

TS500 TTP THERMAL PRINTER

- Prints Receipts in Less than a Second
- Quiet
- Lower Operating Cost Compared to Inkjet or Dot Matrix
- Customizable Receipts
- Saves Valuable Countertop Space
- Optional Ethernet Model for Network Connectivity

Space-Saving. Cost-Reducing. Proven.

It takes several devices to run a teller station -- computers, scanners, printers, card readers, PIN pads, and whatever else you might need for your particular branches. Digital Check brings these functions together in a single footprint with the TS500 scanner, featuring ID and optional magstripe card readers, and its Teller Transaction Printer (TTP).

Thermal Printing – Not Dot Matrix or Inkjet Our TS500 TTP thermal printer uses the latest in thermal

Our TS500 TTP thermal printer uses the latest in thermal technology, improving speed over traditional printing with a lower cost of ownership. For more about how thermal printers measure up against inkjet and dot matrix devices, see our detailed comparison on the back.

Introducing the Modular Teller Window

The TS500 TTP is designed to have a TellerScan TS500 scanner sit right on top of it, freeing up extra counter space. The TS500 TTP is connected using USB and power crossover cables direct from the TS500 requiring only a single power and USB cable from the device.

Fast, Quiet, and Low-Maintenance

Most receipts print out in less than a second, with none of the noise of dot matrix printing. With no ribbons or ink cartridges, and few moving parts, the TS500 TTP has been tested to last for over 3 million prints. The only thing you need to change is the paper.

Print Custom Receipts

The TS500 TTP receipts can be customized using standard text, images, and a full range of design elements. Utilize the complimentary ReceiptWaresm software to add your logo, watermarks, as well as personalized marketing messages to each receipt.

Uses Standard Supplies

No special proprietary paper or parts are needed – the TS500 TTP uses standard thermal paper rolls that actually cost less than plain cut receipt paper. There are no ribbons or cartridges to replace.

Optional Ethernet Model for Networking

The TS500 TTP-Ethernet is an optional model allowing your organization to connect to the printer through your network.

Thermal Printing: Faster and Less Expensive than Using Inkjet or Dot Matrix

With conventional printers, it's expected that every once in a while, you'll have to replace "consumables" such as ink cartridges, printer ribbons as well as paper. Individually, the cost isn't a lot, but over time it adds up. How much could you expect to spend on ink at a typical bank branch?

The lifespan of ribbons and ink cartridges for receipt printers is measured in millions of printed characters, with an average ribbon lasting for about 3 million and an ink cartridge anywhere from 7 million to 20 million depending on its size. A typical bank receipt might have 300-400 characters. Therefore, you can expect a ribbon to last for at most 10,000 receipts, and a cartridge somewhere between 20,000-50,000.

A bank branch typically deals with a couple hundred customers per day, and prints twice that many receipts. That means a ribbon might last a month, and an ink cartridge would need to be replaced every three months on average. At \$3 per ribbon, or \$20-\$40 for a cartridge, that adds up to as much or more than the device's purchase price over its lifespan. The table on the right is intended to simulate costs for a single branch, a mid-sized community bank of about 20 branches, and a regional bank of 200 branches.

Thermal printers do not use inkjet cartridges or ribbons and require only the thermal roll paper itself, which costs about the same as regular paper. Over time, it's an investment well worth making.

	Yearly Cost of Consumables		
Receipts Per Day	Dot Matrix Printer	Inkjet Printer	TS500 TTP
500	\$40	\$125	\$0
10,000	\$800	\$2,500	\$0
100,000	\$8,000	\$25,000	\$0

New Model Available - The TS500 TTP-Ethernet

An Ethernet port allows for additional connectivity options beyond USB only.

PRODUCT SPECIFICATIONS

Size (Combined with TS500 - TS500 scanner sold separately)

H: 12.25" (31.12 cm) W: 6.5" (16.51 cm) L: 9.5" (24.13 cm)

Weight: 5.2 lbs. (2.35 kg)

Print

Method: Direct Thermal Color: Monochrome

Speed: (Monochrome) 13.78" (35 cm) per second

Resolution: 203 dpi

Cutting Knife: Ceramic, Rotary Receipt Columns: 44-56

Standard Media

Paper Roll Diameter: 3.15" x 3.27" (80mm x 83mm) Other Paper Widths: 2.28" (58 mm), 2.36" (60 mm),

3.24" (82.5 mm)

Paper Status Indicator: Out and Low

Built-in Memory

RAM: 8 MB Flash: 8 MB

Connectivity Options

Option 1: Standard USB 2.0 cable connectivity only

Option 2: Adds an Ethernet port (RJ45) for network connectivity

USB jumper and power jumper cables included

Standard Warranty

3 year warranty

Product Life

Printlines: 72 million Knife Cuts: 3 million

Electrical

Power Consumption: 2.3A

Input Voltage: 100 to 240 VAC, 50/60 Hz

Separate Standard Power Supply: Auto sensing for voltage **Note:** The TTP Printer does not include a power supply. Power is supplied when connected to a TS500 scanner. Separate power supplies can be purchased to enable the TTP Printer to be used without the TS500.

Environmental

Operating Temperature: 60° - 90° F (15° - 32° C) Operating Humidity: 35 - 85% non-condensing

Certifications

Safety: UL, cUL, CE

FCC: Class B (Industrial, Business or Home)

EMC: IEC CE

RoHS, WEEE Compliant

Driver Support: Windows®, OPOS and JPOS for Linux

THE SECURE CHOICE®

630 Dundee Rd., Suite 210 • Northbrook, IL 60062 • Tel: 847.446.2285 • Fax: 847.441.5507 • www.digitalcheck.com