

DEVELOP

Dynamic balance

www.develop.de

ineo⁺ 250

cost-effective communicative flexible secure


colour/monochrome

The standard office printer or copier was traditionally a black-and-white device. Colour was out of the question – too expensive, too complicated, only for specialist printshops. But times have changed and technological advances have brought colour to the office environment. Office users can now choose to print in black and white or colour – depending on the job in question. And if businesses invest in a DEVELOP ineo⁺ 250, they can be sure of a cost-effective solution for printing, copying and scanning in colour or b/w – and also use the machine as a fax.

Cost-effective in the office

The DEVELOP ineo⁺ 250 prints and copies in b/w or colour at 25 A4 pages per minute – the ideal speed for everyday office applications. More importantly, it operates just as cost-effectively in b/w or colour. It also easily outperforms colour inkjet printers in terms of economy and performance. The machine's superiority is particularly apparent in the crisp, clear quality of printed text, the most common office application. And by providing the complete range of office functions, this 4-in-1 system does away with the need for individual printers, scanners, copiers and faxes. This saves space – a vital advantage in an office environment – as well as money because jobs no longer need to be outsourced. The ineo⁺ 250 opens the door to cost-effective colour in an office environment.


Flexible in functionality

The ineo⁺ 250 not only delivers 4-in-1 functionality but also offers great flexibility in each of the four functions. It handles heavy paper of up to 256 g/m² from the standard cassette and in the duplex and bypass functions, makes paper-saving duplex output possible, creates ready-to-use stapled or punched documents and automatically produces entire booklets with printed cover sheets from different cassettes. The ineo⁺ 250 also offers significant advantages over normal fax machines. Not only does it allow you to fax direct from your printer driver, it is also faster, handles A3 documents and has significantly more memory capacity. Besides, this fax machine offers users the benefits of the digital mailbox and data security. The ineo⁺ 250 gives office users the flexibility they need.


ineo⁺ 250


Secure in access


Data security is an increasingly sensitive issue in the office environment. The ineo⁺ 250 takes these concerns seriously with a number of features that not only ensure secure data and access to the system, but also introduce controls on the cost of printing, copying, scanning and faxing. The security features include a password-secure hard disk and a data overwrite function that ensures data really get erased. Besides, access to the system can be restricted to authorised users or cost centres. Volume or functional limits can also be set to control costs, e.g. whether a user or cost centre is allowed to print, copy, scan or fax in colour or just b/w. At the same time, the system allows several users to share an account on a joint project. At a company-wide level the network administrator is provided with easy-to-use tools for managing the ineo⁺ 250 and can import settings from one device to another. The ineo⁺ 250 is further proof that secure networkability is an integral part of the ineo idea.

Cost-effective communication in colour or b/w –

DEVELOP ineo⁺ 250


Inter-office communication is essential to a modern-day business where files have to be exchanged fast and efficiently. The ineo⁺ 250 is designed to make the most of this networked environment. Its key feature may sound simple, a mere Box, but is in fact a sophisticated solution for state-of-the-art office communication. This digital mailbox enables any file containing print, copy, scan or fax data to be stored for future use and retrieved as and when required. The Box actually contains up to 1,000 individual mailboxes, with or without an access code – certainly enough for every single office user – and since the hard disk is big enough to take up to 9,000 pages, it can also be used to store phone lists, forms or standard documents. This multi-functional machine also enables you to scan direct to a PC hard disk, create ultra-compact PDF files and send scanned files to colleagues via the push-scan function and LDAP e-mail directory. The ineo⁺ 250 opens up a new dimension in office communication.

Communicative in the company


ineo⁺ 250

GENERAL DATA

Design

Console system (built-in scanner)

Printing/copying speed

> A4

max. 25/25 ppm (colour/black and white)

> A3

max. 13/13 ppm (colour/black and white)

Copy system

Laser

Grey scales

256

Paper feeder

Standard: 850 sheets, 3,350 sheets maximum

> 250-sheet universal cassette, 100-sheet bypass

(A6-A3++, 64-256 g/m²) for standard paper, cardboard, OHP, labels, envelopes

> 500-sheet cassette (A5-A3, 64-90 g/m²) for standard paper

Paper format A3++

Max. 311 x 457 mm

Printable area

Max. 305 x 449 mm

Warm-up time

Less than 110 seconds

Dimensions (w x h x d)

653 x 770 x 755 mm (without options)

Weight

Approx. 84 kg (without options)

Power connection

220-240 V, 50/60 Hz

PRINTER SPECIFICATIONS

Controller

Embedded 466 MHz (standard)

Memory

Utilises copier memory

Resolution

Max. 600 x 600 dpi, interpolated 600 x 1,800 dpi

Network protocols

IPX/SPX (for NDS), TCP/IP, NetBEUI, Ethertalk, Port 9100, IPP

Emulation

PCL 5c, PS 3

Interfaces

Ethernet 10/100 BaseT, parallel/USB 2.0 (optional)

Drivers

Windows 98/NT4.0/2000/ME/XP/2003, Mac OS 9.x/10.x

SCANNER SPECIFICATIONS

Type of scanning

Scan to e-mail/FTP/iFAX/BOX/SMB (PC), TWAIN Scan

Resolution

Max. 600 dpi (Internetfax 200 dpi)

Scanning speed

25 ppm (colour/black and white)

Scan format

A5 to A3

Scanning formats

PDF, JPG, TIF, Compressed PDF, Multi-PDF

COPIER SPECIFICATIONS

Document feeder (optional)

> A5 to A3

> Duplex document feeder (100 sheets, max. 210 g/m²)

Copy preselection

1-999

Zoom function

25-400 % in 0.1 % steps

First A4 copy

11.7/8.4 seconds (colour/black and white)

Memory

1,024 MB RAM

Hard disk

40 GB (max. 9,000 pages)

Resolution

Max. 600 x 600 dpi

FAX DATA (OPTIONAL)

Compatibility

G3/Super G3, MH, MR, MMR, J-BIG/ECM

Transfer rate/ transfer speed

33,600 kBits, < 3 seconds ITU-T1

Fax memory

Utilises copier memory

OPTIONS

> Duplex document feeder

> Platen cover

> Duplex unit (max. 256 g/m²)

> Booklet Finisher with optional Punch Kit

> Finisher with single-position stapling and optional tray for faxes/printouts/copies

> 1 x 500-sheet cassette (A5-A3, 64-90 g/m²)

> 2 x 500-sheet cassette (A5-A3, 64-90 g/m²)

> Large capacity cassette for 2,500 sheets (A4, 64-90 g/m²) for standard paper

> Large cabinet

> Fax unit

> Parallel/USB 2.0 interface

WORKFLOW UTILITIES

> dots Pilot 2 imposition (optional)

> Job Spooler

> Data Administrator

> Inepro cost centre management (optional)

> Windream archive system (optional)

> Jtman jobticket (optional)

> DOTS Pilot II imposition (optional)

> Unix/Linux support

> SAP support

> IBM AS/400 support

> Plug-in Web JetAdmin

> WLAN (optional)

> NDPS Gateway

> EMS plug-in

> Network Setup Device Management

DEVELOP

Develop GmbH Europaallee 17 D-30855 Langenhagen www.develop.de


All specifications relating to paper capacity refer to A4-sized paper of 80 g/m² quality.

All specifications relating to scanning, copying or printing speeds refer to A4-sized paper that is scanned, copied or printed crosswise in multipage, simplex mode.

We reserve the right to make changes to the technical design and specifications. Illustrations include accessories. The technical specifications refer to maximum performance. The technical data shown are as applicable at time of printing – this invalidates any previous publications, including the specifications they contain.

Some of the above names are brand names or registered trade marks of the relevant manufacturer. DEVELOP does not accept any liability or guarantee for these products.

54901099100 | August 2005

Printed on chlorine-free bleached paper