

LASER
SHOT

Canon

Delighting You Always

SETTING NEW RECORDS

LBP6200d

25
PPM/A4

6^{sec.}
First
Printout

AUTO
Duplex
Printing

Energy
Saving

EXPERIENCE GREATER PRODUCTIVITY IN A TINY PACKAGE

Small it may be, but the new LASER SHOT LBP6200d is filled to the brim with nifty features that every home or small office will appreciate. With its exceptional, automatic double-sided printing performance and eco-friendly power consumption, the LBP6200d proudly leads the small desktop monochrome laser printer market. To ensure it blends seamlessly into your work environment, this workhorse also boasts a subdued look while operating in the background quietly.

SUPERIOR PRINT SPEED

The LBP6200d is designed to churn out high quality monochrome documents in record times. With a print speed of 25ppm (A4), it is more than capable of complementing a fast-paced work environment. In addition, first print out time is a swift 6 seconds, which greatly enhances productivity.

SPACE SAVING

Measuring at a subtle and compact 379 x 293 x 243mm, the LBP6200d features a small footprint that allows it to fit snugly into modest spaces without sacrificing functionality and print quality. Remarkably lower noise-levels even while operating continuously, make this printer the perfect desktop printing companion.

AUTOMATIC DUPLEX PRINTING

Built with automatic double-sided printing, the LBP6200d offers added convenience for high volume printing while saving on money and paper. With a high print resolution of up to 2,400 x 600 dpi, it easily produces top grade documents with sharp text and graphics.

CANON ADVANCED PRINTING TECHNOLOGY (CAPT) & HIGH SMART COMPRESSION ARCHITECTURE (Hi-SCoA)

By harnessing CAPT and Hi-SCoA, the LBP6200d is able to process image data faster and more efficiently than conventional printers. This is made possible by the combination of CAPT's high speed performance and Hi-SCoA's ability to compress print data into smaller sizes to reduce the job processing load on the printer, resulting in superior print speeds without any expensive printer memory upgrades.

READY TO GO IN DOUBLE QUICK TIME

With the aid of Canon's unique On-Demand Fixing technology, the LBP6200d is able to recover from sleep mode in a mere 0.5 seconds. It also takes only 10 seconds to warm up from power-on. On-Demand Fixing makes this possible by transferring heat from a ceramic heater directly onto a thin fixing film to accelerate the printing process.

ENVIRONMENTALLY-FRIENDLY

In line with Canon's commitment to environmental preservation, the LBP6200d consumes just 1.4 watts in sleep mode, making it a frontrunner amongst A4 black-and-white laser printers.

EASY MAINTENANCE

The all-in-one recyclable cartridge contains toner, drum and cleaning units, allowing toner replacement to be done in seconds while maintaining a consistently high quality output.

THE POWER OF CAPT & Hi-SCoA

Print Document

Requires more memory and time to process and print the uncompressed data

Conventional Laser Printer

CANON'S ON-DEMAND FIXING

Heat transferred directly to fixing film eliminates long warm-up time and saves energy.

CONVENTIONAL ROLLER FIXING

Heating entire roller surface results in longer warm-up time and higher power consumption.

Model		LBP6200d
Printing Method		Electrophotographic Printing Using Laser Beam Printing
Fixing Method		On-Demand Fixing
First Print Out Time (FPOT)		6 seconds
Print Speed	Mono: A4/Letter	25ppm/26ppm
	Duplex: A4/Letter	15.4ipm/16ipm
Resolution		Up to 2400dpi x 600dpi (with Automatic Image Refinement Technology)
Warm-Up Time (when the printer is turned on)		10 seconds or less
Recovery Time (from Sleep Mode)		Approx. 0.5 seconds
Paper Input (based on 80g/m ²)	Standard	250 Sheets
	Multi-Purpose Tray	1 Sheet
	Maximum Paper Capacity	251 Sheets
Paper Output (based on 80g/m ²)	Face-down	100 Sheets
Paper Size	Standard	A4/B5/A5/LGL/LTR/EXE/16K/Custom sizes COM10/Monarch/C5/DL/ISO-B5 Width: 76.2 ~ 215.9mm x Length: 187 ~ 355.6mm
	Multi-Purpose Tray	A4/B5/A5/LGL/LTR/EXE/16K/Custom sizes COM10/Monarch/C5/DL/ISO-B5/Index Card Width: 76.2 ~ 215.9mm x Length: 127 ~ 355.6mm
Paper Weight	Standard	60 ~ 163g/m ²
	Multi-Purpose Tray	60 ~ 163g/m ²
Paper Type		Plain Paper, Heavy Paper, Transparency Label, Index Card, Envelope
Duplex Printing		Standard (Only A4/LTR/LGL, 60 ~ 105g/m ²)
Memory (RAM)	Standard	8MB (no upgrade required)
Operation Mode	Page Description Language	CAPT 3.0
	USB	USB 2.0 Hi-Speed
	Network	Optional (Pricom C-6500U2)
Compatible Operating Systems		Win 7 (32/64bit*) / Win Vista (32/64bit*) / XP (32/64bit*) Server 2008 (32/64bit*) / Server 2008 R2 (64bit*) / Server 2003 (32/64bit*) / 2000 Mac OS10.4.9 and above* / Linux*
Noise Level	During Operation	6.77B or less (Sound Power) 53dB (Sound Pressure)
	During Standby	Inaudible
Power Consumption (w)	Maximum	1200W or less
	Operation	Approx. 380W
	During Standby	Approx. 1.6W
	During Sleep	Approx. 1.4W
	Typical Electricity Consumption (TEC)	0.7 kWh/W
Dimensions (W x D x H)		379 x 293 x 243mm
Weight (main unit)		Approx. 7.0kg
Power Requirement		AC 220-240V (±10%); 50/60Hz (±2Hz)
Operating Environment		Temperature: 10 ~ 30°C Humidity: 20 ~ 80% RH (no condensation)
Toner Cartridge		Cartridge 326: 2,100 pages (standard) 900 pages (starter)
Monthly Duty Cycle		8,000 pages

*Downloadable from www.canon-asia.com when available.

ORIGINAL CANON TONER CARTRIDGE 326

- Maximize your printer and reduce overall print cost by using original Canon cartridges.
- Incorporating advanced Canon technologies, toner cartridges from Canon ensure your printer gives you the best possible output every time.
- Designed for easy maintenance, all consumables are loaded into the printer from the front.

Canon

**SOUTH & SOUTHEAST ASIA
REGIONAL HEADQUARTERS**

CANON SINGAPORE PTE. LTD.
1 HarbourFront Avenue #04-01,
Keppel Bay Tower,
Singapore 098632
Tel: 65-6799-8888
Fax: 65-6799-8882

www.canon-asia.com

BANGLADESH
J.A.N. Associates
Tel : 880-2-8611444
Fax : 880-2-8610410

BRUNEI
Interhouse Company
Tel : 673-2-653001
Fax : 673-2-653003

CAMBODIA
i-Click (Cambodia) Pte. Ltd.
Tel : 855-23-996638
Fax : 855-23-996639

INDIA
Canon India Pvt. Ltd.
Tel : 91-124-4160000
Fax : 91-124-4160011
www.canon.co.in

INDONESIA
PT Datacrip
Tel : 62-21-6544515
Fax : 62-21-6544811-13
www.canon.co.id

MALAYSIA
Canon Marketing
(Malaysia) Sdn. Bhd.
Tel : 60-3-78446000
Fax : 60-3-78450505
www.canon.com.my

MALDIVES
SIMDI Company Pvt. Ltd.
Tel : 960-324819
Fax : 960-318433

MYANMAR
Myanmar Golden Rock
International Co., Ltd.
Tel : 95-1-202092/3/4
Fax : 95-1-202079

NEPAL
International Electronics
Concern (P) Ltd.
Tel : 977-1-4421991
Fax : 977-1-4421909

PAKISTAN
MBM International
Tel : 9221-34302026-7
Fax : 9221-34386308

SINGAPORE
Canon Singapore Pte. Ltd.
Domestic Operations
Tel : 65-6799-8888
Fax : 65-6799-8882
www.canon.com.sg

SRI LANKA
Metropolitan Computers
Pvt. Ltd.
Tel : 94-11-2437797
Fax : 94-11-2448980

THAILAND
Canon Marketing
(Thailand) Co. Ltd.
Tel : 66-2-3449999
Fax : 66-2-3449910
www.canon.co.th

VIETNAM
Canon Singapore Pte. Ltd.
Ho Chi Minh City
Representative Office & Showroom
Tel : 848-382-00466
Fax : 848-382-00477

Hanoi Representative Office
Tel : 84-4-7711677
Fax : 84-4-7711678
www.canon.com.vn

Dealer's Stamp