

For Windows 8 Users

This printer supports Windows 8. Such as the operation procedures or descriptions for when you are using Windows 8, refer to the descriptions of Windows Vista/7. The following describes cautions for when you are using this printer with Windows 8. Be sure to read the contents described below carefully before using the printer.

[Precautions for When Performing Procedures]

Be sure to switch to the desktop when performing the following procedures.

- Installation and uninstallation of the printer driver
- Displaying the Printer Status Window
- Detailed settings of the printer driver *

* However, the settings that are specified in the desktop may not be reflected depending on the Windows Store applications.

[If You Cannot Display the Online Help]

To display the Online Help, the Windows Help program is required.

For details on the Windows Help program, check it on the Microsoft Web site.

Alternatively, you can also open the Online Help by double-clicking "XXXXX.chm" file in the Manuals folder.