
WF-100
Guía de referencia rápida
Introducción . 2
Cómo utilizar el panel de control . 6
Cómo cargar papel . 7
Cómo conectar la impresora a un computadora. 8
Cómo imprimir desde dispositivos móviles . 9
Cómo cargar la batería . 9
Cómo reemplazar los cartuchos de tinta y la caja de mantenimiento 10
Consejos para el transporte y la manipulación de la impresora 10
Solución de problemas . 11
Dónde obtener ayuda . 13
Avisos . 14
Garantía limitada . 17

Quick Guide
Getting Started . 22
Using the Control Panel . 25
Loading Paper. 26
Connecting to a Computer . 27
Mobile Printing . 28
Charging the Battery. 29
Replacing Ink Cartridges and the Maintenance Box. 30
Travel and Handling Tips. 30
Solving Problems . 30
Where to Get Help . 32
Notices . 33
Limited Warranty . 36

2 Introducción

Introducción

Su impresora móvil inalámbrica WF-100 cuenta con las siguientes características
especiales:

■ Ligera, pero de diseño robusto, para imprimir documentos y fotos de calidad
profesional

■ Una batería integrada que puede cargar desde el puerto USB

■ Impresión fácil desde una variedad de dispositivos móviles, incluyendo teléfonos
inteligentes y tabletas

Siga las instrucciones de las siguientes secciones para desembalar la impresora, cargar la
batería, instalar los cartuchos de tinta e instalar el software.

Cómo desembalar la impresora

Retire cualquier tinta adhesiva o material de embalaje, pero no saque los cartuchos de
tinta de su envoltorio hasta que esté listo para instalarlos. Los cartuchos están embalados
herméticamente para garantizar su fiabilidad.

E
s
p

a
ñ

o
l

Impresora

Cartuchos de tinta

Cable micro
USB

Cable de
alimentación y
adaptador

Caja de mantenimiento
de repuesto

CD con el
software

Introducción 3

Cómo encender y configurar la impresora

1. Conecte el cable de alimentación y el adaptador, pero no conecte la impresora a la
computadora todavía.

Nota: La batería se carga cuando conecta la impresora. Podrá imprimir unas cuantas
hojas después de cargar la batería por 5 minutos, sin embargo, la batería se carga por
completo en aproximadamente 2,5 horas. También puede cargar la batería utilizando el
cable USB, tal como se describe en la página 10.

2. Abra la tapa y encienda la impresora.

3. Seleccione su idioma en la pantalla LCD, luego pulse el botón OK.

Cómo instalar los cartuchos de tinta

Precaución: Mantenga los cartuchos de tinta fuera del alcance de los niños y no ingiera
la tinta.

La impresora está diseñada para ser utilizada con cartuchos Epson® solamente, no con
cartuchos o tinta de terceros. Los cartuchos incluidos con la impresora están diseñados
para la configuración inicial y no son para la reventa. Parte de la tinta se utiliza para cargar
la impresora y el resto está disponible para imprimir.

4 Introducción

1. Desembale los cartuchos de tinta y retire la cinta adhesiva amarilla.

2. Retire las tapas, pero tenga cuidado de no tocar las áreas indicadas a continuación.

Nota: Guarde las tapas para que pueda sellar los cartuchos de tinta antes de almacenar
o desecharlos.

3. Abra la tapa interior.

4. Introduzca los cartuchos en un ángulo, tal como se muestra a continuación, luego
presiónelos hasta que encajen en su lugar. Asegure que el cartucho negro esté a la
izquierda y el cartucho de color esté a la derecha.

Introducción 5

5. Cierre la tapa interior y pulse el botón OK para iniciar la carga de la tinta, lo cual
tardará aproximadamente 4 minutos.

Precaución: No apague la impresora o levante la tapa interior mientras que se esté
realizando la carga de la tinta o gastará tinta.

Cómo instalar el software

Si su computadora no tiene un lector de CD/DVD o si está utilizando un Mac, necesita
una conexión a Internet para obtener el software de la impresora.

Nota: También puede imprimir desde una computadora con Windows® utilizando el driver
básico integrado de la impresora. Consulte la página 8 para obtener instrucciones. Para
imprimir desde un dispositivo móvil, consulte la página 9.

1. Asegure que la impresora no esté conectada a la computadora.

Windows: Si aparece la pantalla Nuevo hardware encontrado, haga clic en Cancelar
y desconecte el cable USB.

2. Introduzca el CD de la impresora o descargue y ejecute el paquete de software de la
impresora de la siguiente página:

global.latin.epson.com/Soporte/WF100

3. Siga las instrucciones que aparecen en la pantalla de su computadora para ejecutar el
programa de instalación.

OS X: Instale la utilidad Epson Software Updater para recibir actualizaciones de
firmware y software para su impresora.

4. Cuando vea la pantalla Seleccione el tipo de conexión, elija una de estas opciones:

■ Conexión inalámbrica

En la mayoría de los casos, el instalador del software automáticamente intenta
configurar la conexión inalámbrica. Si la configuración falla, es posible que tenga
que ingresar el nombre (SSID) y la contraseña de su red.

■ Conexión USB directa

Utilice el cable USB incluido con la impresora.

Nota: También puede imprimir de forma inalámbrica con Wi-Fi Direct®, tal como se
describe en la página 8.

6 Cómo utilizar el panel de control

Cómo utilizar el panel de control

Para ahorrar energía, la pantalla se oscurece después de varios minutos de inactividad. Pulse
cualquier botón para activarla de nuevo. Para ajustar el temporizador de reposo, seleccione
Menú > Configuración impresora > Temp. de apagado.

La pantalla LCD muestra el estado de la impresora:

Nota: La caja de mantenimiento inicial se llenará parcialmente después de la carga de
la tinta.

Puede ver los siguientes iconos en la pantalla:

Icono Significado

La impresora está conectada a una red Wi-Fi (inalámbrica).

La impresora está conectada con Wi-Fi Direct.

Hay un problema con la batería. Vaya a Menú > Batería.

La batería se está cargando.

Enciende o apaga la impresora
Cancela la operación o
vuelve a la pantalla anterior

Selecciona los elementos
de los menús

Pantalla LCD

Estado de
la batería

Estado de la red

Niveles
de tinta Nivel de la caja de

mantenimiento

Cómo cargar papel 7

Cómo cargar papel
1. Abra la tapa y deslice la guía lateral hacia la izquierda.

2. Cargue hasta 20 hojas de papel normal por detrás de las lengüetas, luego deslice la
guía lateral contra el papel, si es necesario.

Nota: Puede cargar hasta cinco hojas de papel fotográfico Epson, una hoja de papel
Epson Premium Presentation Paper Matte o una hoja de tamaño oficio. Para obtener
instrucciones sobre cómo cargar papel especial o sobres, consulte el Manual del
usuario en línea.

3. Configure el ajuste de papel en el panel de control de la impresora.

4. Asegure que haya suficiente espacio en frente de la impresora para que las páginas
impresas no se caigan al suelo.

El cartucho tiene un nivel de tinta bajo o la caja de mantenimiento está casi llena.

El cartucho de tinta está agotado.

Icono Significado

8 Cómo conectar la impresora a un computadora

Cómo conectar la impresora a un
computadora

La impresora ofrece varias formas de conexión, tanto para el hogar como en el camino.

■ Conecte su computadora utilizando el cable USB y el software de la WF-100
instalado en la computadora, tal como se describe en la página 5.

■ Conecte la impresora a una computadora con Windows utilizando el cable USB y el
driver básico integrado.

1. En el panel de control de la impresora, seleccione Menú > Driver bás. WF-100.

2. Conecte la impresora a su computadora utilizando el cable USB, tal como se
muestra arriba.

3. Abra Equipo, Mi PC o Este equipo en su sistema, luego haga doble clic en
EPSON > SETUP.

4. Siga las instrucciones que aparecen en la pantalla de la computadora para instalar
el driver.

■ Conecte la impresora de forma inalámbrica a su computadora.

Si instaló el software tal como se describe en la página 5 y seleccionó la opción de
conexión inalámbrica, puede imprimir utilizando la red Wi-Fi de su casa u oficina.

Si no está cerca de su red de casa u oficina, puede utilizar la función Wi-Fi Direct, la
cual le permite conectar hasta 4 dispositivos.

1. En el panel de control de la impresora, seleccione Configuración Wi-Fi > Conf.
de Wi-Fi Direct > Configuración de conexión.

2. Siga las instrucciones que aparecen en la pantalla hasta que vea el SSID (nombre
de la red) y la contraseña.

3. En su computadora u otro dispositivo, seleccione el SSID e introduzca la
contraseña.

Cómo imprimir desde dispositivos móviles 9

Cómo imprimir desde dispositivos móviles

Puede utilizar la aplicación gratuita Epson iPrint™ para imprimir desde su dispositivo
móvil Apple o Android™.

1. Descargue la aplicación Epson iPrint de la tienda App Store o Google Play™.

2. Conecte su dispositivo móvil utilizando Wi-Fi o Wi-Fi Direct,
tal como se describe anteriormente.

3. Imprima con la aplicación Epson iPrint en su dispositivo.

Para obtener más información sobre Epson iPrint, visite la página
latin.epson.com/connect.

Nota: Si tiene un iPhone, iPad o iPod touch, es posible que pueda imprimir utilizando AirPrint
sin tener que descargar aplicaciones adicionales.

Cómo imprimir con Epson Connect™

Puede conectarse de forma inalámbrica desde su tableta, teléfono inteligente o
computadora e imprimir documentos o fotos desde el otro lado de la habitación o
desde cualquier parte del mundo. Para obtener más información, visite la página
latin.epson.com/connect.

Cómo cargar la batería

Nota: La batería no puede ser reemplazada por el usuario.

Conecte la impresora para cargar la batería, tal como se describe en la página 3.

■ El indicador de la batería se ilumina de color naranja cuando la batería se está
cargando y se apaga cuando se termina de cargar. El indicador parpadea si se
produce un problema con la batería.

Indicador
de la
bateríaIndicador de

encendido

10 Cómo reemplazar los cartuchos de tinta y la caja de mantenimiento

■ El indicador de encendido se ilumina de color azul cuando la impresora está
encendida y parpadea cuando la impresora está en funcionamiento. Para ahorrar
energía cuando la impresora está utilizando la batería, la impresora se apaga después
de varios minutos de inactividad. Pulse el botón para encenderla de nuevo.
Para ajustar el temporizador de apagado, seleccione Menú > Configuración
impresora > Apagado aut.

■ También puede cargar la batería utilizando el cable USB.

Conecte la impresora a su computadora utilizando el cable USB, tal como se muestra
en la página 8. Active la computadora si está en modo de reposo o hibernación.
La carga comienza cuando la impresora se apaga o entra en modo de reposo. Puede
utilizar cualquier fuente de alimentación USB, incluyendo algunos automóviles.

■ Puede imprimir aproximadamente 50 páginas a color o 100 páginas en blanco y negro
con una batería completamente cargada. La impresión es más lenta cuando se utiliza la
batería.

■ Cuando termine de utilizar la impresora, asegúrese de pulsar el botón para
apagarla.

Cómo reemplazar los cartuchos de tinta y la
caja de mantenimiento

Puede comprar papel y tinta Epson genuinos de un distribuidor de productos Epson
autorizado. Para encontrar el más cercano, comuníquese con Epson, tal como se
describe en la página 13.

Utilice los siguientes códigos cuando ordene o compre cartuchos de tinta o cajas de
mantenimiento nuevos.

■ Cartucho de tinta negra: 215

■ Cartucho de tinta tricolor: 215

■ Caja de mantenimiento: T2950

Nota: Si retira un cartucho con un nivel de tinta bajo o agotado, no puede reinstalar y utilizar
el cartucho.

Consejos para el transporte y la manipulación
de la impresora
■ Cuando viaja por avión, Epson recomienda transportarla como equipaje de mano.

■ Asegúrese de llevar cartuchos de tinta adicionales y una caja de mantenimiento de
repuesto.

Solución de problemas 11

■ Evite impactos fuertes que puedan dañar la impresora.

■ Deje los cartuchos de tinta y la caja de mantenimiento instalados.

■ No deje la impresora expuesta a luz solar directa, cerca de fuentes de calor o dentro de
automóviles u otros lugares calientes.

■ Si la calidad de impresión disminuye, es posible que tenga que limpiar o alinear el
cabezal de impresión. Para obtener instrucciones, consulte el Manual del usuario
en línea.

Solución de problemas

Si experimenta algún problema de red con su impresora, revise los mensajes en la pantalla
LCD para diagnosticar la causa de la mayoría de los problemas.

También puede consultar las sugerencias para solucionar problemas a continuación.
Para obtener información de solución de problemas más detallada, consulte el
Manual del usuario en línea o consulte las preguntas más frecuentes en la página
global.latin.epson.com/Soporte/WF100.

Problemas de red

■ Para obtener instrucciones detalladas sobre cómo configurar su producto en una red
inalámbrica, consulte la Guía de instalación en red en línea.

■ Intente conectarse al router o punto de acceso inalámbrico a través de su computadora
u otro dispositivo para confirmar que esté funcionando correctamente.

■ Reinicie el router (apáguelo y vuelva a encenderlo), luego intente conectarse otra vez.

■ Imprima una hoja de estado de la red desde el panel de control de la impresora.
Seleccione Menú > Configuración de red > Imprimir hoja de estado.

Verifique que los ajustes de red estén configurados correctamente y revise la potencia
de la señal. Si tiene una señal débil, acerque la impresora a su router o punto de
acceso. No la coloque cerca de hornos de microondas, teléfonos inalámbricos de
2,4 GHz u objetos grandes de metal, como un archivador.

■ Si el router inalámbrico no transmite su nombre de red (SSID), ingrese el nombre de
su red inalámbrica manualmente.

■ Asegúrese de seleccionar el nombre de red (SSID) correcto. El producto solo se puede
conectar a una red compatible con la banda de frecuencia 2,4 GHz.

■ Si el router inalámbrico tiene habilitada una utilidad de seguridad, asegúrese de
ingresar la clave WEP o la contraseña WPA correctamente, respetando minúsculas
y mayúsculas.

■ Cuando utilice TCP/IP, compruebe que la opción DHCP de la red esté activada
(el fabricante de su router le puede ayudar con este ajuste).

12 Solución de problemas

■ Retire y reinstale el software de la impresora.

■ Desactive el firewall temporalmente para ver si eso puede estar causando el problema.
Póngase en contacto con el fabricante de su firewall para obtener asistencia.

Problemas de alimentación e impresión

■ Si la impresora no se enciende o apaga, mantenga presionado el botón por unos
segundos.

■ Si la pantalla LCD está oscura, la impresora puede estar en modo de reposo. Pulse
cualquier botón para activarla.

■ Si la impresora se apaga automáticamente, pulse el botón para encenderla de
nuevo. Si la batería está baja, conecte el adaptador de CA y conecte la impresora.
O bien, cargue la batería utilizando el cable USB, tal como se describe en la
página 10. Si la batería está completamente descargada, cárguela por lo menos
30 minutos antes de encender el producto de nuevo.

■ Si la calidad de impresión no es buena, asegúrese de seleccionar el tipo de papel
correcto antes de imprimir.

■ Si observa bandas claras u oscuras en las impresiones o si éstas son demasiado tenues,
ejecute una prueba de inyectores para ver si necesita limpiar el cabezal de impresión.
Seleccione Menú > Mantenimiento > Test inyectores, luego siga las instrucciones
que aparecen en la pantalla LCD.

Problemas de alimentación de papel

■ Si el papel no avanza correctamente, compruebe que la impresora esté sobre una
superficie plana y que no haya cargado demasiadas hojas.

■ Siempre cargue el papel en posición vertical.

■ Si el papel se obstruye, siga las instrucciones que aparecen en la pantalla LCD.

1. Retire el papel obstruido del alimentador posterior.

Dónde obtener ayuda 13

2. Si el papel está obstruido dentro de la impresora, abra la tapa interior y retire el
papel y los trozos rotos.

Dónde obtener ayuda

Guía de instalación en red

Vaya a la página global.latin.epson.com/Soporte/WF100, haga clic en Manuales y
seleccione Guía de instalación en red para obtener información detallada sobre cómo
configurar su producto en una red inalámbrica.

Manual del usuario

Windows: Haga clic en el icono situado en el escritorio de su computadora o en la pantalla
Aplicaciones para acceder al Manual del usuario en línea.

OS X: Haga clic en el icono en la carpeta Aplicaciones/Epson Software/Manual para
acceder al Manual del usuario en línea.

Si no tiene un icono para el manual, visite la página Web de Epson, tal como se describe a
continuación.

Soporte técnico

Visite la página global.latin.epson.com/Soporte/WF100 para descargar drivers, ver
manuales, obtener respuestas a preguntas frecuentes o enviar un correo electrónico a
Epson.

También puede hablar con un técnico de soporte al marcar uno de los siguientes números
de teléfono:

País Número de teléfono Número de teléfono

Argentina (54 11) 5167-0300
0800-288-37766

México
México, D.F.

01-800-087-1080
(52 55) 1323-2052

Bolivia* 800-100-116 Nicaragua* 00-1-800-226-0368

14 Avisos

* Para llamar desde teléfonos móviles a estos números gratuitos, comuníquese con su operador
telefónico local.

**Marque los primeros 7 dígitos, espere el mensaje de respuesta y luego ingrese el código.

Si su país no figura en la lista, comuníquese con la oficina de ventas de Epson más cercana.
Puede incurrir en costos de llamada interurbana o de larga distancia.

Avisos

Instrucciones de seguridad importantes

Antes de utilizar su producto Epson, lea y siga estas instrucciones de seguridad.

■ Siga todas las advertencias e instrucciones marcadas en la impresora.

■ Utilice únicamente el cable de alimentación, el adaptador de CA y el cable USB incluidos
con la impresora. El uso de otros cables puede producir incendios o descargas. No utilice el
cable de alimentación, el adaptador de CA o el cable con ningún otro equipo.

■ Utilice solamente el tipo de fuente de alimentación indicado en la etiqueta del adaptador
de CA.

■ Coloque la impresora cerca de una toma de corriente desde donde pueda desconectar el
cable fácilmente.

■ No conecte la impresora a un enchufe que esté en el mismo circuito que una fotocopiadora o
un sistema de aire acondicionado que se apaga y se enciende regularmente, o a una toma de
corriente que esté controlada por un interruptor de pared o un temporizador automático.

■ Procure que no se estropee el cable de alimentación.

■ Si utiliza un cable de extensión con la impresora, compruebe que el amperaje total de los
dispositivos conectados al cable de extensión no supere el amperaje máximo de dicho cable.
Además, verifique que el amperaje total de todos los dispositivos conectados a la toma de
corriente no supere el amperaje máximo de la toma de corriente.

■ Siempre utilice el botón de encendido para apagar la impresora y espere hasta que termine de
parpadear el indicador de encendido antes de desconectar la impresora o de cortar la corriente
eléctrica.

Chile (56 2) 2484-3400 Panamá* 00-800-052-1376

Colombia
Bogotá

018000-915235
(57 1) 523-5000

Paraguay 009-800-521-0019

Perú
Lima

0800-10126
(51 1) 418-0210Costa Rica 800-377-6627

Ecuador* 1-800-000-044 República
Dominicana* 1-888-760-0068 El Salvador* 800-6570

Guatemala* 1-800-835-0358 Uruguay 00040-5210067

Honduras** 800-0122
Código NIP: 8320

Venezuela (58 212) 240-1111

País Número de teléfono Número de teléfono

Avisos 15

■ Coloque la impresora sobre una superficie plana y estable que se extienda más allá de la base en
todas las direcciones. El equipo no funcionará correctamente si está inclinado o en ángulo.

■ Deje suficiente espacio por delante de la impresora para que el papel se pueda expulsar por
completo.

■ Evite lugares expuestos a variaciones rápidas de calor o de humedad, a golpes o vibraciones, o
al polvo.

■ No coloque la impresora cerca de un radiador o fuente de calor o expuesto a la luz solar directa.

■ Mantenga suficiente espacio alrededor de la impresora para permitir una ventilación adecuada.
No obstruya o tape las aberturas en la carcasa o introduzca objetos por las ranuras de la
impresora.

■ Mantenga la impresora alejada de posibles fuentes de interferencia electromagnética, tales como
altoparlantes o unidades de base de teléfonos inalámbricos.

■ No toque el cable plano blanco que se encuentra en el interior de la impresora.

■ No mueva el cabezal de impresión con la mano; podría dañar la impresora.

■ No derrame líquidos sobre la impresora o el adaptador de CA y no utilice la impresora o el
adaptador de CA con las manos mojadas.

■ No emplee productos en aerosol que contengan gases inflamables en el interior o alrededor de la
impresora. Si lo hace, podría ocasionar un incendio.

■ Salvo cuando se indique específicamente en la documentación, no intente reparar la impresora
usted mismo.

■ Desconecte la impresora y llévela a reparar por personal calificado si se presenta alguna de las
siguientes condiciones: si el cable de alimentación o el enchufe están dañados, si ha penetrado
líquido en el producto, si el producto ha sufrido una caída o si la carcasa ha resultado dañada, si
el producto no funciona normalmente o muestra un cambio significativo en su rendimiento.
Ajuste solo los controles indicados en las instrucciones de uso.

■ Si se daña el enchufe, reemplace el cable o consulte a un electricista cualificado. Si el enchufe
incluye fusibles, asegúrese de sustituirlos por otros de un tamaño y régimen adecuado.

■ Deje los cartuchos de tinta instalados. Si retira los cartuchos, el cabezal de impresión se puede
resecar e impedir el funcionamiento de la impresora.

■ Antes de transportar la impresora, compruebe que el cabezal de impresión se encuentre en la
posición de inicio (a la derecha) y que los cartuchos de tinta estén en su lugar.

■ La impresora incluye una batería integrada. Cuando deseche la impresora, siga los reglamentos
locales sobre la eliminación de baterías.

Instrucciones importantes de seguridad de
la batería
■ Si la batería no está completamente cargada en el tiempo especificado, detenga la carga.

De lo contrario, la batería podría calentarse, emitir humo, romperse o incendiarse.

■ No coloque el producto en un microondas o contenedor de alta presión. De lo contrario,
la batería podría calentarse, emitir humo, romperse o incendiarse.

■ Si el ácido de la batería le entra en los ojos o entra en contacto con su piel, lave inmediatamente
la zona afectada con agua y busque asistencia médica. De lo contrario, podría causar daños
permanentes a los ojos.

16 Avisos

■ Si se fuga líquido del producto (o el producto emite un mal olor), aléjelo de objetos inflamables.
Si no lo hace, el electrólito fugado de la batería se prenderá o provocará humo o llamas.

■ No deje caer o arroje el producto ni lo someta a impactos fuertes. De lo contrario, el líquido
de la batería podría fugarse o se podría dañar el circuito de protección de la batería.

■ No utilice el producto si presenta fugas o daños de cualquier tipo.

■ No deje el producto en un vehículo. De lo contrario, la batería podría sobrecalentarse.

Instrucciones de seguridad relacionadas con los
cartuchos de tinta
■ Mantenga los cartuchos de tinta fuera del alcance de los niños y no ingiera la tinta.

■ Manipule los cartuchos de tinta usados con cuidado ya que puede quedar algo de tinta
alrededor del puerto de suministro de tinta. Si se mancha la piel con tinta, lávesela con agua
y jabón. Si le entra tinta en los ojos, enjuágueselos inmediatamente con agua.

■ No introduzca la mano dentro del producto y no toque los cartuchos de tinta durante la
impresión.

■ Instale un cartucho de tinta nuevo inmediatamente después de retirar uno agotado. Si no
instala los cartuchos, es posible que el cabezal de impresión se reseque y esto puede impedir
el funcionamiento del producto.

■ No toque el chip verde CI del lateral del cartucho. Esto podría impedir un funcionamiento
normal.

■ No agite los cartuchos después de abrir sus envoltorios; esto puede causar que la tinta
se derrame.

■ Si retira un cartucho de tinta para usarlo en el futuro, vuelva a colocar la tapa incluida con
el cartucho de tinta para evitar que la tinta se reseque y para que el área circundante no se
manche de tinta.

■ Utilice un cartucho de tinta antes de la fecha que se indica en el envoltorio.

■ No desmonte un cartucho de tinta. Esto podría dañar el cabezal de impresión.

■ Guarde los cartuchos de tinta en un lugar fresco y oscuro.

■ Si un cartucho de tinta estaba almacenado en un sitio frío, espere por lo menos tres horas
para que se ajuste a la temperatura ambiente antes de usarlo.

■ Guarde los cartuchos de tinta con las etiquetas hacia arriba. No almacene los cartuchos
boca abajo.

Instrucciones de seguridad relacionadas con la
pantalla LCD
■ Solo utilice un paño seco y suave para limpiar la pantalla LCD. No utilice productos de

limpieza líquidos o químicos.

■ Si la pantalla LCD está dañada, póngase en contacto con Epson. Si la solución de cristal
líquido le cae en las manos, láveselas bien con agua y jabón. Si la solución de cristal líquido
le entra en los ojos, enjuágueselos inmediatamente con agua. Si persisten las molestias o
problemas con la vista después de enjuagarse los ojos, acuda a un médico de inmediato.

■ No presione la pantalla LCD con demasiada fuerza.

Garantía limitada 17

■ No utilice un objeto puntiagudo o afilado, como un bolígrafo o su uña, para operar la
pantalla LCD.

Instrucciones de seguridad relacionadas con la
conexión inalámbrica

Las ondas de radio emitidas por este producto pueden afectar adversamente el funcionamiento de
aparatos médicos o dispositivos controlados automáticamente, tales como marcapasos, puertas
automáticas o alarmas contra incendios. Cuando utilice este producto cerca de dichos dispositivos o
dentro de una instalación médica, siga las direcciones del personal autorizado en la instalación y siga
todas las advertencias y direcciones publicadas para evitar accidentes.

Avisos para Argentina

Homologación CNC

CNC ID: C-12902

Atención usuarios en la provincia de Buenos Aires, Argentina

La etiqueta de un contenedor tachado que hallará en su producto indica que este
producto no se puede tirar con la basura doméstica normal. Para impedir posibles
daños medioambientales o para la salud, separe este producto de otros canales de
desecho para garantizar que se recicle de una forma segura para el medio ambiente.
Para más información sobre las instalaciones de recolección disponibles, diríjase a las
autoridades locales o al punto de venta donde adquirió este producto.

Esta información solo aplica para los usuarios de la provincia de Buenos Aires, Argentina, en
concordancia con la Ley Nro. 14321 de la provincia de Buenos Aires sobre gestión de Residuos de
Aparatos Eléctricos y Electrónicos (RAEE).

Para otros países y localidades, por favor contáctese con su gobierno local para investigar la
posibilidad de reciclar su producto.

Aviso para México

La operación de este equipo está sujeta a las siguientes dos condiciones: (1) es posible que este equipo
o dispositivo no cause interferencia perjudicial y (2) este equipo o dispositivo debe aceptar cualquier
interferencia, incluyendo la que pueda causar su operación no deseada.

Garantía limitada
1. Garantía limitada de productos Epson

Los productos Epson tienen garantía contra defectos de fabricación y el malfuncionamiento de los materiales
utilizados para la fabricación de los mismos siempre y cuando las fallas ocurran bajo las condiciones de uso y
manejo detalladas en la documentación del producto. Asimismo, la garantía cubrirá únicamente el periodo

18 Garantía limitada

especificado en la sección “Cobertura de garantía limitada”, la cual toma efecto a partir de la fecha de entrega del
producto al comprador por parte de Epson o algún distribuidor autorizado Epson (vea “Lista de subsidiarias y
oficinas Epson en Latinoamérica”), en el país donde compró el producto Epson.

Epson también garantiza que los consumibles (cartuchos de tinta, tóner y baterías) incluidos con el producto se
comportarán de acuerdo con las especificaciones siempre y cuando se utilicen antes de que expire la garantía de
los mismos.

2. Alcance de la garantía

Si Epson recibiera aviso de algún defecto en el producto durante el periodo de garantía, podrá, a su discreción,
reparar o reemplazar el producto defectuoso sin costo para el cliente. En el caso de reemplazo, el producto
sustituido pasará a ser propiedad de Epson. El producto que servirá de reemplazo podrá ser nuevo o previamente
reparado de acuerdo con los estándares de calidad de Epson y gozará del remanente de la garantía del producto
original.

La presente garantía no incluye compensación o indemnización alguna causada por las fallas de funcionamiento
del producto Epson. En cualquier caso, la responsabilidad máxima de Epson para con el cliente quedará limitada
al precio de compra pagado a Epson o al distribuidor de venta autorizado.

Epson no proporciona ninguna garantía al software no fabricado por Epson aún cuando el software se entregue
con productos Epson. El software estará amparado bajo la garantía del fabricante del mismo, tal y como lo señale
la documentación que el fabricante adjunte.

3. Limitaciones y exclusiones

La garantía no será válida en los siguientes casos:

3.1 Cuando los números de serie del producto hayan sido alterados o retirados.

3.2 Cuando el producto Epson haya sufrido modificaciones no autorizadas, se le haya dado un uso incorrecto, o
si el producto fue utilizado o almacenado sin respetar las especificaciones ambientales del mismo.

3.3 Cuando el producto haya sufrido daños directamente relacionados con el uso de accesorios y/o consumibles
no originales, rellenados o reentintados, así como el uso de tipos de papel inapropiados para las
especificaciones del producto.

3.4 Cuando el producto sufra daños debido al transporte inadecuado del mismo. (En caso de que el empaque,
instalación, mantenimiento y el desplazamiento del producto sean deficientes o negligentes).

3.5 Cuando se produzcan daños al producto causados por desastres naturales o provocados (incendios,
inundaciones, tormentas eléctricas, terremotos, etc.), fluctuaciones de corriente eléctrica o interacción del
producto Epson con productos de otras marcas y fabricantes.

3.6 Cuando se detecte que el producto fue desarmado total o parcialmente, o sufrió algún intento de reparación
fuera de los Centros Autorizados de Servicio Epson.

3.7 Cuando se produzcan derrames de sustancias en el producto.

3.8 Cuando se descubra que las piezas plásticas exteriores hayan sido rayadas o maltratadas.

3.9 Cuando los daños al producto hayan sido causados por pruebas, instalación, mantenimiento o ajustes
inapropiados.

La garantía no incluye accesorios (tapas, fundas y bandejas) o el reabastecimiento de suministros y consumibles
(cartuchos de tinta, tóner, cintas entintadas, baterías, cilindros fotosensibles, perillas, cabezales de impresión y
lámparas), los cuales, por su naturaleza, deben ser adquiridos regularmente a través de los canales de venta
autorizados.

4. Obtención del servicio de garantía

Se recomienda consultar la documentación incluida con el producto para verificar que los ajustes del mismo estén
correctamente configurados y ejecutar regularmente las pruebas y diagnósticos indicados. Asimismo, Epson
recomienda el uso de suministros, accesorios y consumibles originales Epson para garantizar el óptimo
funcionamiento del producto.

Garantía limitada 19

Para acceder al servicio de garantía, el cliente puede acudir a cualquiera de los Centros Autorizados de Servicio
Epson de su país con una copia de su factura de compra, o llamar a los Centros de Asistencia Técnica Epson (vea
la lista por países más adelante).

En el caso de que el cliente llame, deberá proporcionar los números de modelo y serie del producto, además de los
datos del lugar y la fecha de compra (la garantía es únicamente válida en el país de compra).

En caso de que en su localidad no tenga un Centro Autorizado de Servicio cercano, por favor llame al Centro de
Asistencia Técnica para que uno de nuestros representantes le indique la forma de obtener servicio.

5. Responsabilidades del cliente

El cliente es responsable por la seguridad de cualquier información confidencial y de su propiedad, así como de
mantener copias de todos los archivos para poder restablecerlos en el caso de fallas. Cualquier actividad
relacionada con la reinstalación del software que se entregó originalmente con el producto será facturada al cliente
de acuerdo a las tarifas en vigor del Centro de Servicio Epson. Estos cargos y tarifas aplicarán también si la falla es
causada por defectos de programas de software que sean propiedad del cliente o por la entrada de algún virus
informático.

Para obtener servicio a domicilio o en el lugar donde se utiliza y/o almacena el producto, el cliente deberá
proporcionar acceso directo al producto, espacio de trabajo adecuado, instalaciones eléctricas, acceso a los
recursos necesarios para la instalación, reparación o mantenimiento y seguridad para la integridad del personal de
Epson y sus herramientas de trabajo.

6. Cobertura de garantía limitada

Servicio de asistencia técnica

Epson le ofrece asistencia técnica mediante servicios electrónicos y telefónicos. Antes de llamar a Epson, consulte
los manuales incluidos con su producto. Si no encuentra una solución a su problema, visite la página de Internet
de Epson: global.latin.epson.com/Soporte.

Centros de asistencia técnica

* Para llamar desde teléfonos móviles a estos números gratuitos, póngase en contacto con su operador telefónico local.

** Marque los primeros 7 dígitos, espere el mensaje de respuesta y luego ingrese el código NIP.

Si el país no se encuentra en la lista anterior, por favor comuníquese con la empresa que le vendió el producto.

Producto Modelo Duración Condiciones

Impresora WF-100 Un año Centro de servicio

País Número de teléfono País Número de teléfono

Argentina (54 11) 5167-0300
0800-288-37766

México
México, D.F.

01-800-087-1080
(52 55) 1323-2052

Bolivia* 800-100-116 Nicaragua* 00-1-800-226-0368

Chile (56 2) 2484-3400 Panamá* 00-800-052-1376

Colombia
Bogotá

018000-915235
(57 1) 523-5000

Paraguay 009-800-521-0019

Perú
Lima

0800-10126
(51 1) 418-0210Costa Rica 800-377-6627

Ecuador* 1-800-000-044 República
Dominicana*

1-888-760-0068

El Salvador* 800-6570

Guatemala* 1-800-835-0358 Uruguay 00040-5210067

Honduras** 800-0122
Código NIP: 8320

Venezuela (58 212) 240-1111

20 Garantía limitada

A través de Internet usted puede obtener información y ayuda en línea para todos los productos Epson. Registre
su equipo Epson en nuestra página de Internet, en global.latin.epson.com/Soporte, luego seleccione Registre su
producto.

Soporte y servicio de garantía extendida

En algunos países, Epson le ofrece la posibilidad de ampliar la cobertura de la garantía original de sus productos.
Puede obtener detalles a través de los Centros de asistencia técnica.

Lista de subsidiarias y oficinas Epson en Latinoamérica

Epson Argentina S.A.
Avenida Belgrano 964/970
(1092), Buenos Aires, Argentina
Tel: (54 11) 5167-0300
Fax: (54 11) 5167-0333

Epson Costa Rica, S.A
102 Avenida Escazú
Torre 1, Piso 4, Suite 401/402
Escazú, San José
Costa Rica
Tel: (506) 2588-7855
Fax: (506) 2588-7888

Epson Perú, S.A.
Av. Canaval y Moreyra
590
San Isidro, Lima 27, Perú
Tel: (51 1) 418-0210
Fax: (51 1) 418-0220

Epson Chile, S.A.
La Concepción 322
Providencia, Santiago
Tel: (56 2) 2484-3400
Fax: (56 2) 2484-3413

Epsodecua Cia. Ltda.
Av. de los Shyris N36-120 y Suecia,
Edificio Allure Park, Piso PH
Quito, Ecuador
Tel: (593 2) 395-5951
Tel: (593 2) 602-3070

Epson Venezuela, S.A.
Calle 4 con Calle 11-1
La Urbina Sur
Caracas, Venezuela
Tel: (58 212) 240-1111
Fax: (58 212) 240-1128

Epson Colombia, Ltda.
Calle 100, No. 19-64 piso 7
Bogotá, Colombia
Tel: (57 1) 523-5000
Fax: (57 1) 523-4180

Epson México, S.A. de C.V.
Blvd. Manuel Avila Camacho 389
Edificio 1 Conjunto Legaria
Col. Irrigación, C.P 11500
México, D.F.
Tel: (52 55) 1323-2000
Fax: (52 55) 1323-2183

Garantía limitada 21

Aviso de derechos reservados

Quedan reservados todos los derechos. Ninguna parte de esta publicación podrá ser reproducida,
almacenada en un sistema de recuperación, ni transmitida en forma alguna ni por ningún medio
electrónico, mecánico, de fotocopiado, de grabación o cualquier otro, sin el previo consentimiento por
escrito de Seiko Epson Corporation. Este manual contiene información específica para este producto
Epson. Epson no se hace responsable si se utiliza esta información para el uso de otros equipos.

Ni Seiko Epson Corporation ni sus filiales asumirán responsabilidad ante el comprador de este
producto o ante terceros por daños, pérdidas, costos o gastos en que incurrieren los usuarios como
consecuencia de: accidentes, uso inadecuado o abuso de este producto, o modificaciones, reparaciones
o alteraciones no autorizadas al mismo, o (excluidos los EE.UU.) la falta de seguimiento riguroso de
las instrucciones de operación y mantenimiento estipuladas por Seiko Epson Corporation.

Seiko Epson Corporation no se hace responsable por ningún daño o problemas causados por el uso
de diferentes opciones o productos consumibles que no sean Productos originales Epson o Productos
aprobados Epson ratificados por Seiko Epson Corporation.

Además de los derechos de software que pertenecen a Seiko Epson Corporation, este producto
también incluye software de código abierto. Consulte el archivo OSS.pdf en el CD-ROM del
software de la impresora para ver una lista del software de código abierto y los términos de las
licencias de software que se aplican a esta impresora (solo disponible en inglés).

Uso responsable de los materiales con derechos reservados

Epson pide a todos los usuarios ser responsables y respetuosos de las leyes de derechos de autor
cuando utilicen cualquier producto Epson. Aunque las leyes de algunos países permiten la copia
limitada en ciertas circunstancias, éstas pueden no ser tan amplias como algunos suponen. Póngase
en contacto con su asesor legal si tiene alguna pregunta acerca de la ley de derechos de autor.

Marcas comerciales

EPSON es una marca registrada, Epson Connect y Epson iPrint son marcas comerciales y EPSON
Exceed Your Vision es un logotipo registrado de Seiko Epson Corporation.

Apple, iPad, iPhone, iPod touch, Mac y OS X son marcas comerciales de Apple Inc., registradas en
EE.UU. y en otros países. AirPrint es una marca comercial de Apple Inc. App Store en una marca de
servicio de Apple Inc.

Android y Google Play son marcas comerciales de Google Inc.

Wi-Fi Direct® es una marca registrada de Wi-Fi Alliance®.

Aviso general: El resto de los productos que se mencionan en esta publicación aparecen únicamente
con fines de identificación y pueden ser marcas comerciales de sus respectivos propietarios. Epson
renuncia a cualquier derecho sobre dichas marcas.

La información contenida en la presente está sujeta a cambios sin previo aviso.

© 2015 Epson America, Inc., 8/15

22 Getting Started

Getting Started

Your WF-100 wireless mobile printer includes these special features:

■ Lightweight but rugged design for professional-quality documents and photos

■ A built-in battery that you can charge from the USB port

■ Easy printing from a variety of mobile devices, including smartphones and tablets

Follow the instructions in this section to unpack the printer, charge the battery, install ink,
and install software.

Unpacking

Remove any tape or packing materials, but do not open ink cartridge packages until you
are ready to install the ink. Cartridges are vacuum packed to maintain reliability.

Turning on and Configuring

1. Connect the power cord and adapter, but do not connect the printer to your
computer yet.

Note: Plugging in the printer charges the battery. You can print a few pages after
charging for 5 minutes, and the battery is fully charged after about 2.5 hours. You can
also charge the battery using the USB cable, as described on page 29.

E
n

g
li
s
h

Printer

Ink cartridges

Micro USB cablePower cord
and adapter

Replacement
maintenance box

Software CD

Getting Started 23

2. Open the cover and turn on the printer.

3. Select your language on the LCD screen, then press OK.

Installing Ink

The printer is designed for use with Epson® cartridges only, not third party cartridges or
ink. The cartridges included with the printer are designed for printer setup and not for
resale. After some ink is used for priming, the rest is available for printing.

Caution: Keep ink cartridges out of the reach of children and do not drink the ink.

1. Unpack the ink cartridges and remove the yellow tape.

2. Remove the caps, but be careful not to touch the areas shown below.

Note: Save the caps so you can recap the ink cartridges before storing or disposing of
them.

24 Getting Started

3. Open the inner cover.

4. Insert the cartridges at a slight angle as shown, then press into place. Make sure the
black cartridge is on the left and the color cartridge is on the right.

5. Close the inner cover and press OK to begin ink priming, which takes about
4 minutes.

Caution: Don’t turn off the printer or raise the inner cover while the printer is priming or
you’ll waste ink.

Using the Control Panel 25

Installing Software

If your computer does not have a CD/DVD drive or you are using a Mac, you need an
Internet connection to obtain the printer software.

Note: From a Windows® computer, you can also print using the basic driver built into the
printer. See page 28 for instructions. To print from a mobile device, see page 28.

1. Make sure the printer is not connected to your computer.

Windows: If you see a Found New Hardware screen, click Cancel and disconnect the
USB cable.

2. Insert the printer CD or download and run your printer’s software package from:

global.latin.epson.com/Support/WF100

3. Follow the instructions on the screen to run the setup program.

OS X: Make sure you install Software Updater to receive firmware and software
updates for your printer.

4. When you see the Select Your Connection screen, select one of the following:

■ Wireless connection

In most cases, the software installer automatically attempts to set up your wireless
connection. If setup is unsuccessful, you may need to enter your network name
(SSID) and password.

■ Direct USB connection

Use the USB cable that came with the printer.

Note: You can also print wirelessly using Wi-Fi Direct®, as described on page 28.

Using the Control Panel

To save energy, the screen goes dark after several minutes of inactivity. Press any button to
turn it back on. To adjust the sleep timer, select Menu > Printer Setup > Sleep Timer.

Turn on and off
Cancel operation or return
to previous screen

Select menu
items

LCD screen

26 Loading Paper

The LCD screen shows the printer status:

Note: The initial maintenance box is partly filled after ink priming.

You may see the following icons on the screen:

Loading Paper
1. Open the cover and slide the edge guide to the left.

Icon Meaning

The printer is connected to a Wi-Fi (wireless) network.

The printer is connected with Wi-Fi Direct.

There is a battery problem. Go to Menu > Battery.

The battery is charging.

The ink cartridge is low or maintenance box is nearly full.

The ink cartridge is expended.

Battery status

Network status

Ink
levels Maintenance

box level

Connecting to a Computer 27

2. Load up to 20 sheets of plain paper behind the tabs, then slide the edge guide against
the paper if necessary.

Note: You can load up to five sheets of Epson photo paper, one sheet of Epson
Premium Presentation Paper Matte, or one sheet of legal-size paper. For instructions on
loading special paper or envelopes, see the online User’s Guide.

3. Confirm the paper setting on the printer’s control panel.

4. Make sure there is room in front of the printer for your printed pages, so they don’t
fall on the floor.

Connecting to a Computer

Your printer provides several ways to connect, both at home and on the road:

■ Connect to your computer using the USB cable and the WF-100 software installed
on the computer, as described on page 25.

28 Mobile Printing

■ Connect to a Windows computer using the USB cable and the built-in basic driver.

1. On the printer’s control panel, select Menu > WF100 Basic Driver.

2. Connect the printer to your computer using the USB cable, as shown above.

3. Open Computer, My Computer, or This PC on your system, then double-click
EPSON > SETUP.

4. Follow the on-screen instructions to install the driver.

■ Connect wirelessly to your computer.

If you installed the software as described on page 25 and selected wireless connection,
you can print using your home or office Wi-Fi network.

If you are away from your home or office network you can use Wi-Fi Direct, which
lets you connect up to 4 devices.

1. On the printer’s control panel, select Wi-Fi Setup > Wi-Fi Direct Setup >
Connection Setup.

2. Follow the on-screen instructions until the SSID and password are displayed.

3. On your computer or other device, select the SSID and enter the password.

Mobile Printing

You can use the free Epson iPrint™ app to print from your Apple or Android™ mobile
device.

1. Download Epson iPrint from the App Store or Google Play™.

2. Connect to your mobile device using Wi-Fi or Wi-Fi Direct, as
described above.

3. Print using the Epson iPrint app on your device.

For more information on Epson iPrint, go to latin.epson.com/connect
(website available in Spanish).

Note: If you have an iPhone, iPad, or iPod touch, you may be able to print using AirPrint,
without downloading any additional apps.

Printing With Epson Connect™

You can connect wirelessly from your tablet, smartphone, or computer and print
documents or photos from across the room or around the world. For more information, go
to latin.epson.com/connect (website available in Spanish).

Charging the Battery 29

Charging the Battery

Note: The battery is not a user-replaceable part.

Plug in the printer to charge the battery, as described on page 22.

■ The battery light is orange when the battery is charging and turns off when the
battery is fully charged. The light flashes if a battery problem occurs.

■ The power light is blue when the printer is turned on and flashes when the printer is
operating. To save power when it is running on the battery, the printer turns off after
several minutes of inactivity. Press the button to turn it back on. To adjust the
power off timer, select Menu > Printer Setup > Power Off Timer.

■ You can also charge the battery using the USB cable.

Connect the printer to your computer using the USB cable, as shown on page 27.
Wake the computer if it is in sleep or hibernate mode. Charging starts when the
printer is turned off or goes into sleep mode. You can use any USB power source,
including some automobiles.

■ A fully charged battery can print approximately 50 color or 100 black and white
pages. Printing is slower when running on the battery.

■ When you finish using the printer, make sure you press the button to turn it off.

Battery
lightPower

light

30 Replacing Ink Cartridges and the Maintenance Box

Replacing Ink Cartridges and the
Maintenance Box

You can purchase genuine Epson ink and paper from an Epson authorized reseller. To find
the nearest one, contact Epson as described on page 33.

Use these part numbers when you order or purchase new ink cartridges or maintenance
boxes:

■ Black ink cartridge: 215

■ Tri-Color ink cartridge: 215

■ Maintenance box: T2950

Note: If you remove a low or expended ink cartridge, you cannot re-install and use the
cartridge

Travel and Handling Tips
■ When you travel by plane, Epson recommends handling the printer as a carry-on.

■ Make sure you take extra ink cartridges and a spare maintenance box.

■ Avoid strong impacts, which may damage the printer.

■ Leave the ink cartridges and maintenance box installed.

■ Do not leave the printer in direct sunlight, near heat sources, or inside cars or other
hot locations.

■ If print quality declines, you may need to clean or align the print head. For
instructions, see your online User’s Guide.

Solving Problems

If you have a network problem with your printer, check the messages on the LCD screen
to diagnose the cause of most problems.

You can also check the basic troubleshooting suggestions below. For more in-depth
troubleshooting, see your online User’s Guide or access FAQs at
global.latin.epson.com/Support/WF100.

Network Problems

■ For detailed instructions on setting up your product on a wireless network, see the
online Network Installation Guide.

Solving Problems 31

■ Try connecting to the wireless router or access point with your computer or another
device to confirm that it is working correctly.

■ Try restarting the router (turn it off and then on), then try to connect to it again.

■ Print a network status sheet from the printer’s control panel. Select Menu > Network
Settings > Print Status Sheet.

Verify that the network settings are correct and check the signal strength. If it is poor,
try moving the printer closer to your router or access point. Avoid placing it next to a
microwave oven, 2.4 GHz cordless phone, or large metal object such as a filing
cabinet.

■ If your wireless router doesn’t broadcast its network name (SSID), manually enter
your wireless network name.

■ Make sure you select the right network name (SSID). The printer can only connect to
a network that supports 2.4 GHz.

■ If your wireless router has security enabled, make sure you entered the WEP key or
WPA passphrase correctly. Passwords must be entered in the correct case.

■ When using TCP/IP, make sure your network’s DHCP option is enabled (your router
manufacturer will be able to assist you with this setting).

■ Remove and reinstall your printer software.

■ Disable your computer’s firewall temporarily to see if that may be causing the
problem. Contact your firewall manufacturer for assistance.

Power and Printing Problems

■ If the power doesn’t turn on or off, hold down the button for a few seconds.

■ If the LCD screen is dark, the printer may be in sleep mode. Press any button to wake
it up.

■ If the printer turns off automatically, press the button to turn it back on. If the
battery is low, connect the AC adapter and plug in the printer. Or charge it using the
USB cable, as described on page 29. If the battery is completely discharged, charge it
for at least 30 minutes before attempting to turn the product back on.

■ If print quality is poor, make sure you select the correct paper type before printing.

■ If you notice light or dark bands across your printouts or they are too faint, run a
nozzle check to see if the print head needs cleaning. Select Menu > Maintenance >
Nozzle Check, then follow the instructions on the screen.

Paper Feeding Problems

■ If paper doesn’t feed correctly, make sure the printer is on a flat surface and you have
not loaded too many sheets.

■ Always load paper short edge first.

32 Where to Get Help

■ If paper has jammed, follow any instructions on the LCD screen.

1. Remove any jammed paper from the rear feeder:

2. If paper is jammed inside, open the inner cover and remove the paper, including
any torn pieces.

Where to Get Help

Network Installation Guide

Go to global.latin.epson.com/Support/WF100, click on Online Support & Manuals,
then click on Network Installation Guide to view detailed information on how to set up
your product on a Wi-Fi network.

User’s Guide

Windows: Click the icon on your desktop or Apps screen to access the online User’s Guide.

OS X: Click the icon in Applications/Epson Software/Guide to access the online User’s
Guide.

If you don’t have a User’s Guide icon, go to the Epson website as described on page 33.

Notices 33

Technical Support

Visit global.latin.epson.com/Support/WF100 to download drivers, view manuals, get
FAQs or contact Epson.

You can also talk to a technical support representative by calling one of the following
phone numbers:

* Contact your local phone company to call this toll free number from a mobile phone.

**Dial first 7 digits, wait for a message, then enter code.

If your country does not appear in the list, contact the sales office in the nearest country.
Toll or long distance charges may apply.

Notices

Important Safety Instructions

Before using your Epson product, read and follow these safety instructions.

■ Be sure to follow all warnings and instructions marked on the printer.

■ Use only the power cord, AC adapter, and USB cable that comes with the printer. Use of other
cords or cables may cause fires or shock. Do not use the power cord, AC adapter, or cable with
any other equipment.

■ Use only the type of power source indicated on the AC adapter's label.

■ Place the printer near a wall outlet where the plug can be easily unplugged.

■ Avoid plugging the printer into an outlet on the same circuit as a photo copier or air control
system that regularly switches on and off, or on an outlet controlled by a wall switch or timer.

■ Do not let the power cord become damaged or frayed.

Country Telephone Number Country Telephone Number

Argentina (54 11) 5167-0300
0800-288-37766

Honduras** 800-0122
Code: 8320

Bolivia* 800-100-116 Mexico
Mexico City

01-800-087-1080
(52 55) 1323-2052Chile (56 2) 2484-3400

Colombia
Bogota

018000-915235
(57 1) 523-5000

Nicaragua* 00-1-800-226-0368

Panama* 00-800-052-1376

Costa Rica 800-377-6627 Paraguay 009-800-521-0019

Dominican Republic* 1-888-760-0068 Peru
Lima

0800-10126
(51 1) 418-0210Ecuador* 1-800-000-044

El Salvador* 800-6570 Uruguay 00040-5210067

Guatemala* 1-800-835-0358 Venezuela (58 212) 240-1111

34 Notices

■ If you use an extension cord with the printer, make sure the total ampere rating of the devices
plugged into the extension cord does not exceed the cord's ampere rating. Also, make sure the
total ampere rating of all devices plugged into the wall outlet does not exceed the wall outlet's
ampere rating.

■ Always turn off the printer using the power button, and wait until the power light stops
flashing before unplugging the printer or cutting off power to the electrical outlet.

■ Place the printer on a flat, stable surface that extends beyond its base in all directions. It will not
operate properly if it is tilted or at an angle.

■ Leave enough space in front of the printer for the paper to be fully ejected.

■ Avoid locations that are subject to rapid changes in heat or humidity, shocks or vibrations,
or dust.

■ Do not place the printer near a radiator or heating vent or in direct sunlight.

■ Leave enough room around the printer for sufficient ventilation. Do not block or cover
openings in the case or insert objects through the slots.

■ Keep the printer away from potential sources of electromagnetic interference, such as
loudspeakers or the base units of cordless telephones.

■ Do not touch the flat white cable inside the printer.

■ Do not move the print head by hand; this may damage the printer.

■ Do not spill liquid on the printer or AC adapter and do not handle the printer or AC adapter
with wet hands.

■ Do not use aerosol products that contain flammable gases inside or around the printer. Doing
so may cause fire.

■ Except as specifically explained in your documentation, do not attempt to service the printer
yourself.

■ Unplug the printer and refer servicing to qualified service personnel under the following
conditions: if the power cord or plug is damaged; if liquid has entered the product; if the
product has been dropped or the case damaged; if the product does not operate normally or
exhibits a distinct change in performance. Adjust only those controls that are covered by the
operating instructions.

■ If damage occurs to the plug, replace the cord set or consult a qualified electrician. If there are
fuses in the plug, make sure you replace them with fuses of the correct size and rating.

■ Leave the ink cartridges installed. Removing the cartridges can dehydrate the print head and
may prevent the printer from printing.

■ Before transporting the printer, make sure that the print head is in the home (far right) position
and the ink cartridges are in place.

■ The printer includes a built-in battery. When disposing of the printer, make sure to follow local
battery disposal regulations.

Battery Safety Instructions
■ If the battery is not fully charged within the specified time, stop charging. Otherwise, the

battery could become hot, emit smoke, rupture, or catch fire.

■ Do not place the product in a microwave oven or high-pressure container. Otherwise, the
battery could become hot, emit smoke, rupture, or catch fire.

Notices 35

■ If battery acid gets into your eyes or on your skin, immediately rinse the affected area
thoroughly with water and seek medical treatment. Otherwise, permanent eye damage
could result.

■ If liquid leaks from the product (or the product has a bad odor), move the product away from
flammable objects. Otherwise, electrolyte leaked from the battery will catch fire or cause smoke
or flame.

■ Do not drop or throw the product or subject it to strong shocks. Otherwise, the battery could
leak or the protection circuit in the battery could be damaged.

■ Do not use the product if it is leaking or damaged in any way.

■ Do not leave the product in a vehicle. Otherwise, the battery could overheat.

Ink Cartridge Safety Instructions
■ Keep ink cartridges out of the reach of children and do not drink the ink.

■ Be careful when you handle used ink cartridges; there may be ink remaining around the ink
supply port. If ink gets on your skin, wash it off with soap and water. If it gets in your eyes,
flush them immediately with water.

■ Do not put your hand inside the product or touch any cartridges during printing.

■ Install a new ink cartridge immediately after removing an expended one. Leaving cartridges
uninstalled can dry out the print head and may prevent the product from printing.

■ Do not touch the green IC chip on the side of the cartridge. This may prevent normal
operation.

■ Do not shake cartridges after opening their packages; this can cause them to leak.

■ If you remove an ink cartridge for later use, recap the ink cartridge using the cap that came with
it to prevent the ink from drying out and to protect the surrounding area from getting smeared
by ink.

■ Use an ink cartridge before the date printed on its package.

■ Do not dismantle an ink cartridge. This could damage the print head.

■ Store ink cartridges in a cool, dark place.

■ After bringing an ink cartridge inside from a cold storage site, allow it to warm up at room
temperature for at least three hours before using it.

■ Store ink cartridges with their labels facing up. Do not store cartridges upside down.

LCD Screen Safety Instructions
■ Use only a dry, soft cloth to clean the LCD screen. Do not use liquid or chemical cleansers.

■ If the LCD screen is damaged, contact Epson. If the liquid crystal solution gets on your hands,
wash them thoroughly with soap and water. If the liquid crystal solution gets into your eyes,
flush them immediately with water. If discomfort or vision problems remain after a thorough
flushing, see a doctor immediately.

■ Do not press too hard on the LCD screen.

■ Do not use a pointy or sharp object, such as a pen or your fingernail, to operate the LCD
screen.

36 Limited Warranty

Wireless Connection Safety Instructions

Radio waves from this product may adversely affect the operation of medical equipment or
automatically controlled devices, such as pacemakers, automatic doors or fire alarms. When using
this product near such devices or inside a medical facility, follow the directions from authorized staff
members at the facility, and follow all posted warnings and directions on the device to avoid causing
an accident.

Declaration of Conformity

According to 47CFR, Part 2 and 15 for: Class B Personal Computers and Peripherals; and/or CPU
Boards and Power Supplies used with Class B Personal Computers:

We: Epson America, Inc.
Located at: 3840 Kilroy Airport Way, MS 3-13, Long Beach, CA 90806
Telephone: (562) 981-3840

Declare under sole responsibility that the product identified herein, complies with 47CFR Part 2 and
15 of the FCC rules as a Class B digital device. Each product marketed is identical to the
representative unit tested and found to be compliant with the standards. Records maintained
continue to reflect the equipment being produced can be expected to be within the variation
accepted, due to quantity production and testing on a statistical basis as required by 47CFR §2.909.
Operation is subject to the following two conditions: (1) this device may not cause harmful
interference, and (2) this device must accept any interference received, including interference that
may cause undesired operation.

Trade Name: Epson
Type of Product: Printer
Model: B581A

Limited Warranty
1. Limited Warranty for Epson Products

Epson products are covered by warranty against defects in workmanship and materials when operated under
normal use and handling conditions, as indicated in the product documentation, for the period specified in
section “Limited Warranty Coverage”. Coverage begins as of the date of delivery to the purchaser by Epson or by
an authorized Epson dealer (see “Epson Subsidiaries and Offices in Latin America”), in the country of purchase.

Epson also guarantees that the consumables (ink cartridges, toner, batteries) included with the product, will
perform according to the usage specifications as long as they are used prior to the expiration of their warranty
period.

2. Scope of Warranty

Should Epson receive notice of a defect during the warranty period, it may, at its discretion, repair or replace the
defective product at no cost to the purchaser. In the event of a replacement, the replaced equipment will become
property of Epson. The replaced item may be new or previously repaired to the Epson standard of quality, and
will assume the remaining warranty period of the product that was originally purchased.

This warranty does not include any compensation or damages whatsoever, resulting from the operating failures of
the Epson product. In any event, Epson’s maximum liability toward the purchaser will be limited to the purchase
price paid to Epson or to the authorized Epson dealer.

Limited Warranty 37

Epson’s warranty does not cover any software not manufactured by Epson, even when delivered with an Epson
product. The software may have a warranty provided by the manufacturer, as indicated in the documentation
attached thereto.

3. Limitations and Exclusions

The warranty will be invalid in the following cases:

3.1 When the product’s serial number has been removed or altered.

3.2 When the product has been misused, has undergone unauthorized modifications, has been used or stored
in ways that are not in compliance with the environmental specifications of the product.

3.3 When the damage resulted from the use of refilled supplies or consumables, or when damages are the result
of use of media that does not meet the product’s specifications.

3.4 When damages resulted from the inappropriate transport of the equipment (packaging, installation,
maintenance, transportation).

3.5 When damages were caused by natural or intentional disasters (fire, floods, lightning, earthquakes, etc.),
power surges, or interaction with other brand products.

3.6 When the product has been totally or partially disassembled, or has been repaired other than by an
Authorized Epson Service Center.

3.7 When substances have been spilled on the product.

3.8 When the external plastic case has been scratched or abused.

3.9 When damages resulted from inappropriate tests, installation, maintenance or adjustments.

The warranty does not extend to accessories (lids, covers, trays) or replenishing supplies and consumables (ink
cartridges, toner, ink ribbons, batteries, photosensitive units, knobs, print heads, lamps), which, due to their
nature, must be regularly purchased through authorized dealers.

4. How to Obtain Warranty Service

Please refer to the user documentation to ensure that the product settings have been properly set and to perform
the diagnostic tests indicated therein. Furthermore, in order for the unit to operate optimally, always use original
Epson supplies and consumables.

To obtain warranty service, the purchaser may take the product to any Authorized Epson Service Center, along
with proof of purchase, or call any of the Epson Technical Assistance Centers (see country list starting on
page 38).

Upon calling an Authorized Epson Service Center, the purchaser will be asked to provide the product model and
serial numbers, and may be asked to provide information on the location and the date of purchase (the warranty
is only valid in the country of purchase).

If there are no Authorized Service Centers in your area, call the Technical Assistance Center for service referral.

5. Responsibilities of Purchaser

The purchaser is responsible for the safety of all confidential and proprietary information stored on the product,
as well as for recovery backup files in case of damage. Any activity related with the re-installation or resetting of
the software that was delivered with the equipment, will be billed to the purchaser at the rates in effect at the
Epson Service Center. This also applies if the failure was the result of a defect in the purchaser’s proprietary
software or of a computer virus.

In order to obtain on-site service, the purchaser will be required to provide: access to the product; an appropriate
working area; access to electrical facilities; access to the resources that may be necessary for the installation, repair
or maintenance of the unit; a safety environment for Epson staff and their work tools.

38 Limited Warranty

6. Limited Warranty Coverage

Technical Support Service

Epson offers technical assistance through electronic and telephone services. Before calling Epson, refer to the
documentation included with your product. If you do not find the solution to your problem, visit Epson’s
website at: global.latin.Epson.com/Support/WF100 or call the local Epson office or an authorized Epson dealer.

Service centers

* Contact your local phone company to call this toll free number from a mobile phone.

** Dial first 7 digits, wait for a message, then enter code.

If your country does not appear on the preceding list, please contact the dealer where you purchased the product.

You may receive help or consult information online for all Epson products. Register your Epson equipment on
our website, at global.latin.Epson.com/Soporte (website only available in Spanish).

Extended Warranty Support and Service

In some countries, Epson offers warranty extension services. You may purchase this service by calling the
Technical Service Center.

Product Model Coverage Conditions

Ink jet printer WF-100 One year Service Center

Country Telephone Number Country Telephone Number

Argentina (54 11) 5167-0300
0800-288-37766

Honduras** 800-0122
Code: 8320

Bolivia* 800-100-116 Mexico
Mexico City

01-800-087-1080
(52 55) 1323-2052Chile (56 2) 2484-3400

Colombia
Bogota

018000-915235
(57 1) 523-5000

Nicaragua* 00-1-800-226-0368

Panama* 00-800-052-1376

Costa Rica 800-377-6627 Paraguay 009-800-521-0019

Dominican Republic* 1-888-760-0068 Peru
Lima

0800-10126
(51 1) 418-0210Ecuador* 1-800-000-044

El Salvador* 800-6570 Uruguay 00040-5210067

Guatemala* 1-800-835-0358 Venezuela (58 212) 240-1111

Limited Warranty 39

Epson Subsidiaries and Offices in Latin America

Copyright Notice

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or
otherwise, without the prior written permission of Seiko Epson Corporation. The information
contained herein is designed only for use with this Epson product. Epson is not responsible for any
use of this information as applied to other equipment.

Neither Seiko Epson Corporation nor its affiliates shall be liable to the purchaser of this product or
third parties for damages, losses, costs, or expenses incurred by purchaser or third parties as a result
of: accident, misuse, or abuse of this product or unauthorized modifications, repairs, or alterations to
this product, or (excluding the U.S.) failure to strictly comply with Seiko Epson Corporation’s
operating and maintenance instructions.

Seiko Epson Corporation shall not be liable for any damages or problems arising from the use of any
options or any consumable products other than those designated as Original Epson Products or
Epson Approved Products by Seiko Epson Corporation.

In addition to software program rights owned by Seiko Epson Corporation, this product also
includes open source software. Refer to OSS.pdf on the Epson support site for a list of open source
software and software license terms applied to this printer.

Responsible Use of Copyrighted Materials

Epson encourages each user to be responsible and respectful of the copyright laws when using any
Epson product. While some countries’ laws permit limited copying or reuse of copyrighted material
in certain circumstances, those circumstances may not be as broad as some people assume. Contact
your legal advisor for any questions regarding copyright law.

Epson Argentina S.A.
Avenida Belgrano 964/970
(1092), Buenos Aires, Argentina
Tel: (54 11) 5167-0300
Fax: (54 11) 5167-0333

Epson Costa Rica, S.A
102 Avenida Escazú
Torre 1, Piso 4, Suite 401/402
Escazú, San José
Costa Rica
Tel: (506) 2588-7855
Fax: (506) 2588-7888

Epson Perú, S.A.
Av. Canaval y Moreyra
590
San Isidro, Lima 27, Perú
Tel: (51 1) 418-0210
Fax: (51 1) 418-0220

Epson Chile, S.A.
La Concepción 322
Providencia, Santiago
Tel: (56 2) 2484-3400
Fax: (56 2) 2484-3413

Epsodecua Cia. Ltda.
Av. de los Shyris N36-120 y Suecia,
Edificio Allure Park, Piso PH
Quito, Ecuador
Tel: (593 2) 395-5951
Tel: (593 2) 602-3070

Epson Venezuela, S.A.
Calle 4 con Calle 11-1
La Urbina Sur
Caracas, Venezuela
Tel: (58 212) 240-1111
Fax: (58 212) 240-1128

Epson Colombia, Ltda.
Calle 100, No. 19-64 piso 7
Bogotá, Colombia
Tel: (57 1) 523-5000
Fax: (57 1) 523-4180

Epson México, S.A. de C.V.
Blvd. Manuel Avila Camacho 389
Edificio 1 Conjunto Legaria
Col. Irrigación, C.P 11500
México, D.F.
Tel: (52 55) 1323-2000
Fax: (52 55) 1323-2183

Trademarks

EPSON is a registered trademark, Epson Connect and Epson iPrint are trademarks, and EPSON
Exceed Your Vision is a registered logomark of Seiko Epson Corporation.

Apple, iPad, iPhone, iPod touch, Mac, and OS X are trademarks of Apple Inc., registered in the U.S.
and other countries. AirPrint is a trademark of Apple Inc. App Store is a service mark of Apple Inc.

Android and Google Play are trademarks of Google Inc.

Wi-Fi Direct® is a registered trademark of Wi-Fi Alliance®.

General Notice: Other product names used herein are for identification purposes only and may be
trademarks of their respective owners. Epson disclaims any and all rights in those marks.

This information is subject to change without notice.

© 2015 Epson America, Inc., 8/15

CPD-50246
Impreso en XXXXXX

Printed in XXXXXX

	WF-100
	Español
	Introducción
	Cómo desembalar la impresora
	Cómo encender y configurar la impresora
	Cómo instalar los cartuchos de tinta
	Cómo instalar el software

	Cómo utilizar el panel de control
	Cómo cargar papel
	Cómo conectar la impresora a un computadora
	Cómo imprimir desde dispositivos móviles
	Cómo imprimir con Epson Connect™

	Cómo cargar la batería
	Cómo reemplazar los cartuchos de tinta y la caja de mantenimiento
	Consejos para el transporte y la manipulación de la impresora
	Solución de problemas
	Dónde obtener ayuda
	Avisos
	Instrucciones de seguridad importantes
	Instrucciones importantes de seguridad de la batería
	Instrucciones de seguridad relacionadas con los cartuchos de tinta
	Instrucciones de seguridad relacionadas con la pantalla LCD
	Instrucciones de seguridad relacionadas con la conexión inalámbrica
	Avisos para Argentina
	Aviso para México

	Garantía limitada
	Aviso de derechos reservados

	English
	Getting Started
	Unpacking
	Turning on and Configuring
	Installing Ink
	Installing Software

	Using the Control Panel
	Loading Paper
	Connecting to a Computer
	Mobile Printing
	Printing With Epson Connect™

	Charging the Battery
	Replacing Ink Cartridges and the Maintenance Box
	Travel and Handling Tips
	Solving Problems
	Where to Get Help
	Notices
	Important Safety Instructions
	Battery Safety Instructions
	Ink Cartridge Safety Instructions
	LCD Screen Safety Instructions
	Wireless Connection Safety Instructions
	Declaration of Conformity

	Limited Warranty
	Copyright Notice

