IMPORTANT

Have you already set up your Brother machine and installed the correct printer driver?

If you're not sure, see the *Quick Setup Guide* supplied with your machine. You can also find it at the Brother Solutions Center at **support.brother.com/manuals**.

For setup videos see: support.brother.com/wireless-support

FAQs & Troubleshooting

If you need additional help, the Brother Solutions Center offers the latest FAQs, including video FAQs, and troubleshooting tips. Visit us at **support.brother.com**.

at your side

Need help with wireless printing?

If you can't print using your Brother machine on a wireless network, see the troubleshooting checklist inside ▶ ▶ ▶

٠

.

Is your Brother machine ready to use?

Make sure the machine is connected to a working socket and any power switches are turned ON.

If the machine's screen shows an error, see the Online User's Guide at support.brother.com/manuals for a solution.

Check your Brother machine's status in your operating system

- Make sure your Brother machine is • set as the default printer.
- Make sure your machine is not . paused or offline, and no unprinted jobs are left in the printer queue.

Is your computer or mobile device connected to the network?

- Try visiting a website or sending an email. .
- You may need to move your wireless router closer to your Brother machine.

If you still can't print, try to reinstall the driver

- Make sure your Brother machine has the latest firmware installed. You can download the Firmware Update Tool from support.brother.com. 1.
- 2. Download the Full Driver & Software Package from support.brother.com and follow the on-screen instructions. Also, try disabling the firewall during the installation. When finished, make sure to turn the firewall on again.