


# **Installing Your Multifunction to Your Network for the First Time**

**PIXMA MX410**

**Mac OS**

# Navigation Tips for Macintosh Users


To navigate this guide, please use the arrows on the MAC keyboard or use the PAGE UP and Page DOWN keys.

Page UP

Page DOWN

# Installing Your Multifunction to Your Network for the First Time

PIXMA MX410


Mac OS

| | |
|---|-----------|
| <b>Preparing to Connect My Multifunction to My Network</b> | <b>4</b>  |
| Network Requirements  | 4 |
| Important Information You Need Before Adding Your Multifunction | 5 |
| <b>Installing the Drivers &amp; Software</b> | <b>6</b>  |
| <b>Registering the Printer &amp; Scanner</b> | <b>14</b> |

# Preparing to Connect My Multifunction To My Network

## Network Requirements

Before connecting the machine to the network, make sure that configuration of the computer and access point or router is complete, and that the computer is connected to the network.


## Notes on Network Connection

- The configuration, router functions, setup procedures and security settings of the network device vary depending on your system environment. For details, refer to your device's instruction manual or contact its manufacturer.
- The machine cannot be used over a wireless and wired connection at the same time.

## Wireless Connection

Connect to your network environment over a wireless connection.

# Preparing to Connect My Multifunction To My Network


An "Ad-hoc connection," which establishes a direct connection to the computer over a wireless connection without using an access point, is not supported.

**Be sure to prepare an access point.**

## Important Information You Need Before Adding Your Multifunction

The following information is required to connect to your access point or router.

- **Access Point Name/Network Name:**

Also referred to as **SSID**. A name to identify the specific access point.

- **Network Key:**

Also referred to as encryption key, WEP key or WPA/WPA2 passphrase, Pre-Shared key.

A password required to set to prevent unauthorized access to communication.

Check your access point or router for the following information, and then write it down.

**NOTE:** For details on how to check the following information, refer to the manual of your access point or router, or contact its manufacturer.

# Installing the Drivers & Software

## Installing the Drivers & Software

To use the machine by connecting it to a computer, software including the drivers needs to be copied (installed) to the computer's hard disk. The installation process takes about 20 minutes. (The installation time varies depending on the computer environment or the number of applications to be installed.)


### Step One

Turn on the computer, then insert the **Setup CDROM** into the CD-ROM drive

### Step Two

Double-click the **Setup** icon of the CD-ROM folder to proceed to the following screen.


If the CD-ROM folder does not open automatically, double-click the CD-ROM icon on the desktop.


# Installing the Drivers & Software

## Step Three

Enter your administrator name and password. Click **OK**.


If you do not know your administrator name or password, click Help , then follow the on-screen instructions.

## Step Four

Click **Easy Install**. Click **Install**.

The drivers, application software, and on-screen manuals are installed all together.


# Installing the Drivers & Software

## Step Five

Click **Install**


\*Applications may vary by model


## Step Six

Select **Use the printer with wireless LAN connection**, then click **Next**.

Follow any on-screen instructions to proceed with the software installation.


# Installing the Drivers & Software


## Step Seven

Read the License Agreement screen carefully and click **Yes**.


## Step Eight

When the **Create an Alias on Desktop** screen appears, select **Agree** if you want an alias of the On-Screen manual to be placed on the desktop, otherwise select Do not Agree, then click **Next**


## Step Nine

Select **Agree** or **Do not Agree** on the **Add Easy-WebPrint EX to the Dock** screen, then click **Next**


## Step Ten

Click **Skip** or **Next** on the Download Easy-webPrint screen


## Step Eleven

When the **Printer Detection** screen appears, click **Next**


## Step Twelve

Make sure the machine is turned on, then click **OK**.


# Installing the Drivers & Software

## Step Thirteen

When the **Set Up New Printer** screen appears, click **Next**.


If the **Detected Printers List** screen appears, click **Set Up New Printer**.


# Installing the Drivers & Software

## Step Fourteen

When the **Connect Cable** screen appears, connect the machine to the computer with the Wireless LAN setup cable. Follow the on-screen instructions and click **Next**.


## Step Fifteen

When the **Confirm Connection Access Point** screen appears click **Next**..


If a screen asking for permission to access the **keychain** appears, click **Allow** or **Allow Once**.

# Installing the Drivers & Software

## Step Fifteen, Continued


If the **Detected Access Points List** screen appears.


1. Select the target access point name/network name (SSID).
2. Enter the network key.  
Enter upper and lower case letters of the alphabet correctly.  
Letters are case sensitive.  
To use WEP key number 2, 3 or 4, click **WEP Key Number**, then specify the WEP key number.
3. Click **Connect**.

## Step Sixteen


When the **Disconnect Cable** screen appears, disconnect the network setup cable. Click **Next**.


# Installing the Drivers & Software

## *Step Seventeen*

When the **Setup Completion** screen appears, click **Complete** or **OK**.


# Registering the Printer & Scanner

## Registering the Printer & Scanner

This section describes how to register the machine on a Macintosh computer.

### Step One

When the **Register Printer and Scanner** screen appears, click **Register Printer**.


**Proceed to the section that relates to your operating system for further installation instructions**

Mac OS X v. 10.5.x / 10.6.x: Go to Step **2-A**

Mac OS X v. 10.4.11: Go to Step **2-B**


# Registering the Printer & Scanner

## Step Two

### 2-A

1. Select **Canon MXxxx series** in the list of printers, then click **Add** . \*xxx refers to the model number. **MX410 series** shown in example, below


2. Go to Step Three, page 19.

\*The alphanumeric characters after Canon xxxx series is the machine's Bonjour service name or MAC address

## Step Two

### 2-B (OS X v. 10.4.11)

1. When the **Printer List** window appears, click **Add**.


# Registering the Printer & Scanner

## Step Two

2-B


2. Click **More Printers** in the **Printer Browser** window.


## Step Two

2-B

3. Select **Canon IJ Network** in the pop-up menu, select **Canon MXxxx series** in the list of printers, then click **Add**. \*xxx refers to the model number. **MX410 series** shown in example, below


# Registering the Printer & Scanner

## Step Two

2-B


4. Make sure that the **Canon MXxxx series** is added to the list of printers.


\*xxx refers to the model number. MX410 series shown in above example.

## Step Three


When the **Register Printer and Scanner** screen appears, click **Register Scanner**.


# Registering the Printer & Scanner


## Step Four

Select **Canon MX410 series** on the **Canon IJ Network Scanner Selector EX** screen, then click **OK**


## Step Five


Click **Next** on the **Register Printer and Scanner** screen.


# Registering the Printer & Scanner


## Step Six

Click **Next** on the **Print Head Alignment Recommended** screen.


## Step Seven


Click **Next** on the **Register Printer and Scanner** screen.


# Registering the Printer & Scanner

## Step Eight

If the **User Registration** screen appears, read the information and click **Next** or **Cancel**.


If the **Extended Survey Program** screen appears: If you can agree to Extended Survey Program, click **Agree**. If you click **Do not agree**, the Extended Survey Program will not be installed. (This has no effect on the machine's functionality.).


# Registering the Printer & Scanner

## Step Nine

Click **Exit**. Setup is complete


\*It is necessary to restart the computer before scanning using the Operation Panel on the machine for the first time.