

LaserJet Enterprise MFP M630

Uso del panel de control

- 1 Puerto USB de fácil acceso para imprimir documentos directamente desde una unidad flash USB o para almacenar una copia escaneada de los documentos en la unidad

Tipos de archivos admitidos:

Envío digital (modelos dn, h y f): PDF, JPEG, TIFF, MTIFF, XPS, PDF/A

Envío digital (modelo z): PDF, JPEG, TIFF, MTIFF, XPS, PDF/A, texto (OCR), texto Unicode (OCR), RTF (OCR), PDF con búsquedas (OCR), PDF/A con búsquedas (OCR), HTML (OCR), CSV (OCR)

Escaneo a USB de fácil acceso: PDF, JPEG, TIFF, MTIFF, XPS, PDF/A

Impresión desde USB de fácil acceso: PDF, PS, archivos listos para impresión (.prn, .pcl)

- 2 Bolsillo de integración de hardware (HIP) para la incorporación de dispositivos de terceros

- 3 Botón de inicio . Permite que el producto regrese a la pantalla de inicio

- 4 Pantalla gráfica a color táctil

- 1 Toque este botón para deshacer cualquier cambio y restaurar los ajustes predeterminados.
- 2 Toque este botón para obtener acceso a las características protegidas.
- 3 Toque este botón para detener el trabajo actual.
- 4 Toque el botón Iniciar copia para que comience el trabajo de copia.
- 5 Estado del producto.
- 6 Toque este botón para cambiar el idioma del panel de control.
- 7 Toque este botón para que el producto entre en el modo de reposo.
- 8 Toque este botón para mostrar la dirección de red del producto.
- 9 Toque este botón para obtener ayuda en cualquier pantalla.
- 10 Toque este campo para cambiar el número de copias.
- 11 Toque las flechas arriba y abajo de la barra de desplazamiento para ver la lista completa de funciones disponibles.
- 12 Abra las funciones del producto con estos botones.

Además de las funciones descritas aquí, el modelo M630z también incluye las siguientes:

- Guardar en SharePoint®: escanear y guardar un archivo directamente en un sitio de Microsoft® SharePoint®.
- Reconocimiento óptico de caracteres (OCR): al escanear y guardar un documento, seleccione entre las diversas opciones de OCR el tipo de archivo del documento para poder editar el texto del documento guardado.

Copiar

Realice copias de un documento original.

Coloque el documento original boca arriba en el alimentador de documentos o boca abajo en la esquina superior izquierda del cristal.

1. Para personalizar las opciones toque **Copiar** y entonces toque las opciones individuales. Toque **Más opciones** para configurar otras opciones.
2. Toque **Iniciar** .
3. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Guardar en SharePoint® (si está configurado) (modelo z)

Escanee y guarde directamente un archivo en el sitio de Microsoft® SharePoint®.

Guardar en carpeta de red (si está configurado)

Escanee y guarde un documento para uso futuro.

Guardar en USB (si está configurado)

Escanee y guarde un documento para uso futuro.

Guardar en la memoria del dispositivo

Escanee y guarde un documento para uso futuro.

1. Coloque el documento original boca arriba en el alimentador de documentos o boca abajo en la esquina superior izquierda del cristal.
2. Toque **Guardar en SharePoint** , **Almacenamiento en carpetas de red** , **Guardar en USB** o **Guardar en la memoria del dispositivo** .
3. Seleccione una carpeta para el archivo y toque **Aceptar**.
4. Toque **Nombre de trabajo** para abrir el teclado y, a continuación, escriba el nombre del archivo. Toque **Aceptar**.
5. Toque **Iniciar** .
6. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Correo electrónico (si está configurado)

Envíe un documento como archivo adjunto a un mensaje de correo electrónico.

1. Coloque el documento original boca arriba en el alimentador de documentos o boca abajo en la esquina superior izquierda del cristal.
2. Toque **Correo electrónico** .
3. Toque el cuadro de texto **De**: para abrir el teclado. Escriba su dirección de correo electrónico.
4. Toque el cuadro de texto **Para**: para abrir el teclado. Escriba la dirección de correo electrónico.
5. Toque el cuadro de texto **Asunto**: para abrir el teclado. Escriba el texto.
6. Toque **Más opciones** para configurar otras opciones.
7. Toque **Iniciar** .
8. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Recuperar de USB (si está configurado)

Seleccione e imprima un documento desde un accesorio de almacenamiento USB portátil.

Recuperar desde memoria del dispositivo

Imprima un trabajo almacenado en la memoria del producto.

1. Toque **Recuperar de USB** o **Recuperar desde memoria del dispositivo** .
2. Seleccione la carpeta en la que se guardarán los documentos y toque **Aceptar**.
3. Si el trabajo es privado, introduzca el PIN.
4. Toque **Iniciar** .
5. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Reconocimiento óptico de caracteres (OCR) (modelo z)

Al escanear y guardar un documento, seleccione entre las diversas opciones de OCR el tipo de archivo del documento para poder editar el texto del documento guardado. OCR está disponible para estas funciones, si están configuradas: Correo electrónico, Almacenamiento en carpetas de red, Guardar en USB y Guardar en SharePoint®.

1. Abra la función **Correo electrónico** o una de las funciones de **Guardar en**.
2. Toque el botón **Más opciones** .
3. Toque **Tipo de archivo de documento**.
4. Seleccione un tipo de archivo de OCR.

Ayuda adicional

- Asistencia del producto: www.hp.com/support/ljMFPM630

Fax (si está disponible y está configurado)

Envíe un documento a uno o varios números de fax.

1. Coloque el documento original boca arriba en el alimentador de documentos o boca abajo en la esquina superior izquierda del cristal.
2. Toque **Fax** .
3. Seleccione un número de fax mediante uno de los siguientes métodos:
 - Toque el campo **Número de fax** para abrir el teclado numérico e introduzca manualmente un número de fax.
 - Toque el botón de la libreta de direcciones para seleccionar un número de fax.
 - Seleccione un número de marcación rápida.
4. Toque **Más opciones** para configurar otras opciones.
5. Toque **Iniciar** .
6. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Consumibles

Compruebe el estado de los consumibles y restablécelos.

1. Toque el nombre de cualquier consumible para ver el nivel actual.
2. Para ver el número de referencia o la ubicación de un consumible, toque cualquier línea de consumibles y, a continuación, **Detalles**.
3. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Bandejas

Compruebe el estado de las bandejas y configure el tamaño y el tipo de papel.

1. Toque el número de bandeja para ver el nivel actual.
2. Para cambiar el tipo o el tamaño del papel, toque **Modificar**.
3. Toque **Detalles** para ver la información de una determinada bandeja.
4. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Estado del trabajo

Controle el estado de los trabajos activos y finalizados.

1. Para ver todos los trabajos actuales, toque **Estado del trabajo** . La ficha activa muestra todos los trabajos, usuarios o información de estado actuales.
2. Para ver un trabajo específico, toque el nombre del trabajo y, a continuación, toque **Detalles**.
3. Para cancelar un trabajo específico, toque el nombre del trabajo y, a continuación, toque **Cancelar trabajo**.
4. Para ver los trabajos finalizados, toque la ficha **Registro de trabajos**.
5. Para ver un trabajo finalizado específico, toque el nombre del trabajo y, a continuación, toque **Detalles**.
6. Para imprimir el registro de trabajos, toque **Imprimir registro**.
7. Para volver a la pantalla de inicio, toque el botón de inicio en la esquina superior izquierda de la pantalla.

Administración

Gestione el producto.

1. Toque **Administración** para abrir un grupo de menús en el que puede realizar las siguientes tareas:
 - Configurar el comportamiento predeterminado del producto para la mayoría de las funciones.
 - Establecer la configuración de la red.
 - Ver e imprimir informes del producto.
 - Ajustar la fecha y la hora.
 - Imprimir páginas que le ayudarán a solucionar problemas.
2. Para volver a la pantalla de inicio, toque el botón Inicio en la esquina superior izquierda de la pantalla.

Mantenimiento del dispositivo

Realice el mantenimiento del producto.

1. Toque **Mantenimiento del dispositivo** para abrir un grupo de menús en el que puede realizar las siguientes tareas:
 - Calibrar y limpiar el producto.
 - Realizar una copia de seguridad y restaurar la información del producto.
 - Actualizar el firmware mediante USB.
 - Abra el menú **Servicio**.
2. Para volver a la pantalla de inicio, toque el botón Inicio en la esquina superior izquierda de la pantalla.

