LESSON 6 Devices that Output Hard Copy

- Overview of Printers
- Dot Matrix Printers
- Ink Jet Printers
- Laser Printers
- Snapshot Printers

Overview of Printers

- Categorizing Printers
- Evaluating Printers

Overview of Printers - Categorizing Printers

Printers fall into two categories:

- Impact printers use a device to strike an inked ribbon, pressing ink from the ribbon onto the paper.
- Non-impact printers use different methods to place ink (or another substance) on the page.

Overview of Printers - Evaluating Printers

When evaluating printers, consider four criteria:

- Image quality Measured in dots per inch (dpi). Most printers produce 300 600 dpi.
- Speed Measured in pages per minute (ppm) or characters per second (cps).
- Initial cost Consumer printers cost \$250 or less, but professional printers can cost thousands of dollars.
- Cost of operation This refers to the cost of supplies used by the printer.

Overview of Printers - Evaluating Printers

• **Impact Printers**— The impact printers print the characters by striking them on the ribbon which is then pressed on the paper.

Characteristics of Impact Printers are the following:

- Very low consumable costs
- Very noisy
- Useful for bulk printing due to low cost
- There is physical contact with the paper to produce an image

Overview of Printers - Evaluating Printers

• Non-impact Printers—Non-impact printers print the characters without using ribbon. These printers print a complete page at a time so they are also called as Page Printers.

Characteristics of Non-impact Printers

- Faster than impact printers.
- They are not noisy.
- High quality.
- Support many fonts and different character size.

Dot Matrix Printers

- How Do Dot Matrix Printers Work?
- Performance

Dot Matrix Printers - How Do Dot Matrix Printers Work?

- Dot matrix printers are a common type of impact printer.
- A dot matrix printer's print head contains a cluster of pins. The printer can push the pins out to form patterns in rapid sequence.
- The pins press an inked ribbon against the paper, creating an image.

In a 9-pin print head, the pins are aligned in a single row.

In a 24-pin print head, the pins are "staggered" in two rows.
This enables it to print over-lapping dots, creating finer characters and lines.

The bottom pins are used for the portions of lowercase letters that extend below the line, such as g or q.

PRINT HEAD

Direction of print head

Dot Matrix Printers - Performance

- Lower-resolution dot matrix printers use nine pins. Higher-resolution models have 24 pins.
- Speed is measured in characters per second (cps). Some dot matrix printers print 500 cps.

Advantages

- Inexpensive
- Widely Used
- Other language characters can be printed

Disadvantages

- Slow Speed
- Poor Quality

Ink Jet Printers

- How Do Ink Jet Printers Work?
- Performance

Ink Jet Printers – How Do Ink Jet Printers Work?

- Ink jet printers are an example of non-impact printers.
- The printer sprays tiny droplets of ink onto the paper.
- Ink jet printers are available for color and black-andwhite printing.

Ink Jet Printers - Performance

- Ink jet printers offer speeds of (2 4 pages per minute ppm) and resolution (300 – 600 dots per inch dpi), comparable to low-end laser printers.
- Ink jet printers are inexpensive and have low operating costs.

Laser Printers

- How Do Laser Printers Work?
- Performance

Laser Printer Advantages

- Very high speed
- Very high quality output
- Give good graphics quality
- Support many fonts and different character size

Laser Printer Disadvantages

- Expensive
- Cannot be used to produce multiple copies of a document in a single printing.

Laser Printers – How Do Laser Printers Work?

- Laser printers are non-impact printers.
- They use heat and pressure to bond particles of toner to paper.
- Laser printers are available for color and black-andwhite printing.

Laser Printers - Performance

- Laser printers provide resolutions from 300 1200 dpi and higher.
- Black-and-white laser printers usually produce 4 16 ppm.
- Laser printers produce higher-quality print than ink jet printers, but are more expensive.

Snapshot Printers

- Snapshot printers are specialized, small-format printers that print digital photographs.
- Snapshot printers are fairly slow, and can be more expensive to operate

Snapshot printers are popular among digital camera users

Other High-Quality Printers

Print shops and publishers use these printers to create high-quality color images:

- Thermal-wax
- Dye-sublimation
- Fiery
- IRIS
- Plotters

Inkjet Plotter

Plotters use mechanical, ink jet, or thermal technology to create large-format images for architectural or engineering uses.