


The FreeFlow® Accxes® Print Server
Complex Jobs, Complex Workflows,
Xerox® Wide Format Printers. No Problem.

Delivering benchmark productivity, quality and flexibility.

What we deliver. The FreeFlow® Accxes® Print Server remains the wide format industry's premier print server. Fast, robust, secure, flexible and easy to use, your organization will benefit from this sophisticated image processing controller. Our latest version offers you easier access to your existing enterprise resources. You can expect productivity and quality with every job.


What's new

These dynamic new features have been added to improve your productivity and ensure your ability to support even the most demanding workflows efficiently.

Scan To USB—Quickly and easily turn a hardcopy document into an electronic file on a USB storage device. FreeFlow Accxes Print Server supports multiple file and image formats including PDF. Manage the files on your USB drive right from the user interface.

Print From USB—Print files quickly and easily from any USB storage device. The easy-to-use interface is activated by plugging in your USB drive. Simply select your file and go.

Enhanced Queue Management—Allows you to have greater job control and achieve workflow efficiencies. You can edit and reprint jobs right from the touch screen, as well as put them on hold for release at your convenience. Submit jobs directly to the hold queue for printing later.

File Naming/Indexing—The FreeFlow Accxes Print Server now enables users to specify file naming during scanning. Indexing makes identifying multiple files from a single job a snap.


What you have come to expect

These existing features deliver the performance and quality that you have come to expect from a Xerox® Wide Format Solution.

Scan to multiple destinations—Users can choose from an FTP Server, a Mailbox on the print server, a Remote Printer (TotalAccxes) or a USB Drive. No matter your document management solution, the FreeFlow Accxes Print Server can be easily integrated.

Color workflow support—The FreeFlow Accxes Print Server drives our CAD Printers. It is also an important part of color workflow. All “scan to” destinations support color files. For example, with TotalAccxes, you can scan a color image on the on-board scanner and then have it print on select remote color printers (up to 16 can be preprogrammed to simplify your workflow).

Benchmark Productivity—The Accxes Print Server has long been the benchmark in productivity within the wide format marketplace. As workflows become more demanding, you need a more powerful controller. Accxes can scan, print and process jobs concurrently without a degradation in performance. The Accxes print server hardware is easily upgradeable for the most demanding customer workflows.


Protect your investment

FreeFlow® Accxes® software drives the entire monochrome suite of Xerox® Wide Format Printers. So if you decide you want to upgrade your print engine, a software upgrade is not necessary—all devices are scalable and the same workflow is available across the fleet. If you have multiple Xerox® Wide Format solutions in your shop, your workflows will integrate seamlessly between machines given that the print server software is the same. And as always, when new features become available, you can simply upgrade your software at no cost—it's a simple download, no service call required in most cases. It's an important value we are happy to provide our customers.

Protect your data

The FreeFlow Accxes Print Server employs multiple levels of security. It runs on a proprietary operating system and is inherently secure from hackers, viruses and Trojans that plague Windows-based systems. A built-in firewall blocks intruders, while unauthorized access is prevented by disabled ports—plus, there is no monitor, mouse or keyboard, further limiting access. FreeFlow Accxes native security features, such as password security, allow administrators to implement some security solutions. Options such as Image Overwrite and removable hard drives add additional layers of security.

Xerox® Accxes client tools

These software tools, delivered with the FreeFlow Accxes Print Server, extend your workflows and increase your productivity.

Web Printer Manager Tool

The Web Printer Manager Tool offers you browser-based accessibility anywhere on the network for remote system and printer administration.

InstantAccxes

InstantAccxes offers an alternative, faster way—Hot Folders—for a networked user to send a job to your Xerox® Wide Format Solution. Simplify your users' workflows.

Document Submit Tool

The Document Submit Tool makes it easy for you to compose and print complex, multi-file documents. It also enables you to save, recall, edit and reprint any job.

Document Retrieve Tool

Use this tool to easily retrieve scanned image files from the FreeFlow Accxes Print Server and store them in a network or local directory.

Device Manager

You can use this tool to establish a connection with each FreeFlow Accxes Print Server on your network.

Printer Queue Tool

It's easy to check the status of any printer with the Printer Queue Tool. View Job Printer and Media Status remotely. Cancel or promote your print jobs.

Put it all together

Superior Quality. The FreeFlow Accxes Print Server offers what is arguably the most accurate RIP on the market, rendering complex images in perfect detail quickly and efficiently. It is also integrated closely with the scanner and printer, so that native imaging delivers the best possible prints and scans.

Superior Performance. Industry standard PC hardware allows you to benefit from advancing PC horsepower. Upgrades to memory can further boost performance.

Ease of Use. You'll have a consistent interface for copying that's rich enough for complex production. But it's also easy enough for a walk-up user to be productive. The larger user interface displays more information clearly, thus you can get more done with fewer clicks.

Productivity, Flexibility and Ease of Use. This is what you can expect from the new Xerox® FreeFlow Accxes Printer Server.

Specifications for the Xerox® FreeFlow® Accxes® Print Server

Internal

- Memory 2 GB or better
- Hard Disk Drive 160 GB or better
- Optional 80 GB Removable Hard Drive

Ports

- Serial RS232 (service)
- USB 2.0

Network Protocols

- TCP/IP, LPR

Data Formats

- Standard: HP-GL HP-GL/2 HP-RTL (HP 750C emulation), TIFF 6.0 (including LZW), JPEG, C4, CALS 1&2, CalComp 906/907/951/PCI, CGM (Level 1 with ATA ext.), FileNET®, NIRS/NIFF, VCGL, VRF, Versatec Data Standards (Ordered Vector, Blocked Raster, Compact Raster)
- Optional: Adobe® PostScript® 3™, PDF (v1.7), DWF (v6.0), BMP, JPEG 2000, PNG, GIF, DGN

Job Accounting (optional)

- Scan/Copy and Print Accounting

Image Overwrite (optional)

- Erases data for added security

Applications

- FreeFlow Accxes Document Submission
- FreeFlow Accxes Document Retrieval Tool
- Web Printer Management Tool
- Account Management Tool

Features

- Concurrent print, copy and scan-to-net (with select options)
- InstantAccxes (Hot Folder submission)
- TotalAccxes (print to remote printer)
- Scan to multipage PDF (with select options)
- Scan to multipage TIFF (with select options)

Printer Drivers

- Both 32 bit and 64 bit (x64) versions of Windows® XP, Windows Vista®, Windows Server® 2003, Windows Server® 2008, Windows 7

Optional Printer Drivers

- Adobe® PostScript® 3™ for both 32 bit and 64 bit ((x64) versions of Windows® XP, Windows Vista®, Windows Server® 2003, Windows Server® 2008, Windows 7


Xerox® Wide Format 6604/6605 Solution™


Xerox® Wide Format 6279® Solution


Xerox® Wide Format 6622 Solution™

