

MICROBOARDS[®]
Technology

GX-2 Disc Publisher

For Mac OS X

Users Manual

TABLE OF CONTENTS

Introduction	5
What's Included.....	5
System Requirements	6
Assembly and Installation.....	6
Assembly Instructions	6
GX-2 Disc Publisher Assembly.....	6
Installing Ink Cartridges.....	7
Supported Ink Cartridges	7
Loading / Replacing Ink Cartridges	7
Loading Discs.....	8
Front Panel Power Button	8
Installation of Drivers and Software.....	9
Driver and Microboards PrintWrite Installation	9
Connecting to a Mac	9
Adding the GX-2 Printer	9
Printer Alignment.....	10
Alignment	10
Microboards Toolbox.....	11
Ink Level.....	11
Test	11
Clean.....	12
Utility	12
Support.....	12
Register	12
The GX-2 Disc Publisher and PrintWrite	13
Print Only without PrintWrite	13
Troubleshooting	14
Printer not printing.....	14
Disk Loading error	14
Low Ink indication.....	14
Printing Specifications	15
Technical Support	15

Introduction

The Microboards GX-2 Disc Publisher is a single drive, 50 disc, print and record system. The GX-2 combines industrial strength printing and recording into a single, easy to use duplicator. The system includes one 16x DVD recorder. Microboards and HP co-developed the printer technology, allowing up to 4800 x 1200 dpi printing. The Microboards PrintWrite software is a dynamic interface for both beginners and power users. Easily record DVD Video, DVD data, Audio CD's, Data CD's, Video CD's and much more.

Other features include:

- Asynchronous print and record function
- Creation of audio CD's from MP3 or wave files
- Batch mode, allowing multiple different masters to be used at a time.
- Integrated print function.
- A cover flow of your recently-used images used for printing.
- Multi-job queueing.

What's Included

When unpacking your GX-2 Disc Publisher system, the following items should be included:

- GX-2 Disc Publisher print and record system
- GX-2 Disc Publisher Quick Start Guide
- Print Sample
- Power Cord
- Alignment CD's
- Blank Printable CD's
- Users Manual (This document)
- Microboards GX-2 Disc Publisher Install CD (Includes drivers, and Microboards PrintWrite software)
- Microboards GX-300HC Color Ink cartridge (14ml)
- USB Printer Cable
- Input Bin rods (already installed)
- 50 disc output assembly

If any of these items are missing, please contact your distributor or Microboards Technology Technical Support department at 952-556-1639.

System Requirements

The Microboards GX-2 Disc Publisher has the following minimum requirements and compatibilities:

Operating System

Mac OS 10.5 or above.

Processors

Intel Processor is required.

System Memory

Minimum 512 MB of system memory. 1GB is recommended for DVD recording operation.

Hard Drive

A separate internal 7200 RPM hard drive is recommended for storing your data. Using the same hard drive as the operating system can cause the system to perform slowly.

USB Connection

USB 2.0 is required. USB 1.1 is not supported, as using USB 1.1 will result in significantly longer recording times and the potential for recording failures.

Assembly and Installation

Assembly Instructions

GX-2 Disc Publisher Assembly

Remove the GX-2 Disc Publisher system from the shipping box and confirm you received all of the items.

Place the GX-2 Disc Publisher on a stable, flat surface. You will need room both in front and to the left of the system, as discs will be accessed from both locations.

The input bin posts are pre-installed, with the wide post to the front.

The Reject Bin is pre-installed on the left side of the GX-2 Disc Publisher. This bin, which slides out, should be emptied when you know discs have been rejected.

Slide the 50-disc Output Bin into the channel between the feet at the front of the GX-2 Disc Publisher, shown below.

Installing Ink Cartridges

Supported Ink Cartridges

The GX-2 Disc Publisher uses a single color ink cartridge. The part number for this cartridge is GX-300HC. If other cartridges are installed, the GX-2 Disc Publisher will not function. These cartridges are available from any Microboards reseller.

Refill kits or non-Microboards ink cartridges are not recommended for use in the GX-2 Disc Publisher system. Use of these types of cartridges will cause the printer to fail. Use of these types of cartridges will void the warranty.

Loading / Replacing Ink Cartridges

Cartridges can be changed while the GX-2 Disc Publisher is on, but it should never be turned on without an ink cartridge in place.

The GX-2 Disc Publisher system ships with one **Microboards GX-300HC** color ink cartridge.

- Remove the front cover. The print cartridge cradle will be on the right side of the GX-2 Disc Publisher, as shown below.
- Tilt the old cartridge forward to release the cartridge from the cradle, as shown in the inset below.
- Lift the old cartridge out of the cradle.
- Remove the new print cartridge from its packaging and carefully remove the plastic tape. Hold the print cartridge so that the copper strip is at the bottom.
- With the front of the new ink cartridge tilted down, slide the cartridge into the cradle.
- Tilt the front of the cartridge back up to lock the ink cartridge in place.
- Replace the front cover.

The Microboards GX-300HC Ink Cartridge must be used or the printer will not function.

Loading Discs

The next step is to load your GX-2 Disc Publisher with output discs. The system will accept CD or DVD 120 mm (12 cm) inkjet printable discs. If the disc does not have an inkjet printable surface, the ink will not adhere to the surface of the disc. The GX-2 Disc Publisher will only accept 12 cm discs. Business card or 8 cm discs are not supported by this system.

Figure 1

Figure 2

Load the first 5 or 6 discs flat, as seen in figure 1.

Load the rest of the discs at an angle, against the wide input rod, as seen in figure 2.

The GX-2 Disc Publisher will hold a maximum of 50 discs. DO NOT load more than 50 discs in the system, as this may cause the discs to feed incorrectly.

Front Panel Power Button

The AC power switch located on the back of the GX-2 Disc Publisher must be turned on first in order to supply power to the Front Panel.

The Power button on the front panel of the GX-2 Disc Publisher turns the GX-2 Disc Publisher Printer on and off. It may take a few seconds for the GX-2 Disc Publisher Printer to turn on after you press the Power button. The green light at the base of the Power button flashes when the printer is processing.

This switch does not affect power to the drive within the GX-2 Disc Publisher.

Installation of Drivers and Software

Driver and Microboards PrintWrite Installation

Drivers and Microboards PrintWrite must be installed on a hard disk. Once you have installed the software, store the original installer disc in a safe place.

1. Insert the Installation CD in your system's disc drive. Open the disc icon when it appears on the desktop.
2. Double-click on the **Microboards Installer.mpkg** icon. Follow the on-screen instructions, read and agree to the end user license agreement.
3. When prompted, enter your administrator password.
4. When prompted, click **Install**. Once the Microboards Installer has completed, a restart is required.

Connecting to a Mac

DO NOT CONNECT YOUR GX-2 DISC PUBLISHER BEFORE RUNNING THE INSTALLER LOCATED ON THE INSTALLATION DISK!!

The connection between the Mac and the Microboards GX-2 Disc Publisher is done with one USB 2.0 cable.

1. Confirm that the power is turned OFF on the GX-2 Disc Publisher and on your Mac.
2. Install a GX-300HC Ink Cartridge (see page 7).
3. Plug in the AC power cord to the back of the GX-2 Disc Publisher. ***Do not turn on power to the GX-2 Disc Publisher until an ink cartridge has been installed.***
4. Connect the square shaped end of the USB cable to the back of the GX-2 Disc Publisher.
5. Connect the flat, rectangular end of the USB cable into a USB 2.0 port in your Mac.
6. Turn on the GX-2 Disc Publisher.

Adding the GX-2 Printer

Once the drivers and software have been installed and the GX-2 connected, the GX Series Printer needs to be added.

1. Click **System Preferences** in the Dock.
2. Select **Print & Fax**. If the **GX Series** printer has not been added automatically, then click the **Add** or **+** button to add a printer.
3. Select **GX Series** from the list and click the **Add** button.
4. Once the GX-2 Series Printer has been added, it will appear in the available printers list, as shown below.

Printer Alignment

Alignment

The GX-2 Disc Publisher system has been aligned at the factory. The factory alignment values are on a label on the back of the GX-2 Disc Publisher. Follow these steps to enter the factory values:

- Click **System Preferences** in the Dock.
- Select **Print & Fax**.
- Click the **Set Up Printers...** button.
- Highlight the Microboards GX Series icon.
- Click the **Utility** button to open the Microboards Toolbox.
- Select **Utility** from the Toolbox list.
- Enter the values listed with the GX-2 Disc Publisher into the Top and Left Side boxes.
- Click the **Apply** button.
- Verify the alignment by printing full coverage image. The image should print centered on the disc. If not, adjust the **Top** and **Left Side** alignment values according to the graphic on the Alignment tab and repeat.

Microboards Toolbox

Access the Toolbox by selecting the **System Preferences** from the Dock. Select **Print & Fax**. Highlight the Microboards GX Series icon and click the **Utility** icon. The Toolbox pages will appear in the following order.

Ink Level

The **Ink Levels** show how much remains of all 3 colors, Cyan, Magenta and Yellow.

NOTE: If you place a used cartridge in the GX-2, the ink level may not be reported correctly. If the GX-2 can identify the cartridge, it may report the correct ink levels; if not, it will assume that the ink cartridge is new and will show ink levels of 100%.

Before each disc is printed, the ink levels are checked. If the level of any one color is has reached 10%, a warning message will be displayed on your Mac and printing will be temporarily suspended. You can either change the cartridge at this point, or continue printing using the same cartridge.

If you continue with the same cartridge, printing will continue uninterrupted until the ink level reaches 5%. The low ink level warning will be displayed once more. Again, either change the cartridge or continue.

Once the ink level reaches 3% or less, the warning will be displayed before each print.

It is strongly recommended that you replace the cartridge at this point.

Test

To confirm the computer is communicating with the GX-2 Disc Publisher, print a Test Disc. This can be done with one of the inkjet printable CD's included with your GX-2 Disc Publisher, or an inkjet compatible disc you may already have. To print the Test Disc:

- Place the inkjet printable media directly onto the belts below the input hopper. The robotics will not load the disc for you.
- From the Microboards Toolbox, select **Test**.
- Click the **Test** button.
- Once printing is complete, the disc will be ejected into the output hopper.

Clean

The Clean page allows you to run a cleaning cycle on the ink cartridge.

Like the Test disc, a disc must be placed directly on the belts below the input hopper for the utility to function.

Click the **Clean** button once a disc has been loaded to the belts. If the resulting disc shows streaks similar to those shown in the image on this page, you may need to run the Clean utility again.

Utility

The **Alignment** values will move the print image on the disc in 0.1 mm increments.

The Outer and Inner **Diameters** will change the size of the area to be printed. To avoid excessive ink buildup, these values should never be set so that the GX-2 Disc Publisher is printing off the media.

If you have media with a printable inner hub separated from the rest of the disc by an unprintable ring, you can set the inner and outer hub diameters appropriately. If you are using media with a continuous print surface, the Print on Hub setting should not be checked.

Print Alignment CD will print out the alignment pattern. This should only be done using a pre-printed alignment CD.

Factory Settings will restore the values to the default values. The Top and Left Side values will be changed to 0.

Revert will discard any changes you have made since the **Apply** button was clicked.

Support

Clicking the **Support** button will open the Microboards Technology Support website in your default internet browser. This function requires an internet connection.

Register

Clicking the **Register** button will open your default internet browser to the Microboards Product Registration webpage. When registering your GX-2 Disc Publisher, please be sure you are including the correct serial number, which will be on the back of the GX-2 and on the box product label. This function requires an internet connection.

The GX-2 Disc Publisher and PrintWrite

Microboards PrintWrite is required to control the Burn and Print functionality of the Microboards GX-2 Disc Publisher. It is able to set up publishing jobs, load the GX, burn to the loaded disc, unload the disc, and then print the image you have selected.

PrintWrite will automatically find your GX-2 Disc Publisher the robotics and printer when the application is opened. Having more than one robotic system connected to the Mac is not supported.

Please see the Microboards PrintWrite manual for more information on using PrintWrite.

Print Only without PrintWrite

While PrintWrite does include a Print Only project type, you can print from any application to the GX-2 Disc Publisher. When printing using the GX-2 Disc Publisher from any application, you should always choose **GX Series** and **120mm disc** in the **Format For** and **Paper Size** Page Setup selections, respectively.

It is highly recommended that the image you are printing is 120mm by 120mm. Having a different size image may result in the improper placement of the image on the disc.

The robotics will not be available to load the media from any application other than PrintWrite, so you will need to load the media manually. There are 2 important considerations to keep in mind when loading media manually:

- Each disc must be manually placed on the belts below the input hopper rather than in the input hopper itself.
- You can only load one disc at a time. If you place more than one disc on the belts at once, or place a disc on the belts before the belts have completed the unloading of the prior printed disc, the printer will generate an error and must be power cycled to clear the error.

Printing prior to burning any media is not recommended!!

Troubleshooting

Printer not printing

1. Confirm the GX-2 Disc Publisher is plugged into a power source and is turned on. The ON/OFF switch is located at the back of the unit, above the power cable connector.
2. Confirm the green light on the power button is lit on the front panel. If AC power is on and the green light is off, press the power button firmly and wait for several seconds. If the light still does not come on, contact Microboards Technical Support.
3. Confirm the GX-2 Disc Publisher is connected to the computer, with a USB cable. This can be checked by clicking on Start, going to Settings and selecting Printers. Confirm the printer is listed and is active. If the icon is not active, make sure the Use Printer Offline is not selected. Also check to make sure the correct printer port is selected.
4. Confirm that the **Microboards GX-300HC Ink Cartridge** is being used. The GX-2 Disc Publisher will not function with any other cartridge!

Disk Loading error

1. If a disc is not loaded correctly, an error message will be displayed on your Mac. Check to see if there are any discs on the belt. Remove any discs that are left on the belt.
2. Lift the cover and check for any discs on the front deck of the GX-2 Disc Publisher. Remove any discs found on the belts. Close the cover.
3. Next, reload the input bin and click the OK button on the error message to continue. The system will load the next disc and continue printing the remaining discs for that job.

Low Ink indication

Before each disc is printed, the ink levels are checked. If the level of any one color has reached 10%, a warning message will be displayed on your Mac and printing will be temporarily suspended. You can either change the cartridge at this point or continue printing using the same cartridge.

If you continue with the same cartridge, printing will continue uninterrupted until the ink level reaches 5%. The low ink level warning will be displayed once more. Again, either change the cartridge or continue.

Once the ink level reaches 0%, the warning will be displayed before each print.

It is strongly recommended that you replace the cartridge at this point.

Please note that the percentage indicates the lowest of the three ink color levels, not the overall ink level. Because of this, cartridges containing multiple ink colors may not feel empty when the ink level is reporting 0% as one color may be empty while the others are not.

If you notice poor ink quality or a missing color in your prints at any time, replace the ink cartridge.

Printing Specifications

Print Speed:

Depends upon percentage of coverage and print mode selected:

Photo Normal Mode: Approx. 45 seconds for 100% full-color coverage

Text & Graphics Best Mode: Approx. 20 seconds for 100% full-color coverage

Text & Graphics Normal Mode: Approx. 12 seconds for 20% coverage

Ink Cartridge Types:

Microboards GX-300HC

Media Types:

Printable-surface 120mm CD-R or DVD-R

Label Editing Software:

SureThing™ First Edition Software for Windows included

Maximum Print Width:

4.72" (120mm)

Power Supply:

Auto Detect AC Power:

90VAC – 240VAC, 47Hz – 63Hz

Warranty:

One Year Limited Warranty

Print Technology:

HP Thermal Inkjet

Print Quality, Black: 600 x 600 dpi, with HP PhotoREt

Print Quality, Color: up to 4800 x 1200 optimized dpi, with HP PhotoREt

Color Technology: HP PhotoREt

Memory:

64MB

Connectivity:

USB. USB 2.0 recommended

Technical Support

For technical questions or support issues, contact Microboards Technology technical support:

United States

PH: 952-556-1639

FAX: 952-556-1628

support@microboards.com

www.microboards.com

Europe

PH: +44 (0) 845 230 7800

www.microboards.co.uk

Japan

PH: 03-3561-2266

www.microboards.co.jp

Please have the Model and Serial Number of your GX Disc Publisher available when contacting Technical Support.

Any unauthorized modification to this equipment may result in the revocation by the FCC of the user's authority to operate this equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment and antenna
- Connect the equipment into an outlet on a circuit different than that to which the receiver is connected
- Consult the dealer or an experienced radio/TV technician for help

This product is in conformity with the EMC Directive (89/336/EEC) through compliance with the following European standards: EN 55022, EN 55024. The CE mark has been affixed in accordance with the CE Marking Directive 93/68/EEC.

Canadian Department of Communications (DOC) Statement

This Class B digital apparatus complies with the Canadian ICES-003 Issue 4:2004. Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada