

SHARP

MX-M503N

MX-M453N

MX-M363N

Digital Multifunctional System

Preliminary Product Information


NEW DESIGN, GREATER FUNCTION – SMART MFPS WITH COLOUR NETWORK SCANNING

50/45/36 PPM
AT 1,200 DPI

COLOUR
NETWORK
SCANNING

OPTIONAL
INTEGRATED
KEYBOARD

8.5" COLOUR
TOUCH-SCREEN
WITH
THUMBNAIL
VIEW

Highly Productive Operation

- Speedy output of max. 50/45/36 ppm and fast first copy time of 3.9/3.9/4.6 sec.
- Finishing options include bi-folding saddle stitch finisher and inner finisher
- Built-in stackless duplex module and 100-sheet high-speed Duplex Single Pass Feeder
- 70 opm scan speed for two-sided and one-sided originals in colour and B/W
- Standard hard disk and electronic sorting
- Standard 1,100-sheet paper capacity, expandable to max. 5,600 sheets
- Network tandem function doubles output speed by linking two MFPS
- Job Build function for large-volume documents

Multi-Layered Security Solutions

- Optional Data Security Kit encrypts and erases data retained inside the MFP
- Supports the IEEE 802.1X standard for port-based network access control
- Function-specific user authentication
- External Active Directory server allows user authentication management of multiple MFPS and of a greater number of users
- IP/MAC address filtering restricts unauthorised access
- SSL and IPsec enable data encryption for secure network communications
- Encrypted PDF with password protection for secure scanning
- Document Control function* prevents unauthorised copying, scanning, faxing, and filing of confidential documents

* Requires optional Data Security Kit

Environmentally Advanced Design

- Lead- and chromium-free design (RoHS compliant)
- Certified for Energy Star
- Energy-saving design (less than 1W in standby for fax reception)

Sharp's One-of-a-Kind Features

- Sharp OSA (Open Systems Architecture)* allows integration with network applications and makes them accessible from the LCD control panel
- 8.5-inch, touch-screen colour LCD provides thumbnails/previews of Document Filing and fax reception data and previews of copy/send/save jobs
- Control panel can be remotely displayed and operated on a PC
- Retractable QWERTY keyboard (option) allows easy text entry

* Requires optional MX-AMX2 and/or MX-AMX3

All-in-One Performance

- Supports Gigabit Ethernet and the latest network protocols and operating systems
- Standard PCL5e/PCL6 and optional PS3 emulation
- Full-colour network scanning with scan to e-mail/FTP server/desktop/network folder/USB, and support for JPEG, TIFF, XPS, PDF, and high-compression PDF* formats
- USB port at the front of the MFP allows easy scan to/print from USB memory
- Sharpdesk for integrated, intuitive document management on a PC
- Document Filing function to instantly reuse job data stored on the HDD
- Optional Super G3 fax and Internet fax that supports direct SMTP
- LDAP support for easy browsing of e-mail addresses and fax numbers
- Supports the XPS format (standard for scanning; optional for printing)

* Requires optional MX-EBX3

Superb Image Quality

- True 1,200 x 1,200-dpi high-quality printing without sacrificing speed
- High-resolution imaging with 256-level greyscale; clearly reproduces fine lines, small text, and delicate halftones
- Digital auto exposure control and Text/Photo mode provide optimum copy quality

SPECIFICATIONS

MX-M503N

MX-M453N

MX-M363N

Digital Multifunctional System

Preliminary Product Information


General	
Engine speed (max.)	A4 A3
MX-M503N	50 ppm/cpm 22 ppm/cpm
MX-M453N	45 ppm/cpm 20 ppm/cpm
MX-M363N	36 ppm/cpm 17 ppm/cpm
Paper size	Max. A3W (via bypass), min. A5R
Paper capacity	Standard: 1,100 sheets (2 x 500-sheet drawer and 100-sheet multi-bypass tray) Maximum: 5,600 sheets (4 x 500-sheet drawer, 3,500-sheet large capacity tray and 100-sheet multi-bypass tray)
Paper weight	Drawer: 60 g/m ² – 209 g/m ² Large-capacity tray: 60 g/m ² – 105 g/m ² Multi-bypass tray: 56 g/m ² – 209 g/m ²
Warm-up time	Less than 20 sec.
Memory	(Copier) Standard 640MB (Printer) Standard 1GB, Maximum 2GB 80GB HDD ¹
Power requirement	Rated local AC voltage ±10%, 50/60 Hz
Power consumption (max.)	1.84 kW (220 to 240V)
Dimensions (W x D x H)	645 x 695 x 935 mm
Weight (approx.)	95 kg

Copier	
Original paper size	Max. A3
First copy time² (sec)	
MX-M503N	3.9
MX-M453N	3.9
MX-M363N	4.6
Continuous copy	Max. 999 copies
Resolution (max.)	1,200 x 1,200 dpi, 600 x 600 dpi
Gradation	Equivalent to 256 levels
Zoom range	25 to 400% (25 to 200% using DSPF) in 1% increments
Preset copy ratios	10 ratios (5R/5E)

Network Colour Scanner	
Scan method	Push scan (via control panel), pull scan (TWAIN-compliant application)
Resolution	Push scan: 100, 200, 300, 400, 600 dpi Pull scan: 75, 100, 150, 200, 300, 400, 600 dpi 50 to 9,600 dpi via user setting
File formats	TIFF, PDF, encrypted PDF, JPEG (colour only), XPS ³ , high-compression PDF ⁴
Scanner utility	Sharpdesk
Scan destinations	Scan to e-mail, desktop, FTP server, network folder (SMB), USB memory


Document Filing	
Document filing capacity	Main and custom folders: 38GB, 20,000 pages ⁵ or 3,000 files Quick file folder: 12GB, 10,000 pages ⁵ or 1,000 files
Stored jobs	Copy, print, scan, fax transmission ⁶
Storage folders	Quick file folder, main folder, custom folder (max. 1,000 folders)
Confidential storage	Password protection

Network Printer	
Resolution	1,200 x 1,200 dpi, 600 x 600 dpi
Interface	USB 2.0 10Base-T/100Base-TX/1000Base-T
Supported OS⁷	Standard: Windows NT [®] 4.0 SP5 or later, Windows Server [®] 2003/2008, Windows [®] 98/Me/2000/XP, Windows Vista [®] Optional: Mac OS 9.0 – 9.2.2, Mac OS X 10.2.8, 10.3.9, 10.4.11, 10.5 – 10.5.5
Network protocols⁷	TCP/IP (IPv4, IPv6), IPX/SPX (NetWare), NetBEUI, EtherTalk (AppleTalk)
Printing protocols	LPR, Raw TCP (port 9100), POP3 (e-mail printing), HTTP, Novell Printserver application with NDS and Bindery, FTP for downloading print files, EtherTalk printing, IPP

PDL (emulation)	Standard: PCL 6/5e emulation Option ⁸ : PS3 emulation, XPS
Available fonts	80 fonts for PCL, 136 fonts for PS3 emulation

Facsimile (optional MX-FXX2 required)	
Compression method	MH/MR/MMR/JBIG
Communication protocol	Super G3/G3
Transmission time	Less than 3 seconds ⁹
Modem speed	33,600 bps to 2,400 bps with automatic fallback
Transmission resolution	Standard: 203.2 x 97.8 dpi Super Fine: 406.4 x 391 dpi
Recording width	A3 to A5
Memory	8MB flash memory
Grey scale levels	Equivalent to 256 levels

- * 1: HDD capacity depends on procurement and sourcing status.
- * 2: Long-edge feeding of A4 sheets. May take longer when taking a copy for the first time immediately after turning the machine on.
- * 3: To view XPS files on PCs not running Windows Vista, you must have the XPS Viewer application installed.
- * 4: Optional MX-EBX3 required.
- * 5: Measured using Sharp's standard chart (A4 with 6% coverage, BW). The Quick File Folder shares the HDD with the Job Build function; up to 12GB of data storage is available when using both functions. The storage capacity will be less for colour pages.
- * 6: Optional MX-FXX2 required.
- * 7: Optional MX-PKX1 required for Mac OS and EtherTalk.
- * 8: PS requires optional MX-PKX1. XPS requires optional MX-PUX1 and MX-SMX3 (1GB).
- * 9: Based on Sharp's standard chart with approx. 700 characters (A4 long-edge feeding) at standard resolution in Super G3 mode, 33,600 bps, JBIG compression.


Design and specifications are subject to change without prior notice. All information was correct at time of print. The ENERGY STAR logo is a certification mark and may only be used to certify specific products that have been determined to meet the ENERGY STAR programme requirements. ENERGY STAR is a US registered mark. Windows, Windows NT, Windows XP and Windows Vista are registered trademarks of Microsoft Corporation. Citrix is a trademark of Citrix Systems, Inc. and/or one or more of its subsidiaries, and may be registered in the United States Patent and Trademark Office and in other countries. All other company names, product names and logotypes are trademarks or registered trademarks of their respective owners. ©Sharp Corporation 2009
Ref: DS-MX-M503N/MX-M453N/MX-M363N. All trademarks acknowledged. E&OE.