

Document Managers
Suiting your Precise Needs

Aficio™ 1515 Series


RICOH
Image Communication

Copy, Print, Scan and/or Fax: the Choice is Yours

Office equipment has to be designed to suit your precise demands, whether you require a basic copier or a multifunctional system. The Aficio™1515 series, Ricoh introduces four pre-configured systems that cater for your exact needs. You simply choose the configuration that corresponds best to your workflow. All are extremely reliable and user friendly A4 devices combining excellent output quality, high productivity and standard duplexing. The Aficio™1515 is a basic copier while the Aficio™1515F offers extra fax capabilities. The Aficio™1515PS combines copy, print and scan functionality. For complete document management, Ricoh presents the all-in-one Aficio™1515MF. On top of these strengths, the Aficio™1515PS/1515MF offer interesting capabilities such as 'scan to e-mail', web based device monitoring and impressive network connectivity, whereas the Aficio™1515MF even adds LAN fax/Internet fax. Forget about spending your budget on separate devices or costly extras: these systems guarantee an optimised workflow from beginning to end. A wealth of possibilities within your reach!


Smart Tools to Optimise your Entire Workflow

Ricoh's Aficio™1515 series offers you the ability to fulfil your exact needs.

The configurations' overall capabilities for an efficient workflow include excellent output quality, user friendly operation, high productivity, optimal network connectivity and easy device management via the network (Aficio™1515PS/MF).


Superb Quality Output

Featuring 'scan once, copy many' technology, these systems deliver excellent image quality. Originals are scanned only once, stored into memory and reproduced from there. Output quality remains the same, the risk of damaged originals is minimised and miscopies a thing of the past.

Handy Document Feeding

To avoid copying multi page A4 documents page by page, you can feed them as one set using the Automatic Document Feeder (Aficio™1515F/1515MF). All jobs are processed swiftly and without delay, leaving you to continue with other tasks.


Our earth,
Our tomorrow

Our Earth, Our Tomorrow

Thanks to Ricoh's QSU technology (Quick Start Up), the Aficio™1515 series boasts an extremely short warm up time and energy saving recovery time. In addition, ozone emission and dust/noise levels are well below legal requirements. Also, duplexing allows the user to save on paper while safeguarding the environment.

Excellent Network Connectivity

Both the Aficio™1515PS and Aficio™1515MF integrate with virtually any network environment and have standard Ethernet (Ethernet 10 base-T/100 base-TX) and USB2.0. For optimum connectivity, IEEE1394, IEEE1284 parallel port, Bluetooth and Wireless LAN (IEEE 802.11b) are available too.


Improved Productivity

When making a quick print or copy, you cannot afford to wait for your office system to get ready. That's exactly why the Aficio™1515 series boasts a short warm up time (15 seconds) and fast first copy speed of 7.5 seconds. To keep up with your business pace, continuous output speed is also high at 15 ppm.


High Speed Communication

With an impressive modem speed of 33.6 Kbps and fast transmission speed of 3 seconds (2 seconds with JBIG), the Aficio™1515F and 1515MF deal swiftly with light to heavy fax traffic. In addition, 150 speed dials and 16 quick dials are available for extra time saving and efficiency.


Easy to Operate & Use

Forget about complicated operating procedures. The Aficio™1515 series comes with a logically organised panel which has a 4-line 27-digit display and 4 navigation keys for easy browsing through the different menus. Depending on the functionality, each model has its own unique panel layout.


Desktop Fit

No matter which version of the Aficio™1515 series you opt for, you obtain a compact device with an extremely small footprint. The system can be easily placed on your desk without taking up too much space.


Standard Duplex Output

To help you save on paper costs and care for the environment at the same time, all models of the Aficio™1515 series come with a standard duplex unit. This economical feature allows for double sided copying of single sided originals. The Aficio™1515PS and 1515MF even go further and offer duplex printing.

Advanced Device Monitoring

Via Web Image Monitor, you can monitor and check the status of your networked Aficio™1515 model through a common web browser from behind your desk. In addition, IT managers or network administrators can restrict usage if necessary.


Easy Address Book Maintenance

You can easily manage and download your e-mail address book through your web browser. Using Web Image Monitor you can add new contacts and organise address data.

Handling your Exact Document Processing Needs


To optimise your document workflow, you have to be able to specify it. The Aficio™1515 series is designed to do precisely that. After choosing the configuration that best suits your needs, you can benefit from a variety of capabilities such as one click printing, direct faxing and Internet faxing as well as 'scan to e-mail'.

Providing What you Require

With the Aficio™1515 series you acquire the exact office solution you are looking for. Depending on your workflow and demands, you can opt for a basic copier, a copy system with print and scan functionality, a copy solution with integrated fax module or a complete all-in-one device (print, copy, fax and scan). No need to invest in costly options and extra supplies, you simply choose and plug and play.

Productive One Click Printing

Ricoh's unique printer language RPCS™ (Refined Printing Command Stream) stands for fast, easy and efficient printing. With its icon based interface, any print job is only one click away. Most common print jobs are pre-defined under specific icons and you can save your own print settings under a personal icon for future one click use. Using RPCS™, a productivity increase of up to 30% can be achieved.


Ricoh's printer language RPCS™ offers an icon based interface: any print job is only one click away.

Fax Directly from PC

Both the Aficio™1515F and 1515MF offer a wealth of benefits as fax communication centres. Via the LAN fax function (Aficio™1515MF), you can send fax messages directly from your own (networked) PC to another fax or multifunctional device. This reduces the number of steps/tasks, eliminates the need for printing fax messages and ensures better output quality at the receiving end. Especially for long distance faxing, Internet faxing has major advantages (Aficio™1515MF). It not only reduces the Total Cost of Ownership, but also helps you streamline your fax distribution flow.

Efficient Document Distribution

To further optimise the document flow, you can digitise documents and send them over the network via ScanRouter™ V2 Lite or directly to the recipient's PC via 'scan to e-mail'. Via this function, scanned files can be sent to any e-mail address in the world. All data is sent over the Internet: this ensures the sender that all scanned documents are sent directly to the recipient PC. For optimal convenience, frequently used addresses can be stored manually or automatically in the systems' memory.


The Aficio™1515 series caters for your precise needs: copy, print, fax and/or scan functionality... you choose.


To distribute documents in a secure way, simply send files via 'scan to e-mail' straight from the operation panel to the recipient's e-mail address.


Aficio™ 1515 Series

Specifications


COPIER

Copying process:	Twin laser beam scanning and electro photographic printing	
Copy speed:	15 copies per minute	
Resolution:	600 dpi	
Multiple copy:	Up to 99	
Warm up time:	Less than 15 seconds	
First output speed:	Less than 7.5 seconds	
Zoom:	50 - 200% (in 1% steps)	
Memory:	Aficio™1515:	16 MB
	Aficio™1515F:	64 MB
	Aficio™1515PS/MF:	192 MB
Paper input capacity:	Standard:	250-sheet paper tray + 100-sheet bypass tray
	Maximum:	850 sheets
Paper output capacity:	Standard:	250 sheets (internal tray)
Paper size:	Standard tray:	A5 - A4
	Bypass tray:	A6 - A4
	Duplex tray:	A4
Paper weight:	Standard tray:	60 - 90 g/m ²
	Bypass tray:	60 - 157 g/m ²
	Duplex tray:	64 - 90 g/m ²
Dimensions (W x D x H):	468 x 450 x 371 mm	
Weight:	Less than 22 kg	
Power source:	220 - 240 V, 50/60 Hz	
Power consumption:	Operation:	Less than 1 kW
	Energy saver mode:	Less than 25 W


PRINTER (Aficio™1515PS/MF)

Print speed:	15 prints per minute	
Printer language/ resolution:	Standard:	
	PCL5e:	300/600 dpi
	PCL6:	600 dpi
	RPCS™:	300/600 dpi
	Option:	
	Adobe® PostScript® 3™:	600 dpi
Interface:	Standard:	Ethernet 10 base-T/100 base-TX USB2.0
	Option:	Bi-directional IEEE 1284 parallel port Wireless LAN (IEEE 802.11b) Bluetooth IEEE 1394
Memory:	Standard:	192 MB
Network protocol:	TCP/IP, IPX/SPX, NetBEUI, AppleTalk	
Supported environments:	Windows® 95/98/Me/NT4.0/2000/XP Server 2003 Macintosh 8.6 or later (except for v10.0.x) UNIX, Linux IBM iSeries AS/400® using OS/400 Host Print Transform	


SCANNER (Aficio™1515PS/MF)

Scan speed:	Maximum 22 originals per minute (MH, A4)
Resolution:	600 dpi
Original size:	A5 - A4
Output formats:	PDF/TIFF
Bundled drivers:	Network TWAIN
Scan to e-mail:	SMTP and TCP/IP required
Destination addresses:	Maximum 100
Stored destination addresses:	Maximum 150
Address book:	Via operation panel, Web Image Monitor or SmartDeviceMonitor™


SOFTWARE (Aficio™1515PS/MF)

SmartDeviceMonitor™, Web SmartDeviceMonitor™
Web Image Monitor, DeskTopBinder™ V2 Lite
ScanRouter™ V2 Lite


FAX (Aficio™1515F/MF)

Circuit:	PSTN, PBX	
Compatibility:	ITU-T (CCITT) G3	
Modem speed:	Maximum 33.6 Kbps	
Resolution:	200 x 100/200/400 dpi	
Compression method:	MH, MR, MMR, JBIG	
Scanning speed:	Less than 2 seconds (200 x 200 dpi, A4, SEF)	
Memory capacity:	Standard:	3 MB
Memory backup:	Yes	

OPTIONS

- 30-sheet Auto Document Feeder (Aficio™1515/1515PS)
- 1 x 500-sheet paper tray
- Cabinets

For further details and availability of models and software, please consult your local Ricoh supplier.


ISO9001: 2000 certified
ISO14001 certified

Ricoh has determined that these products meet the ENERGY STAR guidelines for energy efficiency.

Ricoh believes in conserving the earth's precious natural resources.

All brand and/or product names are trademarks of their respective owners.

Specifications and external appearance are subject to change without notice. The colour of the actual product may vary from the colour shown in the brochure.

RICOH
Image Communication

For more information, please contact:

RICOH EUROPE B.V. Groenelaan 3,
P.O. Box 114, 1180 AC Amstelveen,
The Netherlands.
Phone: +31 (0)20-5474111
Fax: +31 (0)20-6418601

www.ricoh-europe.com