
Network Configuration Guide

© 2014 Seiko Epson Corporation. All rights reserved.

Contents

Before completing settings 	 5

Network settings configuration .. 5
Wireless LAN connection ...6

Wired LAN connection ..8

Selecting a connection method .. 9

Connection settings for connecting to computer 	 11

Setting up a wireless LAN connection
(Infrastructure Mode) ...11
Configuring settings for a wireless LAN using automatic push button

configuration (WPS) ...12

Wireless LAN settings using a PIN code (when automatically acquiring
the IP address from the printer) ...20

Configuring settings for a wireless LAN manually ...27

Setting up a wireless LAN connection (Simple AP Mode) ......39
Configuring settings for a wireless LAN in Simple AP Mode

using automatic push button configuration (WPS) ..40

Configuring settings for a wireless LAN in Simple AP Mode manually ........................48

How to disconnect the printer from Simple AP Mode ...54

Configuring settings for a wired LAN connection ...................55
Setting the IP address for the printer manually ...61

Contents

Connecting from a portable terminal 	 64

Epson iLabel application for portable terminals .....................64

Connecting to a printer from a portable terminal
such as a smartphone or tablet ..66

Adding a second computer or portable terminal 	 67

Adding a computer ..67

Adding a terminal such as a smartphone or tablet .................71

Checking/changing the printer network settings 	 72

How to check the network settings on the printer alone ......72

How to check from a computer ...74
Network settings details that can be checked/changed ..77

Sending the network settings to the printer ...88

Initializing the Network Settings 	 89

Contents

Troubleshooting 	 91

Troubleshooting issues with network settings made
using the software disc ..92

Troubleshooting issues with network settings made
using the Network Configuration Tool ...................................93

Troubleshooting issues with wireless LAN connections
(Infrastructure Mode) ...97

Troubleshooting issues with wireless LAN connections
(Simple AP Mode) .. 100

Troubleshooting issues with wired LAN connections .......... 104

Methods for resolving issues with not being able to
connect at all ... 106

Trademarks/Notation 	 107
Trademarks ..107

Copyrights ..107

Notation ..107

Note ..108

5

Before completing settings

Network settings configuration

 Important
While installing the printer driver or other software, do not connect a network cable, a
USB cable, or any other connection cable to the printer until you are instructed to do so.

This printer is compatible with the below types of network connections. Choose whichever
one you want to connect to.

•	 Wireless LAN (Infrastructure Mode)

•	 Wireless LAN (Simple AP Mode)

•	 Wired LAN
Note that wireless LAN connections, wired LAN connections, and USB connections can be
used together at the same time in any combination.

 Important
If there are multiple computers and printers connected together, the connection
method by which printing data is first sent is given first priority, regardless of the
connection method used including USB connections. Try printing again if an error
message appears.

Memo

This document lists network connection methods for connecting computers and
printers together using the Windows operating system.

6

Before completing settings

Wireless LAN connection
There are two types of wireless LAN connections available, one of which uses an access
point to connect and the other which does not. Select the connection method that best
matches your network environment.

��When using an access point (Infrastructure Mode)
Infrastructure Mode is a communications mode that connects through a commercial access
point, broadband router, or similar tool. Users connect via access points, which allows them
to set up the computer and printer separately in different areas.

There are two configuration methods available, an automatic configuration method set up
using Wi-Fi Protected Setup (WPS) and a manual configuration method.

Memo

With Wi-Fi Protected Setup (WPS), there are a wireless LAN configuration method, a
pushbutton method, and a PIN code method available that are certified by the Wi-Fi
Alliance, an association that promotes wireless LAN technology.

The lamp lights up when the printer is in Infrastructure Mode and connected to a
wireless LAN.

 Button

 Lamp Lamp

7

Before completing settings

��When not using an access point (Simple AP Mode)
In this mode, a computer, Smartphone, or other device communicates directly with the
printer via a wireless connection without using an access point.

The below conditions must be met before this connection mode can be used.
•	 The computer or portable terminal to be connected is set up for wireless LAN and the

wireless LAN switch is turned on

•	 The computer is not connected to a wireless LAN

•	 The computer is set up to acquire an IP address automatically
The lamp is turned on when the printer is configured for Simple AP Mode.

 Button

 Lamp Lamp

 Important
•	 Up to four devices can be connected at the same time with connections using

Simple AP Mode. You will not be able to connect a fifth or subsequent device if there
are already four devices connected.

•	 You will not be able to connect to any devices connected to units other than the
printer or to the Internet while connected to the printer. Your Internet connection
will be disconnected when you run this configuration.

•	 The security mode is fixed to WPA2-PSK (AES).

8

Before completing settings

Wired LAN connection
This method allows users to connect to the printer via a hub, router, or similar device using
a wired cable.

9

Before completing settings

Selecting a connection method
Select the method that best matches your system environment. If not sure which
connection method to use, use the below flowchart to guide you through the available
selections.

Can the computer be
connected to the Internet?

No

Does the computer come
with a wireless LAN
function?

Yes

You can use a Wireless
LAN (Simple AP Mode)
connection.
Check the next page for
connection procedures.

ÎÎ Setting up a wireless LAN
connection (Simple AP Mode)
(p. 39)

Yes

No

You can use a USB
connection.
Check the manual
provided with each
product.

Is there a broadband
router or access point
available and does the
computer have a wireless
LAN function?

No

Is there an LAN cable
connected to the
computer? Yes

You can use a Wired LAN
connection. Check the
next page for connection
procedures.

ÎÎ Configuring settings
for a wired LAN connection
(p. 55)

Yes

You can use a Wireless LAN
(Infrastructure Mode).

Do you want to use
automatic configuration
for the access point?

Yes

Is the access point
compatible with automatic
configuration using the
WPS button?

Yes

Check the next page for
connection procedures.

ÎÎ Configuring settings for a
wireless LAN using automatic
push button configuration
(WPS) (p. 12)

No

No

Check the next page for
manual configuration
procedures.

ÎÎ Configuring settings
for a wireless LAN manually
(p. 27)

Check the next page
if the access point is
compatible with automatic
configuration using a PIN
code.

ÎÎ Wireless LAN settings
using a PIN code (when
automatically acquiring the
IP address from the printer)
(p. 20)

10

Before completing settings

If connecting a device other than a computer to the printer, follow the procedures in
Connecting from a portable terminal (p. 64).

 Important
You will need part or all of the information listed below if planning to configure wireless
LAN settings manually or wanting to use a fixed IP address for the printer. Check with
your network administrator in advance. Getting everything ready in advance will allow
you to set up your network smoothly.

Information necessary for setting up a fixed IP address
•	 IP address set for the printer

•	 Subnet mask

•	 Default gateway

Information necessary for configuring a wireless LAN manually
•	 SSID set to the access point

•	 Security authentication method for the wireless LAN set to the access point

•	 Encryption method for the wireless LAN set to the access point

•	 Pre-Shared Key (PSK) set to the access point

•	 WEP key set to the access point

11

Connection settings for connecting to computer
Use the CD-ROM that came with the printer to configure the connection settings for
connecting to computer. Insert the CD-ROM into the disc drive on the computer, and follow
the instructions on screen to install the printer driver and configure the network settings.
There are three different methods available for connecting to a computer, which are listed
below. Select the method that best matches your system environment.

 Important
While installing the printer driver or other software, do not connect a network cable, a
USB cable, or any other connection cable to the printer until you are instructed to do so.

Memo

The network settings can be checked and changed later on. For details, check the page
listed below.

ÎÎ Checking/changing the printer network settings (p. 72)

Setting up a wireless LAN connection
(Infrastructure Mode)

Here, a description will be provided of the method for setting up a wireless LAN connection
in Infrastructure Mode. Select one of the below methods for configuring the settings.

ÎÎ Configuring settings for a wireless LAN using automatic push button configuration (WPS)
(p. 12)

ÎÎWireless LAN settings using a PIN code (when automatically acquiring the IP address
from the printer) (p. 20)

ÎÎ Refer to the “Memo“ in Configuring settings for a wireless LAN using automatic push
button configuration (WPS) (p. 12)

ÎÎ Configuring settings for a wireless LAN manually (p. 27)

 Important
In order for wireless LAN settings to be configured, the computer needs to be connected
to a wireless LAN device such as an access point or router.

12

Connection settings for connecting to computer

Configuring settings for a wireless LAN using automatic
push button configuration (WPS)

This configuration method can be selected when a WPS-enabled access point is used and
other wireless devices (handsets) are set using the WPS button. Press the button on
the back of the printer and the WPS button on the access point to start communications
between the printer and access point and to trigger the necessary network settings to
configure automatically. Other wireless devices (handsets) will also need to be set using the
WPS button in order to enable this method to be used.

WPS

 button

Memo

When configuring the wireless LAN settings, set the computer, printer, and access point
up nearby to make it easier to run them as you will need to use all three to complete
the procedures.

Insert the included CD-ROM into the disc drive on the connected computer.
Follow the instructions on screen to proceed.

1.	

13

Connection settings for connecting to computer

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

Label Editor is already selected.
Install the Network Configuration Tool if needed.

2.	

3.	

4.	

14

Connection settings for connecting to computer

Select a model (the printer to be used).

Select [Wired LAN, wireless LAN connections].

5.	

6.	

15

Connection settings for connecting to computer

Select [Configure LAN settings].

Memo

If the network settings have already been configured on the printer (when adding a
computer to connect or something similar), select [Do not configure LAN settings].

7.	

16

Connection settings for connecting to computer

Select [Obtain the IP address automatically].

Memo

Check the procedures on the next page to set the IP address for the printer manually.

ÎÎ Refer to the “Memo“ in Wireless LAN settings using a PIN code (when automatically
acquiring the IP address from the printer) (p. 20)

Select [Wireless LAN].

8.	

9.	

17

Connection settings for connecting to computer

With the network cable and USB cable left unconnected, turn on the power to
the printer.

Press the button repeatedly to scroll through the printer connection
modes until you get to Infrastructure Mode.

 Button

 Lamp Lamp

Memo

Press the button to switch the printer mode to Infrastructure Mode, which will

cause the lamp to start flashing.

You can also check the printer connection mode by printing out the network status
from the printer. Check the next page for details.

ÎÎHow to check the network settings on the printer alone (p. 72)

10.	

18

Connection settings for connecting to computer

Follow the instructions on the screen to proceed with the settings
configuration procedure.
Once the instruction to press the [WPS] button for the access point appears
on the screen, check to make sure that the printer power is turned on and
then press the [WPS] button. The lamp on the printer will begin to flash,
signaling the start of automatic configuration. Once the settings have been
configured, the lamp will light up solid.

Check the [Register to Windows Firewall] checkbox, and proceed to the next
screen.

11.	

12.	

19

Connection settings for connecting to computer

The installer will search the network and display a list of printers that are
connected to the network. Select the printer to be used.

Memo

•	 The printer will appear once the network settings have been configured.
Try completing the following procedures if the printer fails to show up:

If the IP address was set manually: 	
Press the [Restart the search using a specified IP], and input the specified IP
address on the screen that appears.

If the IP address was obtained automatically: 	
Press the [Search again] button.

If the printer still fails to appear even after you have completed the above, it
indicates that the printer network settings have not been configured completely.
Try starting over from the beginning.

•	 Searches made using the [Search again] button will only be performed within the
same network segment. To connect to a printer in a network segment outside of
the range of the router, check the IP address of the printer that you wish to connect
to and try searching again using [Restart the search using a specified IP].

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

13.	

20

Connection settings for connecting to computer

Wireless LAN settings using a PIN code (when
automatically acquiring the IP address from the printer)

This configuration method can be selected if the access point used is compatible with a
WPS PIN code input method. The description here lists procedures for when the IP address
for the printer is to be acquired automatically. After the network settings have been
configured for the printer and access point, install the printer driver and other necessary
software, if any, using the included CD-ROM.

Memo

•	 A PIN code issued by an access point cannot be registered and set for a printer.

•	 For details on how to register a PIN code to an access point, refer to the manual for
the access point.

•	 When configuring the wireless LAN settings, set the computer, printer, and access
point up nearby to make it easier to run them as you will need to use all three to
complete the procedures.

•	 To set the IP address on the printer manually, refer to Configuring settings for a
wireless LAN manually (p. 27) to configure the network settings on the printer
and then complete the below procedures starting from Step 1 to set the IP address.

 Important
If planning to configure the settings automatically using a PIN code, use the included
tape cartridge to print the PIN code out from the printer.

21

Connection settings for connecting to computer

Insert a tape cartridge into the printer, and turn on the power.

Press and hold down the button located on the back of the printer for at
least 3 seconds. The lamp will begin flashing, and the [PIN code] will then
be printed out from the printer.

 Important
The PIN code cannot be printed out in any other mode except for Infrastructure Mode.

If unable to print out the PIN code, press the button repeatedly to scroll through
the printer connection modes until you get to Infrastructure Mode. You can confirm that

the printer is set to Infrastructure Mode by whether the lamp is flashing. You can
also check by printing out the network status. Check the next page for details on how to
print out the network status.

ÎÎHow to check the network settings on the printer alone (p. 72)

1.	

2.	

22

Connection settings for connecting to computer

Register the PIN code to the access point while the lamp is still flashing. The
 lamp will light up solid as soon as the connections to and settings for the

access point have been completed.

 Important
If the lamp is turned off, it indicates that the network settings have not been
configured properly. Return to Step 2 to try configuring the network settings.

Insert the included CD-ROM into the disc drive on the connected computer.
Follow the instructions on screen to proceed.

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

3.	

4.	

5.	

6.	

23

Connection settings for connecting to computer

Label Editor is already selected.
Install the Network Configuration Tool if needed.

Select a model (the printer to be used).

7.	

8.	

24

Connection settings for connecting to computer

Select [Wired LAN, wireless LAN connections].

Select [Do not configure LAN settings].

9.	

10.	

25

Connection settings for connecting to computer

Check the [Register to Windows Firewall] checkbox, and proceed to the next
screen.

11.	

26

Connection settings for connecting to computer

The printer set to the PIN code will appear on the screen. Select this printer to
proceed.

Memo

•	 The printer will appear once the network settings have been configured.
If the printer fails to appear, press the [Search again] button to try again.
If the printer still fails to appear even after you have completed the above, it
indicates that the printer network settings have not been configured completely.
Try starting over from the beginning.

•	 Searches made using the [Search again] button will only be performed within the
same network segment. To connect to a printer in a network segment outside of
the range of the router, check the IP address of the printer that you wish to connect
to and try searching again using [Restart the search using a specified IP].

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

12.	

27

Connection settings for connecting to computer

Configuring settings for a wireless LAN manually
This is a configuration method in which all information needed to configure a wireless LAN
connection is input manually.

Install the Network Configuration Tool using the included CD-ROM. Next, connect the
printer to a computer with a USB cable, configure the necessary network settings, and then
install the network printer driver using the CD-ROM again.

 Important
Part or all of the below information will be needed to configure wireless LAN settings
manually. Check with your network administrator in advance.

Information necessary for setting up a fixed IP address
•	 IP address set for the printer

•	 Subnet Mask

•	 Default Gateway

Information necessary for configuring a wireless LAN manually
•	 SSID set to the access point

•	 Security authentication method for the wireless LAN set to the access point

•	 Encryption method for the wireless LAN set to the access point

•	 Pre-Shared Key (PSK) set to the access point

•	 WEP key set to the access point

Insert the included CD-ROM into the disc drive on the connected computer.
Follow the instructions on screen to proceed.

1.	

28

Connection settings for connecting to computer

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

Label Editor and the Network Configuration Tool are already selected.

2.	

3.	

4.	

29

Connection settings for connecting to computer

Select a model (the printer to be used).

Select [USB connection].

Memo

The USB printer driver will need to be installed before you can use the Network
Configuration Tool. Select [USB connection] and install the USB printer driver.

5.	

6.	

30

Connection settings for connecting to computer

Follow the instructions on the screen to install the USB printer driver.

Memo

Follow the instructions shown on the screen to connect the computer and printer
together using a USB cable.

Close the installer once you have finished installing the USB printer driver.

Start up the Network Configuration Tool.
Click [Start] - [All Programs] (or [Programs]) - [EPSON] - [Label Editor Network] -
[Network Config Tool], in the order given.

7.	

8.	

9.	

31

Connection settings for connecting to computer

Select a printer.

Memo

The USB printer driver may not be installed correctly if the printer fails to appear.
Try reinstalling the USB printer driver starting from the beginning of the installation
procedures.

10.	

32

Connection settings for connecting to computer

The configuration tool menu appears.

Memo

For details on how to use the Network Configuration Tool, check the next page.

ÎÎ Checking/changing the printer network settings (p. 72)

11.	

33

Connection settings for connecting to computer

Select [Network] - [Wireless] - [Basic] from the tree menu at left and then select
[Infrastructure] from the [Communication Mode] that appears at right.

 Important
Do not press the [Send] button until explicitly instructed to do so in the procedures
listed in this manual.
Wait until all settings have been configured and then press the [Send] button to send
the setting details to the printer.

12.	

34

Connection settings for connecting to computer

Enter the network settings information that you have prepared in advance.

Memo

•	 Check to make sure that all necessary settings have been entered correctly.

•	 Press the [Select an SSID] button to pull up the SSID for the wireless LAN detected
by the printer. You will then be able to select the desired SSID, if the one you want is
listed.

13.	

35

Connection settings for connecting to computer

After entering and checking the information to make sure that it is all correct,
press the [Send] button.

 Important
Check the below details if any error messages appear after you press the [Send] button.

If a communications error appears:
Check the printer power and USB cable connection status to make sure that the
power is on and the cable connected, and try pressing the [Send] button again.

If a settings error appears:
One or more of the entered setting values may be invalid or incorrect. Double-check
the entered information again and correct any problems.

If an administrator password has been set using the Network Configuration Tool, a
screen asking for the password will appear when the [Send] button is pressed. You will
not be able to configure the network settings unless you enter the correct password
here.

ÎÎ To change the password used to change the settings (p. 87)

14.	

36

Connection settings for connecting to computer

Press the [Update to the latest information] button to upload the information
sent to the printer, and check to make sure everything is set correctly.

Press the [Cancel] button to exit the Network Configuration Tool.
Disconnect the USB cable from the printer and computer.

Run the installer from the CD-ROM once again.
Double-click on the Setup.exe located on the CD-ROM as checked in Explorer.

15.	

16.	

17.	

37

Connection settings for connecting to computer

Follow the instructions shown on the screen to proceed unitl the next screen
appears.
Once the screen appears, select [Wired LAN, wireless LAN connections].

Select [Do not configure LAN settings].

18.	

19.	

38

Connection settings for connecting to computer

Select the printer to be used.

Memo

•	 The printer will appear once the network settings have been configured.

When the IP address for the printer is set to be acquired automatically:
If the printer fails to appear, press the [Search again] button to try again.

When the IP address for the printer is set to be fixed:
Press the [Restart the search using a specified IP], and input the specified IP address.

If the printer still fails to appear even after you have completed the above, it
indicates that the printer network settings have not been configured correctly. Try
starting over from Step 9.

•	 Searches made using the [Search again] button will only be performed within the
same network segment. To connect to a printer in a network segment outside of
the range of the router, check the IP address of the printer that you wish to connect
to and try searching again using [Restart the search using a specified IP].

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

20.	

39

Connection settings for connecting to computer

Setting up a wireless LAN connection (Simple AP
Mode)

Here, a description will be provided of the method for setting up a wireless LAN connection
in Simple AP Mode.
The below conditions must be met before this connection mode can be used.

•	 The computer or phone to be connected is set up for wireless LAN and the wireless LAN
switch is turned on

•	 The computer is not connected to a network through a wireless LAN.

•	 The computer or phone is set up to acquire an IP address automatically

There are two methods available for configuring settings for a wireless LAN in Simple AP
Mode, as described below. First, try to configure the settings using the push button. If that
does not work to connect the printer, next try to configure the settings manually.

ÎÎ Configuring settings for a wireless LAN in Simple AP Mode using automatic push button
configuration (WPS) (p. 40)

ÎÎ Configuring settings for a wireless LAN in Simple AP Mode manually (p. 48)

 Important
•	 Up to four devices can be connected at the same time with connections using

Simple AP Mode. You cannot connect a fifth or subsequent device.

•	 You cannot connect devices other than a printer or connect to the Internet. Your
Internet connection will be disconnected when you run this configuration.

•	 The security mode is fixed to WPA2-PSK (AES).

40

Connection settings for connecting to computer

Configuring settings for a wireless LAN in Simple AP
Mode using automatic push button configuration (WPS)

Insert the included CD-ROM into the drive on the computer to be connected
and follow the instructions on screen to add the computer.

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

1.	

2.	

3.	

41

Connection settings for connecting to computer

Label Editor is already selected.
Install the Network Configuration Tool if needed.

Select a model (the printer to be used).

4.	

5.	

42

Connection settings for connecting to computer

Select [Wired LAN, wireless LAN connections].

Select [Configure LAN settings].

6.	

7.	

43

Connection settings for connecting to computer

Select [Wireless LAN].8.	

44

Connection settings for connecting to computer

Once the next screen appears, leave the network cable and USB cable left

unconnected, and turn on the power to the printer. Press the button
repeatedly to scroll through the printer connection modes until you get to
Simple AP Mode.

 Button

 Lamp Lamp

Memo

The lamp will light up if the printer is set to Simple AP Mode.
You can also check the printer connection mode by printing out the network status
from the printer. Check the next page for details.

ÎÎHow to check the network settings on the printer alone (p. 72)

9.	

45

Connection settings for connecting to computer

Follow the instructions on the screen to proceed with the settings
configuration procedure.
Once the instruction to press the button on the printer appears on the
screen, check to make sure that the printer power is turned on and then press
the button.
The lamp on the printer will begin to flash, signaling the start of
automatic configuration.

Click the Network Connection icon on the taskbar on your computer, and
select the connection with the same SSID for the network status information.
The printer and computer will communicate with each other to configure
the settings. Once the settings have been configured, the lamp on the
printer will light up.

10.	

11.	

46

Connection settings for connecting to computer

Check the [Register to Windows Firewall] checkbox, and proceed to the next
screen.

12.	

47

Connection settings for connecting to computer

Select a printer.

Memo

The printer will appear if it is set to Simple AP Mode.
If the printer fails to appear, press the [Search again] button to try again.
If the printer still fails to appear, check that the printer is set to the correct wireless LAN
mode, and try running the search again.
Check the procedures on the next page to configure the network settings manually
in Simple AP Mode if unable to get the settings configured properly using the above
steps.

ÎÎ Configuring settings for a wireless LAN in Simple AP Mode manually (p. 48)

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

13.	

48

Connection settings for connecting to computer

Configuring settings for a wireless LAN in Simple AP
Mode manually

If not able to configure the settings for a wireless LAN in Simple AP Mode using automatic
push button configuration (p. 40), try the procedures included here to configure the
settings.
After switching the printer mode to Simple AP Mode, change the wireless LAN settings on
the computer manually.

With the network cable and USB cable left unconnected, turn on the power to
the printer.
Press the button repeatedly to scroll through the printer connection
modes until you get to Simple AP Mode.

 Button

 Lamp Lamp

Memo

The lamp will light up if the printer is set to Simple AP Mode.

Press and hold down the button for at least 3 seconds, which will cause
the network status to be printed out.

Memo

Check the next page for details on how to print out the network status.

ÎÎHow to check the network settings on the printer alone (p. 72)

1.	

2.	

49

Connection settings for connecting to computer

Check the network status information that was printed out.
Configure the network settings using the [SSID] and [Password] listed in the
<WLAN Simple AP> box.

<General> <WLAN Simple AP>
Software 2.222 SSID DIRECT-LW-1000PXXXXXXXX
Printer LW-1000PXXXXXX Password 12345678
Bonjour EPSON LW-1000P

MAC XXXXXXXXXXXX

WLAN Mode Infrastructure
<LAN>
IP Auto(192.168.0.1/255.255.255.0)

<WLAN Infrastructure>
IP Auto(0.0.0.0/255.255.255.0)

SSID SSIDXXXXXXXX
MAC XXXXXXXXXXXX

Click the Network Connection icon on the taskbar on your computer, and
select the connection with the same SSID for the network status information.

Once the screen asking for you to input the security key appears, enter the details listed
under "Password" in the network status information.

3.	

4.	

50

Connection settings for connecting to computer

Insert the included CD-ROM into the drive on the computer to be connected
and follow the instructions on screen to add the computer.

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

5.	

6.	

7.	

51

Connection settings for connecting to computer

Label Editor is already selected.
Install the Network Configuration Tool if needed.

Select a model (the printer to be used).

8.	

9.	

52

Connection settings for connecting to computer

Select [Wired LAN, wireless LAN connections].

Select [Do not configure LAN settings].

10.	

11.	

53

Connection settings for connecting to computer

Select a printer.

Memo

If the printer fails to appear, press the [Search again] button to try again.
If the printer still fails to appear, check that the printer is set to the correct wireless LAN
mode, and try running the search again or start over from the beginning.

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

12.	

54

Connection settings for connecting to computer

How to disconnect the printer from Simple AP Mode
Up to four wireless devices can be connected to a printer in Simple AP Mode.

If you attempt to connect other wireless devices than the ones already connected (a
fifth or subsequent device), the Wi-Fi connection for devices not using the printer will be
disconnected (either the device will be connected to a different network or the Wi-Fi will be
turned off).

This will allow you to connect new devices to the printer.

Memo

If unable to specify a single device connected to the printer, change the Pre-Shared
Key (PSK) for Simple AP Mode on the printer to enable up to four wireless devices to be
connected at a time. Make sure to proceed carefully when attempting to change the
Pre-Shared Key (PSK) for Simple AP Mode as all Wi-Fi connections for devices already
connected will be disconnected if the Pre-Shared Key (PSK) for Simple AP Mode is
changed.
Check the next page for details on how to change the security key.

ÎÎ Checking/changing the printer network settings (p. 72)

55

Connection settings for connecting to computer

Configuring settings for a wired LAN connection
Connect the computer and printer to a commercial broadband router or hub via a LAN
cable.

 Important
The computer needs to be connected to a network device such as a router and the
network enabled in advance before you will be able to proceed.

Insert the included CD-ROM into the drive on the computer to be connected
and follow the instructions on screen to add the computer.

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

1.	

2.	

3.	

56

Connection settings for connecting to computer

Label Editor is already selected.
Install the Network Configuration Tool if needed.

Select a model (the printer to be used).

4.	

5.	

57

Connection settings for connecting to computer

Select [Wired LAN, wireless LAN connections].

Select [Configure LAN settings].

6.	

7.	

58

Connection settings for connecting to computer

Select [Obtain the IP address automatically].

Memo

Check the procedures on the next page to set the IP address for the printer manually.

ÎÎ Setting the IP address for the printer manually (p. 61)

Select [Wired LAN].

8.	

9.	

59

Connection settings for connecting to computer

Follow the instructions on the screen, and connect the printer to the hub or
broadband router using a network cable.

Check the [Register to Windows Firewall] checkbox, and proceed to the next
screen.

10.	

11.	

60

Connection settings for connecting to computer

The installer will search the network and display a list of printers that are
connected to the network. Select the printer to be used.

Memo

•	 The printer will appear once the network settings have been configured.
Try completing the following procedures if the printer fails to show up:

If the IP address was set manually: 	
Press the [Restart the search using a specified IP], and input the specified IP address
on the screen that appears.

If the IP address was obtained automatically: 	
Press the [Search again] button.

If the printer still fails to appear even after you have completed the above, it
indicates that the printer network settings have not been configured completely.
Try starting over from the beginning.

•	 Searches made using the [Search again] button will only be performed within the
same network segment. To connect to a printer in a network segment outside of
the range of the router, check the IP address of the printer that you wish to connect
to and try searching again using [Restart the search using a specified IP].

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

12.	

61

Connection settings for connecting to computer

Setting the IP address for the printer manually
Complete the below procedures to manually configure the necessary settings to use a fixed
IP address of the printer when the below screen appears while the network settings are
being configured using the CD-ROM.

Memo

The information needed for setting an IP address manually is as listed below. Check
with your network administrator beforehand to prepare all information needed and
help the process go more smoothly.

Printer IP address

Subnet Mask

Default Gateway

When the below screen appears while the network settings are being
configured using the CD-ROM, select [Set the IP address manually (using a
fixed IP address)].

1.	

62

Connection settings for connecting to computer

Install the USB printer driver in order to set the IP address for the printer. Follow
the instructions shown on screen to install the printer driver.

 Important
Follow the instructions shown on the screen to connect the printer and computer
together using a USB cable. Be sure to leave the USB cable connected once the USB
printer driver has been installed as you will need it to set the IP address.

Select [Wired LAN].

Enter the IP Address, Subnet Mask, and Default Gateway for the printer.

2.	

3.	

4.	

63

Connection settings for connecting to computer

Once the next screen appears, disconnect the USB cable from the printer.
Next, select the network connection method to be used and proceed with
configuring the settings.

5.	

64

Connecting from a portable terminal
A description will be provided of methods for connecting a portable terminal such as a
smartphone or tablet to a printer that has had its network settings configured.

 Important
You will need to configure the network settings in advance on the printer depending on
the connection method.
•	 The printer will be set to Simple AP Mode for cases involving one printer and one

portable terminal device.

ÎÎ Setting up a wireless LAN connection (Simple AP Mode) (p. 39)

•	 If connecting the printer via a network, the printer will be connected to the network.

ÎÎ Setting up a wireless LAN connection (Infrastructure Mode) (p. 11)

Epson iLabel application for portable terminals
In order to print labels on the printer from your smartphone or tablet device, you will need
to install software that supports your particular smartphone or tablet device.

Compatible operating system environments for the software are listed below together with
the source of the software.

Compatible
operating
systems (OS)

iOS 5.0 or later
Android 2.3.3 or later, resolution of
800×480 or higher

Applicable
device
models

iPhone 5, iPhone5S, iPhone5c,
iPhone 4, iPhone 4S,
 iPod touch 5th generation,
iPod touch 4th generation,
iPad Air, iPad mini, iPad mini Retina,
iPad 4th generation,
iPad 3rd generation, iPad 2

Smartphone or tablet devices with
the above operating systems

Source

65

Connecting from a portable terminal

Memo

•	 Check the Seiko Epson Corporation for the latest information on compatible
operating systems.

ÎÎ http://www.epson.com

•	 For details on how to install individual applications and their associated functions
and features, check the pages provided by the distributors of the software directly.

•	 The smartphone or tablet to which the application is to be downloaded must have
its wireless LAN function turned on and be in an environment where it can connect
to a network before the application can be downloaded. Check the manual for your
portable terminal device for instructions on how to configure network settings for
your smartphone or tablet.

http://www.epson.com

66

Connecting from a portable terminal

Connecting to a printer from a portable terminal
such as a smartphone or tablet

Below is a description of the procedures for connecting to a printer using the Epson iLabel
application for portable terminals.

Start up the application, tap on the tool bar, and then display the list of the
applicable printers that can be used on the print setting menu.
A list will come up that lists the applicable printers that can be used.

Select the printer that you are using from the list to start printing.

Memo

Check the following points if the printer fails to show up:
•	 Is the wireless LAN function on your smartphone or tablet enabled?

•	 Are the network settings configured correctly on the printer?

1.	

2.	

67

Adding a second computer or portable terminal
Below is a description of the procedures for enabling the printer to be used on a separate
computer (a second or subsequent computer) or portable terminal device other than the
computer used to configure the network settings for the printer via a network.

Adding a computer
The included CD-ROM will be used to add another computer.

Insert the included CD-ROM into the drive on the computer to be connected
and follow the instructions on screen to add the computer.

Press the [Install application and driver] button.

Check the content of the displayed License Agreement, and click [Agree]
to signify that you have read and agree to the terms and conditions of the
License Agreement. Next, follow the instructions on screen to proceed with the
installation process.

1.	

2.	

3.	

68

Adding a second computer or portable terminal

Label Editor is already selected.
Install the Network Configuration Tool if needed.

Select a model (the printer to be used).

4.	

5.	

69

Adding a second computer or portable terminal

Select [Wired LAN, wireless LAN connections].

Select [Do not configure LAN settings].

6.	

7.	

70

Adding a second computer or portable terminal

Select a printer.

Memo

•	 The printer will appear once the network settings have been configured.
Try completing the following procedures if the printer fails to show up:

If the IP address was set manually: 	
Press the [Restart the search using a specified IP], and input the specified IP address
on the screen that appears.

If the IP address was obtained automatically: 	
Press the [Search again] button.

If the printer still fails to appear even after you have completed the above, it
indicates that the printer network settings have not been configured completely.
Try starting over from the beginning.

•	 Searches made using the [Search again] button will only be performed within the
same network segment. To connect to a printer in a network segment outside of
the range of the router, check the IP address of the printer that you wish to connect
to and try searching again using [Restart the search using a specified IP].

If you follow the instructions shown on screen to continue configuring the settings, the
network printer driver will begin installing. The settings configuration process will finish
when the installation is completed.

Print a test page from the Label Editor to check to ensure that the printer is running
correctly. For details, check the Label Editor User's Guide.

8.	

71

Adding a second computer or portable terminal

Adding a terminal such as a smartphone or tablet
Install the application using the procedures outlined in Connecting to a printer from a
portable terminal such as a smartphone or tablet (p. 66).

Start up the application, tap on the tool bar, and then display the list of the applicable
printers that can be used on the print setting menu.
A list will come up that lists the applicable printers that can be used.

72

Checking/changing the printer network settings
There are two methods available for checking the network settings for the printer, one is to
check by printing the network status from the printer and the other is to check using the
Network Configuration Tool. You can use the Network Configuration Tool to make changes
to the printer network settings.

How to check the network settings on the printer
alone

You can check the network settings by printing the network status from the printer.

Memo

To print the network settings from the printer, make sure to insert tape that is as wide
as possible. Note that pre-cut labels cannot be used to print out network settings.

Check to make sure that the printer is not currently printing and then press

and hold down the button for at least 3 seconds.

 Button

1.	

73

Checking/changing the printer network settings

The network setting details will be printed out.

<General> <WLAN Simple AP>
Software 2.222 SSID DIRECT-LW-1000PXXXXXXXX
Printer LW-1000PXXXXXX Password 12345678
Bonjour EPSON LW-1000P

MAC XXXXXXXXXXXX

WLAN Mode Infrastructure
<LAN>
IP Auto(192.168.0.1/255.255.255.0)

<WLAN Infrastructure>
IP Auto(0.0.0.0/255.255.255.0)

SSID SSIDXXXXXXXX
MAC XXXXXXXXXXXX

The types of details printed out on the tape are as listed below.

Item Printing examples Description

<General> --- Prints out general setting details.

Software 2.222 Prints out the printer firmware version.

Printer LW-1000PXXXXXX Prints out the printer name.

Bonjour EPSON LW-1000P Prints out the Bonjour service name.

WLAN Mode Infrastructure
Prints out the name of one of the below printer
wireless LAN modes.
Infrastructure/Simple AP/Disable Wi-Fi

<LAN> --- Prints out the settings for the Wired LAN.

IP
Auto (192.168.0.1/
255.255.255.0)

Prints out the specified IP address and subnet
mask. Displays that the IP address is to be
acquired automatically when Auto is printed out.

MAC XXXXXXXXXXXX Prints out the MAC address for the Wired LAN.

<WLAN Infrastructure> ---
Prints out the settings for the wireless LAN
Infrastructure Mode.

IP
Auto (0.0.0.0/
255.255.255.0)

Prints out the specified IP address and subnet
mask. Displays that the IP address is to be
acquired automatically when Auto is printed out.

MAC XXXXXXXXXXXX Prints out the MAC address for the wireless LAN.

SSID SSIDXXXXXXXX Prints out the SSID for the participating network.

<WLAN Simple AP> --- Prints out the settings for Simple AP Mode.

2.	

3.	

74

Checking/changing the printer network settings

Item Printing examples Description

SSID
DIRECT-LW-
1000PXXXXXXXX

Prints out the SSID used in Simple AP Mode.

Password 12345678 Prints out the password used in Simple AP Mode.

How to check from a computer
To check the network settings from a computer, use the Network Configuration Tool, which
is installed at the same time as Label Editor.

 Important
•	 If the Network Configuration Tool was not installed when the printer driver was

installed, use the included CD-ROM to install it at this time in order to proceed.

•	 The network settings for the printer cannot be checked from a computer that does
not have the proper USB printer driver or network printer driver installed.

•	 In order to check the network settings from a computer, you will need to have the
printer and computer connected together using a USB cable or through a wired or
wireless LAN.

Start up the Network Configuration Tool.
Click [Start] - [All Programs] (or [Programs]) - [EPSON] - [Label Editor Network] -
[Network Config Tool], in the order given.

1.	

75

Checking/changing the printer network settings

Select a printer.

Memo

The USB printer driver may not be installed correctly if the printer fails to appear.
Try reinstalling the USB printer driver starting from the beginning of the installation
procedures.

2.	

76

Checking/changing the printer network settings

The configuration tool menu appears.

Select the item that you wish to check from the tree menu at left and then
check the network settings for that item.

 Important
•	 When making changes to the network settings, check to confirm that the name of

the printer for which settings are to be changed appears in the upper left on the
screen.

•	 If there is a password set for the printer in the Network Configuration Tool, you will
not be able to make changes to the network settings unless you enter the correct
password.

3.	

4.	

77

Checking/changing the printer network settings

Network settings details that can be checked/changed
Select the details that you wish to check/set from the below list of items. Descriptions for
items are listed on the specified reference pages.

Setting to check/change Setting item Configurable
Reference

page

General settings

To check/change the name of the printer
used on the network

Printer Name Yes

p. 79Bonjour Name Yes

Bonjour Service Name Yes

Wireless LAN settings

To check/change the wireless LAN mode
Wireless LAN mode Yes

p. 80
Wireless LAN MAC Address No

To check/change
the Infrastructure
Mode settings

Wireless LAN
connection status

Connection status No

p. 81

Wireless LAN usage
standards

No

IP address settings

How to acquire the IP
address

Yes

IP Address Yes

Subnet Mask Yes

Default Gateway Yes

Security settings

Authentication Method Yes

Encryption Method Yes

SSID Yes

Security key
(Passphrase)

Yes

To check/change
Simple AP Mode
settings

Wireless LAN
connection status

Wireless LAN usage
standards

No

p. 83

IP address settings

DHCP server status No

Publication Start IP
Address

No

Specified IP address No

Subnet Mask No

Security settings

Authentication Method No

Encryption Method Yes

SSID Yes

Security key
(Passphrase)

Yes

78

Checking/changing the printer network settings

Setting to check/change Setting item Configurable
Reference

page

Wired LAN settings

To check/confirm the wired LAN
connection status

Connection status No

p. 85

Wired LAN MAC Address No

To check/change the IP address settings

How to acquire the IP
address

Yes

IP Address Yes

Subnet Mask Yes

Default Gateway Yes

Printer settings

To check the software information Firmware version No
p. 86

To check the printer time-out settings Print Timeout Yes

To change the password used to change
the settings

Password Yes p. 87

 Important
•	 In order to change the network settings for the printer, press the [Send] button

at the bottom of the screen, sending all setting values that can be set using the
Network Configuration Tool including items not shown on screen to the printer,
which will reflect the changes.
To change the network settings, first confirm that all settings have been configured
as desired and then press the [Send] button.

•	 Before attempting to make changes to the network settings, first press the [Update
to the latest information] button, check the values set on the printer, and then make
changes as desired.

•	 Press the Cancel button to reject changes made to the network settings and close
the Network Configuration Tool.

79

Checking/changing the printer network settings

�� To check/change the name of the printer used on the network
Screen that appears when you select [Network] - [Shared] - [Basic] in the tree menu at left.
Item details that can be checked/changed are as listed below.

(1)

(2)

(3)

Item Configurable Setting details

1 Printer Name Yes
Name of the printer used on the network. The printer
is displayed under this name when checked from a
Windows-based computer.

2 Bonjour Name Yes
Bonjour name of the printer used on the network. The
printer is displayed under this name when checked
from a Mac OS-based computer.

3 Bonjour Service Name Yes
The printer is displayed under this name when checked
from an application on an iOS-based or Android OS-
based portable terminal device.

80

Checking/changing the printer network settings

�� To check/change the wireless LAN mode
Screen that appears when you select [Network] - [Wireless] - [Basic] in the tree menu at left.
Item details that can be checked/changed are as listed below.

(1)

Item Configurable Setting details

1 Communication Mode Yes

Indicates the communications mode that the printer is
set to.
You can select and change back and forth between any
of the three available modes: Infrastructure, Simple AP,
and Disable Wi-Fi.
Displays information for the MAC address used in
Infrastructure Mode and Simple AP Mode.

81

Checking/changing the printer network settings

�� To check/change the Infrastructure Mode settings
Screen that appears when you select [Network] - [Wireless] - [Infrastructure] in the tree
menu at left.
Item details that can be checked/changed are as listed below.

(1)

(2)

(3)
(4)
(5)

(6)
(7)

(8)

(9)
(10)

82

Checking/changing the printer network settings

Item Configurable Setting details

1
Wireless Connection
Status

No

Displays the wireless LAN status as Online or Offline.
Press the [Confirm Connection] button to update to the
latest connection status. Also displays the applicable
standards for the wireless LAN that you are connected
to.

2 Auto/Manual Yes

You can select between [Auto] and [Manual] as the
method to use to acquire the IP address. When [Auto]
is selected, the IP Address, Subnet Mask, and Default
Gateway are set automatically.

3 IP Address Yes* IP address set for the printer.

4 Subnet Mask Yes*
Subnet mask of the network that the printer is
connected to.

5 Default Gateway Yes*
Default gateway of the network that the printer is
connected to.

6
Authentication
Method

No
Security authentication method for the wireless LAN
that the printer is set to.
This value is fixed to the following method: WPA2-PSK

7 Encryption Method Yes

Encryption method for the wireless LAN that the printer
is set to.
You can select from any of the following four types:
None/WEP/TKIP/AES

8 SSID Yes

Displays the SSID of the network that the printer is
connected to. Press the [Select an SSID] to pull up a list
of SSIDs detected by the printer and then select the
network that you are connected to.

9 PSK (Pre-Shared Key) Yes
Displays the passphrase used in encrypted
communications Used when a TKIP or AES is used in
the Encryption Method.

10 WEP Key Yes
Displays the WEP key used in encrypted
communications Used when a WEP is used in the
Encryption Method.

*You can set this option if [Manual] is selected as the method for acquiring the IP address.

83

Checking/changing the printer network settings

�� To check/change Simple AP Mode settings
Screen that appears when you select [Network] - [Wireless] - [Simple AP] in the tree menu
at left.
Item details that can be checked/changed are as listed below.

(1)

(2)

(3)
(4)

(5)

(6)

(7)
(8)

Item Configurable Setting details

1 Wireless Mode No
Displays the applicable standards for the wireless LAN
that you are connected to.

2 DHCP Settings No
Displays the DHCP server status and publication start IP
address for the printer.

3 IP Address No IP address set to the printer used in Simple AP Mode.

4 Subnet Mask No Subnet mask used in Simple AP Mode.

5
Authentication
Method

No
Security authentication method for the wireless LAN
that the printer is set to.
WPA2-PSK is selected automatically.

6 Encryption Method Yes
Encryption method for the wireless LAN that the printer
is set to.
AES is selected automatically.

7 SSID Yes

Displays the SSID used by the printer in Simple AP
Mode.
"DIRECT-" will always be added to the beginning of the
SSID.

84

Checking/changing the printer network settings

Item Configurable Setting details

8 PSK (Pre-Shared Key) Yes
Displays the PSK (Pre-Shared Key) used by the printer in
Simple AP Mode.

 Important
If you make changes to the Encryption Method, SSID, or PSK (Pre-Shared Key), the
wireless devices connected in Simple AP Mode will be disconnected and will need to be
reconfigured. Make sure to proceed carefully when attempting to change the SSID and
PSK (Pre-Shared Key) for connected devices.

85

Checking/changing the printer network settings

�� To check/confirm the wired LAN connection status
Screen that appears when you select [Network] - [Wired] - [Basic] in the tree menu at left.
Item details that can be checked/changed are as listed below.

(1)

(2)

(3)

(4)
(5)
(6)

Item Configurable Setting details

1
Wired Connection
Status

No
Displays the connection status of the wired LAN. Press
the [Confirm Connection] button to update to the
latest connection information.

2 Wired MAC Address No
Displays the MAC address of the printer used when
connected to a wired LAN.

3 Auto/Manual Yes

You can select between [Auto] and [Manual] as the
method to use to acquire the IP address. When [Auto]
is selected, the IP Address, Subnet Mask, and Default
Gateway are set automatically.

4 IP Address Yes* IP address set for the printer.

5 Subnet Mask Yes*
Subnet mask of the network that the printer is
connected to.

6 Default Gateway Yes*
Default gateway of the network that the printer is
connected to.

*You can set this option if [Manual] is selected as the method for acquiring the IP address.

86

Checking/changing the printer network settings

�� To check the software information/To check the printer time-
out settings

Screen that appears when you select [Printer] - [Basic] in the tree menu at left.
Item details that can be checked/changed are as listed below.

(1)

(2)

Item Configurable Setting details

1 Firmware No Displays the firmware version of the printer.

2 Print Timeout Yes
Displays whether the printer is set to wait to receive
print data until after a certain number of seconds
have passed when printing is done via a network.

87

Checking/changing the printer network settings

�� To change the password used to change the settings
Screen that appears when you select [Printer] - [Password] in the tree menu at left.
Item details that can be checked/changed are as listed below.

(1)

(2)

Item Configurable Setting details

1
Change the
administrator password

Yes
Select this check box when you change the
administrator password.

2 Administrator Password Yes

Used to enter the new password that is to be set. The
new password needs to be entered twice to confirm
the changes.
If a password is set to the printer during this step,
the password will need to be authenticated if you
attempt to make changes to the network settings
from the included CD-ROM or from the Network
Configuration Tool.

 Important
Note that if you leave the password line blank when you make changes, the password
will remain blank.

88

Checking/changing the printer network settings

Sending the network settings to the printer
After making changes to the network settings, press the [Send] button at the bottom of
the screen to send the edited settings details to the printer and complete the configuration
procedures.

 Important
If there is a password for making changes set, the password entry screen will appear
when you press the [Send] button. Enter the password that was set. To reset the
password, you will need to initialize the printer to reset it to default settings. Once you
have finished initializing the printer, reconfigure all settings including the network
settings.

ÎÎ Initializing the Network Settings (p. 89)

89

Initializing the Network Settings
Complete the below procedures to initialize the network settings for the printer.

 Important
When the initialization process is run for the network settings, all settings related to
Wireless LAN (Infrastructure Mode/Simple AP Mode) and Wired LAN are initialized and
reset back to their factory defaults. The password used to change the network settings
will also be reset.

Check to make sure that the power to the printer is turned off.

Hold down the button on the back of the printer and the button on
the front of the printer while turning on the power to the printer.

 Button
 Button

1.	

2.	

90

Initializing the Network Settings

The lamp, lamp, and lamp will light up, and initialization of the
network settings will then begin.

 Lamp Lamp

 Lamp

The printer power will be turned off automatically once initialization of the
network settings is completed.

Memo

If initializing the network settings, make sure to reconfigure the network settings once
the initialization process is completed.

3.	

4.	

91

Troubleshooting
This section lists troubleshooting procedures for resolving issues with the network settings
for the printer.

ÎÎ Troubleshooting issues with network settings made using the included CD-ROM
(p. 92)

ÎÎ Troubleshooting issues with network settings made using the Network Configuration
Tool (p. 93)

ÎÎ Troubleshooting issues with wireless LAN connections (Infrastructure Mode) (p. 97)

ÎÎ Troubleshooting issues with wireless LAN connections (Simple AP Mode) (p. 100)

ÎÎ Troubleshooting issues with wired LAN connections (p. 104)

ÎÎMethods for resolving issues with not being able to connect at all (p. 106)

Memo

If unable to resolve issues using the Troubleshooting section in this manual, use the
Internet to connect to the Seiko Epson Corporation homepage and check the "FAQ"
section for further details.

ÎÎ http://www.epson.com

http://www.epson.com

92

Troubleshooting

Troubleshooting issues with network settings
made using the included CD-ROM

�� A "Unable to communicate with the printer. Connect the USB
cable to the printer and turn the power on." message appears
In order to install the USB printer driver, even when using the printer via a network,
you will need to connect the printer to a computer using a USB cable. Check the USB
connection status for the printer and computer.

�� A "Printer cannot be found. Check the connection to the
printer." message appears
Check to make sure that the printer is not exhibiting any of the statuses listed below.

•	 The message appears when you press the [Search again] button on the [Select printer]
screen. If the network settings for the printer were configured such that the printer and
the computer used to install the software were placed in different network segments
(that is, the printer is connected to a network outside of the range of the router as
viewed from the computer), the printer will not be found during searches using the
[Search again] button.
In such cases, use the [Restart the search using a specified IP] button to search again
using a specified IP address.

•	 The network settings for the printer may not be configured correctly.
Have your network administrator check the information needed for configuring the
network settings and then try to configure the settings again.

93

Troubleshooting

Troubleshooting issues with network settings
made using the Network Configuration Tool

�� A "Exchanging data for acquiring the printer information did
not complete. Check the connection with the printer." message
appears
Check to make sure that the printer is not exhibiting any of the statuses listed below.

•	 Is the printer currently printing?
If the printer is currently printing, wait until it is finished and then try again.

•	 Is the printer power turned off?
Check to make sure that the power to the printer is turned on, and turn it on if it is not,
and then try again.

•	 Check the status of the network. Check to make sure that the printer is communicating
via the network. If unable to check the network status yourself, contact your network
administrator for assistance.

�� A "Unable to complete the settings because the password was
invalid." message appears.
If you set a password to the printer during setup, you will need to enter that same
password again when you attempt to change the network settings. Make sure to enter the
correct password set to the printer. If you have forgotten the password or do not know
what it is, contact your network administrator for assistance.
If necessary, reset the network settings to their initial default settings.

ÎÎ Initializing the Network Settings (p. 89)

Reset the network settings for the printer to the default settings and then reconfigure the
settings.

•	 Wireless LAN settings (Infrastructure Mode)

ÎÎ Setting up a wireless LAN connection (Infrastructure Mode) (p. 11)

•	 Direct connection without using an access point

ÎÎ Setting up a wireless LAN connection (Simple AP Mode) (p. 39)

•	 Wired LAN connection

ÎÎ Configuring settings for a wired LAN connection (p. 55)

94

Troubleshooting

�� A "Unable to set the data on the printer. Check the settings."
message appears.
Check to confirm that there are no errors, omissions, or other problems with the data input
to the Network Configuration Tool.

�� A "If the printer IP address or printer name (printer name,
Bonjour name, or Bonjour service name) is changed,
communication may become no longer possible." message
appears.
Clicking the [Confirm] button on the screen to accept changes to the IP address or name
of the printer in the Network Configuration Tool will cause printing to be disabled unless
the network printer driver settings are changed.

If unable to print, complete the below procedures in the order given to update the
settings on the network printer driver.

Pull up the Windows [Printers and Faxes] screen.

Windows 8.1/8:
Press the [X] key while holding down the [Windows] key and then click [Control
Panel] from the list that pops up.
In [Control Panel], click on [Devices and Printers].

Windows 7:
Click on [Start] - [Devices and Printers] in the order given.

Windows Vista:
Click on [Start] - [Control Panel] - [Hardware and Sound] - [Printer] in the order
given.

Windows XP:
Click on [Start] - [Printers and Faxes] in the order given.

Right-click on the icon for the printer for which the network settings were
changed and then click on [Printer properties].

1.	

2.	

95

Troubleshooting

Click on [Ports], select the port that is checked off in [Ports], and then click
[Configure Port...].

Enter the newly set IP address on the displayed screen, check the checkbox for
“Yes” under [Tracking by printer name], and then press the [OK] button.

3.	

4.	

96

Troubleshooting

Memo

If unable to configure the settings properly, try installing the network printer driver
from the included CD-ROM.

ÎÎ Connection settings for connecting to computer (p. 11)

�� To switch the printer for which network settings are to be
checked/changed
Press the [Cancel] button to exit the Network Configuration Tool. Then, restart the Network
Configuration Tool, and select a printer.

97

Troubleshooting

Troubleshooting issues with wireless LAN
connections (Infrastructure Mode)

�� Is the power for the network device (access point/broadband
router) turned on?

Check to make sure that the power on the network device is turned on. If the power is
already turned on, check to ensure that the network is not currently being used and then
turn the power off and back on again.

�� Are the printer and network device (access point/broadband
router) close enough to be within range of each other?
Are there any obstacles that could be interfering with the
signals?
Try moving the computer and network device closer together and removing any obstacles
that may be causing interference.

�� Are you using the equipment near the printer that emits
electromagnetic waves (such as a microwave oven or digital
cordless telephone) or a wireless device?
If you attempt to use the printer around devices that emit electromagnetic waves
or wireless devices, signals emitted by such devices may interfere with printer
communications, causing problems. Move the computer and network device (access
point/broadband router) away from any such problematic equipment.

�� Turn the printer power off and then back on again to reset it.
You may not be able to connect the printer and network device (access point/broadband
router) temporarily depending on the order in which you turned power on to the devices.
After turning power back on to the printer, wait around 1 min. and then check the
connection status.

�� Is the printer set to Infrastructure Mode?
Check the lamp on the printer to make sure that it is illuminated. If it is turned off, press
the button to switch the settings.

98

Troubleshooting

�� Is the correct SSID set to the printer?
The printer will not be able to connect to the network device (access point/broadband
router) if the SSID of the printer is different from that used for the network device. If
connecting in Simple AP Mode, you will not be able to connect the printer to the network
if the name of the network in Simple AP Mode and the SSID set for the printer are different.
Check the SSIDs for the connection device and printer to see if they are the same or not.

Memo

Refer to the next page for procedures on how to check the SSID set for the printer.

ÎÎ Checking/changing the printer network settings (p. 72)

If not able to find the SSID for the network device being used, check the manual for the
network device or ask the person who configured the network settings for assistance.

�� Are the devices using the same wireless network security
method as that set for the printer?
The devices will not be able to connect if the printer, computer, and network device (access
point/broadband router) are set up under different wireless network security methods.
Reconfigure the settings in such cases so that the printer, computer, and network device
all use the same wireless network security method. If unsure how to proceed, check the
manual for your network device or consult with the person who configured the network
settings for the devices.

�� Is the privacy separator function enabled on the network
device (access point/broadband router)?
The printer and computer will not be able to communicate with each other if the privacy
separator function (a function that prevents devices connected to the same access point
from connecting to each other) is enabled on the network device being used. Follow
the instructions in the manual for your network device to disable the privacy separator
function.

99

Troubleshooting

�� Are there several different computers and network devices
connected to the same network?
When there are several computers and network devices connected to a network, the IP
addresses for the computers and network devices may not be able to be acquired from the
DHCP server, resulting in the device or devices not being able to connect to the network.
Turn off or disconnect any computer or network device not being used to increase the
number of IP addresses available.

�� Is the same IP address being used for more than one computer
or other device?
If the same exact IP address is used for more than one device connected to a network such
as a printer or computer, network communications may become unstable or drop out.
Check the IP address for each device and reset the IP addresses for any devices using the
same one.

Memo

Proceed to the below page if still not able to connect even after checking the above
items.

ÎÎMethods for resolving issues with not being able to connect at all (p. 106)

100

Troubleshooting

Troubleshooting issues with wireless LAN
connections (Simple AP Mode)

�� If unable to connect to the Internet while attempting to connect a
printer in Simple AP Mode when using a USB-based mobile data
communications terminal to connect a Windows-based computer
to the Internet
When both a Simple AP Mode connection to connect a printer is used with a low-speed
mobile data communications device is used to connect to the Internet at the same time,
the printer connection is prioritized, which may cause the Internet connection to drop out.
Complete the below procedures to set up your system if unable to connect your computer
to the Internet.

Pull up the Windows [Network Connections] screen.

Windows 8.1/8:
Press the [X] key while holding down the [Windows] key and then click [Control
Panel] from the list that pops up.
In [Control Panel], select [Network and Internet] - [Network and Sharing Center]
- [Change adapter settings] in the order given.

Windows 7:
Click on [Start] - [Control Panel] - [Network and Internet] - [Network and
Sharing Center] - [View network status and tasks] - [Change adapter settings]
in the order given.

Windows Vista:
Click on [Start] - [Network and Internet] - [Network and Sharing Center] -
[Manage network connections] in the order given.

Windows XP:
Click on [Start] - [Control Panel] - [Network and Internet Connections] - [Network
Connections] in the order given.

1.	

101

Troubleshooting

Select [Wireless Network Connection] (DIRECT-XXXXXXXX) and then right-click
and select [Properties] from the menu displayed.

Select [Internet Protocol Version 4 (TCP/IPv4)], and click on [Properties].

2.	

3.	

102

Troubleshooting

Click on the [Advanced...] tab.

Uncheck the [Automatic metric] checkbox, and enter "100" into the [Interface
metric] setting box.

4.	

5.	

103

Troubleshooting

Close all open windows.

If still unable to connect to the Internet even after completing the above steps, repeat Step
3 above using [Internet Protocol Version 6 (TCP/IPv6)].

�� The Wi-Fi connection was dropped suddenly
Check to make sure that none of the below items are true.

•	 Is the power to the printer turned off?

•	 Has the Simple AP Mode security key been changed?

•	 Have the network settings for the printer been changed?

•	 If the Simple AP Mode security key was changed

Delete all connection settings for the "DIRECT-XXXXXXXX" registered to the wireless device.
Next, go back and select "DIRECT-XXXXXXXX" again and then enter a new password for it.
For more detailed procedure instructions, refer to the manual and other documentation
for your wireless device.

�� If the network settings were changed
The lamp being turned off indicates that the wireless LAN mode for the printer
has been changed. To change from a connection under different network settings back
to a Simple AP Mode connection, initialize the network settings for the printer, and then
reconfigure the wireless LAN connection (Simple AP Mode) without first configuring the
network settings for the printer.

ÎÎ Initializing the Network Settings (p. 89)

ÎÎ Setting up a wireless LAN connection (Simple AP Mode) (p. 39)

Memo

Proceed to the below page if still not able to connect even after checking the above
items.

ÎÎMethods for resolving issues with not being able to connect at all (p. 106)

6.	

104

Troubleshooting

Troubleshooting issues with wired LAN
connections

�� Is the power for the network device (broadband router/hub)
turned on?
Check to make sure that the power on the network device is turned on. If the power is
already turned on, check to ensure that the network is not currently being used and then
turn the power off and back on again.

�� Is the LAN cable firmly inserted and connected?
Check to make sure that the LAN cable is firmly and securely connected to both the printer
and the network device (broadband router/hub).

Check the lamp (link lamp) used to display the connection status. If this lamp is turned off,
try the below items.

•	 Try connecting to a different port

•	 Try connecting to a different hub

•	 Try replacing the LAN cable with a new one

�� Turn the printer power off and then back on again to reset it.
You may not be able to connect the printer and network device (broadband router/hub)
temporarily depending on the order in which you turned power on to the devices. After
turning power back on to the printer, wait around 1 min. and then check the connection
status.

�� Are there several different computers and network devices
connected to the same network?
When there are several computers and network devices connected to a network, the IP
addresses for the computers and network devices may not be able to be acquired from the
DHCP server, resulting in the device or devices not being able to connect to the network.
Turn off or disconnect any computer or network device not being used to increase the
number of IP addresses available.

105

Troubleshooting

�� Is the same IP address being used for more than one computer
or other device?
If the same exact IP address is used for more than one device connected to a network such
as a printer or computer, network communications may become unstable or drop out.
Check the IP address for each device and reset the IP addresses for any devices using the
same one.

Memo

Proceed to the below page if still not able to connect even after checking the above
items.

ÎÎMethods for resolving issues with not being able to connect at all (p. 106)

106

Troubleshooting

Methods for resolving issues with not being able
to connect at all

�� Try reconfiguring the connection settings for the computer and
network device.
Check the manual for your network device or contact the manufacturer directly for
instructions and assistance on how to connect a computer and the network device.

�� Reset the network settings for the printer back to their initial
default settings and then try reconfiguring the network
settings for the printer.
If still unable to connect even after checking the other items, initialize the network settings
for the printer to return them to their initial default settings and try again.

ÎÎ Initializing the Network Settings (p. 89)

Reset the network settings for the printer to the default settings and then reconfigure the
settings.

•	 Wireless LAN settings (Infrastructure Mode)

ÎÎ Setting up a wireless LAN connection (Infrastructure Mode) (p. 11)

•	 Direct connection without using an access point

ÎÎ Setting up a wireless LAN connection (Simple AP Mode) (p. 39)

•	 Wired LAN connection

ÎÎ Configuring settings for a wired LAN connection (p. 55)

�� Check to confirm that the firmware for the network devices
(access point, broadband router, computer network interface
card, etc.) is updated to the latest version.
Updating the firmware (software used to control devices) for the network devices to
the latest version may resolve the issue in some cases. Check the manufacturer of the
particular network device being used to see what the latest version is.

107

Trademarks/Notation
Trademarks

•	 EPSON and EXCEED YOUR VISION are registered trademarks of Seiko Epson Corporation.

•	 Microsoft, Windows, and Windows Vista are registered trademarks of Microsoft
Corporation in the United States of America and other countries.

•	 Apple, Mac OS, OS X, Bonjour, and iPhone are trademarks of Apple Inc. registered in the
United States of America and other countries.

•	 Other product names used in this document are trademarks or registered trademarks
of their respective companies.

© 2014 Seiko Epson Corporation. All rights reserved.

Copyrights
Users intending to use photographs, books, maps, illustrations, paintings, print art, music,
films, programs, and other creative works other than individuals intending to copy those
works for personal use (which extends to but is limited to household use) will need to
obtain permission of the copyright holder to use such works.

Notation

��Windows
•	 Microsoft® Windows® 8.1 operating system
•	 Microsoft® Windows® 8 operating system
•	 Microsoft® Windows® 7 operating system
•	 Microsoft® Windows Vista®operating system
•	 Microsoft® Windows® XP operating system
•	 Microsoft® Windows® XP Professional x64 Edition operating system

The above operating systems are written out as Windows 8.1, Windows 8, Windows 7,
Windows Vista, and Windows XP as applicable throughout this document. In addition,
Windows will be used as the general name for the above operating systems overall.

108

Trademarks/Notation

Note
•	 Reproducing and/or distributing this document in part or in its entirety is strictly

forbidden.

•	 The contents of this document are subject to change at any time without prior notice.

•	 Please contact Seiko Epson Corporation if you find any problems with this document
such as unclear statements that are hard to understand, errors, or omissions.

•	 Seiko Epson Corporation shall accept no liability arising from the use of this product or
for incidental or consequential damages arising from the use of this manual as written
notwithstanding the provisions outlined in the previous item.

•	 Seiko Epson Corporation shall accept no liability to the purchaser of this product
for damages, losses, costs, or expenses incurred by the purchaser as a result of
inappropriate use or misuse of this product, failure to strictly comply with the operating
and maintenance instructions listed in this manual, or the performance of unauthorized
modifications, repairs, or alterations to this product by a third party other than Seiko
Epson Corporation and its affiliates.

	Before completing settings
	Network settings configuration
	Wireless LAN connection
	Wired LAN connection

	Selecting a connection method

	Connection settings for connecting to computer
	Setting up a wireless LAN connection (Infrastructure Mode)
	Configuring settings for a wireless LAN using automatic push button configuration (WPS)
	Wireless LAN settings using a PIN code (when automatically acquiring the IP address from the printer)
	Configuring settings for a wireless LAN manually

	Setting up a wireless LAN connection (Simple AP Mode)
	Configuring settings for a wireless LAN in Simple AP Mode using automatic push button configuration (WPS)
	Configuring settings for a wireless LAN in Simple AP Mode manually
	How to disconnect the printer from Simple AP Mode

	Configuring settings for a wired LAN connection
	Setting the IP address for the printer manually

	Connecting from a portable terminal
	Epson iLabel application for portable terminals
	Connecting to a printer from a portable terminal such as a smartphone or tablet

	Adding a second computer or portable terminal
	Adding a computer
	Adding a terminal such as a smartphone or tablet

	Checking/changing the printer network settings
	How to check the network settings on the printer alone
	How to check from a computer
	Network settings details that can be checked/changed
	Sending the network settings to the printer

	Initializing the Network Settings
	Troubleshooting
	Troubleshooting issues with network settings made using the software disc
	Troubleshooting issues with network settings made using the Network Configuration Tool
	Troubleshooting issues with wireless LAN connections (Infrastructure Mode)
	Troubleshooting issues with wireless LAN connections (Simple AP Mode)
	Troubleshooting issues with wired LAN connections
	Methods for resolving issues with not being able to connect at all

	Trademarks/Notation
	Trademarks
	Copyrights
	Notation
	Note

