

DNP

Your Photos. **Our Passion.**

Experience the edge with DNP's professional photo printers. Our dye-sublimation printers provide extraordinary, vibrant colors with high-quality continuous tones. When good enough just won't do, turn your eye to DNP.

DS series

SnapLab

RX1

Passport ID

Why DNP?

Dai Nippon Printing Co., Ltd. (DNP) was established in 1876 to become the first full-scale printing company in Japan. Today, the DNP Group is one of the largest diversified printing/coating technology companies in the world, with approximately 40,000 employees worldwide.

DNP is currently operating 73 plants in Japan and overseas, and business strategies include commercial printing, packaging, decorative material, electronics, business forms, and information media supplies. Expanding printing technology has been a fundamental DNP policy since the 1950s.

Specifically in the photofinishing markets, DNP has been the inventor of dye-sublimation

printing technology and is the world's largest manufacturer of dye-sublimation ribbons. In a highly specialized industry, worldwide production in large scale is making sure you are being served on the competitive edge.

DNP IMS America Corporation combines more than 20 years of experience in photo printing and kiosk deployment. A key strength is delivering the most flexible and innovative solutions to customer expectations. A full network of distribution partners in the United States, Canada, and Latin America ensure that reliable solutions are accessible. DNP offers the broadest selection of product and services for the professional event market with solutions designed to address the specific demands of integrators – backed by the quality and reliability our customers expect.

Our line-up boasts a printer and media to fit virtually any professional application including events, amusement, portrait, sports, Santa photos and much more. Whether you require on-site profitability or a powerhouse in a specialized venue, DNP has the professional dye-sub photo printers to meet your needs.

Your Photos. Our Passion.

After-Sales Support

Recognizing that every company and every challenge is unique, DNP offers a scalable range of after-sales services.

Our service network provides the required levels of support for your business, offering reliable assistance when needed and giving you the confidence to get the best from our solutions.

Quality. Reliability. DNP.

MEDIA EXPERTISE

Dye-sublimation Media

Extraordinarily color—high-quality continuous tones!

DNP's global positioning and extensive research and development efforts ensure we offer the highest quality, best priced dye-sublimation media products available. DNP owns 65% of the global capacity for dye-sublimation media production, making it possible for DNP IMS America Corporation's dye-sublimation media to take a leading cost position in the marketplace. Media solutions are available for large- and medium-scale processing and on-demand printing.

Higher return on investment

Don't give up quality for an attractive price. DNP is the leading dye-sublimation media manufacturer and supplier to the marketplace.

High quality dye-sublimation media is produced and manufactured by DNP, the world leader in comprehensive printing.

Multiple media sizes available and matte or glossy prints from the same media.

Reliability

Sealed dye layers protect against UV light, fingerprints and liquids. Prints are dry as soon as they leave the printer.

PHOTO PRINTERS

DS40™

6-inch photo printer

The preferred photo printer of leading system integrators and photo professionals. With the DS40 printer, you hold the key to years of reliable photo service, whether for your store, your fleet of photo kiosks, or your event photo business.

Fast

The DS40 delivers 4"x6" photos in just 8 seconds.

Reliable

Many thousands of printers are performing reliably in the field for a number of years.

6x8-inch format

Giving flexibility on photo formats, the DS40 offers anything from 4"x6" to 6"x8".

High-quality matte finish

On the same photo paper, the DS40 produces media in glossy or matte according to your requirements.

DS80™

8-inch photo printer

The studio and event expert for larger photo formats. A highly praised printer working for photo professionals across the planet, the DS80 is the right choice for studio and event photographers.

Reliable

The DS80 runs reliably for many years. The printer is equipped with an exclusive dust-protection system that allows for tough assignments.

Profitable

A good investment, this photo printer comes with competitive media pricing and delivers print formats that are not so price sensitive.

Transportable

As an ideal portrait and event printer, the DS80 is compact and lightweight so it becomes your companion for assignments outside your studio.

High quality

Due to its advanced heat control and print head, the DS80 produces 4"x8" to 8"x12" photos with smooth gradation.

SL10™ Snaplab®

The portable all-in-one Digital Photo System

Print without a PC. And print on the spot – wherever that spot is today or moves to tomorrow – with the DNP SnapLab system. Print at sporting events, theme parks, studios, malls or proms. The SnapLab produces gorgeous 4"x6" or 5"x7" prints – wherever and whenever you need.

Easy to Use

The SnapLab is plug and play. Take it out of the box, plug it in, choose a language and your digital photo printing service is ready. No technical training is needed for your sales staff.

Economical

The SnapLab produces professional quality prints for a low investment. Add borders for personalized greeting cards, create index print and collages with a single touch on the screen.

Portable

The SnapLab travels to the event with you. Set-up is easy and the compact footprint saves valuable space.

Bluetooth Connectivity

Print digital photos directly from a cellular camera phone with the built-in Bluetooth® technology.*

*Bluetooth adapter purchased separately

RX1™

6-inch photo printer

The RX1 digital photo printer fuses affordable hardware and media costs with high-quality capabilities. Expected to become the standard for demanding Photo Booth applications, the RX1 delivers on-the-spot gratification while expanding your revenue stream. The preferred photo printer of leading system integrators, the RX1 impresses with a high print capacity and compact size.

Low investment

Energy saving and cost-effective, the RX1 makes no sacrifice on functionality or quality. It delivers prints in 4"x6", 5"x7"**, 6"x8", on matte or glossy surface, in a resolution ranging from 300x300 to 300x600 dpi.

Economic media

The RX1 offers a low-cost approach with its economic photo consumables, while ensuring a standard printing quality.

High print capacity

With a capacity of 700 4"x6" prints, the RX1 lets you run the printer in long cycles before changing media.

Compact for Photo Booths

New compact design allows the RX1 to fit easily into photo booths, an existing kiosk cabinet or smaller retail space.

**Printed on 6 " x 8 " with 1/2 " white border

PASSPORT ID SYSTEMS

ID400/DC For all retailers:

The new ID400DC system comes with a high-end Canon PowerShot G12 camera and a dedicated Passport and ID printer. It features intelligent auto-alignment technology and a print engine compatible with existing high-quality ID photo media 10UPCX46. Pictures are transferred with wireless LAN via a dedicated SDHC card. Unlike other systems, the process is instant, without the need to remove the memory card and insert it into a kiosk, without cable connection – simple, direct, wireless!

8GB FlashAir SDHC card

Printer ID400

Canon PowerShot G12

ID400/BT For owners of Sony UPX C200 and C300 products:

DNP offers the owners of Sony UPX C200 & UPX C300 systems an update solution with the ID400BT printer. With a Planex Bluetooth USB adapter, they can connect their existing UPX camera via Bluetooth and enjoy their current work flow. You can even continue to order the existing media! Like the former systems Sony UPX C200 and UPX C300, the new ID400 prints on 10UPCX46 media. You will be able to source it from DNP's established distribution partners.

Planex BluetoothUSB

Printer ID400

Camera of Sony UPX C300 (separate)

ID400/W For flexible integration:

DNP continues to offer flexible integration via the ID400W printer only model which includes the SDHC cards. Just add your choice of DPOF * compliant digital cameras for a versatile system. Many of the popular compact digital camera brands include this feature and allow you to customize a solution for your specific environment.

8GB FlashAir SDHC card

Printer ID400

Digital camera with SD card slot and DPOF feature

*DPOF (digital print order format) is a format which allows the user of a digital camera to define which captured images on the storage card is to be printed.

MOBILE APPLICATION

Mobile Party Print

A NEW wireless event photography solution for use with iOS, Android phones and tablets.

Mobile Party Print is a new mobile imaging solution from DNP for event photographers. Install Mobile Party Print on a compatible Window's PC, configure your Wi-Fi router, connect a DNP printer and you are ready to go. Mobile Party Print makes a great rental solution for parties, wedding receptions or other hospitality events. **From click to print in less than 11 seconds.**

Easy

Mobile Party Print allows event guests to easily transfer photos via Wi-Fi for instant printing and sharing. Download the free app, connect to the local Wi-Fi and print. It's that simple.

Fun

Mobile Party Print is the modern version of free film cameras on the table. Event guests use their mobile devices to capture memorable "candid" shots.

Versatile

Mobile Party Print can be customized. Create a custom start page that every guest will see each time they run the mobile app. Mobile Party Print can also add a graphical border to each print.

Archive

Mobile Party Print archives all of the images that it prints. Event hosts can receive copies of the digital files.

1 Take a photo

2 Print & enjoy

You can download the free application, Mobile Party Print, from Apple's App Store or from Google Play directly from your phone or using these QR codes.

for itunes

for android

DNP

For more information on DNP's products and services,
please visit our website at:
www.dnpphoto.com

