WorkCentre™ 7425 / 7428 / 7435 A3 Colour Multifunction System

Xerox WorkCentre[™] 7425 / 7428 / 7435 Multifunction System Evaluator Guide

About this Guide

This Evaluator Guide introduces you to the WorkCentre 7425/7428/7435 colour multifunction system, explains its key features and performance advantages, and provides guidance throughout your evaluation process.

Contents

Section 1: Introducing the Xerox WorkCentre 7425/7428/7435 Colour Multifunction System

- 3 Product Overview
- 8 WorkCentre 7425/7428/7435 Configurations

Section 2: Evaluating Multifunction Systems

- 10 Overview
- 11 Evaluate Productivity
- 12 Evaluate IT Compatibility
- 13 Evaluate Installation and Deployment
- 14 Evaluate Ease of Use and Management
- 17 Evaluate Reliability
- 18 Evaluate Versatility
- 23 Evaluate Security Capabilities
- 25 Evaluate Cost Control

Section 3: Configurations, Specifications, Supplies, Support, Options and Additional Information Sources

- 26 Configuration Summary
- 27 Specifications
- 28 Supplies
- 29 Support and Additional Information Sources

Section 1: Introducing the Xerox WorkCentre 7425/7428/7435 Colour Multifunction System Product Overview

Innovation that drives document production to a new level. Breakthrough technologies deliver superb colour and speed, better reliability, advanced features that are easy to use and environmentally conscious engineering. This high-end multifunction system is a perfect fit for the office workgroup.

Impress with great image quality

The WorkCentre 7425/7428/7435 makes great colour look easy, thanks to innovative Xerox technology.

- **Breakthrough 1200 x 2400 dpi print technology** produces amazing, high-resolution output. Sharp images and crisp text take printing to a whole new level.
- **Consistent, printshop-quality** text and images in PostScript, PCL6 / PCL5c, PDF and XPS printer languages.
- Xerox Emulsion Aggregation (EA) toner provides consistently higher resolution and sharper image quality. EA toner particles are smaller and more symmetrical than conventional toners.

Enjoy outstanding reliability and convenience

New advances in Xerox technology create an extremely reliable print engine, with additional design touches focused on great user experience.

- **Smaller overall footprint.** Our innovative new imaging system takes up less space inside the unit than in traditional printers, enabling us to pack more output and finishing capability into a small space.
- Fewer maintenance calls and greater uptime, since this multifunction system has fewer moving parts than conventional laser printers, with a longer-life print drum.
- Optional USB Thumbdrive Print Kit lets users print from USB storage media.
- Optional Media Card Reader Kit lets users print from other media like SD cards.
- **High-capacity paper trays** (up to 5,140 sheets) mean fewer trips to load paper, especially during long print jobs.
- **Page-level programming** lets you specify unique driver settings for individual pages in a document.
- **Fax-forwarding feature** lets you forward incoming faxes to an email address, fax number or a document repository.

Better for the environment

Designed with the environment in mind, the WorkCentre 7425/7428/7435 conserves precious resources without sacrificing performance or quality.

- **Blue Angel-compliant.** Meets requirements for the Blue Angel environmental award, considered the most stringent for information technology equipment.
- Energy Star-compliant, it consumes less power than other laser devices in its class. For example, we've reduced sleep power consumption to less than 2 watts, significantly less than most colour laser printers.

WorkCentre 7435 shown with optional High Capacity Tandem Tray.

- Less noise pollution. The cooling fan is turned off in sleep mode, reducing noise levels to 20dB. In full operation the noise level is 56dB or less, making it one of the quietest multifunction systems in its class.
- Fewer CO2 emissions. Where possible, we use biomass plastic. Derived from organic residues, it produces 16 percent fewer CO2 emissions during the manufacturing process, compared with more traditional plastic.
- Environmentally friendly toner. Xerox EA toner emits 65 percent less carbon dioxide during manufacturing.

Highly usable, highly productive. The WorkCentre 7425/7428/7435 offers solid performance backed by unprecedented ease of use. User-centric design makes it easy to take advantage of its advanced features.

Get more work done, faster

Fast print speeds and a host of time-saving features let you spend less time at the printer and more time focusing on the job.

- Print speeds that match the speed of your business. The WorkCentre 7425/7428/7435 outputs colour documents at a fast 20 ppm, 28 ppm or 35 ppm, depending on the model chosen.
- Save time while you're saving paper. Our 100% efficient two-sided printing is as fast as one-sided printing.
- **Quick warm-up time** of less than 30 seconds from sleep mode means you spend less time waiting for your job to print.
- **Print Around feature means you don't wait** for the problem print job ahead of yours to clear. It holds a job needing resources (such as a different paper size) and prints the next job in the queue.
- **Extend colour control and performance** with the optional EFI Fiery Network Server, providing printshop-level colour management for fast, consistent colour, print after print.
- Automate common document processes with Xerox Extensible Interface Platform (EIP). EIP is an open software platform built into the WorkCentre 7424 / 7428 / 7435. Since it's based on open web standards such as HTML and XML, even developers with relatively little experience can turn an EIP-enabled output device into a powerful solution for your business.
- **Concurrently scan, print, copy, fax and route files** to their destination to maximise productivity. The Xerox multitasking network controller handles multiple office tasks with speed and efficiency, maximising your productivity.

Advanced scanning

Now it's easy to bring paper documents into the network, with the sophisticated scanning tools you'll find in this leading-edge multifunction system.

• Create searchable PDF/XPS files at the device. Scan in a paper document and receive text-searchable PDF, PDF/A and XPS files directly to your desktop, network folder or email address.

- Route scanned documents with job flow sheets. Scan once, and your documents are converted to PDF, JPG and TIFF files and are delivered directly to computer or network folders, via email, fax, iFax or hardcopy output.
- Lightweight directory access protocol (LDAP) support means that your users can search your network's address book to find recipient's address.
- Scan to Home feature allows documents to be scanned automatically into a designated folder on an authenticated computer, where they can be archived for later use.
- Scan to Folder stores files on the multifunction system hard drive, where they can be printed and deleted or retrieved at a user's desktop.
- **Smaller, network-friendly files.** JBIG 2 and MRC scan compression technologies optimise scan performance, providing significantly faster transmission speeds and reducing network load and storage space on network and mail servers.

Easy to use

We've designed the WorkCentre with office users in mind, ensuring that the tasks they need most are right at hand.

- **Optional thumbnail display makes retrieval easier.** Documents stored on the hard drive are displayed as icons on the touch screen, making it easy to choose your job.
- Customisable touch screen buttons put your most-used features at your fingertips.
- Integrates easily with 3rd-party workflow applications to extend and fine-tune capabilities such as accounting and document management.
- Xerox SMart Kit[®] technology constantly monitors easy-to-use critical components of the WorkCentre device to predict and prevent downtime.

Focus on manageability. The WorkCentre 7425/7428/7435 is easy to install, support and maintain. Its superb usability reduces help desk calls, and its ability to scan, copy and fax with ease means it can replace several standalone devices. That's great news for your IT staff, as it frees up their time to concentrate on business-critical tasks.

No-hassle management reduces IT support costs

Take full advantage of the latest Xerox engineering and tools to consolidate and manage output requirements in your office.

- Simplified driver management with Xerox Global Print Driver (X-GPD) and Xerox Mobile Express Driver (X-MED). X-GPD, the first truly universal print driver, supports Xerox and most non-Xerox devices on the network. X-MED lets your mobile users easily locate and print to any authorised device on the network, without tedious setup. Save your favourite print settings for each application and use them with any supported printer and multifunction system.
- Driverless printing for remote users with CentreWare Internet Services (CWIS) web utility. Any connected computer can immediately output PDF, TIFF and PRN files from any network computer, without using a print driver at all. CWIS allows administrators to configure the device, upload address books, monitor usage and consumables remotely and establish auditing capabilities.
- **CentreWare Web simplifies device management** by allowing your administrators to install, configure, manage, monitor and report on all devices, Xerox and non-Xerox, across the network.

Control access, manage costs. The WorkCentre 7425/7428/7435 is all about control, with some of the most advanced output security features in the industry. You control who sees sensitive documents, whether they're faxed or printed, in colour or black and white. And our advanced reporting and management tools help you keep costs down without sacrificing quality.

Enhanced security features safeguard your documents.

The WorkCentre 7425/7428/7435 backs you up with the latest in document security technologies, ensuring that confidential documents stay confidential.

- **IPv6-ready for better security, improved addressability.** Take advantage of IPv6, the next-generation Internet addressing protocol, for improved security, routing and auto configuration on your network.
- State-of-the art security standards. The WorkCentre 7425/7428/7435 conform to the latest industry standards for network security, supporting IPSec to encrypt document content, SNMPv3 to securely transfer information to users and 802.1x to securely authenticate network devices before allowing document access.
- Secure Watermark (optional) prevents unauthorised hard copy duplication using restriction codes that prohibit copying, printing, scanning or faxing.
- Secure Fax ensures that only authorised users are permitted to see sensitive faxes.
- Secure Access Unified ID System (optional) enables users to log into the multifunction system using either a proximity card or a swipe security card, providing both additional security and the ability to identify and track individuals' usage.
- **Image Overwrite** (optional) ensures that scanned documents are completely erased from the multifunction system, preventing unauthorised copying of sensitive material.
- **Password protected and encrypted PDF** turns scanned documents into passwordprotected PDFs directly from the touch screen.
- **Encrypted email and hard disk** (optional), along with FIPS 140-compliant encryption, provides an additional layer of security against unauthorised users.
- Digitally signed/encrypted PDF protects authenticity of PDF documents.
- Submitted for full-device Common Criteria certification.

Cost-effective management. The WorkCentre 7425/7428/7435 moves beyond "business as usual" documents with an exceptional range of solutions plus support for many more. Fine-tune it for your business with additional accounting management applications.

- Accurately track device usage remotely via the web. Xerox Standard Accounting monitors not only the document pages your office produces but also who produced them. Manage access and gather data for print, copy, scan and fax output black and white and colour.
- Network Accounting / Job Based Accounting ensures accurate billing of device output to the correct department using one of several third-party billing solutions.
- **Perfect colour control for the cost-conscious.** You're in charge of colour usage. Direct who can use colour in documents and when they can use it easily, based on existing LDAP user lists.
- Automatic colour-sensing lets the WorkCentre 7425/7428/7435 automatically detect the use of colour in a document and apply the appropriate accounting charges.
- MeterAssistant[®] collects and submits usage meter reads automatically.

WorkCentre 7425/7425/7435 Configurations and Accessories

WorkCentre 7425/7428/7435

The WorkCentre 7425/7428/7435 delivers standard network printing, copying and network scanning.

Copy Performance

• Output Speed

- WorkCentre 7425: Up to 20 ppm colour,
- 25 ppm black and whiteWorkCentre 7428: Up to 28 ppm colour,28 ppm black and white
- WorkCentre 7435: Up to 35 ppm colour,
 35 ppm black and white
- First-Copy-Out Time (FCOT)
 - WorkCentre 7425: As fast as 8.7 seconds colour, 6.7 seconds black and white
 - WorkCentre 7428: As fast as 6.4 seconds colour, 5 seconds black and white
 - WorkCentre 7435: As fast as 6.4 seconds colour, 5 seconds black and white
- Copy Resolution 600 x 600 dpi
- Copy Feature Highlights
 - Automatic two-sided, Colour touch screen interface, Electronic pre-collation, Automatic tray selection, Build Job, Negative/Mirror image, Automatic booklet creation, Multi-up, Auto RE, Mixed-size originals, Covers insertion, Sample set, Book copying, Store and recall job programming, Annotation, Auto colour selection, Area designation, Poster mode, Watermarks, Contone photo mode, ID Card Copy

Print Performance:

- Output Speed
 - WorkCentre 7425: Up to 20 ppm colour, 25 ppm black and white
 - WorkCentre 7428: Up to 28 ppm colour, 28 ppm black and white
 - WorkCentre 7435: Up to 35 ppm colour, 35 ppm black and white
- Print Resolution (max) 1200 x 2400 dpi

Controller:

- Processor 667 MHz
- Memory 1.5 GB
- Hard Drive 40 GB
- Connectivity 10/100Base-TX Ethernet, 10Base2, 10Base5 (via adaptor), High-Speed USB 2.0 direct print, Wireless Ethernet 802.11b (via third-party adaptors), Parallel (optional)

- PDL Support Adobe[®] PostScript[®] 3[™] emulation, PDF, XPS[®], PCL[®] 5c and PCL[®] 6 emulations, HP-GL2[™]
- Print Feature Highlights Automatic two-sided, Secure Print, Delay print, Sample set, Booklet creation, Cover selection, Paper selection by attribute, N-up, Watermarks, Banner sheets, Fit to new paper size, Transparency Separators, Output tray selection, Store and recall driver settings, toner saver, High Gloss mode

Optional scanning:

- Scan speed with DADH Up to 45 ipm colour, 50 ipm black and white
- Resolution Up to 600 x 600 dpi
- File Formats TIFF 6.0 or TTN2 with JPEG, G3MH, G4 MMR compression (single page or multiple pages), PDF, PDF/A with MRC, JPEG, G3 MH, G4 MMR, MRC, JBIG2 Huffman, JBIG2 Arithmetic compression, JPEG, XPS, Searchable PDF, PDF/A, XPS, Password Protected PDF, Encrypted PDF, Linearised PDF
- Destinations* Scan to network server, Scan to remote email destinations via direct SMTP addresses or via various network scanning software options, Scan to application (Electronic Document Management System/Repositories), Scan to Microsoft Exchange 2000 Web Folders, Scan to PC Desktop[®] (Professional and SE editions), SMARTsend[®], Scan Flow Store[™], Scan to Windows XP client SMB or FTP, Scan to Folder, Scan to Home
 - * Varies according to scanning software options purchased

Optional faxing:

- Internet fax, LAN fax, Fax Forward, Duplex Send and Receive, print on fax up to A3, Fax Build Job
- Optional walk-up 33.6 Kbps fax with one-line and three-line options and optional Network Server Fax
- Compression
 - Phone-line fax: MH/G3, MMR/G4, JBIG Super G3
 - Internet/Network server fax: PDF, multipage TIFF, image-only PDF with G3 MH/G4 MMR/ JPEG compression, TIFF-FX with G3 MH/JPEG compression
- Fax Feature Highlights Two-sided send and receive, print on fax up to A3

Paper Handling

- Document Handling
- 75-sheet Duplex Automatic Document Feeder (DADF)
- Paper Input 695 sheets minimum, 5,140 sheets maximum
 - Standard Trays:
 - Bypass Tray (Tray 5) 100 sheets; Sizes: 105 x 148 mm to SRA3; 55 to 280 gsm
 - Tray 1 500 sheets each; Sizes: 139.7 x 182 mm to A3; 60 to 280 gsm
 - Optional Trays:
 - 3 Tray Option

 Trays 2, 3 and 4 Adds three 520-sheet paper trays; Sizes 139.7 x 182 mm to SRA3: 60 to 280 asm
 - High-Capacity Tandem Tray
 - Trays 2 and 3 Adds one 520-sheet paper tray; Sizes 139.7 x 182 mm to SRA3, and two trays; Sizes A4, totaling 2,000 sheets; 60 to 280 gsm
 - High-Capacity Feeder (HCF)
 - Tray 6 2,000 sheets; Size A4 long edge feed; 55 to 216 gsm
 - Envelope Tray
 Replaces Tray 1 Up to 60 envelopes, DL. C5
- Paper Output
 - Dual Offset Catch Tray (standard):
 250 sheets each
 - Left side Catch Tray (standard): 100 sheets
 - Multiple finishing options

Reliability

- Duty Cycle
- WorkCentre 7425: Up to 60,000 pages per month
- WorkCentre 7428: Up to 80,000 pages per month
- WorkCentre 7435: Up to 105,000 pages per month

Other Features:

- Security Features
- Document: Secure Fax, Secure Print, Secure Watermark (optional), Password Protected PDF
- Device: Audit log, Restrict job detail display, User Authentication with LDAP / Kerberos / SMB / Secure Access Unified ID System[™] (optional)
- Hard Drive: Encrypted hard drive (optional), Image overwrite (optional), FIPS 140 encryption
- Network: Fax and network isolation, Firewall, IEEE 802.1x protocol, IPSec, IPv6 support, SNMP v3.0, Secure data protocols, Encrypted Email (optional)
- Accounting Features
- Standard: Internal Auditron (copy), Xerox
 Standard Accounting (copy, print, fax, scan)
- Network Accounting (COS), print, tax, scali)
 Network Accounting / Job Based Accounting (Alliance Partner solutions)
- Colour Access for copy and print via Active Directory, Enabling Colour access control
- Device Management
- EFI Fiery® Network Server (optional)

Finishing Options

Multiple finishers are available to help your team meet its demanding workload:

Integrated Office Finisher:

- 500-sheet stacking
- 50-sheet single-position stapling

Office Finisher LX:

- 2,000-sheet stacking
- 50-sheet multiposition stapling
- Optional hole-punching
- Optional booklet maker (score, saddle stitch)

Professional Finisher:

- 1,500-sheet stacking plus 500-sheet top tray
- 50-sheet multiposition stapling
- hole punching
- V-folding
- Saddle-stitch booklet making

Convenience Stapler:

• 50-sheet stapling (based on 75 gsm bond)

Section 2: Evaluating Workgroup Multifunction Systems Overview

Based on continuous study of our customers' productivity requirements, Xerox recommends that the following criteria be used when evaluating which department-class copier/printer to purchase for your office.

Productivity

Can the multifunction system keep up with the demands of your daily and monthly workloads?

IT Compatibility

Is the multifunction system compatible with new and ever-changing IT standards?

Installation and Deployment

How does the multifunction system ease the demands of the deployment process?

Ease of Use and Management

Does the multifunction system include tools and features to lighten the load for your IT staff?

Reliability

Is the multifunction system robust enough to meet your needs and backed by quality service?

Versatility

Can the multifunction system be customised to meet your specific needs?

Security

Does the multifunction system help keep your confidential information private?

Cost Control

Can you monitor and control your organisation's cost of printing?

This section examines each of the above evaluation criteria in greater detail, covering the specific features and performance attributes you should look for in a black and white workgroup multifunction system. When the same criteria are used to evaluate every multifunction system under consideration, you'll see how the WorkCentre 7425/7428/7435 excels against other manufacturers' products.

Evaluate Productivity

In addition to actual print engine speed, consider the factors that affect overall throughput. Are the multifunction system's scanning and faxing features powerful enough to support the demands of your busiest departments? Is the multifunction system appropriately sized for the entire workgroup? Can important features be used simultaneously, or are employees forced to wait for the multifunction system to become "free"? Is the system designed to minimise network traffic? Can the multifunction system's functions be monitored from users' desktops and/or at the device?

How the WorkCentre 7425/7428/7435 exceeds the productivity requirement:

Speed

The productivity of the WorkCentre 7425/7428/7435 starts with three speed options, which deliver colour output speeds from up to 20 ppm to up to 35 ppm, and black and white output speeds from up to 25 ppm to up to 35 ppm - ensuring the right fit for a wide array of office environments and workgroups. Document handling speed is notable as well, with a 75-sheet two sided automatic document feeder (DADF) that scans colour documents at 45 ipm and black and white documents at 50 ipm. With colour first-copy-out times as fast as 6.4 seconds and black and white first-copy-out times as fast as 5 seconds, users won't have to wait long for their jobs to get started, either.

Network performance

Performance isn't limited to raw document feeds and speeds. All WorkCentre 7425/7428/7435 multifunction systems feature a high-performance processor plus a 40 GB hard drive, delivering the necessary horsepower to process your large, complex jobs. In addition, 10/100Base-TX Ethernet and 10Base2 connectivity comes standard for shared network printing, and optional adaptors for 10Base5 and 802.11b wireless Ethernet ensure you can connect WorkCentre 7425/7428/7435 multifunction systems according to your company's specific needs.

Image quality

With 600 x 600 dpi copy resolution and up to 1200 x 2400 dpi print resolution, the WorkCentre 7425/7428/7435 generates high-quality copies and prints with crisp text and images. To ensure that printed output meets users' high expectations, Xerox also delivers multiple Page Description Languages (PDLs) including Adobe[®] PostScript[®] 3^{M} , PDF, XPS[®], PCL[®] 6 and PCL[®] 5e emulations and HP-GL2.

Concurrency

The new WorkCentre controller's advanced design also helps avoid bottlenecks at the touch screen. Concurrent operation means you won't have to wait until a long print job is complete to programme a fax, scan or copy job. By keeping the touch screen available for programming while the print engine is busy, users stay productive and avoid idle time waiting for the multifunction system. Scan and fax jobs can be programmed and executed without waiting for the print engine to become available, while newly programmed copy jobs will join the job queue and be executed when earlier jobs are completed.

Monitoring system status

The WorkCentre 7425/7428/7435 delivers up-to-date information on every job - print, copy, scan, email or fax, plus in-depth multifunction system information. Whether at the multifunction system or from the desktop, users can easily manage documents and jobs through an integrated job queue.

The WorkCentre 7425/28/35 produces vibrant, accurate, colour print jobs with a resolution of up to 1200 x 2400 dpi.

Evaluate IT Compatibility

One of the most important considerations when evaluating a new multifunction system is its ability to meet current and future network and security standards. Is the multifunction system compatible with the latest technologies? Can it be easily upgraded to stay up to speed with new technological developments?

How the WorkCentre 7425/7428/7435 exceeds the IT compatibility requirement

Cutting-edge Internet and security standards meet today's most demanding office requirements. Redesigned to enhance your IT investment, the WorkCentre 7425/7428/7435 offers the latest innovations that are critical to meeting the needs of efficient, forward-thinking IT operations:

- IPv6 support The advanced controller in WorkCentre 7425/7428/7435 supports the IPv6 protocol for printing, scanning and device management
- Xerox Global Print Driver and Xerox Mobile Express Driver The WorkCentre 7425/7428/7435 supports these two innovative new print drivers that can greatly simplify installing, managing and supporting printers and multifunction systems on the network, and increase end-user productivity and flexibility.
- Improved remote management Xerox Device Manager, CentreWare[®] Web and CentreWare[®] Internet Services deliver streamlined device fleet management from a centralised location, including configuration management, device-status notifications, enhanced standardised management-information-base profiles and comprehensive audit logs.

Global Print Driver

Evaluate Installation and Deployment

Installing and deploying a fleet of copier/printers and multifunction systems throughout your organisation is a potentially timeconsuming, complicated process. The process isn't limited to physically placing the units in their new environments, but also includes integrating the multifunction systems with the existing network infrastructure. Also consider the process required to deploy printing and scanning services to your users and how automated that process can be.

How the WorkCentre 7425/7428/7435 exceeds the installation and deployment requirements:

Installation

When you choose Xerox, you can rest assured that your equipment will be delivered and installed to your specifications and expectations. The WorkCentre 7425/7428/7435 comes standard with 10/100Base-TX Ethernet connection, with features including automatic IP addressing, device naming and Ethernet speed sensing to provide simple and automatic network installation. Management and system setup can be accomplished through a variety of means, including easy wizard-based processes found within Xerox CentreWare Web. Features such as cloning enable multiple-device installation onto networks with identical settings, eliminating the need to set up each system individually.

Deployment

With the WorkCentre 7425/7428/7435, print and scan drivers can be deployed centrally, thereby eliminating the need for IT staff to perform desk-to-desk manual installation of the driver software. CentreWare Web wizards are provided to aid in the processes of installing, troubleshooting and upgrading print and scan drivers for employees, freeing up IT personnel for more pressing projects. Driver support is delivered for Windows (Server 2003 / XP / Vista), including most operating systems with 32- and 64-bit drivers; Macintosh OS 10.3 and above; and multiple UNIX and Linux platforms.

Plus, the WorkCentre 7425/7428/7435 supports two innovative new print drivers that can greatly simplify installing, managing and supporting printers and multifunction systems on the network, and increase end-user productivity:

- Xerox Mobile Express Driver (X-MED) makes it easy for mobile users to find, use and manage Xerox and non-Xerox devices in every new location. Plug into a new network and X-MED automatically discovers available printers and provides status and capability information. Save a list of "favourite" printers for each location, store application print settings for use on any printer in any network, and greatly reduce mobile support calls to IT.
- Xerox Global Print Driver (X-GPD) is a truly universal print driver that lets IT administrators install, upgrade and manage Xerox and non-Xerox devices from a single driver. It provides a consistent, easy-to-use interface for end-users, reducing the number of support calls and simplifying print services management.

In addition, these drivers provide users with a consistent single interface for all printers, with real-time, dynamic reports of printer status. As a result, users can easily identify the best printer for their needs, quickly choose the correct options and see updated consumables status without the assistance of IT.

To learn more, and download X-GPD and X-MED free, visit xerox.com/global and xerox.com/mobile.

Frinders + Wicards + Reports + Administra	
Xer	ox CentreWare Web Demo site
Identity	
Site Name Xeros Centrelizare Genoany Xeros Corporation Software Version 4.2.14	Web Demo alle Display and Manage Trinters, Queues, and Configuration Sets.
Server	Wisseds Accomptinit Tasks on Proteins or Quisues. Setting Tasks
Neme owołeno (68.73.2) DNS Name owołeno (68.73.2) OS Windows 2000	
Advanuation of pr	Admoniate that Topic and Sattings Associated with the Topic
Rame Centrelivere Web Support E-Hell Commons.compositions Location Rochester, NY Rocee and environment	tean PORT@xectoc.com
Phone conversion	

CentreWare Web provides easy, wizard-based setup and administrative assistance.

Evaluate Ease of Use and Management

Look for fully integrated functions that work together to create more value than the sum of their parts. Are the functions easy to learn? Is the user interface consistent from function to function? Do the network features give users full access to the power of your network? Does the multifunction system include additional software to take full advantage of digital documents? Is the multifunction system easy for your IT organisation to manage as part of its infrastructure?

How the WorkCentre 7425/7428/7435 exceeds the ease of use requirement

Touch screen user interface

It doesn't matter if a job is simple or complex – the touch screen user interface (UI) on the WorkCentre 7425/7428/7435 is easy to learn and offers quick, intuitive job programming. It features touch-screen functionality and logical organisation, with the most commonly accessed features on the default screen and tab-based access to advanced programming features. A selection of buttons accompanies the touch-panel UI for manual command and numbers inputs, management features access and job execution (with the familiar green Start button). Third-party applications can be integrated with the front panel UI as well.

Bi-directional print drivers

The WorkCentre 7425/7428/7435 utilises CentreWare print drivers to provide an easy, intuitive method of programming jobs and receiving updated system status information. Like the front panel touch-screen UI, the print drivers are logically organised by tabs. The most commonly used features are located on the default tab, with advanced features easily accessible when programming more complex jobs. The print drivers also provide bi-directional information like system status, job status, currently loaded paper sizes, installed options and more.

The WorkCentre 7425/7428/7435 features a large, intuitive, colour touch screen.

How the WorkCentre 7425/7428/7435 exceeds the ease of management requirement

Network management

It couldn't be easier for a network administrator: The WorkCentre 7425/7428/7435 integrates into virtually any network environment. Network configuration is made simple with CentreWare Web configuration wizards, which eliminate the need for IT staff to perform tasks at the touch screen of each networked multifunction system. The WorkCentre 7425/7428/7435 includes support for multiple native network environments, including TCP/IP, IPv6, SNMP, SMB, Novel IPX, AppleTalk and IPP.

Xerox CentreWare software

Xerox CentreWare Web (CWW) software is a powerful device management solution for IT departments. CWW is free software that eases the chore of installing, configuration, managing, monitoring and pulling reports from the networked printers and multifunction systems throughout your enterprise – regardless of vendor. Xerox also addresses enterprise asset management through compatibility with network management tools for Sun, Novell, Microsoft and other environments. The WorkCentre 7425/7428/7435 also includes CentreWare Internet Services (CWIS), an embedded web server that allows employees and IT personnel to perform detailed status checks on the system and consumables, administer system settings, and manage access and accounting controls via any standard web browser.

Xerox Extensible Interface Platform® (EIP)

Xerox EIP is a software platform inside the WorkCentre 7425/7428/7435 that enables personalised solutions users can access right from the multifunction system's touch screen. These applications can leverage your company's existing databases and meet your specific business challenges.

Users benefit from simplified and personalised workflows

- Simplify user experience. A user swipes his or her company ID badge at the multifunction system, and an EIP solution can present user-specific print jobs, workflows and settings on the touch screen.
- A new employee becomes productive immediately; instead of needing to learn a complex order fulfillment sequence, he or she simply scans in a paper order, presses a button on the touch screen, and the EIP application correctly routes the order.

Get more out of your hardware and infrastructure investment

- EIP applications leverage your existing databases and systems. This two-way communication allows you to query your databases and choose the appropriate customer or project folder when storing a scanned document.
- Reduce abandoned print jobs and increase productivity. Send documents to a virtual queue and an EIP application can let you log onto any available multifunction system on the network to print your job.

IT professionals enjoy ease of integration

- Managing applications across a fleet of multifunction systems is easy. Make updates at the server level and those changes become live on all EIP-devices on the network, regardless of location or product model, eliminating the need to load software on each individual multifunction system.
- Use active directory to provide various departments and groups access to certain features and personalised scanning workflows.

In-house developers can tailor applications to address unique needs

- Build user-friendly touch screen interfaces that work the way your business works.
- EIP is based on web standards such as HTML, CSS, XML and JavaScript, speeding programming and making new application development fast and easy.

Xerox Extensible Interface Platform enables user-customisable solutions and personalised on-screen workflows.

MeterAssistant®

• MeterAssistant – automatically collects and securely submits your multifunction system meter reads to Xerox using a built-in audit process to increase billing accuracy

Xerox office services

Lastly, Xerox offers a set of services for managing document output and asset infrastructure in offices. These services deliver measurable business results by leveraging a powerful set of office technologies, business processes, methodologies and software tools to reduce costs and improve productivity. These offerings are summarised in Section 3 of this guide.

Evaluate Reliability

Office productivity relies on tools that do their jobs day in and day out. Consider how often you need to intervene to replace paper or other consumables or to clear jams. How easy is that intervention and how long is the multifunction system typically down? If outside assistance is required, how easy is it to schedule and how long do you have to wait? Is the multifunction system a reliable network citizen? Has it been tested and certified by independent industry participants?

How the WorkCentre 7425/7428/7435 exceeds the reliability requirement

Day-to-day reliability

Reliability comes in two forms: system reliability and image reliability. The WorkCentre 7425/7428/7435 has been designed to provide maximum system reliability and uptime: Simple paper paths and minimal moving parts help optimise day-to-day reliability and contribute to duty cycles^{*} of:

- WorkCentre 7425: Up to 60,000 pages per month
- WorkCentre 7428: Up to 80,000 pages per month
- WorkCentre 7435: Up to 105,000 pages per month

*Duty cycle is a measure of the maximum number of copies/prints that can be run during peak periods.

Any paper jams or misfeeds that do occur can be easily cleared through access doors on the front of the machine, enabling your employees to proactively resolve most issues and limit help-desk calls. With a possible maximum paper capacity of up to 5,140 sheets, the WorkCentre 7425/7428/7435 can also drastically reduce paper reloading downtime. Xerox SMart Kit[®] technology also helps minimise downtime by predicting when critical parts will fail and alerting you to order replacement units. SMart Kit replaceable units are as simple to replace as toner cartridges. Further, if a WorkCentre 7425/7428/7435 does experience an interruption in service, CentreWare alerts can be configured to automatically inform IT staff.

Service / support

Building on the reliability engineered into the WorkCentre 7425/7428/7435, Xerox has trained and developed a sophisticated service-delivery network capable of maintaining your equipment, addressing issues users may encounter, and training IT staff and employees on how to get the most out of the equipment.

The WorkCentre 7425/7428/7435 features SMart Kit consumables, which are easily accessed through the front panel door, and are as simple to replace as standard toner cartridges.

Evaluate Versatility

How many functions can the multifunction system perform? Can it support the media types and capacity users require? Does the copier/printer offer the kinds of finishing options that can help your staff perform their jobs more efficiently?

How the WorkCentre 7425/7428/7435 exceeds the versatility requirement

Copy features

The WorkCentre 7425/7428/7435 comprises reliable, workgroup-class digital multifunction systems capable of supporting the daily copying volumes of busy workgroups. These multifunction systems feature a powerful combination of output speed, original handling and advanced copy features.

WorkCentre 7425/7428/7435 copy-performance speeds vary by model:

- WorkCentre 7425 up to 20 ppm colour, 25 ppm black and white; as fast as 6.7 seconds FCOT
- WorkCentre 7428 up to 28 ppm colour and black and white; as fast as 5 seconds FCOT
- WorkCentre 7435 up to 35 ppm colour and black and white; as fast as 5 seconds FCOT

The WorkCentre 7425/7428/7435 multifunction system's DADF makes quick work of your jobs by combining a fast processing speed of 50 images per minute, plus a large 75-sheet paper capacity.

A rich set of copy features enables users to create ready-to-distribute hard copies. Copy feature highlights include:

- ID Card Copy scans both sides of an ID card and prints it face-up on a single sheet of paper
- Enhanced Gloss mode boosts overall glossiness
- Automatic booklet creation create booklets by, for example, printing four lettersize pages onto A3 for folding as a four-page booklet
- Automatic tray selection selects correct tray for specified media without requiring user intervention
- Automatic two-sided copies create two-sided copies of single- or double-sided originals
- Electronic precollation collates multiple-set copies in memory to maximise output speed
- Multi-up prints multiple original pages onto a single copied page
- Sample set prints the first copy set for verification before releasing the remaining sets
- Store and recall job programming store settings for complex, commonly executed copy jobs

The WorkCentre 7425/7428/7435 features a 75-sheet Duplex Automatic Document Feeder and automatic two-sided copying and printing.

Print features

As with copying, the WorkCentre 7425/7428/7435 delivers a range of output speeds to fit your organisation's specific needs. Print speeds vary by model, ranging from up to 20 ppm to 35 ppm for colour, and up to 25 ppm to 35 ppm for black and white.

Building on the impressive printing performance is a versatile array of print features, highlighted by:

- Booklet creation formats and organises electronic documents for printing as hardcopy booklets
- Page-level programming lets users specify unique driver settings for individual pages in a document
- Secure/delay print print jobs are held in memory until a PIN code is entered at the touch screen, ensuring prints are not left unattended at the multifunction system
- Print Around holds a problem job that needs resources (such as a different paper size) and prints the next job in the queue
- Transparency separators inserts blank or printed plain paper between printed transparencies
- Watermarks Adds labels such as "Draft," "Confidential," or customised messages to printed documents
- Toner Save mode Saves money and reduces waste
- Sample set Allows users to proof a sample document before printing the entire job
- N-up Saves paper by printing multiple pages onto a single sheet
- Enhanced Gloss mode boosts overall glossiness

Scan features

The WorkCentre 7425/7428/7435 offers optional network scanning capabilities, providing a digital on-ramp for your hard-copy documents and enabling them to be distributed, edited, archived and utilised by your enterprise applications.

The WorkCentre 7425/7428/7435 supports a variety of scan destinations, including:

- Scan to Email send scanned images to email recipients, with authentication and LDAP for network security and integration
- Scan to PC scans documents directly to a PC by selecting a PC from the local address book or by browsing the network on the front panel UI
- Scan to Home sends scanned images to a preassigned "home" destination such as an e-mail address, FTP location or folder
- Scan to Folder stores files on the multifunction system's hard drive, where they can be printed and deleted or retrieved at a user's desktop
- Network scanning templates enable transportation of scanned images to multiple predefined locations

The WorkCentre 7425/7428/7435 offers flexible scanning workflows.

Additional Xerox scan software is available to expand the capabilities of your WorkCentre 7425/7428/7435:

- Xerox Scan to PC Desktop[®] bundles Nuance[®] PaperPort[®] software for scanning, organising and sharing images with Nuance OmniPage[®] software, which converts hardcopy documents into searchable and editable electronic files
- Xerox SMARTsend[®] eases the process of editing metadata, choosing file formats, and distributing scanned files to multiple destinations, including remote printers, email, network folders, mailboxes, fax destinations and more

In addition to a flexible set of destinations and additional software, the WorkCentre 7425/7428/7435 includes a set of scan features highlighted by:

- File formats support for text-searchable PDF, PDF/A, XPS, Linearised PDF, JPEG, and TIFF
- Scan resolution up to 600 x 600 dpi

Fax features

The WorkCentre 7425/7428/7435 also offers optional fax capabilities that help further consolidate office functions. This fax solution combined with the concurrency of the WorkCentre 7425/7428/7435 means an end to supporting a dedicated fax machine. Fax features include:

- Internet fax transmits faxes digitally via the internet with support for SMTP and POP3
- LAN fax transmits faxes digitally from desktop computers via print driver
- Large format support print received faxes on A3 paper
- Two-sided fax send and receive two-sided documents
- Secure fax holds received faxes until PIN code is entered
- Format support
 - Phone-line fax G3, Super G3
 - Internet/Network server fax PDF, multipage TIFF, image-only PDF with G3 MH/ G4 MMR/JPEG compression, TIFF-FX with G3 MH/JPEG compression
- Optional Walk-up fax traditional 33.6 Kbps phone-line faxing via touch screen with one- and three-line options
- Optional Network server fax allows faxes to be sent and received digitally over the network with support for SMTP and POP3

Media support and capacity

WorkCentre 7425/7428/7435 offer scalable paper capacity to handle the needs of offices of all sizes. Standard paper capacity starts at 1,100 sheets, with an optional maximum capacity of 5,140 sheets. Paper capacity and media support offered by the WorkCentre 7425/7428/7435 includes:

Standard Trays:

- Bypass Tray (Tray 5) 100 sheets; Sizes: 105 x 148 mm to SRA3; 55 to 280 gsm
- Tray 1 500 sheets each; Sizes: 139.7 x 182 mm to A3; 60 to 280 gsm

The WorkCentre 7425/7428/7435 offers robust faxing capabilities.

Optional Trays:

- 3 Tray Option
 - Trays 2, 3 and 4 Adds three 520-sheet paper trays; Sizes 139.7 x 182 mm to SRA3;
 60 to 280 gsm
- High-Capacity Tandem Tray
 - Trays 2 and 3 Adds one 520-sheet paper tray; Sizes 139.7 x 182 mm to SRA3, and two trays; Sizes A4, totaling 2,000 sheets; 60 to 280 gsm
- High-Capacity Feeder (HCF)
 - Tray 6 2,000 sheets; Size A4 long edge feed; 55 to 216 gsm
- Envelope Tray
 - Replaces Tray 1 Up to 60 envelopes, DL, C5, A6

Finishing features

The WorkCentre 7425/7428/7435 allows multiple choices to ensure you get the right set of finishing features for the documents users produce on a regular basis. When purchasing a WorkCentre 7425/7428/7435, you can choose from:

Xerox Extensible Interface Platform[®] (EIP)

Xerox EIP is a software platform inside the WorkCentre 7425/7428/7435 that enables personalised solutions users can access right from the multifunction system's touch screen. These applications can leverage existing databases and meet your specific business challenges.

Users benefit from simplified and personalised workflows:

- Simplified user experience. A user can swipe his or her company ID badge at the multifunction system, and an EIP solution can present user-specific print jobs, workflows and settings on the touch screen.
- New employees become productive immediately. For example: Instead of needing to learn a complex order fulfillment sequence, they simply scan in a paper order, press a button on the touch screen and the EIP application correctly routes the order.

Get more out of your hardware and infrastructure investment:

- EIP applications leverage existing databases and systems. This two-way communication allows users to query your company's databases and choose the appropriate customer or project folder when storing a scanned document.
- Reduce abandoned print jobs and increase productivity. Send documents to a virtual queue and an EIP application can let users log onto any available multifunction system on the network to print a job.

IT professionals enjoy ease of integration:

- Managing applications across a fleet of multifunction systems is easy. Administrators can make updates at the server level and those changes become live on all EIP-devices on the network, regardless of location or product model, eliminating the need to load software on each individual multifunction system.
- Use active directory to provide various departments and groups access to certain features and personalised scanning workflows.

In-house developers can tailor applications to address unique needs:

- Build user-friendly touch screen interfaces that work the way your business works.
- EIP is based on web standards such as HTML, CSS, XML and JavaScript, speeding programming and making new application development fast and easy.

Evaluate Security Capabilities

What types of security requirements are critical to your office? Does the multifunction system have the security features to meet these demands? Can multifunction system access be password protected? Does the system remove latent images from the hard drive? Does the multifunction system have features in place to safeguard confidential documents?

How the WorkCentre 7425/7428/7435 exceeds the security requirement

Integrated security

In today's business environment, security is a critical competency. The technology you deploy into your organisation must have a complete set of capabilities to help keep your confidential information safe. The WorkCentre 7425/7428/7435 delivers security features that protect your confidential information at all points of document vulnerability:

Document

- Secure fax protect faxed documents by requiring a PIN access code before the received fax is printed
- Secure print holds print jobs at the multifunction system until released by job owner at the device
- Password protected and encrypted PDF turns scanned documents into passwordprotected PDFs directly from the touch screen
- Digitally signed PDF protects the authenticity of PDF documents
- Secure Watermark (optional) prevents unauthorised hard copy duplication using restriction codes that prohibit copying, printing, scanning or faxing

Device

- Audit log tracks printing, scanning and network fax activities by user, time and date
- User Authentication restricts access to device features and management settings by validating user names and passwords, with SMB, LDAP, LDAP+SSL, and Kerberos integration
- Secure Access Unified ID System[®] (optional) magnetic card-based access eases authentication and access to device features

Hard Drive*

- Encrypted disk drive applies 128-bit encryption to data stored on the multifunction system hard drive
- Image Overwrite electronically "shreds" data stored on the multifunction system hard drive using an algorithm specified by U.S. Department of Defense Directive 5200.28-M

*Encrypted disk and image overwrite are enabled via the optional security kit

The WorkCentre 7425/7428/7435 protects data at all points of vulnerability.

Network

- Encrypted email (optional) provides an additional layer of security against unauthorised users
- Firewall restricts access via IP address filtering, domain filtering and port blocking
- IEEE 802.1x protocol ensures multifunction systems connected to the network are properly authenticated
- IPSec encrypts print jobs sent to the multifunction system utilising IPSec
- IPv6 support built-in support for networks utilising the IPv6 standard
- Secure data protocols secures network communications with industry standards including HTTPS (SSL), SNMP v3.0, and IPSec

Third-party certification

Xerox has a proven track record of participation and compliance with emerging government security standards and third-party testing and certification. The prime example of the Xerox commitment is our participation in the Common Criteria Certification process: Xerox submits its products, along with highly structured statements of the product's information security capabilities, for validation by an independent, government-sponsored laboratory. Certification is a costly, rigorous, time-consuming process. The WorkCentre 7425/7428/7435 will be submitted for certification shortly after public availability. Check the Xerox security pages (www. xerox.com/security) for more up-to-date information.

Xerox currently has more multifunction system products Common Criteria-certified than any vendor in the industry.

For more information regarding Xerox security, visit www.xerox.com/security.

Evaluate Cost Control

One of the most critical considerations when evaluating a multifunction system is its cost of operation. Does the vendor provide the tools you need to control access and use of the system's colour features? Are the accounting tools available to help track and assign printing costs? Does the vendor offer tools and services to help you right-size your deployment?

How the WorkCentre 7425/7428/7435 exceeds the cost control requirement

Accounting capabilities

Xerox provides multiple levels of accounting capabilities to give your organisation the control it needs for tracking and assigning costs. These tools include:

- Auditron controls and tracks and enables quota setting for output for copy activity by user or workgroup for analysis and billing purposes
- Xerox Standard Accounting (XSA) builds on Auditron by adding web-based remote management for copy, print, scan and fax activity
- Network Accounting / Job Based Accounting enables Xerox multifunction systems to integrate with third-party accounting and billing solutions from Xerox Alliance Partners
- Automatic colour sensing automatically detects the use of colour in a document and applies the appropriate accounting charges

Assessment options

Xerox can help you decrease your overall document costs by optimising and rightsizing your technology deployment. Three levels of assessment tools and services are available to help you deploy the right mix of equipment to best serve the needs of your environment:

- LEVEL 1: Xerox Office Efficiency Calculator A five-minute, web-based "instant analysis" offers suggestions on your technology needs by comparing information you enter on your environment against key industry metrics.
- LEVEL 2: Xerox Office Productivity Advisor (XOPA) More in-depth, web-based tool assesses your specific document environment. XOPA results suggest better ways to manage page volume between printing, copying and faxing – they deliver end user satisfaction and cost efficiency. XOPA is a free service performed by your local Xerox sales representative.
- LEVEL 3: Xerox Office Document Assessment (ODA) An analytical model that measures and analyses your current document production infrastructure, the ODA provides in-depth improvement plans for significant cost savings and increased efficiency. The ODA is a six-sigma, fee-based tool and consultative service oriented more at enterprise-level organisations.

Section 3: Configuration Summary, Specifications, Supplies, Support and Additional Information Sources

Configuration Summary

The following sections provide details about the various WorkCentre 7425/7428/7435 configurations, available options and supplies, and more helpful information.

		High-Capacity Feeder High-Capacity Tandem Tray	Duplex Automatic Document Feeder Integrated Office Finisher Three Tray Option	Office Finisher LX with optional Booklet Maker		
Count		WorkCentre 7425	WorkCentre 7428	WorkCentre 7435		
Speed		Up to 20 ppm colour / 25 black and white	Up to 28 ppm colour / 28 black and white	Up to 35 ppm colour / 35 black and white		
Duty Cycle		Up to 60,000 pages / month Up to 80,000 pages / month Up to 105,000 pages / month				
Paper HandlingPaper inputStandard		Duplex Automatic Document Feeder: 75 sheets; Size: 148 x 210 mm to 297 x 420 mm Bypass Tray: 100 sheets; Size: 105 x 148 mm to SRA3 Tray 1: 520 sheets; Sizes: 139.7 x 182 mm to A3				
	Optional	3 Tray Option (Total 2,180 sheets): Adds three 520-sheet paper trays; Size: 139.7 x 182 mm to SRA3 High-Capacity Tandem Tray (Total 3,140 sheets): Adds one 520-sheet paper tray; Size: 139.7 x 182 mm to SRA3, and two trays; Size: A4, totaling 2,000 sheets High Capacity Feeder (HCF): 2,000 sheets; Size A4 long edge feed Optional Envelope Feeder: Up to 60 envelopes, including DL, C5 and C6 sizes				
Finishing	Standard	Dual Offset Catch Tray: 250-sheets each Face Up Tray: 100 sheets				
	Optional	Booklet Maker (requires Office Finisher)	stapled, 3-position stapling, optional hole-punch, optio 0-sheet top tray, 50-sheet multiposition stapling and h			
Copy First-page-out-time (as fa	ıst as)	8.7 seconds colour / 6.7 seconds black and white	6.4 seconds colour / 5.0 seconds black and white	6.4 seconds colour / 5.0 seconds black and white		
Copy resolution		600 x 600 dpi				
Copy features		Automatic two-sided, Colour touch screen interface, Electronic pre-collation, Automatic tray selection, Build Job, Negative/Mirror image, Automatic booklet creation, Multi-up, Auto RE, Mixed-size originals, Covers insertion, Sample set, Book copying, Store and recall job programming, Annotation, Auto colour selection, Area designation, Poster mode, Watermarks, Contone photo mode, ID Card Copy				
Print Resolution (max)		1200 x 2400 dpi				
Processor			667 MHz			
PDL		Adobe® PostS	cript® 3™ (optional), PDF, XPS®, PCL® 5c / PCL 6 emula	tions, HP-GL2™		
Connectivity		10/100Base-TX Ethernet, 10Base2, 10Base5 (via adapter), High-Speed USB 2.0 direct print, Wireless Ethernet 802.11b (via third-party adapters), Parallel (optional)				
Memory			1.5 GB minimum plus 40 GB hard drive			
Print features		Automatic two-sided, Secure Print, Delay print, Sample set, Booklet creation, Cover selection, Paper selection by attribute, N-up, Watermarks, Banner sheets, Fit to new paper size, Transparency Separators, Output tray selection, Store and recall driver settings, toner saver				
Fax	Optional	Walkup fax (one-line and three-line options) with Internet fax, Network Server Fax Enablement Kit (requires Scanning Enablement Kit)				
Fax features		LAN fax, Fax Fo	orward, Duplex Send and Receive, print on fax up to A	3, Fax Build Job		
Scan	Optional	Scanning Enablement Kit: Scan to Email, Scan to Folder, Scan to FTP, Text searchable PDF, PDF/A, XPS, Linearised PDF, JPEG, TIFF		PDF/A, XPS, Linearised PDF, JPEG, TIFF		
Additional options		Scan to PC Desktop® , Various Xerox Alliance Partner Solutions, SMARTsend®				
Accounting	Standard	Auditron, Xerox Standard Accounting – Copy, Print, Fax, Scan; Colour Access for copy and print via Active Directory, Enabling Colour access control				
	Optional	Network Acc	counting/Job Based Accounting Enablement Kit (Allia	nce Partners)		
Security	Standard	rd Secure Print, Authentication with LDAP/Kerberos/SMB, Password Protected PDF, FIPS 140 encryption, IPSec, 802.1x, SNMP v3.0		rotected PDF,		
	Optional	Image Overwrite Security, Secure Watermark, Secure Access Unifed ID System, Encrypted Disk, Encrypted Email				
Operating System	าร	Windows XP/Server 2003/Vista; Mac OS 10.3 and	d above; AIX 51 v5.3; HP UX 11.0/11i v2; Solaris 8/9/1	0; Linux Fedora Core 1/5; Red Hat ES4; SUSE 10.x		
Other Options		EFI Fiery Network Server, Media Card reader, USB memory print, Thumbnail Preview, Work Surface, Foreign Device Interface, Parallel Print Interface, Convenience Stapler				

Specifications

			Specification	S	
Device Management	Xerox CentreWare Web, Xerox CentreWare IS Xerox CentreWare for Unicenter® TNG®, Tivoli® Netware®, Microsoft Management Console, HP® OpenView® Xerox Device Types for SAP R/3 Environment				
Print Driver Support	Microsoft Windows® – XP(32 & 64 bit), Server 2003 (32 & 64 bit), Vista (32 & 64 bit) Unix Apple Mac OS® –10.3.0 and above				
Media Handling Supported Sizes	Standard Trays Bypass Tray: Sizes: 89 x 99 mm to 105 x 148 mm to SRA3; Tray 1: Sizes: 140 x 182 mm to 139.7 x 182 mm to A3; Duplex Automatic Document Feeder (DADF): Sizes: 148 x 210 mm to 297 x 420 mm				
	3 Tray Option Trays 2, 3 and 4: Size	s: 139.7 x 182 mm to SRA3			
	High-Capacity Tandem Tray Option Trays 2 and 3: Sizes: 139.7 x 182 mm to SRA3, and two trays; Sizes A4				
	High Capacity Feeder Tray 6: Sizes: A4 long				
	Envelope Tray Option DL, C5 & C6				
Supported Weights	Bypass Tray: 55 to 280 gsm Tray 1: 60 to 280 gsm 3 Tray option: 60 to 280 gsm High Capacity Tandem Tray: 60 to 280 gsm High Capacity Feeder: 55 to 216 gsm All other Paper Trays: 60 to 280 gsm				
Operating Environment		e Range – 10° to 28° C midity – 15% to 85%			
Electrical	Power – 220 to 240 V Power Consumption • Running: < 646 watt • Ready Mode (Standl • Low Power Mode: < • Sleep Mode: < 2 wat • ENERGY STAR® Com Warm-Up Times • From Sleep: 45 seco • From Low-Power Mo	s py): < 145 watts 79 watts ts pliant nds (max)			
Dimensions	Base unit with 3-Tray Option	Width 1046 mm	Depth 678 mm	Height 1,125 mm	Weight 144 kg
Agency Approvals	FCC Class B Complian Energy Star 2004/108/EC (EMC Di TUV Listed CB Certified (IEC 6095 2006/95/EC (Low Volt 1999/5/EC (Radio & T Novell Tested and App Windows Hardware Qi Blue Angel Certified	rective Europe) 50-1/EN 60950-1) age Directive Europe) elecommunications Termina proved	l Equipment Directive Europe)		

Supplies

	Description	Order Number
Supplies Toner Cartridge	Black Toner Cartridge - Metered	006R01391
	Yellow Toner Cartridge - Metered	006R01392
	Magenta Toner Cartridge - Metered	006R01393
	Cyan Toner Cartridge - Metered	006R01394
Staple Refills	Integrated Office Finisher	008R12941
	Office Finisher LX	008R12941
	Professional Finisher	008R12941
Staple Cartridges	Integrated Office Finisher	008R12964
	Office Finisher LX	008R12964
	Professional Finisher	008R12964
	Booklet Maker for Office Finisher LX	008R12897
	Booklet Maker for Professional Finisher	008R12925
SMart Kits	SMart Kit® Drum Cartridge	013R00647
	SMart Kit® Waste Cartridge	008R13061
	SMart Kit® Fuser Module (220 V)	008R13063
	Intermediate Belt Transfer (IBT) Cleaner	001R00600
	Belt Transfer Roller	008R13064

Three Tray Module
High Capacity Tandem Tray
High Capacity Feeder
Envelope Tray
Integrated Office Finisher
Office Finisher LX
Booklet Maker (requires Office Finisher LX)
Professional Finisher
2/4 Hole Punch (Office Finisher)
1500-sheet Professional Finisher with 50-sheet Stapling
Swedish 4 Hole Punch (Professional Finisher only)
Convenience Stapler
Work Surface
One-line fax with Internet Fax
Three-line fax with Internet Fax
Fax Server Enablement
Thumbnail preview
Foreign Device Interface Kit
Secure Watermark
Scan to PC Desktop (Professional or SE edition)
Media Print (Print from a USB Thumb drive or media card)
Parallel Port Printing
Network Scanning
Network Accounting Kit
Security Kit
Postscript Kit
USB Media cable Kit
USB Media Reader Kit
Mobility Plate
EFI Controller
Secure Access
SMARTSend

Support and Additional Information Sources

Xerox Office Services Support

Asset Management Services

- Asset Optimisation and Tracking

 Process and tools to optimise an enterprise's office output infrastructure and reduce hard costs
- Break-Fix Management Single point of ownership and management for break-fix service of all brands of office output devices, regardless of manufacturer

Imaging and Output Management Services

- Output Management Single point of management of office output from all output devices, regardless of manufacturer
- Image Capture and Workflow Costefficient solutions for capturing, managing, retrieving and distributing information into digital repositories

Support Services

- Technology Procurement and Deployment – A creative and flexible end-to-end print/computer product acquisition solution that uses a singlepoint-of-contact model while lowering the total cost of acquisition
- Help Desk Services A broad range of enterprise services, managed through a centralised single point of contact and delivered through either an on-site or off-site model
- End User Services Microsoft software implementation, IT project consulting, and customer education

Access Managed Services

 Student and Library Patron Access

 Custom designed and implemented customer-managed solutions

Additional Information Sources

WorkCentre 7425/7428/7435 Touch Screen:

• The touch screen offers tools and information pages to help with machine setup, feature selections, operational problems, and media feed and supply issues.

Customer Documentation:

- Installation Guide
- Quick Use Guide
- Software and Documentation CD-ROM
- Warranty Booklet

On the Web:

Visit www.xerox.com/office for:

- Product, supplies, and support information
- Downloading drivers
- Finding your local reseller
- Online documentation

Visit www.xerox.com/office/support for:

- Support and service information, including the same troubleshooting Knowledge Base used by Xerox Customer Support staff to provide the latest technical information on:
 - Application issues
- Errors
- Print-quality issues
- Troubleshooting

Notes

Notes

Questions? Comments? Problems?

If for any reason you need to contact your Xerox sales representative, please call or visit us on the web at www.xerox.com/office.

© 2010 Xerox Corporation. All rights reserved. Contents of this publication may not be reproduced in any form without permission of Xerox Corporation. XEROX®, XEROX and Design®, CentreWare® and WorkCentre are trademarks of Xerox Corporation. Adobe® and PostScript® 3^{rea} are registered trademarks of Adobe Systems, Incorporated. PCL® is a registered trademark of Hewlett-Packard. As an ENERGY STAR® partner, Xerox Corporation has determined that this product meets the ENERGY STAR guidelines for energy efficiency. ENERGY STAR and the ENERGY STAR mark are registered U.S. marks. All other trademarks are the property of their respective manufacturers. The information in this brochure is subject to change without notice. 06/10 W74EG-01EB