

P-C3061DN / P-C3560DN / P-C4070DN¹

Speed is not magic; it's our passion.

Do you want impressive productivity and top colour results alongside flexible media handling and great ease of operation? Does that sound like the dream? It's not for the P-C3061DN, P-C3560DN and P-C4070DN printers, as these colour professionals can do it all. They offer a diverse range of media, high-quality colours, superior speeds and intuitive operation. So don't delay, bring these printing experts on board!

What you can expect:


Flexible media processing: These printers offer maximum flexibility as standard. Even the basic machines can process a range of formats and special media such as envelopes and thick paper.

You can even print up to 30 pages in black and white if you run out of colour toner, which saves valuable time at critical moments.


High level of user-friendliness: In addition to the clearly laid out driver interface, which intuitively guides you when carrying out your print jobs, direct operation via the LCD display is simple.

The P-C3560DN and P-C4070DN feature a numeric keypad for numeric input, such as PIN codes, again allowing you to save valuable time.

The free-of-charge Mobile Print app is also available for mobile access via a smartphone or tablet.


Security is a priority: The 'private printing' function ensures that your printouts do not end up in the wrong hands. It requires you to enter a PIN code directly on the printer. Only then is your print job performed. As a result, you can be sure that your confidential documents remain confidential. This is useful in situations where multiple users are working with sensitive information on a daily basis.


Quiet worker: You will be amazed by the low noise levels of these printers. Quiet mode significantly reduces noise production, allowing you to focus all of your attention on your work. You can select this intelligent function in the driver or directly on the display of the printer. It may be quiet, but it's still highly productive with an output of up to 40 A4 pages per minute.


P-C3061DN / P-C3560DN / P-C4070DN
Colour printer / A4

P-C3061DN / P-C3560DN / P-C4070DN¹

Technical Data

General

Type	Desktop
Function	Print
Print technology	Laser colour and b/w
Print format	max A4
Print speed	<i>P-C3061DN</i> : max 30 A4 pages/min in colour and b/w, duplex: max 15 A4 pages/min in colour and b/w <i>P-C3560DN</i> : max 35 A4 pages/min in colour and b/w, duplex: max 32 A4 pages/min in colour and b/w <i>P-C4070DN</i> : max 40 A4 pages/min in colour and b/w, duplex: max 36 A4 pages/min in colour and b/w
1st page	<i>P-C3061DN</i> : Colour: 8 seconds*, b/w: 7 seconds* <i>P-C3560DN</i> : Colour: 7,5 seconds*, b/w: 6,5 seconds* <i>P-C4070DN</i> : Colour: 7 seconds*, b/w: 6 seconds*
Warm-up time	<i>P-C3061DN</i> : 26 seconds* <i>P-C3560DN</i> : 25 seconds* <i>P-C4070DN</i> : 24 seconds*
Print resolution	600 x 600 dpi, 9,600 x 600 dpi level
Greyscales	256
Paper feed	1 x 500 sheet universal cassette (A6R-A4), 100 sheet multi-bypass (A6R-A4)
Paper weights	Universal cassette 60-163 g/m ² , multi-bypass 60-220 g/m ² , duplex 60-163 g/m ²
Paper output	<i>P-C3061DN</i> : 250 sheet A4 <i>P-C3560DN/P-C4070DN</i> : 500 sheet A4
System memory	512 MB RAM, (max 2,048 MB RAM), 32/128 GB hard disk**
Processor	PowerPC 465S/1 GHz
Interfaces	USB 2.0, 10/100/1000BaseTX, USB host

General

Network protocols	TCP/IP, Net BEUI
Operating systems	Windows XP, Vista, Windows 7/8/8.1, Server 2003/2008 R2/2012 R2, Novell NetWare**, Linux, Mac OS X 10.5
Emulations	PCL6 (PCL 5c, XL), KPDL 3 (PostScript 3 compatible), PRESCRIBE IIc, PDF 1.7, XPS
Functions	Colour Optimiser, USB direct printing, PDF/XPS direct printing, printing of e-mails, private printing, quiet mode (half speed mode), barcode printing, Mobile Print (Android/iOS)/Apple AirPrint

Dimensions/Weight

Dimensions	<i>P-C3061DN</i> : 409.5 x 390 x 532 mm (H x W x D) <i>P-C3560DN/P-C4070DN</i> : 469.5 x 390 x 532 mm (H x W x D)
Weight	<i>P-C3061DN</i> : approx. 28.0 kg <i>P-C3560DN</i> : approx. 29.0 kg <i>P-C4070DN</i> : approx. 30.5 kg

Environment

Mains voltage	220/240 V, 50/60 Hz
Power consumption	<i>P-C3061DN</i> : approx. 1,116 W max, approx. 479 W in operation, approx. 56 W in stand-by mode, approx. 2 W in sleep mode <i>P-C3560DN</i> : approx. 1,307 W max, approx. 523 W in operation, approx. 65 W in stand-by mode, approx. 2,1 W in sleep mode <i>P-C4070DN</i> : approx. 1,383 W max, approx. 661 W in operation, approx. 83 W in stand-by mode, approx. 2,1 W in sleep mode

Environment

Noise level	<i>P-C3061DN</i> : approx. 49.5 dB(A) in operation, approx. 30 dB(A) in stand-by mode (ISO 7779/9296) <i>P-C3560DN</i> : approx. 52 dB(A) in operation, approx. 30 dB(A) in stand-by mode (ISO 7779/9296) <i>P-C4070DN</i> : approx. 53.5 dB(A) in operation, approx. 30 dB(A) in stand-by mode (ISO 7779/9296)
Safety	GS/TÜV, CE

Options

Paper feed	max 3 x PF-5100 (500 sheet universal cassette [A5R-A4, 60-220 g/m ²])
Other options	Data security kit (E), Card authentication kit (B), UG-33 ThinPrint® kit, IB-50 Gigabit Ethernet card, IB-51 WLAN card, HD-6 SSD (32 GB), HD-7 SSD (128 GB), cabinet no. 72 (high), cabinet no. 73 (low)

*Depending on operating status.

**optional

Specifications subject to change without notice.

Image shows machine with optional accessories.

The P-C3061DN, P-C3560DN and the P-C4070DN are manufactured in accordance with the requirements of the Energy Star Program.

¹ P-C4070DN expected availability: November 2015

TA Triumph-Adler is the document business expert. We offer our clients individual analysis, consultancy and efficient document workflows - not only on paper, but also electronically and with long-term service. For whenever professional users manage, print, photocopy, fax, present or archive documents, or need to optimize processes, TA Triumph-Adler concepts and solutions are the first choice. Our customers benefit greatly from the user-optimized technologies offered by our innovative systems. TA Triumph-Adler and the TA Triumph-Adler logo are registered trademarks of TA Triumph-Adler GmbH. All other brand names are the registered trademarks of their respective owners.

www.triumph-adler.com


TA Triumph-Adler

