

Printer Logic Board

Printer Name	Processor, Speed	Page Description Languages	Built-in Communication Interfaces
Apple //c Thermal Printer			
NeXT Laser Printer			
Apple Dot Matrix Printer			
Apple Daisy Wheel Printer			Asynchronous Serial
Scribe			
Apple Color Plotter			RS-232
Apple 410 Colour Plotter			RS-232C asynchronous
Silentype			

Dot Matrix Printers

ImageWriter	none	QuickDraw	serial
ImageWriter (15")	none	QuickDraw	serial
ImageWriter II	none	QuickDraw	serial opt'l. LocalTalk
ImageWriter LQ	none	QuickDraw	serial opt'l. LocalTalk

Ink Jet Printers

StyleWriter	none	QuickDraw	serial
StyleWriter II	none	QuickDraw	serial
StyleWriter 1200	none	QuickDraw	serial
Color StyleWriter 1500	none	QuickDraw	serial opt'l. LocalTalk opt'l. EtherTalk
Portable StyleWriter	none	QuickDraw	Centronics parallel
Apple Color Printer	none	QuickDraw	SCSI
Color StyleWriter Pro	none	QuickDraw	serial
Color StyleWriter 2200	none	QuickDraw	serial
Color StyleWriter 2400	none	QuickDraw	serial opt'l. LocalTalk
Color StyleWriter 2500	none	QuickDraw	serial opt'l. LocalTalk opt'l. EtherTalk
Color StyleWriter 4100	none	QuickDraw	LocalTalk High-speed serial
Color StyleWriter 4500	none	QuickDraw	LocalTalk High-speed serial
Color StyleWriter 6500	none	QuickDraw	LocalTalk High Speed Serial IEEE 1284 bi-directional opt'l. EtherTalk

Laser Printers

LaserWriter	68000, 12 MHz	PostScript Diablo 630	LocalTalk serial
LaserWriter Plus	68000, 12 MHz	PostScript Diablo 630	LocalTalk serial
LaserWriter IISC	68000, 7.45 MHz	QuickDraw	SCSI

Printer Logic Board

Printer Name	Processor, Speed	Page Description Languages	Built-in Communication Interfaces
LaserWriter IINT	68000, 11.5 MHz	PostScript Diablo 630	LocalTalk RS-232/RS-422 serial
LaserWriter IINTX	68020, 16.67 MHz	PostScript Diablo 630 HP LaserJet	LocalTalk RS-232/RS-422 serial
LaserWriter II f	68030, 20 MHz	PostScript Level 2 PCL 4+	LocalTalk RS-232/RS-422 serial
LaserWriter II g	68030, 25 MHz	PostScript Level 2 PCL 4+	LocalTalk Ethernet RS-232/RS-422 serial
LaserWriter Pro 600	68030, 25 MHz	PostScript Level 2 PCL 4+	LocalTalk RS-232/RS-422 serial Centronics parallel
LaserWriter Pro 630	68030, 25 MHz	PostScript Level 2 PCL 4+	LocalTalk Ethernet RS-232/RS-422 serial Centronics parallel
LaserWriter Pro 810	Weitek 8200, 7.25 MHz	PostScript Level 2 PCL 4+	LocalTalk RS-232/RS-422 serial Ethernet
LaserWriter 16/600 PS	AMD 29030, 25 MHz	PostScript Level 2 PCL 5	LocalTalk Ethernet Centronics parallel
LaserWriter 12/640 PS	AMD 29040, 30 MHz	PostScript Level 2 PCL 5	LocalTalk Ethernet bidirectional parallel
LaserWriter 8500	AMD 29040, 60/30 MHz	PostScript Level 3	LocalTalk Ethernet bidirectional parallel
Color LaserWriter 12/600 PS	AMD 29030, 30 MHz	PostScript Level 2	LocalTalk Ethernet high-speed parallel
Color LaserWriter 12/660 PS	AMD 29030, 30 MHz	PostScript Level 2	LocalTalk Ethernet high-speed parallel

Personal Laser Printers

Personal LaserWriter SC	68000, 7.275 MHz	QuickDraw	SCSI
Personal LaserWriter LS	none	QuickDraw	RS-422 serial
Personal LaserWriter NT	68000, 12 MHz	PostScript Diablo 630 HP LaserJet	LocalTalk RS-232/RS-422 serial
Personal LaserWriter NTR	AMD29005, 16 MHz	PostScript Level 2 PCL 4+	LocalTalk RS-232/RS-422 serial Centronics parallel
Personal LaserWriter 300	none	QuickDraw	serial
Personal LaserWriter 320	AMD 29205, 16 MHz	PostScript Level 2	LocalTalk
LaserWriter Select 300	none	QuickDraw	serial
LaserWriter Select 310	AMD29205, 7.25 MHz	PostScript Level 1	serial Centronics parallel
LaserWriter Select 360	AMD29200, 16 MHz	PostScript Level 2 PCL 5	LocalTalk RS-232/RS-422 serial Centronics parallel

Printer Logic Board

Printer Name	Processor, Speed	Page Description Languages	Built-in Communication Interfaces
LaserWriter 4/600 PS	AMD 29200, 16 MHz	PostScript Level 2	LocalTalk