

ユーザーズガイド

LABEL PRINTER *ELP-60N*

本機をご使用になる前に、必ず本書をお読みください。また、本書はお読みになった後、いつでも見られるところに大切に保管してください。

2012.05

はじめに

このたびは、ELP-60N（以下、「本機」）をお買い上げいただきありがとうございます。

本機を使用される前に必ず本書をお読みください。なお、本書はお読みになった後も大切に保管してください。

弊社では、ご購入の製品をインターネットのホームページでご登録していただいたお客様を対象に、より充実したサービス&サポートや情報提供などを行っております。この機会にぜひご登録ください。

オンラインユーザー登録のホームページアドレス：

<http://www.max-ltd.co.jp/op/>

※ 製品に同梱されている、CD-ROMのインストーラーのオンラインユーザー登録画面から、上記ホームページアドレスに接続し、オンラインユーザー登録を行うこともできます。

皆様のご登録をお待ちしております。

本ソフトウェア製品（ソフトウェアに組み込まれたプログラム、イメージ、クリップアート、テンプレート、テキスト等を含みますが、それだけに限りません。）、付属のマニュアル等の文書および本ソフトウェアの複製物についての権限および著作権は、マックス株式会社またはその供給者が所有します。

ユーザーは事前の許可なしに、上記ソフトウェアの全体または一部を転売、複製、改変、リバースエンジニアリング、逆アSEMBルまたは逆コンパイルすることは出来ません。

■ 編集ならびに出版における通告

- ・マックス株式会社は、本書に掲載された仕様ならびに資料を予告なしに変更する権利を有します。
また提示されている資料に依拠したため生じた損害（間接的損害を含む）に対しては、出版物に含まれる誤植その他の誤りを含め、一切の責任を負いません。
- ・本書における画面表示は使用するパソコンのOSやプリンタによって異なります。
- ・本書の内容は予告なしに変更することがあります。
- ・本書の内容の一部または全部を無断で複製、転載することは禁じられています。
- ・本書の内容は万全を期して作成いたしましたが、万一不審な点や誤りなどお気づきのことがありましたらご連絡ください。
- ・万一、本機や本機で作成したラベルを使用したこと、および故障・修理によりデータが消えたり変化したことによって生じた損害や逸失利益、または第三者からのいかなる請求につきましても、当社では一切その責任を負えませんので、あらかじめご了承ください。

■ 商標について

- ・MAXのロゴはマックス株式会社の登録商標です。
- ・Microsoft、Windows Vista、Windowsは、米国およびその他の国におけるMicrosoft Corporationの登録商標です。
- ・Adobe Readerは、Adobe Systems Incorporatedの登録商標です。
- ・その他記載したソフトウェア名、製品名は、開発元各社の商標または登録商標です。

目次

はじめに	
目次	1
1 各部の名称	2
2 LED ランプ	3
3 お手入れ	4
4 こんなときには	6
5 主な仕様	8
6 消耗品	9
7 製品に関するお問合せ先	9

1 各部の名称

■ ボタンの名称と機能

ボタンの名称	ボタンの機能
電源ボタン 	電源を ON/OFF します。
カットボタン	ラベルをカットします。
送りボタン	<ul style="list-style-type: none"> ・無定長ラベルが装着されている場合は、約 25.4mm 紙送りします。 ・ダイカットラベルが装着されている場合 単発押下：ラベルのページ境界まで紙送りします。 長押し：ラベル 1 枚を紙送りします。

2 LED ランプ

■ LED ランプの定義

本機の STATUS ランプは、現在の動作状態を示します。

ランプ	状態
消灯 ○	電源が切れています。
緑色のランプが点灯 ●	電源が入っています。
緑色のランプが点滅 ○●○●○●○●	パソコンからデータを受信しています。 データ転送中です。
オレンジ色のランプが点灯 ●	ラベルカバーが開いています。ラベルカバーをきちんと閉めてください。 本機がリセット移行中です。本機をリセットする方法の詳細は、6 ページの「おかしいな?と思ったとき」を参照してください。
オレンジ色のランプが点滅 ○●○●○●○●	冷却中（プリントヘッドの温度が下がるまでお待ちください） 本機がリセット移行中です。本機をリセットする方法の詳細は、6 ページの「おかしいな?と思ったとき」を参照してください。
赤色のランプが点灯 ●	ブートプログラムが起動しています。
赤色のランプが点滅 ○●○●○●○●	次のいずれかのエラーを示します。 赤色のランプがゆっくり点滅（1秒ごとに点滅） ・ラベルの終わりです。 ・ラベルが正しくセットされていません。 ・ラベル送りエラー ・ラベルがありません。 ・送信エラー ・（動作中に）ラベルカバーが開いています。 ・データ処理エラー 赤色のランプが約1秒消えた後で早く2回点滅 ・カッターエラー 赤色のランプが早く点滅 ・EEPROMエラー

3 お手入れ

本機は、必要に応じてお手入れをしてください。ほこりの多い場所など、使用される環境によっては、頻繁にお手入れをする必要があります。

■ プリントヘッドのお手入れ

本機で使用するラベルは、自動的にプリントヘッドを掃除するように作られています。印刷中またはラベルフィード中に、ラベルがヘッドを通り過ぎたときに、プリントヘッドが掃除されます。

■ ローラーのお手入れ

クリーニングシート（別売）を使用してローラーを掃除します。

 ローラーのお手入れをする場合は、本機専用のクリーニングシートのみを使用してください。

それ以外のクリーニングシートを使用すると、ローラーの表面にキズをつけたり、故障したりする場合があります。

1 電源ボタン (⏻) をしばらく押し続けて、本機の電源を切ります。

2 本機の前面にあるラベルカバーを持ち上げ、カバーを開きます。

3 ラベルを取りはずします。

- 4** クリーニングシートの裏紙②をはがして、先端①を印字ユニットに通し、下の図に矢印で示されている位置まで挿入します。

- ✎ ・シートの①部をはがさないで通してください。
- ✎ ・クリーニングシートの印刷面が上向きになっているか確認してください。

- 5** ラベルカバーを閉じ、電源ボタン (⏻) を押して、本機の電源を入れます。

- 6** 送りボタンを1秒以上押し続けます。
ローラーは10cm回転します。
クリーニングシートの粘着面が、ローラーの汚れやほこりを取り除きます。

- ✎ ・送りボタンを1秒以上押し続けないと、ローラーは8mmしか回転しません。
- ✎ ・使用済みのクリーニングシートは、再使用しないでください。

■ ラベル排出口のお手入れ

ラベル排出口（金属のプレート部と樹脂のガイド部）に糊が付着して、紙詰まりが生じる場合は、コンセントから電源プラグを抜き、ラベル排出口をエタノールまたはイソプロピルアルコールに浸した布でふき取ってください。

4 こんなときには

使用中に問題が発生したときは、該当する項目を参照して、対処してください。

■ おかしいな？と思ったとき

問題点	対処方法
印刷できない。印刷エラーが表示される。	<ul style="list-style-type: none"> ・ケーブルが外れていませんか？ケーブルがしっかり接続されているか確認してください。 ・ラベルが正しくセットされていますか？正しくセットされていない場合は、ラベルを取り外して、セットしなおしてください。 ・ラベルを使い切っていませんか？ラベルが残っているか確認してください。 ・ラベルカバーが開いていませんか？ラベルカバーが閉じているか確認してください。 ・印刷エラーや送信エラーが発生していませんか？プリンタの電源を切り、再び電源を入れてください。それでもエラーが表示される場合は、お買い上げの販売店またはお客様相談ダイヤルにお問合せください。 ・本機がUSBハブを経由してパソコンに接続されている場合は、パソコンに直接接続してください。パソコンに直接接続していてもエラーが表示される場合は、別のUSBポートに接続してください。
STATUSランプが点灯しない。	<ul style="list-style-type: none"> ・電源コードが正しく差し込まれていますか？電源コードが差し込まれていることを確認してください。正しく差し込まれている場合は、別のコンセントに差し込んでみてください。
ラベルに筋が入る。印字品質が低い。ラベルが正しく引き込まれない。	<ul style="list-style-type: none"> ・プリントヘッドやローラーが汚れていませんか？プリントヘッドは通常の使用では汚れませんが、ローラーからのほこりや汚れがプリントヘッドに溜まる場合があります。このような場合は、ローラーを掃除してください。 → 4ページの「ローラーのお手入れ」を参照してください。
データ送信エラーがパソコンに表示される。	<ul style="list-style-type: none"> ・正しいポートが選択されていますか？プリンタのプロパティダイアログボックスの“印刷するポート”リストで正しいポートが選択されているか確認してください。 ・プリンタが冷却モード（STATUSランプがオレンジ色に点滅）になっていませんか？STATUSランプが点滅しなくなるまで待ってから、再び印刷してください。
ラベルがカッター周辺で詰まる。	<ul style="list-style-type: none"> ・お買い上げの販売店またはお客様相談ダイヤルにお問合せください。
印刷後、ラベルが正しく排出されない。	<ul style="list-style-type: none"> ・ラベルの排出経路がふさがっていないか確認してください。 ・ラベルを取り外して、セットしなおし、ラベルが正しくセットされているか確認してください。 ・ラベルカバーがきちんと閉じているか確認してください。
印刷品質が低い。	<ul style="list-style-type: none"> ・ローラーにほこりや汚れが付着している可能性があります。クリーニングシート（別売）を使用して、ローラーを掃除してください。詳細については、→ 4ページの「ローラーのお手入れ」を参照してください。
カッターエラー	<ul style="list-style-type: none"> ・カッターエラーが発生した場合は、ラベルカバーを閉じたまま、電源ボタンを押します。カッターが正常位置まで戻り、本機の電源が自動的に切れます。本機の電源が切れてから、ラベル排出口を点検して、紙詰まりを取り除きます。

問題点	対処方法
<p>印刷されたバーコードが読めない。</p>	<ul style="list-style-type: none"> ・以下のように、ラベルがプリントヘッドに対して縦になるようにセットしてください。 <div data-bbox="464 193 966 331" style="text-align: center;"> </div> <ul style="list-style-type: none"> ・別のバーコードスキャナを試してください。 ・Editor上で印刷ボタンを押し“品質優先”を有効にしてバーコードを印刷することをお奨めします。 <p>Windows® XP: 印刷品質の設定を変えるには、[コントロールパネル] - [プリンタとFAX] から、設定を変更するプリンタのプロパティを開き、[全般] タブの [印刷設定] をクリックします。</p> <p>Windows Vista®: 印刷品質の設定を変えるには、[コントロールパネル] - [ハードウェアとサウンド] - [プリンタ] から、設定を変更するプリンタのプロパティを開き、[全般] タブの [印刷設定] をクリックします。</p> <p>Windows® 7: 印刷品質の設定を変えるには、 - [デバイスとプリンター] から、設定を変更するプリンタのプロパティを開き、[全般] タブの [基本設定] をクリックします。</p>

5 主な仕様

■ 製品仕様

項目		仕様
表示		STATUS ランプ (緑、オレンジ、赤)
印刷	印刷方式	サーマルヘッドによるダイレクトサーマル方式
	印刷スピード	最大 150mm/ 秒、(印字内容によって多段階変速)
	プリントヘッド	300dpi/720ドット
	最大印刷幅	59mm
	最大印刷長さ	1m
	最小印刷長さ	12.7mm
カッター		オートカッター
ボタン		電源ボタン (⏻)、カットボタン、送りボタン
インターフェイス		USB
電源		AC 100V ± 10% 50/60Hz
サイズ		128 (W) x 221 (D) x 153 (H) mm
重量		約 1.1 kg (ラベルを除く)

■ 動作環境

項目	仕様
OS	Microsoft® Windows® XP/Windows Vista®/Windows® 7
ハードディスク	空き容量 70MB 以上
メモリー	Windows® XP: 128MB 以上 Windows Vista®: 512MB 以上 Windows® 7: 1GB (32-bit) または 2GB (64-bit) 以上
その他	CD-ROM ドライブ
動作温度	10°C ~ 35°C
動作湿度	20% ~ 80% (結露しないこと)

6 消耗品

商品名	ラベル形態	サイズ (mm)	枚数 / 巻	入数
ELP-L2942N-15	ダイカットラベル	幅 29 × ピッチ 42	700 枚	1 巻
ELP-L3948N-20	ダイカットラベル	幅 39 × ピッチ 48	620 枚	1 巻
ELP-L6242N-16	ダイカットラベル	幅 62 × ピッチ 42	700 枚	1 巻
ELP-L6257N-17	ダイカットラベル	幅 62 × ピッチ 57	530 枚	1 巻
ELP-L6200N-05	無定長ラベル	幅 62 (無定長)	34m/ 巻	1 巻

*本書記載の消耗品の種類は、予告なく変更する事があります。

7 製品に関するお問合せ先

 0120-510-200 または、有料ダイヤル **03-3669-6786**

※携帯電話からは、有料ダイヤルにお電話ください。

※月～金曜日(祝祭日・当社指定休日を除く)午前9時～午後6時「ナンバーディスプレイ」を使用しています。

ホームページアドレス：<http://www.max-ltd.co.jp/op>

マックス株式会社オフィスプロダクツ営業部 〒103-8502 東京都中央区日本橋箱崎町6-6

MAX[®] LABEL PRINTER ELP-60N

Printed in China
LB9719001

初めて本機をご使用になる前に、本書を読んで本機の
設置および設定を行ってください。

かんたん設置ガイド

この装置は、クラスB情報技術装置です。この装置は、家庭環境で使用することを目的としていますが、この装置がラジオやテレビジョン受信機に近接して使用されると、受信障害を引き起こすことがあります。ユーザーズガイドに従って正しい取り扱いをしてください。

VOCB

JIS C 61000-3-2 適合品

本装置は、高調波電流規格「JIS C 61000-3-2」に適合しています。

はじめに

■編集ならびに出版における通告

マックス株式会社は、本書に掲載された仕様ならびに資料を予告なしに変更する権利を有します。

また提示されている資料に依拠したため生じた損害（間接的損害を含む）に対しては、出版物に含まれる誤植その他の誤りを含め、一切の責任を負いません。

本書における画面表示は使用するパソコンのOSやプリンタによって異なり得ます。

本書の内容は予告なしに変更することがあります。

本書の内容の一部または全部を無断で複製、転載することは禁止されています。

本書の内容は万全を期して作成しましたが、万一不審な点や誤りなどお気づきのことがありましたらご連絡ください。

万一、本機や本機で作成したラベルを使用したこと、および故障・修理によりデータが消失したり変化したことで生じた損害や逸失利益、または第三者からのいかなる請求につきましても、当社では一切その責任を負いませんので、あらかじめご了承ください。

■商標について

MAXのロゴはマックス株式会社の登録商標です。
Microsoft、Windows Vista、Windows 7、米国およびその他の国におけるMicrosoft Corporationの登録商標です。

Adobe Readerは、Adobe Systems Incorporatedの登録商標です。その他記載したソフトウェア名、製品名は、開発元各社の商標または登録商標です。

■本書で使用する記号

本書にある以下の記号は、重要度によって追加情報を表示するために使用しています。

- この記号は、従っていただく情報や手順を表しています。もし手順に従っていただけない場合は、故障やデータ、誤動作の原因となる場合があります。
- この記号は、本機をよりよく知っていただくため、また機能的に使用していただくための情報や手順を表しています。

ここからスタート

安全上のご注意

本製品をお使いいただく方や他の人々への危害、財産への損害を未然に防ぐために、必ずお守りいただきたい事項について、いろはな絵表示にて説明しております。その表示と意味は次の通りです。

▲警告	この表示を無視して誤った取扱いをすると、人が 重傷 を負う危険の可能性が想定される内容を示しています。
▲注意	この表示を無視して誤った取扱いをすると、人が 軽傷 を負う可能性および物的損害の発生する可能性が想定される内容を示しています。

本書で使用している絵表示は次の通りです。

	この記号は、「してはいけません」禁止事項を意味しています。
	本機に水をかけたり、水に漬けたりしないでください。
	本機を分解、改造しないでください。
	本機の特定の部分に触れないでください。
	電源コードをコンセントから抜いてください。
	この記号は、「気をつけるべきこと」危険通告を意味しています。

■安全にお使いいただくために

▲警告

火災、故障、感電の原因となりますので、以下のことを必ずお守りください。

- 本体について**
 - 本機が入っている袋は、お子様がかぶって遊ばないよう、手の届かない所に保管または廃棄してください。かぶって遊ぶと窒息の恐れがあります。
 - 使用中に異臭を感じたり、発熱・発煙・変色・変形、その他急まど異なることに気が付いたときは、電源コードをコンセントから抜き、すぐに使用を中止してください。
 - 分解、改造しないでください。内部の点検、調整、修理は、「お買い上げの販売店またはお客様相談センター」にご相談ください。お客様による分解、改造により故障した場合は、保証期間内でも有料修理となります。
 - 落としたり、叩いたり、傷つけるようなことはしないでください。
 - コーヒーマシンや加湿器などの飲み物、花瓶の水をかけるなど、水で濡らさないでください。
 - 本機の掃除をするときは必ず電源コードをコンセントから抜いてください。感電または火災の原因となります。
 - 異物が本機に入った状態で使用しないでください。フロッピーなど金属の物体を本機内に落とさないでください。万一、本機が破損したり、本機に水などの液体や異物が入った場合は、速やかに本機の電源スイッチを切り、電源コードをコンセントから抜き、「お買い上げの販売店またはお客様相談センター」にご相談ください。
- 電源コードについて**
 - 本機を台所、トイレ、加湿器の近くなど、濡れやすい場所に置かないでください。本機が濡れると火災や感電の原因となります。
 - シンナー、ペンシブ、アルコールなどの有機溶剤が本機や本機につながるケーブル類に触れないようにしてください。本機やケーブル類が変形または溶解し、火災や感電の原因となります。

火災、故障、感電の原因となりますので、以下のことを必ずお守りください。

- 電源コードについて**
 - 指定された電圧（100V）以外では使用しないでください。
 - 必ず付属の電源コードを使用してください。濡れた手で電源コード、プラグに触れないでください。
 - タコ足配線はしないでください。
 - 電源コードやプラグなどを傷つけたら、加工しないでください。また、家具などの重いものを乗せたり、無理に曲げたり、引っ張ったりしないでください。
 - 定期的な電源プラグをコンセントから抜いて、電源プラグの刃の相対や、刃の間を清掃してください。長期間電源プラグをコンセントに差しおくと、電源プラグの刃の相対はこりか積もり、漏電や火災の原因となります。
- 電源コードが傷ついたときは、使用しないでください。**
- 電源コードを引っ張らないでください。**
- 電源コードを無理に曲げたり、傷つけたり引っ張ったりしないでください。** 感電、火災、本機の誤動作の原因となります。
- 定期的な電源プラグをコンセントから抜いて、電源プラグの刃の相対や、刃の間を清掃してください。** 長期間電源プラグをコンセントに差しおくと、電源プラグの刃の相対はこりか積もり、漏電や火災の原因となります。

▲注意

火災、故障、感電の原因となりますので、以下のことを必ずお守りください。

- 本体について**
 - 本機はテレビやラジオの近くに置くとき、調動作する可能性があります。電磁妨害のもとになる機器の近くには設置しないでください。
 - お子様が本機の動作する部分や開口している部分に指をいれないように注意してください。
 - 本機は、コンセントに近く、電源プラグを抜きやすい所に設置してください。
 - 1 カッターユニットのカッター列には直接手を触れないでください。ケガの原因となります。直射日光の当たる場所、火器・暖房器具の近くなど温度の極端に高い場所や低い場所、湿気やほこりの多い場所での使用、保管は避けてください。本機の誤動作の原因となります。
 - 1 ラベルカバを片手で持って、持ち上げないでください。カバーがはずれて本機が落下する恐れがあります。本機を片手で持たないでください。片手で持つと落下の危険性があります。
 - 1 ケーブル類やオプショナル製品を本機に接続するときは、必ず指定された正しい電線向きと手順で接続してください。また、指定されたケーブル類のみを使用してください。不正な方法やケーブル類、オプショナル製品を使用すると、火災やケガの原因となります。本書に記載されている手順で、正しく配線してください。
- 電源コードについて**
 - 1 長期間ご使用にならないときは、安全のために必ず電源コードをコンセントから抜いてください。
- カッター**
 - 1 カッターユニットのカッター列には直接手を触れないでください。
 - 1 カッターユニットが動作しているときは、ラベルカバを開けないでください。
- 設置・保管場所について**
 - 1 本機をぐらついた台の上や高い棚の上など不安定な場所に置かないでください。倒れたり、落下して、けがをする恐れがあります。
 - 1 本機の上に重いものを置かないでください。パソコンが倒れて倒れたり、落下して、けがをする恐れがあります。

使用上のご注意

- 本体について**
 - 本機は精密機械です。落としたり、叩いたり、傷つけるようなことはしないでください。
 - ラベルカバを持って、持ち上げないでください。カバーがはずれて本機が落下する恐れがあります。
 - テープ排出口やUSBポートに物を入れたり、ぶさいだりしないでください。
 - 同梱しているUSBケーブルのみを使用してください。
 - 長期間ご使用にならないときは、ラベルをはずして保管してください。
 - 印刷するときは、ラベルカバを必ず閉めてください。
- 電源コードについて**
 - 本機は、コンセントに近く、電源プラグを抜きやすい所に設置して使用してください。

■消耗品（ラベル）

- 本機には、マックス純正の消耗品（ラベル）を使用してください。それ以外のものは使用しないでください。
- ラベルを貼り付ける表面が濡れたり、ほこりや油、糊で汚れている場合は、ラベルがはがれやすくなる場合があります。あらかじめ、貼り付ける表面を掃除してから、ラベルを貼り付けてください。
- ラベルは、感熱紙、感熱フィルムを使用しているため、紫外線、風雨などの影響で、色あせが生じたり、はがれやすくなる場合があります。
- ラベルは、直射日光、高温多湿、ほこりを選んで、冷暗所で保管してください。また、開封後は、できるだけ早く使用してください。
- 印刷面を爪や金属物でこすったり、直接濡れた手などで触らないでください。ラベルの色が変色する恐れがあります。
- ラベルを人や動物、植物、公共の場や第三者の所有物に貼らないでください。
- ラベルの終わりはラベルフィルムに付着しないように作られているので、最後のラベルは適切にカットされない恐れがあります。もし、そのようなことが起きた場合は残りのラベルを取り除き、新しいラベルをセットし再度ラベルを印刷してください。
- こういった事態をふまえて、「ページ」上で記載されているラベル枚数よりも多く含まれていることもあります。

■CD-ROM、ソフトウェアについて

- CD-ROMにキズをつけないように注意してください。また、CD-ROMを極端に高温、あるいは低温の場所に置かないでください。
- CD-ROMに重いものを載せたり、力を加えたりしないでください。
- CD-ROMに記載されているソフトウェアは、本機を使用する目的に限り、一事業所内で複数のパソコンにインストールして使用することができます。

各部の名称

■前面

■背面

2 電源を接続する

本機に電源コードを接続し、コンセントに電源プラグを差し込みます。

STATUS ランプの定義

本機の STATUS ランプは、現在の動作状態を示します。

ランプ	状態
消灯	電源が切れています。
緑色のランプが点灯	電源が入っています。
緑色のランプが点滅	パソコンからデータを受信しています。 データ転送中です。

ランプ	状態
オレンジ色のランプが点灯	ラベルカバースが閉か開いています。ラベルカバースをきちんと閉めてください。本機がリセット移行中です。本機をリセットする方法の詳細は「ユーザーズガイド」(PDF)を参照してください。
オレンジ色のランプが点滅	冷却中(プリソルトヘッドの温度が下がるまでお待ちください)本機がリセット中です。本機をリセットする方法の詳細は、「ユーザーズガイド」(PDF)を参照してください。
赤色のランプが点灯	ポートプログラムの起動か完了しています。

ランプ	状態
次のいずれかのエラーを示します。 赤色のランプがゆっくり点滅 (1秒ごとに点滅) ・ラベルの張り付け失敗 ・ラベルが正しくセットされていません。 ・ラベル送りエラー ・ラベルがありません。 ・送信エラー ・動作中に「ラベルカバースが開いています」。 ・データ処理エラー 赤色のランプが約1秒消えた後で早く2回点滅 ・カットエラー 赤色のランプが早く点滅 ・EEPROMエラー	

3 ラベルをセットする

3-1

本機の前面にあるラベルカバースを持ち上げ、カバースを開きます。

3-2

スタートガイドに沿って、ラベルのスタートを挿入します。

重要
ラベルのスタートが左右ともスタートガイドにしっかりと挿入されていることを確認してください。
本機の右側にラベルを寄せ、スタートを挿入します。

3-3

ラベルの先端が右の図に示されている部分に揃うまで、ラベルの先端を差し込みます。

重要
ラベルの先端をラベル出力カセットの上端に揃えます。

3-4

ラベルカバースを閉じます。

重要
電源ボタン (H) を押して本機の電源を入れると、タイマットラベルについてはラベルの先端が自動的に揃います。

4 ソフトウェアをインストールする

重要
プリンタとパソコンは、画面にメッセージが表示されるまで接続しないでください。

1. パソコンを起動し、CD-ROM ドライブに CD-ROM を挿入します。(右の画面が表示されます。)
2. 画面に表示される指示に従ってソフトウェアをインストールします。

標準インストール

ラベル編集やソフトやプリンタードライバなど、この製品を利用するのに必要なソフトウェアを全てインストールします。

個別インストール

ソフトウェアを選択して個別にインストールをします。プリンタードライバのインストールもここから行えます。

ユーザーズガイドを表示します。表示には、PDF 閲覧用ソフトウェア Adobe Reader が必要です。

Adobe Reader をダウンロードすると Adobe Reader のダウンロードが表示されます。

標準インストールの場合

1. 使用許諾画面を注意深く読み、合意される場合、「はい」をクリックします。
2. ユーザー名と会社名を入力し、「次へ」をクリックします。
3. ファイルをインストールするフォルダを選択し、「次へ」をクリックします。
4. ショートカットを追加する場所を指定し、「次へ」をクリックします。
5. 設定内容を確認し、「次へ」をクリックします。
6. P-touch Editor、日本語フォントのインストールが完了し、プリンタードライバのインストールを行います。画面にメッセージが表示されたら、本機とパソコンを USB ケーブルで接続し、電源が入っている事を確認します。
7. オンラインユーザー登録ページの表示確認画面では、どちらかを指定し「次へ」をクリックします。
8. ソフトウェアのインストールが完了しましたので、「完了」をクリックします。

5 P-touch Editor を起動する

「スタート」 - 「すべてのプログラム」 - 「MAX」 - 「P-touch Editor 5.0」 - 「P-touch Editor 5.0」をクリックします。

注意

以下の方法でも P-touch Editor を起動できます。(インストール時にショートカットを作成した場合のみ)
・スタートメニュー上のショートカットアイコンをダブルクリックします。
・ウィッチ起動バー上のショートカットアイコンをクリックします。

ソフトウェアの詳細は、「ソフトウェアユーザーズガイド」(PDF) を参照してください。

■ラベルの作成には3つのモードがあります。

Express モード
Express モードでは、テキストや画像を使用して簡単にラベルを作成できます。

Professional モード
Professional モードでは、テンプレート作成をはじめとした本格的なラベル作成機能を提供します。

Snap モード
Snap モードでは、画面をキャプチャしたり、画像として印刷したり、後で使用するために保存する事が可能です。

本製品の仕様、取扱いに関するお問合せは

〈お客様相談ダイヤル〉 ☎ 0120-510-200

【月～金曜日 (祝祭日を除く) 9:00～18:00]
「ナンバー・ディスプレイ」を使用しています。

ホームページアドレス <http://www.max-ltd.co.jp/op/>