

RICOH
imagine. change.

Highly reliable A3 black & white MFPs

Your organisation is unique. Just like the way you conduct business. So why handle document management in the same way as everybody else does? Ricoh's A3 black & white MFPs have been designed for demanding environments in mid- to large-sized offices. These versatile MFPs help you print, copy and share a wide range of documents for extra convenience. Use them as your information portal and connect to cloud services and applications directly from the operation panel. Monitor user activity, energy consumption, operating costs and more with powerful administration tools. You can even add this compact device to your Ricoh Managed Document Service (MDS) programme to reduce costs across your company. Available in a wide range of configurations, these models match your exact requirements and enhance your output from creation to finish.

- Time-saving: fast first print speed, rapid recovery from sleep mode
- Highly productive: print at up to 60 pages per minute
- Easy to use: choice of two operating panels (9-inch/10.1-inch)
- Cost-saving: low energy consumption
- Flexible: wide range of models to meet all your needs


MP 2554(Z)SP/MP 3054(Z)(SP): A perfect match for the modern office

With their contemporary design, these multifunctionals enhance the appearance of any office without taking up valuable space. Noise from any moving parts is kept to a minimum; fans do not operate during sleep mode. After waking up from sleep mode, only the essential parts will move.

Easy operation; just touch and swipe

The MP 2554ZSP/MP 3054ZSP take ease of use to a new dimension. Their touch and swipe panel, just like smart devices, makes operation simpler and faster. Operation is similar to Ricoh MFPs, reducing training needs for fleet customers. Save time by pre-setting frequently used settings on the home page. Recovery from sleep mode is only 4.9 seconds, so the device is ready for action virtually immediately.

MP 3554(Z)SP: Performance beyond expectations

Boost your productivity

The MP 3554SP/MP 3554ZSP streamline your workflow and increase your efficiency through powerful performance combined with easy usability. You'll find yourself being more productive while generating professional, high-quality document output at speeds of up to 35 pages per minute.

Optimum user-friendliness

The MP 3554SP is supplied with a conventional large 9-inch display; the MP 3554ZSP is equipped with a state-of-the-art 10.1-inch smart operation panel with a touch and swipe operation.

Highly efficient

Increase your work rate and efficiency by making use of Ricoh's GWNX controller features such as XPS Direct Print, embedded OCR and centralised address book management. Distributed Scan Management allows scanning conditions and destination to be set automatically – again saving time and improving efficiency.

An innovative way to staple

Ricoh's unique stapleless stapler lets you bind up to five pages without using a staple. You save on resources, don't have to remove staples when shredding documents, and there's no risk of staples scratching the glass platen when a document is scanned.

MP 4054(A)(Z)SP: Flexibility and productivity in a compact design

Fast printing – even double-sided

Save time, paper and cost with automatic and fast double-sided printing with the built-in Automatic Reversing Document Feeder (MP 4054SP) or Single Pass Duplex Feeder (MP 4054ASP/MP 4054AZSP).

Top-quality documents

A great feature of the MP 4054SP/MP 4054ASP/MP 4054AZSP is their ability to make flat fold booklets. This saves you time normally spent manually folding documents and you obtain impressively professional-looking booklets.

Choose between two displays

Select a conventional large 9-inch display (MP 4054SP/MP 4054ASP) or try our latest Ricoh 10.1-inch smart operation panel (MP 4054AZSP). Its touch and swipe operation, similar to smart devices, enables the most complex operations to be performed rapidly.

MP 5054(A)(Z)SP: Full of fresh ideas

Ready for action

These devices wake up from Energy Saver mode virtually instantly. Turn away briefly and you'll miss the first print; it's at a quick 2.9 seconds. High paper capacity (max. 4,700 sheets) and thick paper support (up to 300 gm²) are complemented by an Automatic Reversing Document Feeder (MP 5054SP) or a Single Pass Duplex Feeder (MP 5054ASP/MP 5054AZSP).

Easy to use

The MP 5054SP/MP 5054ASP/MP 5054AZSP are very simple to use. The MP 5054AZSP comes with the latest Ricoh 10.1-inch smart operation panel and allows the MFP to be used with easy touch and swipe operation. The familiar drag-and-drop can be used to rearrange icons on the home screen, increasing user-friendliness of the device. This model also comes with external USB keyboard support, which improves usability through easier and faster typing.

Time-saving user settings

A newly designed printer driver user interface allows you to save time when setting your preferences. Simply use the One Click Presets Tab to set most of your preferences in an instant.

Enhance your green credentials

Low Total Electricity Consumption (TEC) values, energy-saving sleep mode and new Energy Star v2.0 compliance reduce your environmental impact and your energy costs. Automatic and fast double-sided printing is standard to save time, paper and cost.

MP 6054(Z)SP/MP 6054ZSP: Smart. Intuitive. Productive.


- 1 High paper capacity (max. 4,700 sheets) and thick paper support (up to 300 gm²).
- 2 Single Pass Duplex Feeder (SPDF) as standard, with a scan speed of 180 ipm.
- 3 Conventional large 9-inch display (MP 6054SP) or 10.1-inch smart operation panel (MP 6054ZSP).
- 4 Ricoh's new Quick Start Up (QSU) fusing system leads to superior print quality and reduces Total Electricity Consumption (TEC) values.
- 5 Print directly from a USB stick or a PC without having to download and install a driver.
- 6 Versatile finishing options: opt for the 1,000/3,000-sheet finisher or the 1,000/2,000-sheet booklet finisher.

ALLMÄNT

Uppvärmningstid:	14 sekunder
Första utskriftssidan:	4,6/4,6/4,6/4,6/4,3/4,3/4/4/2,9/2,9/2,9/2,9 sekunder
Utskriftshastighet:	25/25/30/30/30/35/35/40/40/40/50/50/50/60/60 sidor/minut
Minne:	Standard: 2 GB Max: 2 GB
HD:	320 GB
Mått (B x D x H):	Med ARDF: 587 x 680 x 913 mm Med SPDF: 587 x 680 x 963 mm
Vikt:	Med ARDF: 68,5 kg Med SPDF: 74 kg
Strömkälla:	220 - 240 V, 50/60 Hz

KOPIATOR

Kopieringsprocess:	Laserstråleskanning och elektrofotografisk utskrift Avläsning med lasertechnik från två källor och elektrofotografisk utskrift (MP 4054SP, MP 5054SP, MP 6054SP)
Flersidig kopiering:	Max 999 kopior
Upplösning:	300 dpi
Zoom:	Från 25% till 400% i steg om 1%

SKRIVARE

Skrivarspråk:	Standard: PCL5e, PCL6(XL), PDF direktutskrift Tillval: XPS, Adobe® PostScript® 3™, IPDS
Upplösning:	Max (1 200 x 1 200 dpi)
Gränssnitt:	Standard: USB 2.0, SD-kortplats, Ethernet 10 base-T/100 base-TX, Ethernet 1000 Base-T Tillval: Dubbelriktad IEEE 1284, Trådlöst LAN (IEEE 802.11a/b/g/n), Bluetooth, Additional NIC (2nd port)
Nätverksprotokoll:	TCP/IP (IP v4, IP v6), Tillval (IPX/SPX)
Windows®-miljöer:	Windows® XP, Windows® Vista, Windows® 7, Windows® 8, Windows® Server 2003, Windows® Server 2008, Windows® Server 2008R2, Windows® Server 2012
Mac OS-miljöer:	Macintosh OS X Native v10.6 eller senare
UNIX-miljöer:	UNIX Sun® Solaris: 2.9, 2.10 HP-UX: 11.x, 11i v2, 11i v3 SCO OpenServer: 5.0.7, 6.0 RedHat® Linux Enterprise: 4, 5, 6 IBM® AIX: 5L v5.3, 5L v6.1, 5L v7.1
Novell® Netware®-miljöer (Tillval):	v6.5
SAP® R/3®-miljöer:	SAP® R/3®
Andra miljöer som stöds:	NDPS Gateway AS/400® med OS/400 Host Print Transform IBM iSeries

SKANNER

Skanningshastighet:	Autoreverserande dokumentmatare (ARDF): Max 80 original/minut SPDF: Max 110(simplex)/180(duplex) original/minut
---------------------	--

Upplösning:	Max: 600 dpi
Utskriftsmått:	A3, A4, A5, B4, B5
Medföljande drivrutiner:	Network TWAIN
Skannatill:	E-post, Mapp, USB, SD-kort

www.ricoh-europe.com
FAX

Anslutning:	PSTN, PBX
Kompatibilitet:	ITU-T (CCITT) G3
Upplösning:	8 x 3,85 rad/mm, 200 x 100 dpi 8 x 7,7 rad/mm, 200 x 200 dpi Tillval: 8 x 15,4 rad/mm, 400 x 400 dpi 16 x 15,4 rad/mm, 400 x 400 dpi
Överföringshastighet:	G3: 2 sekund(er)
Modemhastighet:	Max: 33,6 kbps
Minneskapacitet:	Standard: 4 MB Max: 60 MB

PAPPERSHANTERING

Rekommenderat pappersformat:	Standardkasset(ter): A3, A4, A5, A6, B4, B5, B6 Sidoinmatningsfack: A3, A4, A5, A6, B4, B5, B6
Papperskapacitet:	Max: 4 700 ark
Papperskapacitet (utmatning):	Max: 3 625 ark
Pappersvikt:	Standardkasset(ter): 60 - 300 g/m ² Sidoinmatningsfack: 52 - 300 g/m ² Duplex: 52 - 256 g/m ²

MILJÖ

Effektförbrukning:	Max: 1,78 kW Klar-läge: 54,6/54,6/54,6/54,6/54,6/54,6/54,6/81,4/81,4/81,4/81,4/81,4/81,4/81,4/81,4/81,4 Wh Viloläge: 0,49/0,49/0,49/0,49/0,49/0,49/0,49/0,51/0,51/0,51/0,51/0,51/0,51/0,51/0,51/0,51 W TEC (Normal elkonsument): 858/858/1 363/1 092/1 092/1 321/1 32 1/1 607/1 607/1 607/2 253/2 253/2 53 /2 719/2 719 Wh
--------------------	--

PROGRAMVAROR

Standard:	SmartDeviceMonitor, Web SmartDeviceMonitor®, Web Image Monitor
Tillval:	GlobalScan NX, Programpaket för kortautentisering, Unicode fontpaket för SAP, Remote Communication Gate S Pro

TILLVAL

ADF-handtag, 1 kasset för 550 ark, 2 kassetter för 550 ark, Stormagasin för 2 000 ark, Stormagasin för 1 500 ark, Transportenhet, Efterbehandlare för 1 000 ark, Efterbehandlare för 3 000 ark, Intern efterbehandlare, Intern efterbehandlare med klammerfri häftenhet, Häftesefterbehandlare för 1 000 ark, Häftesefterbehandlare för 2 000 ark, Hälslagskit för efterbehandlare för 3 000 ark, Hälslagskit för häftesefterbehandlare, Hälslagskit för intern efterbehandlare, Intern växelfack, Internt utmatningsfack, Sidofack, Underskåp, Lågt maskinskåp, Skrivare-/Skannertillval, Härdisk, Dubbelriktad IEEE 1284, USB Device Server, Bluetooth, Netware, PostScript3, IPDS-enhet, Webbläsare, Räkneverksgränssnitt, Filformatskonverterare, Fäste för nyckelräkneverk, Fäste för kortläsare, Säkerhetsenhet för dataöverskrivning (certifierad version), Säkerhetsenhet för kopieringsdata, Fjärrfaxmodul, Faxstämpel, Extra Super G3-port, Faxminne, Tillval för fax, Unicode fontpaket för SAP, Trådlöst LAN (IEEE 802.11a/g/n), OCR-enhet, Inbyggd smartkortläsare, XPS direktutskrift

FÖRBRUKNINGSArtIKLAR

Tonerkapacitet:	Svart: 24 000/11000/37 000 sidor (MP 3554SP, MP 6054SP)
Tonerlivslängd (A4/LT, 6% täckning):	Svart: 24 000/11000/37 000 sidor (MP 3554SP, MP 6054SP)

Kontakta din lokala Ricoh-återförsäljare för information om modellens tillgänglighet, tillval och programvaror.

ISO9001-certifierad,
ISO14001-certifierad,
ISO27001-certifierad

Alla märkes- och/eller produktnamn är registrerade varumärken och tillhör respektive ägare. Specifikationer och utseende kan ändras utan föregående meddelande. Färgen på den verkliga produkten kan skilja sig från den som visas i denna broschyr. Bilderna i den här broschyren är inte verkliga fotografier och kan skilja sig något avseende detaljer.

Copyright © 2014 Ricoh Europe PLC. Alla rättigheter förbehålles. Den här broschyren, dess innehåll och/eller layout får inte modifieras och/eller anpassas, kopieras delvis eller i sin helhet och/eller införlivas i andra dokument utan ett i förväg skriftligt godkännande från Ricoh Europe PLC.