Product	Title
Xerox 4110 / 4590 Copier Printer	Scanning / Saving to the Network
	Date
"How Do I?" guide for Kinko's Operators	May 2007
	Page 1 of 1

Save Only (Controller must have been configured for this operation – refer to FedEx Kinko's Installation and Configuration document from Rich Bogut)

- 1. Place the pages to be scanned face up in the document feeder
- 2. Push the [All Services Button]
- 3. Select [Network Scanning]
- 4. In the [Network Scanning] window touch the NETWORKSCAN or NETWORKSCANS mailbox/template.
- 5. Push the Green [Start] button

Once the machine scans the page(s) they will automatically be transmitted to the "Network Scans" folder inside the "Shared Resources Drive" on the DPW.

NOTE 1: If the PDF doesn't show up in the Network Scan folder, double check your Mailbox/Template settings. The IP Address of the Primary DPW, Username and Password must be entered correctly or the file will not transfer.

NOTE 2: In some versions of software, the scanned file will appear as a TIFF, but is actually a PDF. You will confirm this when you retrieve the file and it will show as a PDF.