating but recognizes status as "Stopped".
- 1) Turn the machine off then on. If the error persists, check the following.
 - 2) Open the side cover. Check if there are any foreign substances or paper around fuser unit.
 - 3) Remove the rear cover.
 - 4) Check the connection between the motor and main board.
 - 5) If the connection is OK, enter SVC mode. Execute the motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the motor is not operational,
 - i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.
(Refer to 3.3.7 Main board)
 - ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - iii) If the motor signal and power is normal, replace the Fuser/Exit motor.
(Refer to 3.3.20 Fuser Exit Drive unit)
 - b) If the motor is operational, replace the main board.

► Error Code

A1-1611

A1-1612

A1-1613

► Error message

Motor Failure: #A1-1611. Turn off then on. Call for service if the problem persists.

Motor Failure: #A1-1612. Turn off then on. Call for service if the problem persists.

Motor Failure: #A1-1613. Turn off then on. Call for service if the problem persists.

► Symptom

ITB motor operation is abnormal.

► Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-1611 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1611.html
- A1-1612 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1612.html
- A1-1613 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-1613.html

- A1-1611 : ITB motor is stopped but machine recognizes it as operational.
 - A1-1612 : ITB motor is not operated for print-job.
 - A1-1613 : ITB motor is operating but machine recognizes status as "Stopped".
- 1) Turn the machine off then on. If the error persists, check the following.
 - 2) Remove the ITB cleaner and ITB Unit. Check if there are any foreign substances in ITB unit.
 - 3) Remove the rear cover.
 - 4) Check the connection between the motor and main board.
 - 5) If the connection is OK, enter SVC mode. Execute the motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the motor is not operational,
 - i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.
(Refer to 3.3.7 Main board)
 - ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - iii) If the motor signal and power is normal, replace the ITB motor.
 - b) If the motor is operational, replace the main board.

► **Error Code**

A1-2211

A1-2212

A1-2213

► **Error message**

Motor Failure: #A1-2211. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2212. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2213. Turn off then on. Call for service if the problem persists

► **Symptom**

Yellow OPC motor operation is abnormal.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-2211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2211.html
- A1-2212 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2212.html
- A1-2213 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2213.html

- A1-2211 : Yellow OPC motor is stopped but machine recognizes it as operational.
- A1-2212 : Yellow OPC motor is not operated for print-job.
- A1-2213 : Yellow OPC motor is operating but machine recognizes status as "Stopped".

1) Turn the machine off then on. If the error persists, check the following.

2) Remove the yellow drum unit. Check if there are any foreign substances in yellow drum unit.

3) Remove the rear cover.

4) Check the connection between the yellow OPC motor and main board.

5) If the connection is OK, enter SVC mode. Execute the motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

a) If the motor is not operational,

i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.

(Refer to 3.3.7 Main board)

ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.

(Refer to 3.3.9 SMPS board 1 and 2)

iii) If the motor signal and power is normal, replace the yellow OPC motor.

b) If the motor is operational, replace the main board.

► **Error Code**

A1-2311

A1-2312

A1-2313

► **Error message**

Motor Failure: #A1-2311. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2312. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2313. Turn off then on. Call for service if the problem persists

► **Symptom**

Magenta OPC motor operation is abnormal.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-2311 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2311.html
- A1-2312 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2312.html
- A1-2313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2313.html

- A1-2311 : Magenta OPC motor is stopped but machine recognizes it as operational.
 - A1-2312 : Magenta OPC motor is not operated for print-job.
 - A1-2313 : Magenta OPC motor is operating but machine recognizes status as "Stopped".
- 1) Turn the machine off then on. If the error persists, check the following.
 - 2) Remove the magenta drum unit. Check if there are any foreign substances in magenta drum unit.
 - 3) Remove the rear cover.
 - 4) Check the connection between the magenta OPC motor and main board.
 - 5) If the connection is OK, enter SVC mode. Execute the motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

- a) If the motor is not operational,
 - i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.
(Refer to 3.3.7 Main board)
 - ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - iii) If the motor signal and power is normal, replace the magenta OPC motor.
- b) If the motor is operational, replace the main board.

► **Error Code**

A1-2411

A1-2412

A1-2413

► **Error message**

Motor Failure: #A1-2411. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2412. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2413. Turn off then on. Call for service if the problem persists

► **Symptom**

Cyan OPC motor operation is abnormal.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-2411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2411.html
- A1-2412 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2412.html
- A1-2413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2413.html

- A1-2411 : Cyan OPC motor is stopped but machine recognizes it as operational.
 - A1-2412 : Cyan OPC motor is not operated for print-job.
 - A1-2413 : Cyan OPC motor is operating but machine recognizes status as "Stopped".
- 1) Turn the machine off then on. If the error persists, check the following.
 - 2) Remove the cyan drum unit. Check if there are any foreign substances in cyan drum unit.
 - 3) Remove the rear cover.
 - 4) Check the connection between the cyan OPC motor and main board.
 - 5) If the connection is OK, enter SVC mode. Execute the motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the motor is not operational,
 - i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.
(Refer to 3.3.7 Main board)
 - ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - iii) If the motor signal and power is normal, replace the cyan OPC motor.
 - b) If the motor is operational, replace the main board.

▶ **Error Code**

A1-2511

A1-2512

A1-2513

▶ **Error message**

Motor Failure: #A1-2511. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2512. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-2513. Turn off then on. Call for service if the problem persists

▶ **Symptom**

Black OPC motor operation is abnormal.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-2511 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2511.html
- A1-2512 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2512.html
- A1-2513 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-2513.html

- A1-2511 : Black OPC motor is stopped but machine recognizes it as operational.
 - A1-2512 : Black OPC motor is not operated for print-job.
 - A1-2513 : Black OPC motor is operating but machine recognizes status as "Stopped".
- 1) Turn the machine off then on. If the error persists, check the following.
 - 2) Remove the black drum unit. Check if there are any foreign substances in black drum unit.
 - 3) Remove the rear cover.
 - 4) Check the connection between the black OPC motor and main board.
 - 5) If the connection is OK, enter SVC mode. Execute the motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

- a) If the motor is not operational,
 - i) Check the motor signal(3.3V). If the signal is abnormal, replace the main board.
(Refer to 3.3.7 Main board)
 - ii) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - iii) If the motor signal and power is normal, replace the black OPC motor.
- b) If the motor is operational, replace the main board.

▶ Error Code

A1-4310

▶ Error message

Motor Failure: #A1-4310. Turn off then on. Call for service if the problem persists

▶ Symptom

T1 engage motor operation is abnormal.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-4310.html

- 1) Turn the machine off then on. If the problem persists, check the followings.
- 2) Enter SVC mode. Execute the T1 engage motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the motor is not operational,
 - i) Check the T1 engage motor connection.
 - ii) Check the motor resistance. If the measured value is out of the standard area (7~10 ohm), replace the T1 engage motor.
 - iii) If the motor is normal, replace the main board.
 - b) If the motor is operational,
 - i) Open the side cover. Check if the ITB connector is connected correctly or is deformed.
 - ii) Remove the ITB cleaner and ITB unit. Check the photo sensor in ITB unit.
 - iii) Check the engage gear. If it is not operational, replace the main drive unit.

► **Error Code**

A1-5212

A1-5213

► **Error message**

Motor Failure: #A1-5212. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-5213. Turn off then on. Call for service if the problem persists

► **Symptom**

Yellow toner is not supplied normally.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-5212 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5212.html
- A1-5213 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5213.html

- A1-5212 : Toner supply is stopped during operation.

- A1-5213 : Toner is not supplied.

1) Turn the machine off then on. If the problem persists, check the followings

2) Open the front cover. If the yellow toner pipe is blocked, open it.

3) Enter SVC mode. Execute the yellow toner supply motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

a) If the motor is not operational,

- i) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.

(Refer to 3.3.9 SMPS board 1 and 2)

- ii) If the SMPS board is normal, replace the main board.

(Refer to 3.3.7 Main board)

- iii) If the error persists after replacing the main board, replace the yellow toner supply motor.

(Refer to 3.3.8 Toner Supply Drive Unit)

b) If the motor is operational,

- i) Check the toner cartridge remains. If necessary, replace the yellow toner cartridge.

- ii) If the toner cartridge remains is enough, replace the yellow drum unit.

► **Error Code**

A1-5312

A1-5313

► **Error message**

Motor Failure: #A1-5312. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-5313. Turn off then on. Call for service if the problem persists

► **Symptom**

Magenta toner is not supplied normally.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-5312 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5312.html
- A1-5313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5313.html

- A1-5312 : Toner supply is stopped during operation.
 - A1-5313 : Toner is not supplied.
- 1) Turn the machine off then on. If the problem persists, check the followings
 - 2) Open the front cover. If the magenta toner pipe is blocked, open it.
 - 3) Enter SVC mode. Execute the magenta toner supply motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the motor is not operational,
 - i) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - ii) If the SMPS board is normal, replace the main board.
(Refer to 3.3.7 Main board)
 - iii) If the error persists after replacing the main board, replace the magenta toner supply motor.
(Refer to 3.3.8 Toner Supply Drive Unit)
 - b) If the motor is operational,
 - i) Check the toner cartridge remains. If necessary, replace the magenta toner cartridge.
 - ii) If the toner cartridge remains is enough, replace the magenta drum unit.

► **Error Code**

A1-5412

A1-5413

► **Error message**

Motor Failure: #A1-5412. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-5413. Turn off then on. Call for service if the problem persists

► **Symptom**

Cyan toner is not supplied normally.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-5412 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5412.html
- A1-5413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5413.html

- A1-5412 : Toner supply is stopped during operation.

- A1-5413 : Toner is not supplied.

1) Turn the machine off then on. If the problem persists, check the followings

2) Open the front cover. If the cyan toner pipe is blocked, open it.

3) Enter SVC mode. Execute the cyan toner supply motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

a) If the motor is not operational,

- i) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.

(Refer to 3.3.9 SMPS board 1 and 2)

- ii) If the SMPS board is normal, replace the main board.

(Refer to 3.3.7 Main board)

- iii) If the error persists after replacing the main board, replace the cyan toner supply motor.

(Refer to 3.3.8 Toner Supply Drive Unit)

b) If the motor is operational,

- i) Check the toner cartridge remains. If necessary, replace the cyan toner cartridge.

- ii) If the toner cartridge remains is enough, replace the cyan drum unit.

► **Error Code**

A1-5512

A1-5513

► **Error message**

Motor Failure: #A1-5512. Turn off then on. Call for service if the problem persists

Motor Failure: #A1-5513. Turn off then on. Call for service if the problem persists

► **Symptom**

Black toner is not supplied normally.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A1-5512 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5512.html
- A1-5513 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A1-5513.html

- A1-5512 : Toner supply is stopped during operation.
 - A1-5513 : Toner is not supplied.
- 1) Turn the machine off then on. If the problem persists, check the followings
 - 2) Open the front cover. If the black toner pipe is blocked, open it.
 - 3) Enter SVC mode. Execute the black toner supply motor test.

(Diagnostics > Engine Diagnostics > Engine Test Routines)

 - a) If the motor is not operational,
 - i) Check the power(24V). If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
(Refer to 3.3.9 SMPS board 1 and 2)
 - ii) If the SMPS board is normal, replace the main board.
(Refer to 3.3.7 Main board)
 - iii) If the error persists after replacing the main board, replace the black toner supply motor.
(Refer to 3.3.8 Toner Supply Drive Unit)
 - b) If the motor is operational,
 - i) Check the toner cartridge remains. If necessary, replace the black toner cartridge.
 - ii) If the toner cartridge remains is enough, replace the black drum unit.

4.6.4. A2–xxxx (Fan error)

Error Code	Error Message	Troubleshooting Page
A2-1211	Fan Failure: #A2-1211. Turn off then on. Call for service if the problem persists	P.4–91
A2-1212	Fan Failure: #A2-1212. Turn off then on. Call for service if the problem persists	P.4–91
A2-1221	Fan Failure: #A2-1221. Open the door, then close it. Call for service if the problem persists	P.4–91
A2-1223	Fan Failure: #A2-1223. Open the door, then close it. Call for service if the problem persists	P.4–91
A2-1521	Fan Failure: #A2-1521. Open the door, then close it. Call for service if the problem persists	P.4–91
A2-1523	Fan Failure: #A2-1523. Open the door, then close it. Call for service if the problem persists	P.4–91
A2-2310	Fan Failure: #A2-2310. Turn off then on. Call for service if the problem persists	P.4–91
A2-2311	Fan Failure: #A2-2311. Turn off then on. Call for service if the problem persists	P.4–91
A2-2321	Fan Failure: #A2-2321. Open the door, then close it. Call for service if the problem persists	P.4–91
A2-2323	Fan Failure: #A2-2323. Open the door, then close it. Call for service if the problem persists	P.4–91

► **Error Code**

A2-1211 / A2-1212 / A2-1221 / A2-1223

A2-1521 / A2-1523

A2-2310 / A2-2311 / A2-2321 / A2-2323

► **Error message**

Fan Failure: #A2-1211 / A2-1212 / A2-1221 / A2-1223. Turn off then on. Call for service if the problem persists

Fan Failure: #A2-1521 / A2-1523. Turn off then on. Call for service if the problem persists

Fan Failure: #A2-2310 / A2-2311 / A2-2321 / A2-2323. Turn off then on. Call for service if the problem persists

► **Symptom**

SMPS or Fuser or Duplex fan operation is abnormal..

► **Troubleshooting method**

NOTE

- SMPS fan error : A2-1211 / A2-1212 / A2-1221 / A2-1223
- Duplex fan error : A2-1521 / A2-1523
- Fuser fan error : A2-2310 / A2-2311 / A2-2321 / A2-2323

- 1) Turn the machine off then on. If the problem persists, check the followings.
- 2) Check the connection of the corresponding fan and main board.
- 3) If the connection is OK, enter SVC mode. Execute the fan test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the fan is not operational,
 - i) Check the power(24V).
 - If the power is abnormal, check the SMPS board. If the SMPS board is defective, replace it.
 - If the SMPS board is normal, replace the corresponding fan.
 - If the error persists after replacing the fan, replace the main board.
 - b) If the fan is operational,
 - i) Check the fan signal (3.3V) as connected or disconnected.
 - If the fan signal as disconnected is abnormal, replace the main board.
 - If the fan signal as connected is abnormal, replace the corresponding fan.

4.6.5. A3–xxxx (Sensor error)

Error Code	Error Message	Troubleshooting Page
A3-2113	The CTD sensor is dirty. Please clean it with soft cloth or paper	P.4–93
A3-3111	Sensor Failure: #A3-3111. Turn off then on. Call for service if the problem persists	P.4–94
A3-3112	Sensor Failure: #A3-3112. Turn off then on. Call for service if the problem persists	P.4–94
A3-3113	Sensor Failure: #A3-3113. Turn off then on. Call for service if the problem persists	P.4–94
A3-3114	Sensor Failure: #A3-3114. Turn off then on. Call for service if the problem persists	P.4–94
A3-3210	Sensor Failure: #A3-3210. Turn off then on. Call for service if the problem persists	P.4–95
A3-3211	Sensor Failure: #A3-3211. Turn off then on. Call for service if the problem persists	P.4–95
A3-3212	Sensor Failure: #A3-3212. Turn off then on. Call for service if the problem persists	P.4–95
A3-3310	Sensor Failure: #A3-3310. Turn off then on. Call for service if the problem persists	P.4–96
A3-3311	Sensor Failure: #A3-3311. Turn off then on. Call for service if the problem persists	P.4–96
A3-3312	Sensor Failure: #A3-3312. Turn off then on. Call for service if the problem persists	P.4–96
A3-3410	Sensor Failure: #A3-3410. Turn off then on. Call for service if the problem persists	P.4–96
A3-3411	Sensor Failure: #A3-3411. Turn off then on. Call for service if the problem persists	P.4–96
A3-3412	Sensor Failure: #A3-3412. Turn off then on. Call for service if the problem persists	P.4–96
A3-4114	The ACR sensor is dirty. Please clean it with soft cloth or paper	P.4–93

▶ Error Code

A3-2113 / A3-4114

▶ Error message

The CTD/ACR sensor is dirty. Please clean it with soft cloth or paper.

▶ Symptom

CTD/ACR sensor window is contaminated.

▶ Troubleshooting method
NOTE

If the pop up window for cleaning is displayed, follow it.

- 1) Open the side cover.
- 2) Clean the sensor window with a soft cloth.
- 3) Close the side cover.
- 4) Enter SVC mode. Select the “CTD Sensor Cleaning”
(**Diagnostics Image Management > Auto Color Tone Adjustment Condition > CTD Sensor Cleaning**)
- 5) When pop up appears, select the “Yes” button.

NOTE

- a) CTD sensor calibration will start. Then “CTD sensor failure” error will be solved
- b) If you don't execute the CTD sensor cleaning in SVC mode, error message persists.

▶ Error Code

A3-3111

A3-3112

A3-3113

A3-3114

▶ Error message

Sensor Failure: #A3-3111. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3112. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3113. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3114. Turn off then on. Call for service if the problem persists

▶ Symptom

The NC sensor in the fuser unit is defective. / The sensor signal is abnormal due to a defective harness.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A3-3111 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3111.html
- A3-3112 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3112.html
- A3-3113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3113.html
- A3-3114 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3114.html

- A3-3111 : Center NC sensor is in short status.
 - A3-3112 : Center NC sensor is in open status.
 - A3-3113 : Side NC sensor is in short status.
 - A3-3114 : Side NC sensor is in open status.
- 1) Turn the machine off then on. If the problem persists, check the followings.
 - 2) Enter SVC mode. Execute the fuser temperature test
(Diagnostics > Engine Diagnostics > Engine Test Routines)
 - a) If the temperature test is failed, replace the fuser unit.
 - b) If the temperature test is normal, replace the main board.

▶ Error Code

A3-3210

A3-3211

A3-3212

▶ Error message

Sensor Failure: #A3-3210. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3211. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3212. Turn off then on. Call for service if the problem persists

▶ Symptom

Inner temperature sensor is defective.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- A3-3210 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A3-3210.html
 - A3-3211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A3-3211.html
 - A3-3212 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_A3-3212.html
- A3-3210 : Inner temperature sensor value is abnormal.
 - A3-3211 : Inner temperature sensor is in short status.
 - A3-3212 : Inner temperature sensor is in open status.
- 1) Turn the machine off then on.
 - 2) Check the connection between the inner temp sensor and main board. If the connection is OK, replace the inner temp sensor .
 - 3) If the sensor is normal, replace the main board.

► Error Code

A3-3310

A3-3311

A3-3312

A3-3410

A3-3411

A3-3412

► Error message

Sensor Failure: #A3-3310. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3311. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3312. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3410. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3411. Turn off then on. Call for service if the problem persists

Sensor Failure: #A3-3412. Turn off then on. Call for service if the problem persists

► Symptom

Outer temperature/humidity sensor is defective.

► Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- A3-3310 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3310.html
- A3-3311 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3311.html
- A3-3312 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3312.html
- A3-3410 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3410.html
- A3-3411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3411.html
- A3-3412 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_A3-3412.html

- A3-3310 / A3-3311 / A3-3312 : Temperature function is abnormal.
 - A3-3410 / A3-3411 / A3-3412 : Humidity function is abnormal.
- 1) Turn the machine off then on.
 - 2) Check the connection between the outer temp sensor and main board. If the connection is OK, replace the outer temp sensor .
 - 3) If the sensor is normal, replace the main board.

4.6.6. C1-xxxx (Toner cartridge error)

Error Code	Error Message	Troubleshooting Page
C1-2110	Prepare new yellow toner cartridge	P.4-99
C1-2120	Replace with new yellow toner cartridge	P.4-99
C1-2130	End of life, Replace with new yellow toner cartridge	P.4-99
C1-2140	End of life, Replace with new yellow toner cartridge	P.4-99
C1-2311	Yellow Toner Cartridge Failure: #C1-2311. Install yellow toner cartridge again	P.4-100
C1-2313	Shake yellow toner cartridge and then install. Call for service if the problem persists	P.4-100
C1-2314	Did not supply enough yellow toner. Remove seal tape of Y toner cartridge or shake it. Call for service if the problem persists	P.4-100
C1-2411	Yellow toner cartridge is not installed. Install it	P.4-101
C1-2413	Shake yellow toner cartridge	P.4-101
C1-2510	Yellow toner cartridge is not compatible. Check users guide	P.4-101
C1-2512	Yellow toner cartridge is not compatible. Check users guide	P.4-101
C1-2711	Toner Cartridge Failure: #C1-2711. Call for service	P.4-101
C1-2712	Toner Cartridge Failure: #C1-2712. Call for service	P.4-101
C1-3110	Prepare new magenta toner cartridge	P.4-102
C1-3120	Replace with new magenta toner cartridge	P.4-102
C1-3130	End of life, Replace with new magenta toner cartridge	P.4-102
C1-3140	End of life, Replace with new magenta toner cartridge	P.4-102
C1-3150	Replace with new magenta toner cartridge.	P.4-102
C1-3160	Replace with new magenta toner cartridge	P.4-102
C1-3311	Magenta Toner Cartridge Failure: #C1-3311. Install magenta toner cartridge again	P.4-103
C1-3313	Shake magenta toner cartridge and then install. Call for service if the problem persists	P.4-103
C1-3314	Did not supply enough magenta toner. Remove seal tape of M toner cartridge or shake it. Call for service if the problem persists	P.4-103
C1-3411	Magenta toner cartridge is not installed. Install it	P.4-104
C1-3413	Shake magenta toner cartridge	P.4-104
C1-3512	Magenta toner cartridge is not compatible. Check users guide	P.4-104
C1-3711	Toner Cartridge Failure: #C1-3711. Call for service	P.4-104
C1-3712	Toner Cartridge Failure: #C1-3712. Call for service	P.4-104
C1-4110	Prepare new cyan toner cartridge	P.4-105
C1-411A	Shake cyan toner cartridge and then install. Replace toner cartridge if the problem persists	P.4-105
C1-4120	Replace with new cyan toner cartridge	P.4-105
C1-4130	End of life, Replace with new cyan toner cartridge	P.4-105
C1-4140	End of life, Replace with new cyan toner cartridge	P.4-105
C1-4150	Replace with new cyan toner cartridge.	P.4-105
C1-4160	Replace with new cyan toner cartridge	P.4-105

4. Troubleshooting

Error Code	Error Message	Troubleshooting Page
C1-4311	Cyan Toner Cartridge Failure: #C1-4311. Install cyan toner cartridge again	P.4-106
C1-4313	Shake cyan toner cartridge and then install. Call for service if the problem persists	P.4-106
C1-4314	Did not supply enough cyan toner. Remove seal tape of C toner cartridge or shake it. Call for service if the problem persists	P.4-106
C1-4411	Cyan toner cartridge is not installed. Install it	P.4-107
C1-4413	Shake cyan toner cartridge	P.4-107
C1-4512	Cyan toner cartridge is not compatible. Check users guide	P.4-107
C1-5110	Prepare new black toner cartridge	P.4-108
C1-511A	Shake black toner cartridge and then install. Replace toner cartridge if the problem persists	P.4-108
C1-5120	Replace with new black toner cartridge	P.4-108
C1-5130	Replace with black new toner cartridge	P.4-108
C1-5140	End of life, Replace with new black toner cartridge	P.4-108
C1-5150	Replace with black new toner cartridge	P.4-108
C1-5160	Replace with new black toner cartridge	P.4-108
C1-5311	Black Toner Cartridge Failure: #C1-5311. Install black toner cartridge again	P.4-109
C1-5313	Shake black toner cartridge and then install. Call for service if the problem persists	P.4-109
C1-5314	Did not supply enough black toner. Remove seal tape of K toner cartridge or shake it. Call for service if the problem persists	P.4-109
C1-5411	Black toner cartridge is not installed. Install it	P.4-110
C1-5413	Shake black toner cartridge	P.4-110
C1-5512	Black toner cartridge is not compatible. Check users guide	P.4-110

▶ Error Code

C1-2110 / C1-211A

▶ Error message

Prepare new yellow toner cartridge.

▶ Symptom

Yellow toner is almost empty.

▶ Troubleshooting method

- 1) Order new yellow toner cartridge because toner cartridge with level of “Low” will be exhausted soon.

▶ Error Code

C1-2120 / C1-2130 / C1-2140

▶ Error message

Replace with new yellow toner cartridge

End of life, Replace with new yellow toner cartridge

▶ Symptom

The yellow toner cartridge is at the end of its life.

▶ Troubleshooting method

- 1) Open the front cover.
- 2) Remove the yellow toner cartridge.
- 3) Install the new yellow toner cartridge.
- 4) Close the front cover.

▶ **Error Code**

C1-2311 / C1-2313 / C1-2314

▶ **Error message**

Yellow Toner Cartridge Failure: #C1-231x. Install yellow toner cartridge again

▶ **Symptom**

Yellow toner supply is inefficient or abnormal.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-2311.html

- 1) Open the front cover.
- 2) Remove the yellow toner cartridge. Stand the toner cartridge vertically and tap its top section to distribute the toner evenly inside the cartridge. And turn over the toner cartridge and tap the top in the same way.
- 3) Shake the toner cartridge horizontally to distribute the toner evenly inside the cartridge.
- 4) Close the front cover.
- 5) Check if the toner supply pipe is blocked. Replace the reservoir Unit.
- 6) Check the toner supply motor operation. Reconnect the harness. If the motor is broken, replace it.

▶ Error Code

C1-2411 / C1-2413 / C1-2711 / C1-2712

▶ Error message

Yellow toner cartridge is not installed. Install it.

Shake yellow toner cartridge.

▶ Symptom

The yellow toner cartridge is not installed. / The CRUM data is not detected.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- C1-2411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-2411.html
- C1-2413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-2413.html

- 1) Open the front cover. Check if the yellow toner cartridge is installed.
- 2) Remove and reinstall the yellow toner cartridge.
- 3) If the problem persists, check if the toner cartridge modular jack is contaminated or deformed.
- 4) Replace the yellow toner cartridge with a new one.

▶ Error Code

C1-2510 / C1-2512

▶ Error message

Yellow toner cartridge is not compatible. Check users guide.

▶ Symptom

Yellow toner cartridge is not compatible.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- C1-2510 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-2510.html
- C1-2512 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-2512.html

- 1) Replace the yellow toner cartridge with a new one.

▶ **Error Code**

C1-3110

▶ **Error message**

Prepare new magenta toner cartridge.

▶ **Symptom**

Magenta toner is almost empty.

▶ **Troubleshooting method**

- 1) Order new magenta toner cartridge because toner cartridge with level of “Low” will be exhausted soon.

▶ **Error Code**

C1-3120 / C1-3130 / C1-3140 / C1-3150 / C1-3160

▶ **Error message**

Replace with new magenta toner cartridge

End of life, Replace with new magenta toner cartridge

▶ **Symptom**

The magenta toner cartridge is at the end of its life.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the magenta toner cartridge.
- 3) Install the new magenta toner cartridge.
- 4) Close the front cover.
- 5) Check if the toner pipe is blocked. Replace it, if necessary.

▶ Error Code

C1-3311 / C1-3313 / C1-3314

▶ Error message

Magenta Toner Cartridge Failure: #C1-3311. Install magenta toner cartridge again

▶ Symptom

Magenta toner supply is inefficient or abnormal.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-3311.html

- 1) Open the front cover.
- 2) Remove the magenta toner cartridge. Stand the toner cartridge vertically and tap its top section to distribute the toner evenly inside the cartridge. And turn over the toner cartridge and tap the top in the same way.
- 3) Shake the toner cartridge horizontally to distribute the toner evenly inside the cartridge.
- 4) Close the front cover.
- 5) Check if the toner supply pipe is blocked. Replace the reservoir Unit.
- 6) Check the toner supply motor operation. Reconnect the harness. If the motor is broken, replace it.

▶ **Error Code**

C1-3411 / C1-3413 / C1-3711 / C1-3712

▶ **Error message**

Magenta toner cartridge is not installed. Install it.
Shake magenta toner cartridge.

▶ **Symptom**

The magenta toner cartridge is not installed. / The CRUM data is not detected.

▶ **Troubleshooting method**

To see the troubleshooting video for this error, click through to the link below.

- C1-3411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-3411.html
- C1-3413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-3413.html

- 1) Open the front cover. Check if the magenta toner cartridge is installed.
- 2) Remove and reinstall the magenta toner cartridge.
- 3) If the problem persists, check if the toner cartridge modular jack is contaminated or deformed.
- 4) Replace the magenta toner cartridge with a new one.

▶ **Error Code**

C1-3512

▶ **Error message**

Magenta toner cartridge is not compatible. Check users guide.

▶ **Symptom**

Magenta toner cartridge is not compatible.

▶ **Troubleshooting method**

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-3512.html

- 1) Replace the magenta toner cartridge with a new one.

▶ Error Code

C1-4110 / C1-411A

▶ Error message

Prepare new cyan toner cartridge.

▶ Symptom

Cyan toner is almost empty.

▶ Troubleshooting method

- 1) Order new cyan toner cartridge because toner cartridge with level of “Low” will be exhausted soon.

▶ Error Code

C1-4120 / C1-4130 / C1-4140 / C1-4150 / C1-4160

▶ Error message

Replace with new cyan toner cartridge

End of life, Replace with new cyan toner cartridge

▶ Symptom

The cyan toner cartridge is at the end of its life.

▶ Troubleshooting method

- 1) Open the front cover.
- 2) Remove the cyan toner cartridge.
- 3) Install the new cyan toner cartridge.
- 4) Close the front cover.

▶ **Error Code**

C1-4311 / C1-4313 / C1-4314

▶ **Error message**

Cyan Toner Cartridge Failure: #C1-431x. Install yellow toner cartridge again

▶ **Symptom**

Cyan toner supply is inefficient or abnormal.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-4311.html

- 1) Open the front cover.
- 2) Remove the cyan toner cartridge. Stand the toner cartridge vertically and tap its top section to distribute the toner evenly inside the cartridge. And turn over the toner cartridge and tap the top in the same way.
- 3) Shake the toner cartridge horizontally to distribute the toner evenly inside the cartridge.
- 4) Close the front cover.
- 5) Check if the toner supply pipe is blocked. Replace the reservoir Unit.
- 6) Check the toner supply motor operation. Reconnect the harness. If the motor is broken, replace it.

▶ Error Code

C1-4411 / C1-4413

▶ Error message

Cyan toner cartridge is not installed. Install it.

Shake cyan toner cartridge.

▶ Symptom

The cyan toner cartridge is not installed. / The CRUM data is not detected.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- C1-4411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-4411.html
- C1-4413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-4413.html

- 1) Open the front cover. Check if the cyan toner cartridge is installed.
- 2) Remove and reinstall the cyan toner cartridge.
- 3) If the problem persists, check if the toner cartridge modular jack is contaminated or deformed.
- 4) Replace the cyan toner cartridge with a new one.

▶ Error Code

C1-4512

▶ Error message

Cyan toner cartridge is not compatible. Check users guide.

▶ Symptom

Cyan toner cartridge is not compatible.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-4512.html

- 1) Replace the cyan toner cartridge with a new one.

▶ **Error Code**

C1-5110 / C1-511A

▶ **Error message**

Prepare new black toner cartridge.

▶ **Symptom**

Black toner is almost empty.

▶ **Troubleshooting method**

- 1) Order new black toner cartridge because toner cartridge with level of “Low” will be exhausted soon.

▶ **Error Code**

C1-5120 / C1-5130 / C1-5140 / C1-5150 / C1-5160

▶ **Error message**

Replace with new black toner cartridge

End of life, Replace with new black toner cartridge

▶ **Symptom**

The black toner cartridge is at the end of its life.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the black toner cartridge.
- 3) Install the new black toner cartridge.
- 4) Close the front cover.

▶ Error Code

C1-5311 / C1-5313 / C1-5314

▶ Error message

Black Toner Cartridge Failure: #C1-5311. Install black toner cartridge again

▶ Symptom

Black toner supply is inefficient or abnormal.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-5311.html

- 1) Open the front cover.
- 2) Remove the black toner cartridge. Stand the toner cartridge vertically and tap its top section to distribute the toner evenly inside the cartridge. And turn over the toner cartridge and tap the top in the same way.
- 3) Shake the toner cartridge horizontally to distribute the toner evenly inside the cartridge.
- 4) Close the front cover.
- 5) Check if the toner supply pipe is blocked. Replace the reservoir Unit.
- 6) Check the toner supply motor operation. Reconnect the harness. If the motor is broken, replace it.

▶ Error Code

C1-5411 / C1-5413

▶ Error message

Black toner cartridge is not installed. Install it.

Shake black toner cartridge.

▶ Symptom

The black toner cartridge is not installed. / The CRUM data is not detected.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- C1-5411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-5411.html
- C1-5413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-5413.html

- 1) Open the front cover. Check if the black toner cartridge is installed.
- 2) Remove and reinstall the black toner cartridge.
- 3) If the problem persists, check if the toner cartridge modular jack is contaminated or deformed.
- 4) Replace the black toner cartridge with a new one.

▶ Error Code

C1-5512

▶ Error message

Black toner cartridge is not compatible. Check users guide.

▶ Symptom

Black toner cartridge is not compatible.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C1-5512.html)

- 1) Replace the black toner cartridge with a new one.

4.6.7. C3–xxxx (Drum unit error)

Error Code	Error Message	Troubleshooting Page
C3-2110	Prepare new yellow imaging unit	P.4-112
C3-2130	End of life, Replace with new yellow imaging unit	P.4-112
C3-2140	End of life, Replace with new yellow imaging unit	P.4-112
C3-2411	Yellow imaging unit is not installed. Install it	P.4-113
C3-2511	Yellow imaging unit is not compatible. Check users guide	P.4-113
C3-2512	Yellow imaging unit is not compatible. Check users guide	P.4-113
C3-3110	Prepare new magenta imaging unit	P.4-114
C3-3130	End of life, Replace with new magenta imaging unit	P.4-114
C3-3140	End of life, Replace with new magenta imaging unit	P.4-114
C3-3411	Magenta imaging unit is not installed. Install it	P.4-115
C3-3512	Magenta imaging unit is not compatible. Check users guide	P.4-115
C3-4110	Prepare new cyan imaging unit	P.4-116
C3-4130	Replace with new cyan imaging unit	P.4-116
C3-4140	End of life, Replace with new cyan imaging unit	P.4-116
C3-4411	Cyan imaging unit is not installed. Install it	P.4-117
C3-4512	Cyan imaging unit is not compatible. Check users guide	P.4-117
C3-5110	Prepare new black imaging unit	P.4-118
C3-5130	Replace with new black imaging unit	P.4-118
C3-5140	Replace with new black imaging unit	P.4-118
C3-5411	Black Imaging unit is not installed. Install it	P.4-119
C3-5512	Black imaging unit is not compatible. Check users guide	P.4-119

▶ **Error Code**

C3-2110

▶ **Error message**

Prepare new yellow imaging unit

▶ **Symptom**

Yellow drum unit has almost reached the end of its life.

▶ **Troubleshooting method**

- 1) Order new yellow drum unit because drum unit with level of “Low” will be exhausted soon.

▶ **Error Code**

C3-2130

C3-2140

▶ **Error message**

End of life, Replace with new yellow imaging unit

▶ **Symptom**

Yellow drum unit is at the end of its life.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the yellow drum unit.
- 4) Install the new yellow drum unit.
- 5) Clean the LSU window.
- 6) Install the waste toner container.
- 7) Close the front cover.

▶ Error Code

C3-2411

▶ Error message

Yellow imaging unit is not installed. Install it.

▶ Symptom

The yellow drum unit is not installed.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-2411.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove and reinstall the yellow drum unit
- 4) Install the waste toner container.
- 5) Close the front cover.

▶ Error Code

C3-2511 / C3-2512

▶ Error message

Yellow imaging unit is not compatible. Check user's guide

▶ Symptom

Yellow drum unit is not compatible.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- C3-2511 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-2511.html
- C3-2512 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-2512.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the yellow drum unit. Check if the drum unit is compatible with the machine.
- 4) If the drum unit is not a samsung genuine, replace it with a new one.

▶ **Error Code**

C3-3110

▶ **Error message**

Prepare new magenta imaging unit

▶ **Symptom**

Magenta drum unit has almost reached the end of its life.

▶ **Troubleshooting method**

- 1) Order new magenta drum unit because drum unit with level of “Low” will be exhausted soon.

▶ **Error Code**

C3-3130

C3-3140

▶ **Error message**

End of life, Replace with new magenta imaging unit

▶ **Symptom**

Magenta drum unit is at the end of its life.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the magenta drum unit.
- 4) Install the new magenta drum unit.
- 5) Clean the LSU window.
- 6) Install the waste toner container.
- 7) Close the front cover.

▶ Error Code

C3-3411

▶ Error message

Magenta imaging unit is not installed. Install it.

▶ Symptom

The magenta drum unit is not installed.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-3411.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove and reinstall the magenta drum unit.
- 4) Install the waste toner container.
- 5) Close the front cover.

▶ Error Code

C3-3512

▶ Error message

Magenta imaging unit is not compatible. Check user's guide

▶ Symptom

Magenta drum unit is not compatible.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-3512.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the magenta drum unit. Check if the drum unit is compatible with the machine.
- 4) If the drum unit is not a samsung genuine, replace it with a new one.

▶ **Error Code**

C3-4110

▶ **Error message**

Prepare new cyan imaging unit

▶ **Symptom**

Cyan drum unit has almost reached the end of its life.

▶ **Troubleshooting method**

- 1) Order new cyan drum unit because drum unit with level of “Low” will be exhausted soon.

▶ **Error Code**

C3-4130

C3-4140

▶ **Error message**

End of life, Replace with new magenta imaging unit

▶ **Symptom**

Cyan drum unit is at the end of its life.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the cyan drum unit.
- 4) Install the new cyan drum unit.
- 5) Clean the LSU window.
- 6) Install the waste toner container.
- 7) Close the front cover.

▶ Error Code

C3-4411

▶ Error message

Cyan imaging unit is not installed. Install it.

Cyan Imaging Unit Failure: #C3-4414. Install imaging unit again.

▶ Symptom

The cyan drum unit is not installed.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-4411.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove and reinstall the cyan drum unit
- 4) Install the waste toner container.
- 5) Close the front cover.

▶ Error Code

C3-4512

▶ Error message

Cyan imaging unit is not compatible. Check user's guide

▶ Symptom

Cyan drum unit is not compatible.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-4512.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the cyan drum unit. Check if the drum unit is compatible with the machine.
- 4) If the drum unit is not a samsung genuine, replace it with a new one.

▶ **Error Code**

C3-5110

▶ **Error message**

Prepare new cyan imaging unit

▶ **Symptom**

Black drum unit has almost reached the end of its life.

▶ **Troubleshooting method**

- 1) Order new black drum unit because drum unit with level of “Low” will be exhausted soon.

▶ **Error Code**

C3-5130

C3-5140

▶ **Error message**

End of life, Replace with new magenta imaging unit

▶ **Symptom**

Black drum unit is at the end of its life.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the black drum unit.
- 4) Install the new black drum unit.
- 5) Clean the LSU window.
- 6) Install the waste toner container.
- 7) Close the front cover.

▶ Error Code

C3-5411

▶ Error message

Black imaging unit is not installed. Install it.

▶ Symptom

The black drum unit is not installed.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-5411.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove and reinstall the black drum unit
- 4) Install the waste toner container.
- 5) Close the front cover.

▶ Error Code

C3-5512

▶ Error message

Black imaging unit is not compatible. Check user's guide

▶ Symptom

Black drum unit is not compatible.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C3-5512.html

- 1) Open the front cover.
- 2) Remove the waste toner container.
- 3) Remove the black drum unit. Check if the drum unit is compatible with the machine.
- 4) If the drum unit is not a samsung genuine, replace it with a new one.

4.6.8. C5–xxxx (ITB unit error)

Error Code	Error Message	Troubleshooting Page
C5-1110	Prepare new transfer belt unit	P.4-120
C5-1120	Replace new transfer belt unit	P.4-121
C5-2120	Transfer belt cleaning unit is worn. Replace with new one	P.4-121

▶ **Error Code**

C5-1110

▶ **Error message**

Prepare new transfer belt unit.

▶ **Symptom**

The life of the ITB Unit expires soon

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C5-1110.html

- 1) Order new ITB unit.

▶ **Error Code**

C5-1120

▶ **Error message**

Replace new transfer belt unit.

▶ **Symptom**

The life of the ITB Unit has expired.

▶ **Troubleshooting method**
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C5-1120.html

- 1) Turn the machine off.
- 2) Remove the ITB cleaner.
- 3) Remove the ITB Unit.
- 4) Install new ITB Unit and ITB cleaner.
- 5) Turn the machine on.
- 6) Enter SVC mode.
- 7) Select "TRANSFER"
(**INFORMATION > Supply Status > Field Replacement Unit > TRANSFER**)
- 8) Select "ITB". The "RESET" button will be activated. Click "RESET" to clear the ITB count.
- 9) Exit SVC mode by pushing the home button.

▶ **Error Code**

C5-2120

▶ **Error message**

Prepare new transfer belt unit.

▶ **Symptom**

The life of the ITB cleaner has expired.

▶ **Troubleshooting method**
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C5-2120.html

- 1) Turn the machine off.
- 2) Replace the ITB cleaner.
- 3) Turn the machine on.

4.6.9. C6–xxxx (Fuser unit error)

Error Code	Error Message	Troubleshooting Page
C6-1120	Replace with new fuser unit	P.4-122
C6-1310	Fuser unit is not installed. Install it	P.4-123

▶ **Error Code**

C6-1120

▶ **Error message**

Replace with new fuser unit

▶ **Symptom**

The life of the fuser unit has expired.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_C6-1120.html

- 1) Turn the machine off.
- 2) Replace the fuser unit.
- 3) Turn the machine on.

▶ Error Code

C6-1310

▶ Error message

Fuser unit is not installed. Install it.

▶ Symptom

The fuser unit is not installed or fuser unit connector is not connected properly.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C6-1310.html

- 1) Turn the machine off then on.
- 2) If the problem persists, turn the machine off again.
- 3) Open the side cover.
- 4) Remove and reinstall the fuser unit.
- 5) Turn the machine on.
- 6) If the problem persists, replace the fuser unit.

CAUTION

The temperature gets high in the vicinity of the fuser unit. When replacing it, you may get burned. Before replacing it, make sure that fuser unit has cooled.

4.6.10. C7-xxxx (Waste toner container error)

Error Code	Error Message	Troubleshooting Page
C7-1110	Waste toner container is almost full. Order new one	P.4-124
C7-1130	Waste toner container is full. Replace it	P.4-124
C7-1311	Waste toner container is not installed. Install it	P.4-125

▶ **Error Code**

C7-1110

▶ **Error message**

Waste toner container is almost full. Order new one.

▶ **Symptom**

The life of the waste toner container expires soon.

▶ **Troubleshooting method**

- 1) Order new waste toner container.

▶ **Error Code**

C7-1130

▶ **Error message**

Waste toner container is full. Replace it.

▶ **Symptom**

The life of the waste toner container has expired.

▶ **Troubleshooting method**

- 1) Open the front cover.
- 2) Remove the waste toner container. Install a new waste toner container.
- 3) Close the front cover.

▶ Error Code

C7-1311

▶ Error message

Waste toner container is not installed. Install it.

▶ Symptom

The waste toner container is not installed.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C7-1311.html

- 1) Open the front cover.
- 2) Remove and reinstall the waste toner container.
- 3) Close the front cover.

4.6.11. C8–xxxx (Developer error)

Error Code	Error Message	Troubleshooting Page
C8-2130	Replace with new yellow developer unit	P.4-127
C8-2210	Yellow Developer Failure: #C8-2210. Turn off then on	P.4-127
C8-2310	Yellow Developer Failure: #C8-2310. Install yellow developer unit again	P.4-127
C8-2313	Yellow Developer Failure: #C8-2313. Turn off then on. Please call for service if the problem persists	P.4-127
C8-3130	Replace with new magenta developer unit	P.4-128
C8-3210	Magenta Developer Failure: #C8-3210. Turn off then on	P.4-128
C8-3310	Magenta Developer Failure: #C8-3310. Install magenta developer unit again	P.4-128
C8-3313	Magenta Developer Failure: #C8-3313. Turn off then on. Please call for service if the problem persists	P.4-128
C8-4130	Replace with new cyan developer unit	P.4-129
C8-4210	Cyan Developer Failure: #C8-4210. Turn off then on	P.4-129
C8-4310	Cyan Developer Failure: #C8-4310. Install cyan developer unit again	P.4-129
C8-4313	Cyan Developer Failure: #C8-4313. Turn off then on. Please call for service if the problem persists	P.4-129
C8-5130	Replace with new black developer unit	P.4-130
C8-5210	Black Developer Failure: #C8-5210. Turn off then on	P.4-130
C8-5310	Black Developer Failure: #C8-5310. Install black developer unit again	P.4-130
C8-5313	Black Developer Failure: #C8-5313. Turn off then on. Please call for service if the problem persists	P.4-130

▶ **Error Code**

C8-2130

▶ **Error message**

Replace with new yellow developer unit

▶ **Symptom**

The life of the yellow developer unit expires has expired.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-2130.html)

- 1) Turn the machine off.
- 2) Replace the yellow developer unit.
- 3) Turn the machine on then print the test page.

▶ **Error Code**

C8-2210 / C8-2310 / C8-2313

▶ **Error message**

Yellow Developer Failure: #C8-2210. Turn off then on

Yellow Developer Failure: #C8-2310. Install yellow developer unit again

Yellow Developer Failure: #C8-2313. Turn off then on. Please call for service if the problem persists

▶ **Symptom**

The yellow developer unit has a problem with toner supply or sensor calibration.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- C8-2210 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-2210.html
- C8-2310 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-2310.html
- C8-2313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-2313.html

- 1) Open the front cover. Then, remove the waste toner container.
- 2) Check if the toner supply pipe is blocked. If it is closed, open it. (Lever is in horizontal position.)
- 3) Check if deve unit connector(4 pin) is connected correctly. Check if the pin is deformed.
- 4) Install the waste toner container. Close the front cover.
- 5) Turn the machine off then on.
- 6) If the problem persists, remove and reinstall the yellow developer unit.
- 7) If the problem persists, replace the yellow developer unit.

▶ Error Code

C8-3130

▶ Error message

Replace with new magenta developer unit

▶ Symptom

The life of the magenta developer unit expires has expired.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-3130.html)

- 1) Turn the machine off.
- 2) Replace the magenta developer unit.
- 3) Turn the machine on then print the test page.

▶ Error Code

C8-3210 / C8-3310 / C8-3313

▶ Error message

Magenta Developer Failure: #C8-3210. Turn off then on

Magenta Developer Failure: #C8-3310. Install magenta developer unit again

Magenta Developer Failure: #C8-3313. Turn off then on. Please call for service if the problem persists

▶ Symptom

The magenta developer unit has a problem with toner supply or sensor calibration.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- C8-3210 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-3210.html
- C8-3310 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-3310.html
- C8-3313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-3313.html

- 1) Open the front cover. Then, remove the waste toner container.
- 2) Check if the toner supply pipe is blocked. If it is closed, open it. (Lever is in horizontal position.)
- 3) Check if deve unit connector(4 pin) is connected correctly. Check if the pin is deformed.
- 4) Install the waste toner container. Close the front cover.
- 5) Turn the machine off then on.
- 6) If the problem persists, remove and reinstall the magenta developer unit.
- 7) If the problem persists, replace the magenta developer unit.

▶ **Error Code**

C8-4130

▶ **Error message**

Replace with new cyan developer unit

▶ **Symptom**

The life of the cyan developer unit expires has expired.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-4130.html)

- 1) Turn the machine off.
- 2) Replace the cyan developer unit.
- 3) Turn the machine on then print the test page.

▶ **Error Code**

C8-4210 / C8-4310 / C8-4313

▶ **Error message**

Cyan Developer Failure: #C8-4210. Turn off then on

Cyan Developer Failure: #C8-4310. Install cyan developer unit again

Cyan Developer Failure: #C8-4313. Turn off then on. Please call for service if the problem persists

▶ **Symptom**

The cyan developer unit has a problem with toner supply or sensor calibration.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- C8-4210 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-4210.html
- C8-4310 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-4310.html
- C8-4313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-4313.html

- 1) Open the front cover. Then, remove the waste toner container.
- 2) Check if the toner supply pipe is blocked. If it is closed, open it. (Lever is in horizontal position.)
- 3) Check if deve unit connector(4 pin) is connected correctly. Check if the pin is deformed.
- 4) Install the waste toner container. Close the front cover.
- 5) Turn the machine off then on.
- 6) If the problem persists, remove and reinstall the cyan developer unit.
- 7) If the problem persists, replace the cyan developer unit.

▶ **Error Code**

C8-5130

▶ **Error message**

Replace with new black developer unit

▶ **Symptom**

The life of the black developer unit expires has expired.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-5130.html)

- 1) Turn the machine off.
- 2) Replace the black developer unit.
- 3) Turn the machine on then print the test page.

▶ **Error Code**

C8-5210 / C8-5310 / C8-5313

▶ **Error message**

Black Developer Failure: #C8-5210. Turn off then on

Black Developer Failure: #C8-5310. Install black developer unit again

Black Developer Failure: #C8-5313. Turn off then on. Please call for service if the problem persists

▶ **Symptom**

The black developer unit has a problem with toner supply or sensor calibration.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- C8-5210 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-5210.html
- C8-5310 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-5310.html
- C8-5313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C8-5313.html

- 1) Open the front cover. Then, remove the waste toner container.
- 2) Check if the toner supply pipe is blocked. If it is closed, open it. (Lever is in horizontal position.)
- 3) Check if deve unit connector(4 pin) is connected correctly. Check if the pin is deformed.
- 4) Install the waste toner container. Close the front cover.
- 5) Turn the machine off then on.
- 6) If the problem persists, remove and reinstall the black developer unit.
- 7) If the problem persists, replace the black developer unit.

4.6.12. C9-xxxx (Transfer roller error)

Error Code	Error Message	Troubleshooting Page
C9-2110	Prepare with new transfer roller	P.4-131
C9-2120	Replace with new transfer roller	P.4-132
C9-2220	TR Failure: #C9-2220. Install transfer roller again	P.4-132

▶ **Error Code**

C9-2110

▶ **Error message**

Prepare with new transfer roller.

▶ **Symptom**

The life of the second transfer roller(T2) expires soon.

▶ **Troubleshooting method**

- 1) Order the transfer roller Assy.

▶ **Error Code**

C9-2110

C9-2120

▶ **Error message**

Replace with new Transfer roller.

▶ **Symptom**

The life of the second transfer roller(T2) expires soon or has expired.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C9-2120.html

- 1) Open the side cover.
- 2) Replace the 2nd transfer roller with a new one.
- 3) Close the side cover.
- 4) Enter SVC mode.
- 5) Select “TRANSFER”
(**INFORMATION > Supply Status > Field Replacement Unit > TRANSFER**)
- 6) Select “T2 Roller”. The “RESET” button will be activated. Click “RESET” to clear the T2 Roller count.
- 7) Exit the SVC mode by pushing the home button.

▶ **Error Code**

C9-2220

▶ **Error message**

TR Failure: #C9-2220. Install transfer roller again

▶ **Symptom**

The life of the second transfer roller(T2) is not installed.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_C9-2220.html

- 1) Open the side cover.
- 2) Remove and reinstall the second transfer roller.
- 3) Close the side cover.
- 4) If the problem persists, replace the HVPS board.

4.6.13. H1-xxxx (Double Cassette Feeder Unit Error)

Error Code	Error Message	Troubleshooting Page
H1-1311	Paper jam in Tray 3	P.4-134
H1-1312	Paper jam in Tray 3	P.4-134
H1-1313	Paper jam in Tray 3	P.4-134
H1-1314	Paper jam inside of machine	P.4-134
H1-1315	Paper jam in Tray 3	P.4-134
H1-1317	Paper jam in Tray 3	P.4-134
H1-1318	Paper jam in Tray 3	P.4-134
H1-1322	Tray 3 cassette is pulled out. Insert it properly	P.4-136
H1-1351	Paper is low in Tray 3. Load paper	P.4-137
H1-1352	Paper is empty in Tray 3. Load paper	P.4-137
H1-1353	Input System Failure: #H1-1353. Pull Tray 3 out and insert it	P.4-138
H1-1354	Paper is empty in tray 3. Load paper	P.4-137
H1-1411	Paper jam in Tray 4	P.4-139
H1-1412	Paper jam in Tray 4	P.4-139
H1-1417	Paper jam in Tray 4	P.4-139
H1-1418	Paper jam in Tray 4	P.4-139
H1-1422	Tray 4 cassette is pulled out. Insert it properly	P.4-141
H1-1451	Paper is low in Tray 4. Load paper	P.4-142
H1-1452	Paper is empty in Tray 4. Load paper	P.4-142
H1-1453	Input System Failure: #H1-1453. Pull Tray 4 out and insert it	P.4-143
H1-1454	Paper is empty in tray 4. Load paper	P.4-142
H1-5323	Tray door is open. Close the door	P.4-144
H1-5330	DCF Failure: #H1-5330. Check internal DCF connection	P.4-145

▶ **Error Code**

H1-1311 / H1-1312 / H1-1313 / H1-1314 / H1-1315 / H1-1317 / H1-1318

▶ **Error message**

Paper jam in Tray 3.

▶ **Symptom**

Paper jam has occurred in tray3. (Pick up unit connection is defective. / Pickup rollers are defective. / pre Feed sensor is defective.)

▶ **Troubleshooting method**

- 1) Open the DCF Take Away-Cover. Remove the jammed paper.

- 2) Remove tray3. Remove the jammed paper. Close the DCF Take Away-Cover and insert tray3.
- 3) If this jam error occurs frequently, check the rollers below.
 - a) Remove the tray3 and tray4.
 - b) Check if the pick up/ reverse/ forward rollers are assembled correctly.

- c) If the pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller.
- 4) If pick up/ reverse/ forward rollers have no problem, check the following.
 - a) Remove the DCF pick up unit1. Check if the pre feed sensor cable is connected correctly.
 - b) Check if the sensor cable on DCF PBA is connected correctly.
 - c) If the connection is OK, replace the pre feed sensor(0604-001490).
 - d) Install the DCF pick up unit1.
- 5) If the problem persists after checking step 3~4, check the following :
 - a) Remove the DCF pick up unit1. Check if the sensor and actuator are assembled correctly.
 - b) When pushing the pickup lever, check if the pick up rollers are down.
 - c) Replace the DCF pick up unit1(JC93-01087A) or defective part.
- 6) Check the DCF feed motor.
 - a) Check if the DCF feed motor cable is connected correctly.
 - b) If the connection is OK, replace the DCF feed drive unit(JC93-01135A).
- 7) Check the DCF pick up motor.

- a) Check if the DCF pick up motor cable is connected correctly.
- b) If the connection is OK, replace the DCF pick up drive unit([JC93-01063A](#)).

▶ **Error Code**

H1-1322

▶ **Error message**

Tray 3 cassette is pulled out. Insert it properly.

▶ **Symptom**

Tray 3 is pulled out or the auto size sensor connector is not connected or broken.

▶ **Troubleshooting method**

- 1) Remove and insert tray3 correctly.
- 2) If the problem persists, remove tray3 and tray4. Look inside machine.
- 3) Check if the auto size sensor cable is connected correctly. Unplug and reconnect it.

- 4) If the connection is OK, replace the auto size sensor([JC32-00013A](#)).
- 5) If the problem persists, replace the DCF PBA([JC92-02738A](#)).

▶ Error Code

H1-1351 / H1-1352 / H1-1354

▶ Error message

Paper is low in Tray 3. Load paper.

Paper is empty in Tray 3. Load paper.

▶ Symptom

Paper in the tray is less than 10% of specification. / The photo sensor is defective.

▶ Troubleshooting method

- 1) Remove tray3. Load the paper in tray3.
- 2) If paper is loaded but error message has not disappeared, check the following.
 - a) Remove the DCF pick up unit1.
 - b) Check if the photo sensor in the DCF pick up unit1 is contaminated. If so, clean it.
 - c) If the photo sensor([0604-001393](#)) is defective, replace it.
 - d) If the actuator([JC66-04399A](#)) is defective, replace it.

▶ **Error Code**

H1-1353

▶ **Error message**

Input System Failure #H1-1353 : Pull Tray 3 out and insert it.

▶ **Symptom**

The paper is not fed from tray3.

▶ **Troubleshooting method**

- 1) Remove and insert tray3 correctly.
- 2) Turn the machine off then on.
- 3) If the problem persists, turn the machine off.
- 4) Remove the Rear Cover.
- 5) Check if the connection between the DCF pick up drive unit and DCF PBA is correct.

- 6) If the connection is OK, replace the pick up drive unit([JC93-01063A](#)).
- 7) If the problem persists, check the following.
 - a) Remove the DCF pick up unit1.
 - b) Check if the photo sensor in the DCF pick up unit1 is contaminated, clean it.
 - c) If the photo sensor([0604-001393](#)) is defective, replace it.

► **Error Code**

H1-1411 / H1-1412 / H1-1417 / H1-1418

► **Error message**

Paper jam in Tray 4.

► **Symptom**

Paper jam has occurred in tray4. (Pick up unit connection is defective. / Pickup rollers are defective. / Pre Feed sensor is defective.)

► **Troubleshooting method**

- 1) Open the DCF Take Away-Cover. Remove the jammed paper.

- 2) Remove tray4. Remove the jammed paper. Close the DCF Take Away-Cover and insert tray4.
- 3) If this jam error occurs frequently, check the rollers below.
 - a) Remove tray3 and tray4.
 - b) Check if the pick up/ reverse/ forward rollers are assembled correctly.

- c) If the pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller.
- 4) If pick up/ reverse/ forward rollers have no problem, check the following.
 - a) Remove the DCF pick up unit2. Check if the feed sensor cable is connected correctly.
 - b) Check if the sensor cable on DCF PBA is connected correctly.
 - c) If the connection is OK, replace the pre feed sensor(0604-001490).
 - d) Install the DCF pick up unit2.
- 5) If the problem persists after checking step 3~4, check the following :
 - a) Remove the DCF pick up unit2. Check if the sensor and actuator are assembled correctly.
 - b) When pushing the pickup lever, check if the pick up rollers are down.
 - c) Replace the DCF pick up unit2(JC93-00513A) or defective part.
- 6) Check the DCF feed motor.
 - a) Check if the DCF feed motor cable is connected correctly.
 - b) If the connection is OK, replace the DCF feed drive unit(JC93-01135A).
- 7) Check the DCF pick up motor.

4. Troubleshooting

- a) Check if the DCF pick up motor cable is connected correctly.
- b) If the connection is OK, replace the DCF pick up drive unit([JC93-01063A](#)).

▶ Error Code

H1-1422

▶ Error message

Tray 4 cassette is pulled out. Insert it properly.

▶ Symptom

Tray 4 is pulled out or the auto size sensor connector is not connected or is broken.

▶ Troubleshooting method

- 1) Remove and insert tray4 correctly.
- 2) If the problem persists, remove tray3 and tray4. Look inside machine.
- 3) Check if the auto size sensor cable is connected correctly. Unplug and reconnect it.

- 4) If the connection is OK, replace the auto size sensor([JC32-00013A](#)).
- 5) If the problem persists, replace the DCF PBA([JC92-02738A](#)).

▶ **Error Code**

H1-1451 / H1-1452 / H1-1454

▶ **Error message**

Paper is low in Tray 4. Load paper.

Paper is empty in Tray 4. Load paper.

▶ **Symptom**

Paper in tray4 is less than 10%. / The photo sensor is defective.

▶ **Troubleshooting method**

- 1) Remove tray4. Load the paper in tray4.
- 2) If paper is loaded but error message has not disappeared, check the following.
 - a) Remove the DCF pick up unit2.
 - b) Check if the photo sensor in the DCF pick up unit2 is contaminated. If so, clean it.
 - c) If the photo sensor([0604-001393](#)) is defective, replace it.
 - d) If the actuator([JC66-04399A](#)) is defective, replace it.

► **Error Code**

H1-1453

► **Error message**

Input System Failure #H1-1453 : Pull Tray 4 out and insert it.

► **Symptom**

The paper is not fed from tray4.

► **Troubleshooting method**

- 1) Remove and insert tray4 correctly.
- 2) Turn the machine off then on.
- 3) If the problem persists, turn the machine off.
- 4) Remove the Rear Cover.
- 5) Check if the connection between the DCF pick up drive and DCF PBA is correct.

- 6) If the connection is OK, replace the pick up drive unit([JC93-00442A](#)).
- 7) If the problem persists, check the following.
 - a) Remove the DCF pick up unit2.
 - b) Check if the photo sensor in the DCF pick up unit2 is contaminated. If so, clean it.
 - c) If the photo sensor([0604-001393](#)) is defective, replace it.

▶ **Error Code**

H1-5323

▶ **Error message**

Tray door is open. Close the door

▶ **Symptom**

DCF Takeaway-Cover is open. / I/L-Switch harness or connector is defective.

▶ **Troubleshooting method**

- 1) Open and close the DCF Take away-Cover correctly.

- 2) If the problem persists, check the following.

- a) Check if I/L-Switch(HARNES-DCF COVER OPEN)([JC39-02268A](#)) is not operating normally. If it is defective, replace it.

- b) If the I/L Switch is OK, replace the DCF PBA([JC92-02738A](#)).

▶ Error Code

H1-5330

▶ Error message

DCF Failure #H1-5330. Check internal DCF connection.

▶ Symptom

A communication error between the optional tray and the main machine has occurred.

▶ Troubleshooting method

- 1) Lift up and release the DCF unit from the machine.
- 2) Remove the Rear Cover.
- 3) Check if the interface connector is connected to the DCF PBA. If the interface connector([JC39-02276A](#)) is defective, replace it.

- 4) If the problem persists, replace the DCF PBA.

4.6.14. H1–xxxx (High Capacity Feeder Unit Error)

Error Code	Error Message	Troubleshooting Page
H1-2311	Paper Jam in tray 3. After open the door & remove paper, Close the door	P.4-147
H1-2312	Paper Jam in tray 3. After open the door & remove paper, Close the door	P.4-147
H1-2313	Paper Jam in tray 3. After open the door & remove paper, Close the door	P.4-147
H1-2317	Paper Jam in tray 3. After open the door & remove paper, Close the door	P.4-147
H1-2318	Paper Jam in tray 3. After open the door & remove paper, Close the door	P.4-147
H1-2320	HCF 3 door is open. Close it	P.4-149
H1-2322	HCF 3 cassette is pulled out. Insert it properly	P.4-149
H1-2330	Input System Failure: #H1-2330. Check HCF 3 connection	P.4-149
H1-2351	Paper is low in HCF 3. Load paper	P.4-150
H1-2352	Paper is empty in HCF 3. Load paper	P.4-150
H1-2353	Input System Failure #H1-2353 : Pull HCF 3 out and insert it	P.4-151

► **Error Code**

H1-2311 / H1-2312 / H1-2313 / H1-2317 / H1-2318

► **Error message**

Paper Jam in tray 3. After open the door & remove paper, Close the door

► **Symptom**

Paper jam has occurred in HCF tray. (Pick up unit connection is defective. / Pickup rollers are defective. / pre feed sensor is defective.)

► **Troubleshooting method**

- 1) Open the HCF Take Away-Cover. Remove the jammed paper.
- 2) Remove HCF tray. Remove the jammed paper. Close the HCF Take Away-Cover and insert HCF tray.
- 3) If this jam error occurs frequently, check the rollers below.
 - a) Remove the HCF tray.
 - b) Check if the pick up/ reverse/ forward rollers are assembled correctly.

- c) If the pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller.
- 4) If pick up/ reverse/ forward rollers have no problem, check the following.
 - a) Remove the HCF pick up unit. Check if the pre feed sensor cable is connected correctly.
 - b) Check if the sensor cable on HCF PBA is connected correctly.
 - c) If the connection is OK, replace the pre feed sensor([0604-001490](#)).
 - d) Install the HCF pick up unit.
- 5) If the problem persists after checking step 3~4, check the following :
 - a) Remove the HCF pick up unit. Check if the sensor and actuator are assembled correctly.
 - b) When pushing the pickup lever, check if the pick up rollers are down.
 - c) Replace the HCF pick up unit([JC93-01139A](#)) or defective part.
- 6) Check the HCF feed motor.
 - a) Check if the HCF feed motor cable is connected correctly.

- b) If the connection is OK, replace the HCF feed drive unit(*JC93-01114A*).

- 7) Check the HCF pick up motor.
- a) Check if the HCF pick up motor cable is connected correctly.
 - b) If the connection is OK, replace the HCF pick up drive unit(*JC93-01115A*).

▶ Error Code

H1-2320

▶ Error message

Tray 3 door is open. Close it.

▶ Symptom

HCF Takeaway-Cover is open. / Side door open switch harness or connector is defective.

▶ Troubleshooting method

- 1) Open and close the HCF Take away-Cover correctly.
- 2) Check if the side door open switch is connected correctly. Unplug and reconnect it.
- 3) If the connection is OK, replace the side door open switch([JC39-02279A](#)).
- 4) If the problem persists, replace the HCF PBA([JC92-02738B](#)).

▶ Error Code

H1-2322

▶ Error message

Tray 3 cassette is pulled out. Insert it properly.

▶ Symptom

HCF Tray is pulled out or the Tray insertion sensor connector is not connected or broken.

▶ Troubleshooting method

- 1) Remove and insert HCF tray correctly.
- 2) If the problem persists, remove HCF tray. Look inside machine.
- 3) Check if the tray insertion sensor is connected correctly. Unplug and reconnect it.
- 4) If the connection is OK, replace the tray insertion sensor([0604-001393](#)).
- 5) If the problem persists, replace the HCF PBA([JC92-02738B](#)).

▶ Error Code

H1-2330

▶ Error message

Tray Failure: #H1-2330. Check tray 3 connection & turn off then on. Call for service if the problem persists

▶ Symptom

A communication error between the optional tray and the main machine has occurred.

▶ Troubleshooting method

- 1) Turn the machine off.
- 2) Remove the Rear Cover.
- 3) Check the connection of HCF PBA. If the interface connector is defective, replace it.
- 4) If the problem persists, replace the HCF PBA.

▶ **Error Code**

H1-2351 / H1-2352

▶ **Error message**

Paper is low in Tray 3. Load paper.

Paper is empty in Tray 3. Load paper.

▶ **Symptom**

Paper in the HCF tray is less than 10% of specification. / The photo sensor is defective.

▶ **Troubleshooting method**

- 1) Remove HCF tray. Load the paper in HCF tray.
- 2) If paper is loaded but error message has not disappeared, check the following.
 - a) Remove the HCF pick up unit.
 - b) Check if the photo sensor in the HCF pick up unit is contaminated. If so, clean it.
 - c) If the photo sensor([0604-001393](#)) is defective, replace it.
 - d) If the actuator([JC66-04399A](#)) is defective, replace it.

▶ Error Code

H1-2353

▶ Error message

Tray Failure: #H1-2353. Pull tray 3 out and insert it. Call for service if the problem persists

▶ Symptom

The paper is not fed from HCF tray.

▶ Troubleshooting method

- 1) Remove and insert HCF tray correctly.
- 2) Turn the machine off then on.
- 3) If the problem persists, turn the machine off.
- 4) Remove the Rear Cover.
- 5) Check if the connection between the HCF pick up drive unit and HCF PBA is correct.
- 6) If the connection is OK, replace the HCF pick up drive unit(*JC93-01115A*).
- 7) If the problem persists, check the following.
 - a) Remove the HCF pick up unit.
 - b) Check if the photo sensor in the HCF pick up unit is contaminated, clean it.
 - c) If the photo sensor(*0604-001393*) is defective, replace it.

4.6.15. H1–xxxx (High Capacity Feeder Side Unit(LCT Unit) Error)

Error Code	Error Message	Troubleshooting Page
H1-4411	Paper jam in Tray 4	P.4-153
H1-4412	Paper jam in Tray 4	P.4-153
H1-4413	Paper jam in Tray 4	P.4-153
H1-4417	Paper jam in Tray 4	P.4-153
H1-4418	Paper jam in Tray 4	P.4-153
H1-4420	Tray 4 door is open. Close it	P.4-155
H1-4422	Tray 4 cassette is pulled out. Insert it properly.	P.4-156
H1-4430	Tray Failure: #H1-4430. Check tray 4 connection	P.4-157
H1-4451	Paper is low in Tray 4. Load paper.	P.4-158
H1-4452	Paper is empty in Tray 4. Load paper.	P.4-158
H1-4453	Input System Failure #H1-4453 : Pull Tray 4 out and insert it.	P.4-159
H1-4511	Paper jam in Tray 5	P.4-153
H1-4512	Paper jam in Tray 5	P.4-153
H1-4513	Paper jam in Tray 5.	P.4-153
H1-4517	Paper jam in Tray 5.	P.4-153
H1-4518	Paper jam in Tray 5	P.4-153
H1-4520	Tray 5 door is open. Close it	P.4-155
H1-4522	Tray 5 cassette is pulled out. Insert it properly.	P.4-156
H1-4530	Tray Failure: #H1-4530. Check tray 5 connection	P.4-156
H1-4551	Paper is low in Tray 5. Load paper.	P.4-158
H1-4552	Paper is empty in Tray 5. Load paper.	P.4-158
H1-4553	Input System Failure #H1-4553 : Pull Tray 5 out and insert it.	P.4-159

► **Error Code**

H1-4411 / H1-4412 / H1-4413 / H1-4417 / H1-4418 (HCF+LCT)

H1-4511 / H1-4512 / H1-4513 / H1-4517 / H1-4518 (DCF+LCT)

► **Error message**

Paper jam in Tray 4.

Paper jam in Tray 5.

► **Symptom**

Paper jam has occurred in LCT. (Pick up unit connection is defective. / Pickup rollers are defective. / Feed sensor is defective.)

► **Troubleshooting method**

- 1) Open the LCT Top Cover. Remove the jammed paper. And, close the LCT Top Cover.

- 2) If this jam error occurs frequently, check the rollers below.
 - a) Open the LCT Top Cover.
 - b) Check if the pick up/ reverse/ forward rollers are assembled correctly.

- c) If the pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller([JC93-01091A](#)).
- 3) If pick up/ reverse/ forward rollers have no problem, check the following.
 - a) Remove the LCT pick up unit. Check if the feed sensor cable is connected correctly.
 - b) Check if the sensor cable on LCT board is connected correctly.
 - c) If the connection is OK, replace the feed sensor([0604-001490](#)).
 - d) Check if the sensor and actuator are assembled correctly.
 - e) Install the LCT pick up unit.

- 4) Check the LCT feed motor and pick-up motor.
 - a) Check if the LCT feed motor and pick-up motor cables are connected correctly.
 - b) If the connection is OK, replace the LCT feed drive unit([JC93-01112A](#)).

► Error Code

H1-4420

H1-4520

► Error message

Tray 4 door is open. Close it

Tray 5 door is open. Close it

► Symptom

LCT Top Cover is open. / I/L-Switch harness or connector is defective.

► Troubleshooting method

- 1) Open and close the LCT Top Cover correctly.
- 2) If the problem persists, check the following.
 - a) Check if I/L-Switch(Top Door Open Switch)([JC39-02346A](#)) is not operating normally. If it is defective, replace it.

- b) If the Top Door Open Switch is OK, replace the LCT PBA([JC92-02738C](#)).

▶ **Error Code**

H1-4422

H1-4522

▶ **Error message**

Tray 4 cassette is pulled out. Insert it properly.

Tray 5 cassette is pulled out. Insert it properly.

▶ **Symptom**

LCT is pulled out or installation detect sensor is not connected or broken.

▶ **Troubleshooting method**

- 1) Detach and Attach the LCT
- 2) If the problem persists, detach LCT and check inside machine.
- 3) Remove the Front Cover and Rear Cover. Check the connection of the installation detect sensors. And, unplug and reconnect it.

- 4) If the connection is OK, replace the installation detect sensor ([0604-01393](#)).
- 5) If the problem persists, replace the LCT PBA ([JC92-02738C](#)).

▶ **Error Code**

H1-4430

H1-4530

▶ **Error message**

Tray Failure: #H1-4430. Check tray 4 connection

Tray Failure: #H1-4530. Check tray 5 connection

▶ **Symptom**

A communication error between the LCT and the main machine has occurred.

▶ **Troubleshooting method**

- 1) Turn the machine off.
- 2) Remove the LCT Cover-Right and LCT Cover-Rear.

- 3) Check the connection of LCT PBA. If the interface connector([JC39-02294A](#)) is defective, replace it.

- 4) If the problem persists, replace the LCT PBA.

▶ **Error Code**

H1-4451 / H1-4452

H1-4551 / H1-4552

▶ **Error message**

Paper is low in Tray 4. Load paper. / Paper is empty in Tray 4. Load paper.

Paper is low in Tray 4. Load paper. / Paper is empty in Tray 4. Load paper.

▶ **Symptom**

Paper in the LCT is less than 20% of specification. / The photo sensor is defective.

▶ **Troubleshooting method**

- 1) Open the LCT Top Cover. Load the paper in LCT.
- 2) If paper is loaded but error message has not disappeared, check the following.
 - a) Remove the LCT pick up unit.
 - b) Check if the photo sensor in the LCT pick up unit1 is contaminated. If so, clean it.
 - c) If the photo sensor([0604-001393](#)) is defective, replace it.
 - d) If the actuator([JC66-04276A](#)) is defective, replace it.

► **Error Code**

H1-4453

H1-4553

► **Error message**

Input System Failure #H1-4453 : Pull Tray 4 out and insert it.

Input System Failure #H1-4553 : Pull Tray 5 out and insert it.

► **Symptom**

The paper is not fed from the LCT.

► **Troubleshooting method**

- 1) Turn the machine off then on.
- 2) If the problem persists, turn the machine off.
- 3) Remove the Cover-Right and Cover-Rear after removing 16 screws.
- 4) Check if the connection between the LCT pick up drive and LCT PBA is correct.

- 5) If the connection is OK, replace the drive unit(*JC93-01112A*).
- 6) If the problem persists, check the following.
 - a) Remove the LCT pick up unit.
 - b) Check if the photo sensor in the LCT pick up unit is contaminated, clean it.
 - c) If the photo sensor(*0604-001393*) is defective, replace it.

4.6.16. H2-xxxx (Finisher error)

NOTE

For H2-xxxx type error, refer to the Finisher Service Manual.

NOTE

- H2-6xxx : Inner Finisher (Refer to SL-FIN501L Service Manual.)
- H2-7xxx : 3K Finisher (Refer to SL-FIN701B/H Service Manual.)
- H2-8xxx : Booklet (Refer to SL-FIN701B/H Service Manual.)

4.6.17. Mx–xxxx (Jam error)

Error Code	Error Message	Troubleshooting Page
M1-1113	Paper jam in tray 1	P.4-162
M1-1121	Paper jam in tray 2	P.4-163
M1-1213	Paper jam in tray 2	P.4-163
M1-1610	Paper jam in MP tray	P.4-164
M1-1613	Paper jam in MP tray	P.4-164
M2-1114	Paper jam inside of machine	P.4-165
M2-1117	Paper jam at the bottom of duplex path	P.4-165
M2-1121	Paper jam in tray 1	P.4-166
M2-1124	Paper jam in tray 1	P.4-166
M2-1125	Paper jam inside of machine	P.4-166
M2-1131	Paper jam in tray 2	P.4-167
M2-1134	Paper jam in tray 2	P.4-167
M2-1135	Paper jam in tray 2	P.4-167
M2-1211	Paper jam inside of machine	P.4-168
M2-1213	Paper Mismatch at tray. Load tray with setting paper, and remove the jammed paper	P.4-168
M2-1214	Paper jam inside of machine	P.4-168
M2-1331	Paper jam inside of machine	P.4-169
M2-1332	Paper jam inside of machine	P.4-169
M2-1333	Check whether the pieces of paper remain in the paper path	P.4-169
M2-1334	Paper jam inside of machine	P.4-169
M2-2111	Paper jam at the top of duplex path	P.4-170
M2-2112	Paper jam at the top of duplex path	P.4-170
M2-2113	Check whether the pieces of paper remain in the paper path	P.4-170
M2-2114	Paper jam at the top of duplex path	P.4-170
M2-2311	Paper jam at the bottom of duplex path	P.4-170
M2-2312	Paper jam at the bottom of duplex path	P.4-170
M2-2314	Paper jam at the bottom of duplex path	P.4-170
M3-1411	Paper jam in exit area	P.4-171
M3-1412	Paper jam inside of machine	P.4-171
M3-1413	Check whether the pieces of paper remain in the paper path	P.4-171
M3-1414	Paper jam in exit area	P.4-171

▶ **Error Code**

M1-1113

▶ **Error message**

Paper jam in Tray 1.

▶ **Symptom**

Paper jam has occurred in tray1.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-1113.html)

- 1) Open the side cover and check if a foreign substance or paper is jammed inside the machine.
- 2) Remove tray1 and remove the jammed paper.
- 3) If this jam error occurs frequently, check the rollers of the pick up unit1.
 - a) Remove tray1 and tray2.
 - b) Check if the pick up/ reverse/ forward rollers are assembled correctly.
 - c) If the pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller.
- 4) If the problem persists, check the pick-up unit1.
 - a) Check if the pre-feed sensor is connected correctly. If the sensor is defective, replace it.
 - b) If there is any defective part in pick-up unit 1, replace it or pick up unit 1.
- 5) If the problem persists, replace the pickup drive unit 1.

▶ Error Code

M1-1211 / M1-1213

▶ Error message

Paper jam in Tray 2.

▶ Symptom

Paper jam has occurred in tray2.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-1211.html

- 1) Open the side cover and check if a foreign substance or paper is jammed inside the machine.
- 2) Remove tray2 and remove the jammed paper.
- 3) If this jam error occurs frequently, check the rollers of the pick up unit2.
 - a) Remove tray1 and tray2.
 - b) Check if the pick up/ reverse/ forward rollers are assembled correctly.
 - c) If the pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller.
- 4) If the problem persists, check the pick-up unit2.
 - a) Check if the pre-feed sensor is connected correctly. If the sensor is defective, replace it.
 - b) If there is any defective part in pick-up unit 2, replace it or pick up unit 2.
- 5) If the problem persists, replace the pickup drive unit 2.

▶ **Error Code**

M1-1610 / M1-1613

▶ **Error message**

Paper jam in MP Tray.

▶ **Symptom**

Paper jam has occurred in MP tray.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M1-1610 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-1610.html
- M1-1613 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-1613.html

- 1) Open the side cover. Remove the jammed paper from the MP tray.
- 2) If this jam error occurs frequently, check the rollers of the MP unit.
 - a) Check if MP pick up/ reverse/ forward rollers are assembled correctly.
 - b) If the MP pick up/ reverse/ forward rollers are worn out or contaminated, replace the defective roller.
- 3) If the problem persists, check if the MP solenoid operates correctly.
 - a) Enter SVC mode. Execute MP solenoid test.
 - b) If the MP solenoid operation is abnormal, check the harness connection of MP unit.
 - c) If the harness has no defects, replace the MP solenoid.
- 4) If the problem persists, check the Feed/MPdrive unit.
 - a) Enter SVC mode. Execute Feed/MP motor test.
 - b) Remove the rear cover.
 - c) Check if the motor harness is connected correctly.
 - d) If the problem occurs, replace the Feed/MP Drive Unit.

▶ Error Code

M2-1114 / M2-1117

▶ Error message

Paper jam inside of machine

Paper jam at the bottom of duplex path

▶ Symptom

Paper jam has occurred inside the machine.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- M2-1114 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1114.html
- M2-1117 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-1117.html

- M2-1114 : The paper has not left from the feed sensor within the specified time.
- M2-1117 : The paper passed duplex path has not reached the feed sensor within the specified time.

- 1) Open the side cover. Remove the jammed paper.
- 2) If jammed paper occurs continually, check the following.
 - a) Enter SVC mode. Execute the feed 1 sensor test.
 - b) Check connection between the feed 1 sensor and main board.
 - c) If the connection is OK, replace the feed 1 sensor.
 - d) If the feed 1 sensor is normal, check the feed motor.
 - e) Execute feed motor test.
 - f) Check if the feed motor cable is connected correctly.
 - g) If the connection is OK, replace the feed/MP drive unit.

▶ **Error Code**

M2-1121 / M2-1124 / M2-1125

▶ **Error message**

Paper jam in tray 1

Paper jam inside of machine.

▶ **Symptom**

Paper jam has occurred inside the machine.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M2-1121 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1121.html
- M2-1124 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1124.html
- M2-1125 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1125.html

- M2-1121 : The paper is detected by feed 1 sensor.
 - M2-1124 : The leading edge of the paper has not reached the feed 1 sensor within the specified time.
 - M2-1125 : The paper has not left from the feed 1 sensor within the specified time.
- 1) Open the side cover. Remove the jammed paper.
 - 2) If jammed paper occurs continually, check the following.
 - a) Enter SVC mode. Execute the feed 1 sensor test.
 - b) Check connection between the feed 1 sensor and main board.
 - c) If the connection is OK, replace the feed 1 sensor.
 - d) If the feed 1 sensor is normal, check the feed motor.
 - e) Execute feed motor test.
 - f) Check if the feed motor cable is connected correctly.
 - g) If the connection is OK, replace the feed/MP drive unit.

▶ Error Code

M2-1131 / M2-1134 / M2-1135

▶ Error message

Paper jam in tray 2

▶ Symptom

Paper jam has occurred inside the machine.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- M2-1131 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-1131.html
- M2-1134 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-1134.html
- M2-1135 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-1135.html

- M2-1131 : The paper is detected by feed 2 sensor.
- M2-1134 : The leading edge of the paper has not reached the feed 2 sensor within the specified time.
- M2-1135 : The paper has not left from the feed 2 sensor within the specified time.

- 1) Open the side cover. Remove the jammed paper.
- 2) If jammed paper occurs continually, check the following.
 - a) Enter SVC mode. Execute the feed 2 sensor test.
 - b) Check connection between the feed 2 sensor and main board.
 - c) If the connection is OK, replace the feed 2 sensor.
 - d) If the feed 2 sensor is normal, check the feed motor.
 - e) Execute feed motor test.
 - f) Check if the feed motor cable is connected correctly.
 - g) If the connection is OK, replace the feed/MP drive unit.

▶ Error Code

M2-1211 / M2-1213 / M2-1214

▶ Error message

Paper jam inside of machine.

▶ Symptom

Paper jam has occurred inside the machine.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M2-1211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1211.html
- M2-1213 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1213.html
- M2-1214 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1214.html

- M2-1211 : When the machine is warming-up, jammed paper inside machine is detected.
 - M2-1213 : The leading edge of the paper has not reached the regi. sensor within the specified time.
 - M2-1214 : The paper has not left from the regi. sensor within the specified time.
- 1) Open the side cover. Remove the jammed paper.
 - 2) If jammed paper occurs continually, check the following.
 - a) Enter SVC mode. Execute the regi sensor test.
 - b) Check connection between the regi sensor and main board.
 - c) If the connection is OK, replace the regi sensor.
 - d) If the regi sensor is normal, check the regi motor.
 - e) Execute regi motor test.
 - f) Check if the regi motor cable is connected correctly.
 - g) If the connection is OK, replace the regi drive unit.

▶ **Error Code**

M2-1331 / M2-1332 / M2-1333 / M2-1334

▶ **Error message**

Paper jam inside of machine

Paper jam at the top of duplex path

▶ **Symptom**

Paper jam has occurred inside the machine.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M2-1331 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1331.html
- M2-1332 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1332.html
- M2-1333 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1333.html
- M2-1334 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_M2-1334.html

- M2-1331 : Paper is detected by the fuser out JAM sensor.
 - M2-1332 : Paper has not reached the fuser out JAM sensor within the specified time.
 - M2-1333 : Paper escaped from feed sensor has reached to the fuser out JAM sensor faster than the specified time.
 - M2-1334 : The paper has not left from the fuser out JAM sensor within the specified time.
- 1) Open the side cover. Remove jammed paper.
 - 2) If the problem persists, check the following:
 - a) Enter SVC mode. Execute the fuser out sensor test.
 - b) Check connection between the fuser out sensor and main board.
 - c) If the connection is OK, replace the fuser out sensor.
 - d) If the fuser out sensor is normal, check the fuser/exit motor.
 - e) Execute fuser/exit motor test.
 - f) Check if the fuser/exit motor cable is connected correctly.
 - g) If the connection is OK, replace the fuser/exit drive unit.

▶ **Error Code**

M2-2111 / M2-2112 / M2-2113 / M2-2114 / M2-2311 / M2-2312 / M2-2314

▶ **Error message**

Paper jam inside of machine

Paper jam at the top of duplex path

▶ **Symptom**

Paper jam has occurred in duplex path.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M2-2111 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2111.html
- M2-2112 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2112.html
- M2-2113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2113.html
- M2-2114 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2114.html
- M2-2311 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2311.html
- M2-2312 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2312.html
- M2-2314 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M2-2314.html

- 1) Open the side cover. Remove jammed paper.
- 2) If the problem persists, check the following:
 - a) Enter SVC mode. Execute the fuser out sensor test.
 - b) Check connection between the fuser out sensor and main board.
 - c) If the connection is OK, replace the fuser out sensor.
 - d) If the fuser out sensor is normal, check the fuser/exit motor.
 - e) Execute fuser/exit motor test.
 - f) Check if the fuser/exit motor cable is connected correctly.
 - g) If the connection is OK, replace the fuser/exit drive unit.

▶ Error Code

M3-1411 / M3-1412 / M3-1413 / M3-1414

▶ Error message

Paper jam in exit area.

Check whether the pieces of paper remain in the paper path

▶ Symptom

Paper jam has occurred around the fuser unit.(Job separator connection is defective. / Actuator-Exit is defective.)

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- M3-1411 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M3-1411.html
- M3-1412 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M3-1412.html
- M3-1413 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M3-1413.html
- M3-1414 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M3-1414.html

- 1) Open the side cover. Remove the jammed paper.
- 2) If the problem persists, check the following:
 - a) Remove the exit unit.
 - b) Check if the return sensor is connected correctly. If the connection is OK, replace the sensor.
 - c) Check if the return sensor actuator is broken or deformed. If necessary, reassemble or replace it.
 - d) Check if the exit gate solenoid connected correctly. If the connection is OK, replace the solenoid.
 - e) If the problem persists, replace the fuser unit.

4.6.18. Mx-xxxx (Tray not install_Paper empty_Outbin full)

Error Code	Error Message	Troubleshooting Page
M1-3122	Tray 1 cassette is pulled out. Insert it properly	P.4-173
M1-3222	Tray 2 cassette is pulled out. Insert it properly	P.4-174
M1-4111	Tray Failure: #M1-4111. Pull tray 1 out and insert it. Call for service if the problem persists	P.4-175
M1-4211	Tray Failure: #M1-4211. Pull tray 2 out and insert it. Call for service if the problem persists	P.4-176
M1-5111	Paper is low in tray 1. Load paper	P.4-177
M1-5112	Paper is empty in tray 1. Load paper	P.4-177
M1-5113	Paper is empty in tray 1. Load paper	P.4-177
M1-5120	Paper is empty in all tray. Load paper	P.4-177
M1-5211	Paper is low in tray 2. Load paper	P.4-178
M1-5212	Paper is empty in tray 2. Load paper	P.4-178
M1-5612	Paper is empty in MP tray. Load paper	P.4-179
M3-2230	Paper in output bin is full. Remove printed paper	P.4-180
M3-2430	Paper in output bin is full. Remove printed paper	P.4-180

▶ Error Code

M1-3122

▶ Error message

Tray 1 cassette is pulled out. Insert it properly.

▶ Symptom

Tray 1 is pulled out or the auto size sensor connector is not connected or broken.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-3122.html

- 1) Remove and insert Tray1 correctly.
- 2) If Tray1 is not locked or pulled out without holding the locking lever, remove Tray1.
- 3) Check if foreign substance or paper is inside the space between Tray1,2. If so, please remove it.
- 4) If the problem persists, check that the auto size sensor is connected properly.
- 5) If the problem persists, replace the main board.

▶ **Error Code**

M1-3222

▶ **Error message**

Tray 2 cassette is pulled out. Insert it properly.

▶ **Symptom**

Tray 2 is pulled out or the auto size sensor connector is not connected or broken.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-3222.html

- 1) Remove and insert Tray2 correctly.
- 2) If Tray2 is not locked or pulled out without holding the locking lever, remove Tray2.
- 3) Check if foreign substance or paper is inside the space between Tray1,2. If so, please remove it.
- 4) If the problem persists, check that the auto size sensor is connected properly.
- 5) If the problem persists, replace the main board.

▶ Error Code

M1-4111

▶ Error message

Input System Failure #M1-4111 : Pull Tray 1 out and insert it.

▶ Symptom

The paper is not fed from tray1.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-4111.html

- 1) Remove tray1 and re-install it.
- 2) If the problem persists, turn the machine off then on.
- 3) Enter SVC mode. Execute pickup motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
- 4) If the pick up motor operation is abnormal, turn the machine off.
- 5) Remove the rear cover.
- 6) Check if the connection between pickup drive unit1 and main board is secure.
- 7) If the connection is OK, replace the pickup drive unit.
- 8) If the problem persists, check the pickup unit1.
 - a) Check if the photo sensor in the pickup unit1 is defective.
 - b) If the sensor is defective, replace it.

▶ **Error Code**

M1-4211

▶ **Error message**

Input System Failure #M1-4211 : Pull Tray 2 out and insert it.

▶ **Symptom**

The paper is not fed from tray2.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-4211.html

- 1) Remove tray2 and re-install it.
- 2) If the problem persists, turn the machine off then on.
- 3) Enter SVC mode. Execute pickup motor test.
(Diagnostics > Engine Diagnostics > Engine Test Routines)
- 4) If the pick up motor operation is abnormal, turn the machine off.
- 5) Remove the rear cover.
- 6) Check if the connection between pickup drive unit2 and main board is secure.
- 7) If the connection is OK, replace the pickup drive unit.
- 8) If the problem persists, check the pickup unit2.
 - a) Check if the photo sensor in the pickup unit2 is defective.
 - b) If the sensor is defective, replace it.

▶ Error Code

M1-5111 / M1-5112 / M1-5113 / M1-5120

▶ Error message

Paper is low in Tray 1. Load paper.

Paper is empty in Tray 1. Load paper.

▶ Symptom

Paper in the tray1 is less than 10%. / The photo sensor is defective.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- M1-5111 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5111.html
- M1-5112 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5112.html
- M1-5113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5113.html
- M1-5120 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5120.html

- 1) Remove tray 1. Load paper in the tray. And insert tray 1.
- 2) If paper is loaded but error message has not disappeared, check the following:
 - a) Turn the machine off. Open the Side Cover.
 - b) Remove Pick-Up Unit1.
 - c) If the photo sensor is contaminated, clean it.
 - d) If the photo sensor is defective, replace it.
 - e) If the actuator is defective, replace it.

▶ **Error Code**

M1-5211

M1-5212

▶ **Error message**

Paper is low in Tray 2. Load paper.

Paper is empty in Tray 2. Load paper.

▶ **Symptom**

Paper in the tray is less than 10% of specification. / The photo sensor is defective.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M1-5211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5211.html
- M1-5212 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5212.html

- 1) Remove tray 2. Load paper in the tray, and insert the tray 2.
- 2) If paper is loaded but error message has not disappeared, check the following :
 - a) Turn the machine off. Open the Side Cover.
 - b) Remove Pick-Up Unit2.
 - c) If the photo sensor is contaminated, clean it.
 - d) If the photo sensor is defective, replace it.
 - e) If the actuator is defective, replace it.

▶ Error Code

M1-5612

▶ Error message

Paper is empty in MP Tray. Load paper.

▶ Symptom

Paper in the MP tray is less than 10%. / The photo sensor is defective.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M1-5612.html

- 1) Load the paper in the MP tray.
- 2) If paper is loaded but error message has not disappeared, check the following :
 - a) If the photo sensor is contaminated, clean it.
 - b) If the photo sensor is defective, replace it.
 - c) If the actuator is defective, replace it.

▶ **Error Code**

M3-2230

M3-2430

▶ **Error message**

Output tray is full. Remove printed media.

▶ **Symptom**

There is too much paper in output bin tray or inner tray.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- M3-2230 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M3-2230.html
- M3-2430 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_M3-2430.html

- M3-2230 : There is too much paper in output bin tray.
 - M3-2430 : There is too much paper in inner tray.
- 1) Remove the paper from output bin tray or inner tray.
 - 2) If this error occurs continually, check the following.
 - a) Check if the bin-full sensor and actuator is assembled correctly.
 - b) Check if the bin-full sensor is defective.

4.6.19. Sx-xxxx (System error)

Error Code	Error Message	Troubleshooting Page
S1-1113	Video System Failure: #S1-1113. Turn off then on	P.4-183
S1-1313	The clock became initial time. Set a time again	P.4-184
S1-1411	Video System Failure: #S1-1411. Turn off then on	P.4-184
S1-1413	Video System Failure: #S1-1413. Turn off then on	P.4-184
S1-2111	Video System Failure: #S1-2111. Turn off then on	P.4-185
S1-2433	System Failure: #S1-2433 . Call for service	P.4-186
S1-2434	HDD Error #S1-2434. Check users guide	P.4-187
S1-2435	HDD Error #S1-2435. Check users guide	P.4-187
S1-2436	HDD Error #S1-2436. Check users guide	P.4-187
S1-2437	HDD Error #S1-2437. Check users guide	P.4-187
S1-2438	HDD Error #S1-2438. Check users guide	P.4-187
S1-2439	HDD Error #S1-2439. Check users guide	P.4-187
S1-2443	HDD System Failure #S1-2443 : Call for service	P.4-186
S1-2444	HDD System Failure #S1-2444 : Call for service	P.4-186
S1-2445	HDD System Failure #S1-2445 : Call for service	P.4-186
S1-2446	HDD System Failure #S1-2446 : Call for service	P.4-186
S1-2447	HDD System Failure #S1-2447 : Call for service	P.4-186
S1-2448	HDD System Failure #S1-2448 : Call for service	P.4-186
S1-2449	HDD System Failure #S1-2449 : Call for service	P.4-186
S1-2510	MSOK Failure: #S1-2510. Call for service and change MSOK	P.4-188
S1-2521	MSOK Failure: #S1-2521. Call for service	P.4-188
S1-3110	Video System Failure: #S1-3110. Turn off then on	P.4-189
S1-4111	Video System Failure: #S1-4111. Turn off then on	P.4-189
S1-4311	Video System Failure: #S1-4311. Turn off then on	P.4-190
S1-5521	FDI device is not installed. Install the device	P.4-190
S2-1211	Engine System Failure: #S2-1211. Turn off then on	P.4-191
S2-2311	Engine System Failure: #S2-2311. Turn off then on	P.4-191
S2-3110	Engine System Failure: #S2-3110. Turn off then on	P.4-191
S2-3114	Engine System Failure: #S2-3114. Turn off then on	P.4-191
S2-331D	Wait delay time for lower fixing temperature...	P.4-192
S2-3322	Supplying and mixing toner to yellow developer unit. Please wait...	P.4-192
S2-3323	Supplying and mixing toner to magenta developer unit. Please wait...	P.4-192
S2-3324	Supplying and mixing toner to cyan developer unit. Please wait...	P.4-192
S2-3325	Supplying and mixing toner to black developer unit. Please wait...	P.4-192
S2-3422	Calibrating yellow image density. Please wait...	P.4-192
S2-3423	Calibrating magenta image density. Please wait...	P.4-192
S2-3424	Calibrating cyan image density. Please wait...	P.4-192
S2-3425	Calibrating black image density. Please wait...	P.4-192
S2-4210	Front door is open. Close it	P.4-192

4. Troubleshooting

Error Code	Error Message	Troubleshooting Page
S2-4410	Right door is open. Close it	P.4-193
S2-5111	Failed to adjust the color registration	P.4-193
S2-5112	Failed to adjust the color registration	P.4-193
S2-5120	Failed to adjust the color registration	P.4-193
S2-5131	Failed to adjust the color registration	P.4-193
S2-5132	Failed to adjust the color registration	P.4-193
S2-5133	Failed to adjust the color registration	P.4-193
S2-5135	Failed to adjust the color registration	P.4-193
S2-5136	Failed to adjust the color registration	P.4-193
S2-5161	Failed to adjust the color registration	P.4-193
S2-5164	Failed to adjust the color registration	P.4-193
S2-5210	Failed to adjust the OPC Feedforward control	P.4-193
S2-5240	Failed to adjust the OPC Feedforward control	P.4-193
S3-3121	Scanner is locked	P.4-194
S3-3211	Scan System Failure: #S3-3211. Turn off then on	P.4-195
S4-3131	There has been a problem with fax modem card(Line 1). Install again. Call for service if the problem persists	P.4-196
S4-3132	There has been a problem with fax modem card(Line 2). Install again. Call for service if the problem persists	P.4-196
S5-3111	UI System Failure: #S5-3111. Call for service	P.4-197
S6-3113	Network Failure: #S6-3113. Turn off then on. Call for service if the problem persists	P.4-198
S6-3114	Network Failure: #S6-3114. Turn off then on. Call for service if the problem persists	P.4-198
S6-3122	Network cable is disconnected. Check it	P.4-198
S6-3123	This IP address conflicts with that of other system. Check it	P.4-199
S6-3128	802.1x authentication failed. Please contact the system administrator	P.4-199
S7-2110	Fuser Failure: #S7-2110. Turn off then on	P.4-200

▶ Error Code

S1-1113

▶ Error message

Video System Failure #S1-1113: Turn off then on.

▶ Symptom

The system has some problems due to CPU overheating.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-1113.html

- 1) Turn the machine off.
- 2) Wait until the machine is cool, and then turn the machine on.
- 3) If the problem persists, turn the machine off again.
- 4) Remove the rear cover.
- 5) Replace the main board.

NOTE

Insert the MSOK to the new main board.

- 6) Assemble the rear cover. Turn the machine on.

▶ **Error Code**

S1-1313

▶ **Error message**

The clock became initial time. Set a time again.

▶ **Symptom**

Saved time is invalid

▶ **Troubleshooting method**

- 1) Set up the time and reboot the machine.
 - a) Select “Machine Setup” on touch screen.
 - b) Select “General Setting”.
 - c) Select “Date and Time” and set the time.
- 2) If the problem persists, check the following.
 - a) Remove the rear cover.
 - b) Remove the fax holder from the main board.
 - c) Measure the voltage of the battery. If the battery is normal, the measured value is over 3V.
- 3) If the battery is normal, replace the main board.

▶ **Error Code**

S1-1411 / S1-1413

▶ **Error message**

Video System Failure: #S1-1411. Turn off then on

Video System Failure: #S1-1413. Turn off then on

▶ **Symptom**

Video chip in main board is defective.

▶ **Troubleshooting method**

- 1) Turn the machine off then on.
- 2) If the problem persists, replace the main board.

NOTE

Insert the MSOK to the new main board.

▶ Error Code

S1-2111

▶ Error message

Video System Failure #S1-2111: Turn off then on.

▶ Symptom

The machine can't detect memory during booting.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2111.html

- 1) Turn the machine off then on.
- 2) If the problem persists, turn the machine off again.
- 3) Remove the rear cover.
- 4) Replace the main board.

NOTE

Insert the MSOK to the new main board.

- 5) Assemble the rear cover. Turn the machine on.

▶ Error Code

S1-2433 / S1-2443 / S1-2444 / S1-2445 / S1-2446 / S1-2447 / S1-2448 / S1-2449

▶ Error message

HDD System Failure #S1-24xx: Turn off then on.

▶ Symptom

HDD partition is full or corrupted.

▶ Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- S1-2433 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2433.html
- S1-2443 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2443.html
- S1-2444 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2444.html
- S1-2445 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2445.html
- S1-2446 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2446.html
- S1-2447 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2447.html
- S1-2448 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2448.html
- S1-2449 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2449.html

- 1) Enter SVC mode. Select “System Recovery” in Service Function menu.
- 2) Execute hard disk format and firmware re-installation.
- 3) If the problem persists, replace the HDD.

▶ **Error Code**

S1-2434 / S1-2435 / S1-2436 / S1-2437 / S1-2438 / S1-2439

▶ **Error message**

HDD Error #S1-243x. Check users guide.

▶ **Symptom**

HDD partition or memory is full.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- S1-2434 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2434.html
- S1-2435 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2435.html
- S1-2436 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2436.html
- S1-2437 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2437.html
- S1-2438 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2438.html
- S1-2439 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2439.html

NOTE

- S1-2434 : Addresses in Address book / User data in User profile
- S1-2435 : Documents in Document box / Jobs in Secure job list / Fonts / Forms
- S1-2436 : System Logs
- S1-2437/3438/3439 : Printing Error / No Paper in Tray

- 1) Enter SVC mode. Select “Hard Disk Maintenance” in Service Function menu.
- 2) Execute hard disk format.
- 3) If the problem persists, replace the HDD.

▶ **Error Code**

S1-2510

S1-2521

▶ **Error message**

MSOK System Failure #S1-2510: Turn off then on.

MSOK Failure: #S1-2521. Call for service

▶ **Symptom**

MSOK is not installed properly. / MSOK is defective.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- S1-2510 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2510.html
- S1-2521 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-2521.html

- 1) Remove the rear cover.
- 2) Check if the MSOK is inserted correctly. Remove and reinstall it.
- 3) If the problem persists, replace the main board.

▶ Error Code

S1-3110

▶ Error message

Video System Failure #S1-3110: Turn off then on.

▶ Symptom

The main board is defective.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-3110.html

- 1) Turn the machine off then on.
- 2) If the problem persists, turn the machine off again.
- 3) Replace the main board.
- 4) Turn the machine on.

▶ Error Code

S1-4111

▶ Error message

Video System Failure #S1-4111: Turn off then on.

▶ Symptom

The main board can't send the data through the network channel.

▶ Troubleshooting method

- 1) Check if the green LED of the network port is on.
- 2) If not, unplug and reconnect the network cable.
- 3) If the problem persists, replace the main board.

▶ **Error Code**

S1-4311

▶ **Error message**

Video System Failure #S1-4311: Turn off then on.

▶ **Symptom**

The USB device chip is defective.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S1-4311.html)

- 1) Turn the machine off then on.
- 2) If the problem persists, turn the machine off again.
- 3) Replace the OPE hub board.
- 4) Turn the machine on.

▶ **Error Code**

S1-5521

▶ **Error message**

FDI device is not installed. Install the device

▶ **Symptom**

FDI device was removed.

▶ **Troubleshooting method**

- 1) Check if the FDI is installed correctly. If necessary, re-install or replace it with new one.

▶ **Error Code**

S2-1211 / S2-2311 / S2-3110

▶ **Error message**

Engine System Failure: #S2-1211. Turn off then on

Engine System Failure: #S2-2311. Turn off then on

Engine System Failure: #S2-3110. Turn off then on

▶ **Symptom**

The main board is defective.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- S2-1211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S2-1211.html
- S2-2311 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S2-2311.html
- S2-3110 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S2-3110.html

- Power chip error
 - EEPROM detection error
 - Communication error
- 1) Turn the machine off then on.
 - 2) If the problem persists, turn the machine off again.
 - 3) Replace the main board(*JC92-02737A*).
 - 4) Turn the machine on.

▶ **Error Code**

S2-3114

▶ **Error message**

Engine System Failure #S2-3114: Turn off then on.

▶ **Symptom**

ACR error has occurred.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-3114.html

- 1) Execute “ACR calibration” manually.
(**Machine Setup > General Settings > Image Management > Auto Color Registration**)
- 2) Clean the ACR sensor.
- 3) If the problem persists, replace the main board(*JC92-02737A*).

▶ **Error Code**

S2-33xx

S2-34xx

▶ **Error message**

Wait delay time for lower fixing temperature...

Supplying and mixing toner to xxxx developer unit. Please wait...

Calibrating xxxx image density. Please wait...

▶ **Symptom**

These error show the engine status.

▶ **Troubleshooting method**

- 1) Wait until error will be disappeared.

▶ **Error Code**

S2-4210

▶ **Error message**

Front door is open. Close it.

▶ **Symptom**

Front cover is opened.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S2-4210.html

- 1) Close the front cover correctly.
- 2) Check if the cover open sensor connector is connected properly. Reconnect it.
- 3) If the sensor is defective, replace it.

▶ **Error Code**

S2-4410

▶ **Error message**

Right door is open. Close it.

▶ **Symptom**

Side cover is opened.

▶ **Troubleshooting method**
NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S2-4410.html)

- 1) Close the side cover correctly.
- 2) Check if the cover open sensor connector is connected properly. Reconnect it.
- 3) If the sensor is defective, replace it.

▶ **Error Code**

S2-5111 / S2-5112 / S2-5120 / S2-5131 / S2-5132 / S2-5133 / S2-5135 / S2-5136 / S2-5161 / S2-5164 / S2-5210 / S2-5240

▶ **Error message**

Failed to adjust the color registration

▶ **Symptom**

ACR execution is failed.

▶ **Troubleshooting method**
NOTE

To see the troubleshooting video for this error, click through to the link below.

- S2-5111 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5111.html
- S2-5112 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5112.html
- S2-5120 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5120.html
- S2-5131 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5131.html
- S2-5132 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5132.html
- S2-5133 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5133.html
- S2-5135 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5135.html
- S2-5136 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5136.html
- S2-5161 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5161.html
- S2-5164 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5164.html
- S2-5210 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5210.html
- S2-5240 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/X7/Webview/EN_X7_S2-5240.html

- 1) Turn the machine off then on.
- 2) If the problem persists, check the followings.
 - Check if the ACR sensor is contaminated or defective. Clean the ACR sensor or replace it.
 - Remove and reinstall the ITB unit. If the problem persists, replace the ITB unit.

▶ **Error Code**

S3-3121

▶ **Error message**

Scanner is locked.

▶ **Symptom**

Scanner module does not move.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S3-3121.html

- 1) Turn off the machine then on. Check if the scanner module works normally.
- 2) If the initial operation does not occurred normally, turn the machine off.
- 3) Remove the scan glass.
- 4) Check if the home position sensor cable is connected correctly.
- 5) Remove the scan rear cover. Check if all cables on scan joint board are connected correctly.
- 6) If the connection is OK, replace the scan joint board.

▶ Error Code

S3-3211

▶ Error message

Scan System Failure #S3-3211: Turn off then on.

▶ Symptom

ADF is not connected or communication error occurs with CIP6 board.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S3-3211.html

- 1) Turn the machine off then on. If the problem persists, check the following:
- 2) Turn the machine off again.
- 3) Remove the scan rear cover. Check if the connector on scan joint board is connected correctly.
- 4) Remove the ADF rear cover. Check if the connector on ADF board is connected correctly.
- 5) If the connection is OK, replace the ADF board.

▶ **Error Code**

S4-3131

▶ **Error message**

There has been a problem with fax modem card(Line 1). Install again. Call for service if the problem persists

▶ **Symptom**

1st Fax card is not installed properly. / Fax card is defective.

▶ **Troubleshooting method**

- 1) Remove and reinstall the 1st fax card.
- 2) If the 1st fax card is defective, replace it.

▶ **Error Code**

S4-3132

▶ **Error message**

There has been a problem with fax modem card(Line 1). Install again. Call for service if the problem persists

▶ **Symptom**

2nd Fax card is not installed properly. / Fax card is defective.

▶ **Troubleshooting method**

- 1) Remove and reinstall the 2nd fax card.
- 2) If the 2nd fax card is defective, replace it.

▶ Error Code

S5-3111

▶ Error message

UI System Failure #S5-3111:Turn off then on.

▶ Symptom

Communication error between main board and OPE board has occurred.

▶ Troubleshooting method

- 1) Remove the rear cover.
- 2) Check if the OPE cable is connected to the main board correctly.
- 3) Replace the OPE hub board.
- 4) If the problem persists, replace the main board.

▶ **Error Code**

S6-3113 / S6-3122

▶ **Error message**

Network Failure: #S6-3113. Turn off then on. Call for service if the problem persists

Network cable is disconnected. Check it.

▶ **Symptom**

Network cable is disconnected.

▶ **Troubleshooting method**

- 1) Check if the green LED of the network port is on.
- 2) If not, unplug and reconnect the network cable.
- 3) If the problem persists, replace the main board.

▶ **Error Code**

S6-3114

▶ **Error message**

Network Failure: #S6-3114. Turn off then on. Call for service if the problem persists

▶ **Symptom**

Network chip in option network kit is defective.

▶ **Troubleshooting method**

- 1) Check if the green LED of the network port is on.
- 2) If not, unplug and reconnect the network cable.
- 3) Re-install the optional network kit.
- 4) If the problem persists, replace the optional network kit.
- 5) If the problem persists, replace the main board.

▶ Error Code

S6-3123

S6-3128

▶ Error message

This IP address conflicts with that of other system. Check it.

802.1x authentication failed. Please Contact the System Administrator.

▶ Symptom

Network error. (IP address conflicts with that of another system. / Communication error / There is no response when checking the ping test.)

▶ Troubleshooting method

- Change the machine's IP address.
 - 1) Select "Machine Setup" on the touch screen.
 - 2) Select "Networking Setting".
 - 3) "Log-In".
 - 4) Select "TCP/IP".
 - 5) Select the proper item for your machine.
 - 6) Select "IP Setting".
 - 7) Select the proper item for your machine.
 - 8) Change the IP address.

▶ **Error Code**

S7-2110

▶ **Error message**

Fuser Failure: #S7-2110. Turn off then on

▶ **Symptom**

Heater control relay is abnormal.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_S7-2110.html)

- 1) Turn the machine off. Re-install the fuser unit, then turn the machine on.
- 2) If the problem persists, replace the fuser unit.

4.6.20. U1-xxxx (Fuser error)

Error Code	Error Message	Troubleshooting Page
U1-2113	Fuser Unit Failure: #U1-2113. Turn off then on	P.4-202
U1-2115	Fuser Unit Failure: #U1-2115. Turn off then on. Call for service if the problem persists	P.4-203
U1-2119	Fuser Unit Failure: #U1-2119. Turn off then on	P.4-202
U1-2132	Fuser Unit Failure: #U1-2132. Turn off then on. Call for service if the problem persists	P.4-202
U1-2135	Fuser Unit Failure: #U1-2135. Turn off then on. Call for service if the problem persists	P.4-202
U1-2141	Fuser Unit Failure: #U1-2141. Turn off then on	P.4-202
U1-2142	Fuser Unit Failure: #U1-2142. Turn off then on	P.4-202
U1-2315	Fuser Unit Failure: #U1-2315. Turn off then on. Call for service if the problem persists	P.4-202
U1-2316	Fuser Failure: #U1-2316. Turn off then on. Call for service if the problem persists	P.4-202
U1-2317	Fuser Failure: #U1-2317. Turn off then on. Call for service if the problem persists	P.4-202
U1-2320	Fuser Unit Failure: #U1-2320. Turn off then on. Call for service if the problem persists	P.4-202
U1-2330	Fuser Unit Failure: #U1-2330. Turn off then on. Call for service if the problem persists	P.4-202
U1-2334	Fuser Unit Failure: #U1-2334. Turn off then on. Call for service if the problem persists	P.4-202
U1-2335	Fuser Failure: #U1-2335. Turn off then on	P.4-202
U1-2337	Fuser Failure: #U1-2337. Turn off then on	P.4-202
U1-233A	Fuser Failure: #U1-233A. Turn off then on	P.4-202
U1-233D	Fuser Failure: #U1-233D. Turn off then on	P.4-202
U1-2340	Fuser Unit Failure: #U1-2340. Turn off then on. Call for service if the problem persists	P.4-202
U1-234H	Fuser Unit Failure: #U1-234H. Turn off then on. Call for service if the problem persists	P.4-202

► Error Code

U1-2xxx

► Error message

Fuser Unit Failure: #U1-2xxx Turn off then on

► Symptom

The thermistor can't measure temperature. The hear-roller will not heat-up. / Temperature of the fuser increases abnormally.

► Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- U1-2316 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2316.html
- U1-2317 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2317.html
- U1-2320 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2320.html
- U1-2321 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2321.html
- U1-2323 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2323.html
- U1-2332 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2332.html
- U1-2339 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2339.html
- U1-2341 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2341.html
- U2-2342 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2342.html
- U1-2343 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2343.html
- U1-234H : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-234H.html

- 1) Remove the fuser unit. After opening the jam cover, check if jammed or wrapped paper is in the fuser unit.
- 2) Re-install the fuser unit, then turn the machine on.
- 3) If the problem persists, check the following :
 - a) Check if the Halogen lamp is broken or disconnected.
 - b) Check if the AC connection of the Halogen lamp is disconnected or contaminated.
 - c) Check if the thermostat is disconnected.
 - d) Check if the non-contact type thermistor is broken.
- 4) If the problem persists, replace the Fuser unit
- 5) If the problem persists, replace the Main board or FDB board or SMPS

▶ Error Code

U1-2115

▶ Error message

Fuser Unit Failure: #U1-2115. Turn off then on.

▶ Symptom

The pressure control unit(Cam unit)of the fuser is abnormal.

▶ Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U1-2115.html

- 1) Turn the machine off then open the side cover.
- 2) Remove and re-install the fuser unit, then turn the machine on.
- 3) If the problem persists, check the following :
 - a) When the side-cover closes, check if the operation sound of the pressure control unit occurs.
 - b) Check if the parts of the pressure control unit are abnormal.
 - Check if the shape of the CAM-REAR is broken.
 - Check if there are abnormal parts of the pressure control unit.
 - c) Check if the fuser-motor is abnormal via SVC mode.
- 4) If the problem persists, replace the Fuser unit.
- 5) If the problem persists, replace the pressure control unit or cam-motor or main board.

4.6.21. U2-xxxx (LSU error)

Error Code	Error Message	Troubleshooting Page
U2-2113	Yellow LSU Failure: #U2-2113. Turn off then on	P.4-205
U2-3114	Magenta LSU Failure: #U2-3114. Turn off then on	P.4-205
U2-4113	Cyan LSU Failure: #U2-4113. Turn off then on	P.4-205
U2-5113	Black LSU Failure: #U2-5113. Please turn off then on	P.4-205
U2-6120	LSU Failure: #U2-6120. Please turn off then on	P.4-206
U2-6121	LSU Failure: #U2-6121. Please turn off then on	P.4-206
U2-6122	LSU Failure: #U2-6122. Turn off then on. Call for service if the problem persists	P.4-206
U2-6123	LSU Failure: #U2-6123. Please turn off then on	P.4-206
U2-7110	LSU Failure: #U2-7110. Turn off then on	P.4-207
U2-7111	LSU Failure: #U2-7111. Turn off then on	P.4-207
U2-7112	LSU Failure: #U2-7112. Turn off then on	P.4-207

► **Error Code**

U2-2113 / U2-3114 / U2-4113 / U2-5113

► **Error message**

Yellow LSU Failure: #U2-2113. Turn off then on

Magenta LSU Failure: #U2-3114. Turn off then on

Cyan LSU Failure: #U2-4113. Turn off then on

Black LSU Failure: #U2-5113. Please turn off then on

► **Symptom**

Hsync signal of the LSU is abnormal.

► **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

- U2-2113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-2113.html
- U2-3114 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-3114.html
- U2-4113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-4113.html
- U2-5113 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-5113.html

CAUTION

Before unplugging the LSU harness, the machine must be turned off and power cord must be removed.

- 1) Turn the machine off then on. Check for the LSU motor operation sound during warm-up.
- 2) Print a demo page to check that the machine operates normally.
- 3) If the problem persists, check the following :
 - a) Turn the machine off and open the side cover. Unplug and reconnect the LSU cable. Print a demo page to check that the machine operates normally.
 - b) Turn the machine off and open the side cover. Unplug and reconnect the LSU cable on main board. Print a demo page to check that the machine operates normally.
 - c) If the LSU cable is defective, replace it. Check that the LSU motor makes a sound after turning the machine on.
 - d) If the problem persists, replace the LSU.

► Error Code

U2-6120 / U2-6121 / U2-6122 / U2-6123

► Error message

LSU Failure: #U2-612x. Please turn off then on

► Symptom

LSU motor does not operate or it operates abnormally. Motor ready signal is abnormal.

► Troubleshooting method

NOTE

To see the troubleshooting video for this error, click through to the link below.

- U2-6120 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-6120.html
- U2-6121 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-6121.html
- U2-6122 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-6122.html
- U2-6123 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-6123.html

CAUTION

Before unplugging the LSU harness, the machine must be turned off and power cord must be removed.

- 1) Turn the machine off then on. Check for the LSU motor operation sound during warm-up.
- 2) Print a demo page to check that the machine operates normally.
- 3) If the problem persists, check the following :
 - a) If the LSU motor makes a sound,
 - i) Enter SVC mode to check the LSU motor ready signal.
(**Diagnostics > Engine Diagnostics > Engine Test Routines**)
 - ii) Select “LSU Motor1 Run Ready”. (**Diagnostics > Engine Diagnostics > Engine Test Routines > 110-0000**)
 - iii) Press ‘Start’ button. Check that the status has changed to ‘Executing -> Low -> High’.
 - iv) If the status has not changed, the motor ready signal is abnormal. Replace the LSU.
 - b) If the LSU motor does not makes a sound,
 - i) Turn the machine off and open the side cover. Unplug and reconnect the LSU cable. Check that the LSU motor make a sound after turning the machine on.
 - ii) Turn the machine off and remove the rear cover. Unplug and reconnect the LSU cable on main board. Check that the LSU motor make a sound after turning the machine on.
 - iii) If the LSU cable is defective, replace it. Check that the LSU motor make a sound after turning the machine on.
 - iv) If the problem persists, replace the LSU.

► Error Code

U2-7110 / U2-7111 / U2-7112

► Error message

LSU Failure: #U2-711x. Turn off then on

► Symptom

Temperature sensor of the LSU is abnormal.

► Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

- U2-7110 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-7110.html
- U2-7111 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-7111.html
- U2-7112 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U2-7112.html

CAUTION

Before unplugging the LSU harness, the machine must be turned off and power cord must be removed.

- 1) Turn the machine off then on. Check for the LSU motor operation sound during warm-up.
- 2) Print a demo page to check that the machine operates normally.
- 3) If the problem persists, check the following :
 - a) Turn the machine off and open the side cover. Unplug and reconnect the LSU cable. Print a demo page to check that the machine operates normally.
 - b) Turn the machine off and open the side cover. Unplug and reconnect the LSU cable on main board. Print a demo page to check that the machine operates normally.
 - c) If the LSU cable is defective, replace it. Check that the LSU motor makes a sound after turning the machine on.
 - d) If the problem persists, replace the LSU.

4.6.22. U3–xxxx (Document Feeder error_DSDF for LX model)

Error Code	Error Message	Troubleshooting Page
U3-3111	Original paper jam in front of the scanner	P.4-209
U3-3113	Original paper jam in front of the scanner	P.4-209
U3-3114	Original paper jam in front of the scanner	P.4-209
U3-3122	Documents are inserted incorrectly. After open the scanner's door, put it again. Call for service if the problem persists	P.4-210
U3-3211	Original paper jam inside of scanner	P.4-209
U3-3213	Original paper jam inside the scanner	P.4-209
U3-3214	Original paper jam inside the scanner	P.4-209
U3-3311	Original paper jam inside the scanner	P.4-209
U3-3313	Original paper jam inside the scanner	P.4-209
U3-3314	Original paper jam inside the scanner	P.4-209
U3-3511	Original paper jam inside the scanner	P.4-211
U3-3513	Original paper jam inside the scanner	P.4-211
U3-3514	Original paper jam inside the scanner	P.4-211
U3-3611	Original paper jam in the exit area of scanner	P.4-212
U3-3613	Original paper jam in the exit area of scanner	P.4-212
U3-3614	Original paper jam in the exit area of scanner	P.4-212
U3-4210	Top door of scanner is open	P.4-213

▶ Error Code

U3-3111 / U3-3113 / U3-3114 / U3-3211 / U3-3213 / U3-3214 / U3-3311 / U3-3313 / U3-3314

▶ Error message

Original paper jam in front of the scanner

Original paper jam inside of scanner

▶ Symptom

Jam has occurred inside the DSDF unit.

▶ Troubleshooting method

- 1) Open the DSDF cover. If there is jammed paper, remove it.
- 2) If this error occurs continually, check the Regi. sensor and Regi actuator.
Push and release the regi actuator. Check if the pick up module returns the original position.
If the sensor is defective, replace it.
- 3) If the regi sensor is OK, check the scan 1 sensor and reflect film.
 - If the scan 1 sensor is defective, replace it.
 - If the reflect film is contaminated, clean it.

▶ **Error Code**

U3-3122

▶ **Error message**

Documents are inserted incorrectly. After open the scanner's door, put it again. Call for service if the problem persists

▶ **Symptom**

DSDF pick up module has the problem.

▶ **Troubleshooting method**

- 1) Open and close the DSDF cover. Check if the error message is disappeared.
- 2) Open the DSDF cover. Push and release the pick up module. Check if the pick up module returns the original position.
 - Check if the spring is deformed. If the spring is defective, replace it.
- 3) Check If the regi sensor is OK, check the scan sensor and scan actuator. If their operation is abnormal, replace the defective part.

▶ Error Code

U3-3511 / U3-3513 / U3-3514

▶ Error message

Original paper jam inside of scanner.

▶ Symptom

Jam has occurred inside the DSDF unit.

▶ Troubleshooting method

- 1) Open the DSDF cover. If there is jammed paper, remove it.
- 2) If this error occurs continually, check the Regi. sensor and Regi actuator.
Push and release the regi actuator. Check if the pick up module returns the original position.
If the sensor is defective, replace it.
- 3) If the regi sensor is OK, check the scan 2 sensor and exit sensor.
 - If the scan 2 sensor is defective, replace it.
 - If the exit sensor is defective, replace it.

▶ **Error Code**

U3-3611 / U3-3613 / U3-3614

▶ **Error message**

Original paper jam in the exit area of scanner

▶ **Symptom**

Jam has occurred in exit area of the DSDF unit.

▶ **Troubleshooting method**

- 1) Open the DSDF cover. If there is jammed paper, remove it.
- 2) If the regi sensor is OK, check the scan 2 sensor and exit sensor.
 - If the scan 2 sensor is defective, replace it.
 - If the exit sensor is defective, replace it.

▶ Error Code

U3-4210

▶ Error message

Top door of scanner is open.

▶ Symptom

DSDF cover is open.

▶ Troubleshooting method

- 1) Open and close the DSDF cover. Check if the error message is disappeared.
- 2) If the problem persists, check the cover open sensor.
 - a) Open the DSDF cover. Remove the spring.
 - b) Check if the sensor connector is connected correctly.
If the sensor is defective, replace it.

4.6.23. U3–xxxx (Document Feeder error_DSDF for GX model)

Error Code	Error Message	Troubleshooting Page
U3-3111	Original paper jam in front of the scanner	P.4-215
U3-3113	Original paper jam in front of the scanner	P.4-215
U3-3114	Original paper jam in front of the scanner	P.4-215
U3-3122	Documents are inserted incorrectly. After open the scanner's door, put it again. Call for service if the problem persists	P.4-216
U3-3211	Original paper jam inside of scanner	P.4-215
U3-3213	Original paper jam inside the scanner	P.4-215
U3-3214	Original paper jam inside the scanner	P.4-215
U3-3311	Original paper jam inside the scanner	P.4-217
U3-3313	Original paper jam inside the scanner	P.4-217
U3-3314	Original paper jam inside the scanner	P.4-217
U3-3511	Original paper jam inside the scanner	P.4-218
U3-3513	Original paper jam inside the scanner	P.4-218
U3-3514	Original paper jam inside the scanner	P.4-218
U3-3611	Original paper jam in the exit area of scanner	P.4-218
U3-3613	Original paper jam in the exit area of scanner	P.4-218
U3-3614	Original paper jam in the exit area of scanner	P.4-218
U3-4210	Top door of scanner is open	P.4-219

► **Error Code**

U3-3111 / U3-3113 / U3-3114 / U3-3211 / U3-3213 / U3-3214

► **Error message**

Original paper jam inside of scanner

► **Symptom**

Jam has occurred inside the DSDF unit.

► **Troubleshooting method**

 NOTE

To see the troubleshooting video for this error, click through to the link below.

- U3-3211 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3211.html
- U3-3213 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3213.html
- U3-3214 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3214.html

- 1) Find and remove the jammed paper.

- 2) If this error occurs continually, remove 4 screws and the upper cover.

- 3) Check the Pick-up Position Sensor(0604-001393) and Pick-up Feed Sensor(0604-001381) connection.

- 4) Check if the black sheet from the bottom of the pick up feed sensor is attached properly. If it is contaminated, clean it.

- 5) If the sensor is defective, replace it.

▶ **Error Code**

U3-3122

▶ **Error message**

Documents are inserted incorrectly. After open the scanner's door, put it again. Call for service if the problem persists

▶ **Symptom**

DSDF pick up module has the problem.

▶ **Troubleshooting method**

NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3122.html)

- 1) Open and close the DSDF cover. Check if the error message is disappeared.
- 2) Open the DSDF cover. Push and release the pick up module. Check if the pick up module returns the original position.
 - Check if the spring is deformed. If the spring is defective, replace it.
- 3) Check If the regi sensor is OK, check the scan sensor and scan actuator. If their operation is abnormal, replace the defective part.

► **Error Code**

U3-3311 / U3-3313 / U3-3314

► **Error message**

Original paper jam inside of scanner

► **Symptom**

Jam has occurred inside the DSDF unit.

► **Troubleshooting method**

 NOTE

To see the troubleshooting video for this error, click through to the link below.

- U3-3311 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3311.html
- U3-3313 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3313.html
- U3-3314 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3314.html

- 1) Find and remove the jammed paper.

- 2) If this error occurs continually, open the DSDF-open cover and check the Pre-Regi sensor and Regi sensor. If the sensor is defective, replace it(0604-001381).

- 3) Open the DSDF Unit and check the Scan In sensor operation. Check if the sensor harness is connected correctly. If the sensor is defective, replace it. If the black sheet in the middle of the platen ADF glass is contaminated, clean it.

▶ **Error Code**

U3-3511 / U3-3613 / U3-3614

U3-3611 / U3-3613 / U3-3614

▶ **Error message**

Original paper jam in the exit area of scanner

▶ **Symptom**

Jam has occurred in exit area of the DSDF unit.

▶ **Troubleshooting method**

 NOTE

To see the troubleshooting video for this error, click through to the link below.

- U3-3511 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3511.html
- U3-3611 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3611.html
- U3-3613 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3613.html
- U3-3614 : http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-3614.html

1) Find and remove the jammed paper.

2) If this error occurs continually, push the locking lever and pull down the Scan Out.

3) Check the Scan Out sensor and Exit sensor. If the sensor is defective, replace it(0604-001381).

Scan Out Sensor

Exit Sensor

► Error Code

U3-4210

► Error message

Top door of scanner is open.

► Symptom

DSDf cover is open.

► Troubleshooting method
NOTE

To see the troubleshooting video for this error, click through to the link below.

(http://tsp.samsung.com/tsp_file/spds/samsungprinter/K7/Webview/EN_K7_U3-4210.html)

- 1) Open and close the DSDf cover. Check if the error message is disappeared.

- 2) If the problem persists, check the cover open sensor.

- a) Open the DSDf cover. Remove 4 screws.

- b) Remove the cover and check if the sensor harness is connected correctly.
If the sensor is defective, replace it.

