


Most Affordable A3 copier ever-
Workhorses that help raise productivity

HP LaserJet MFP M43X series


Automatic two-sided printing
and copying at up to 23 ppm¹


Performance without
compromise


Remote monitoring
and share resources

Series at a glance

	M433a	M436n	M436dn	M436nda
Part number	1VR14A	W7U01A	2KY38A	W7U02A
Print/copy speed up to	20 ppm ¹	23 ppm ¹	23 ppm ¹	23 ppm ¹
Input capacity: 350 sheets (standard), 600 sheets (maximum) with optional 250 sheet tray	✓	✓	✓	✓
Output capacity: 250 sheets	✓	✓	✓	✓
Built-in Ethernet networking	Not available	✓	✓	✓
100-sheet reversing ADF	Not available	Optional	Optional	✓
Automatic duplex printing and copying	Not available	Not available	Automatic duplex printing	✓

Technical specifications

	HP LaserJet MFP M433a	HP LaserJet MFP M436n	HP LaserJet MFP M436dn	HP LaserJet MFP M436nda
Product number	1VR14A	W7U01A	2KY38A	W7U02A
Functions	Print, copy, and scan	Print, copy, and scan	Print, copy, and scan	Print, copy, and scan
Duplex print options	No	No	Plain, Mid-weight, Light, HP LaserJet, Colored, Preprinted, Recycled, Intermediate, LetterHead, Prepunched; A4, A5, B5(JIS), Letter, Executive, Statement, A3, B4(JIS), B5(JIS), 8K, 16K, 11x17, Legal, Oficio 216x340, Oficio 8.5x13; 16~29 lb, (60~110g)	
Control panel	4-line LCD, 10-key pad, 4-button quick set	4-line LCD, 10-key pad, 4-button quick set	4-line LCD, 10-key pad, 4-button quick set	4-line LCD, 10-key pad, 4-button quick set
Print speed ¹ , A4 and letter	Simplex: up to 20 ppm	Simplex: up to 23 ppm	Simplex: up to 23 ppm Duplex: up to 12 images per minute (ipm)	Simplex: up to 23 ppm Duplex: up to 12 images per minute (ipm)
Print speed ¹ A3	Up to 12 ppm	Up to 12 ppm	Up to 12 ppm	Up to 12 ppm
First page out (FPO), A4 and letter	From ready: less than 9.6 seconds From sleep: less than 25.5 seconds	From ready: less than 8.8 seconds From sleep: less than 25 seconds	From ready: less than 8.8 seconds	From ready: less than 8.7 seconds From sleep: less than 24 seconds
Print resolution	600 x 600 dpi	600 x 600 dpi	600 x 600 dpi	600 x 600 dpi
Printer languages	PCL6	PCL5E, PCL6	PCL5E, PCL6	PCL5E, PCL6
Scan speed, A4 and letter	-	Black/grey: up to 30 images per minute (ipm), 300 dpi Colour: up to 30 ipm, 200 dpi	Black/grey: up to 30 images per minute (ipm), 300 dpi Colour: up to 30 ipm, 200 dpi	Black/grey: up to 30 ipm, 300 dpi Colour: up to 30 ipm, 200 dpi
Scan resolution	Optical upto 600 x 600 dpi Enhanced upto 1200 x 1200 dpi	Optical: up to 600 x 600 dpi Enhanced: up to 4800 x 4800 dpi	Optical: up to 600 x 600 dpi Enhanced: up to 4800 x 4800 dpi	Optical: up to 600 x 600 dpi Enhanced: up to 4800 x 4800 dpi
Scan size	Flatbed: A3, A4, A5, B4, B5(JIS), Legal, Folio, Letter, Executive, 11 x 17	Flatbed: A3, A4, A5, B4, B5(JIS), Legal, Folio, Letter, Executive, 11 x 17, Statement ADF (optional): A3, A4, A5, B4, Legal, Letter, 11 x 17, Statement	Flatbed: A3, A4, A5, B4, B5(JIS), Legal, Folio, Letter, Executive, 11 x 17, Statement ADF (optional): A3, A4, A5, B4, Legal, Letter, 11 x 17, Statement	Flatbed: A3, A4, A5, B4, B5(JIS), Legal, Folio, Letter, Executive, 11 x 17, Statement ADF: A3, A4, A5, B4, Legal, Letter, 11 x 17, Statement
Scan file formats	TIFF, JPEG, PDF, BMP	TIFF, JPEG, PDF, BMP	TIFF, JPEG, PDF, BMP	TIFF, JPEG, PDF, BMP
Digital sending	Scan to PC	Scan to PC, Scan to Network	Scan to PC, Scan to Network	Scan to PC, Scan to Network
Copy speed, A4 and letter	Up to 20 copies per minute (cpm)	Up to 23 copies per minute (cpm)	Up to 23 copies per minute (cpm)	Up to 23 cpm
First copy out (FCO), A4 and letter	From ready: less than 8.2 seconds	From ready: less than 7.4 seconds From sleep: less than 25 seconds	From ready: less than 7.5 seconds	From ready (platen): less than 7.8 seconds From ready (ADF): less than 10.8 seconds From sleep: less than 23.9 seconds
Copy reduce/enlarge	25 to 400%	25 to 400%	25 to 400%	25 to 400%
Duty cycle (recommended)	40,000 pages per month	50,000 pages per month	50,000 pages per month	50,000 pages per month
Compatibility	-	Network TWAIN	Network TWAIN	Network TWAIN
Memory	128 MB	128 MB	128 MB	128 MB
Processor speed	600 MHz	600 MHz	600 MHz	600 MHz
Connectivity	Hi-Speed USB 2.0	Hi-Speed USB 2.0, Built-in Ethernet 10/100Base-TX network port	Hi-Speed USB 2.0, Built-in Ethernet 10/100Base-TX network port	Hi-Speed USB 2.0, Built-in Ethernet 10/100Base-TX network port
Input capacity	Standard: up to 350 sheets; Maximum: up to 600 sheets	Standard: up to 350 sheets; Maximum: up to 600 sheets ADF (optional): up to 100 sheets	Standard: up to 350 sheets; Maximum: up to 600 sheets ADF (optional): up to 100 sheets	Standard: up to 350 sheets; Maximum: up to 600 sheets ADF (standard): 100 sheets
Output capacity	Up to 250 sheets	Up to 250 sheets	Up to 250 sheets	Up to 250 sheets
Compatible operating systems	Microsoft® Windows® 10 or higher, Microsoft® Windows® 7, Windows XP, Windows 2008, Windows 2003, Windows Vista®	Microsoft® Windows® 10 or higher, Microsoft® Windows® 7, Windows XP, Windows 2008, Windows 2003, Windows Vista®	Microsoft® Windows® 10 or higher, Microsoft® Windows® 7, Windows XP, Windows 2008, Windows 2003, Windows Vista®	Microsoft® Windows® 10 or higher, Microsoft® Windows® 7, Windows XP, Windows 2008, Windows 2003, Windows Vista®
Warranty	One-year, onsite limited warranty	One-year, onsite limited warranty	One-year, onsite limited warranty	One-year, onsite limited warranty
Environmental ranges	Recommended operating: 10 to 30° C (50 to 86° F); Storage: -20 to 40° C (-4 to 104° F) Operating range: 20 to 80% RH (non-condensing); Storage range: 10 to 90% RH (non-condensing)			
Power specifications	Input: 220 to 240 VAC (50/60 Hz) Active: 550 watts, Ready: 80 watts, Sleep: 1 watt, Off/Auto-off: 0.2 watts Power supply Power consumption Energy-saving features			

To know more: Call 1800 209 2060 or mail at in.contact@hp.com

T&C apply. ¹Measured using ISO/IEC 24734 and excludes the first set of test documents. For more information, see hp.com/go/printerclaims. Exact speed varies depending on the system configuration, software application, driver, and document complexity. © Copyright 2018 HP Development Company, L.P. The information contained herein is subject to change without notice.

