

It's not just what it does. It's what it does for you.


NCR Corporation (NYSE: NCR) is the global leader in consumer transaction technologies, turning everyday interactions with


Key features

- Transform Ready out of the box to work with NCR Interactive Teller Assisted Service Software, enabling efficient delivery of convenient live teller service across extended hours and locations
- Attract Infinity Display: supports multi-touch. 15" or 19" LCD screen. Integrated customized branding opportunities for financial institutions.
- Engage Supports NCR CxBanking SW platform includes personalization and targeted marketing opportunities. Enable the omni-channel experience. Engage mobile first consumers.
- Available Enhanced ATM module reliability via Media Handling 2.0. Flexible, future-proofed dispense, deposit and recycling options. Performance enhanced durable design.
- Manage Service intervention process improvements. Full range of common parts across all solutions. Improved device level intelligence.
- **Secure** Security designed in for more effective risk management and fraud prevention. Includes: strengthened shutter, cash/consumer camera and new flush SPS card reader.

Technical specifications

PRODUCT DIMENSIONS

5 High Security Enclosure

 HEIGHT 50.63" (1,215mm)

WIDTH

Minimum 30.3" (727mm) 59.52" (1,488mm) Maximum

 DEPTH 34.41" (826mm)

WEIGHT

2,366lbs (1,073kg) CEN I enclosure CEN III enclosure 2,568lbs (1,165kg)

CONSUMER INTERFACE

- Infinity Display Supports multi-touch. 15" or 19" brightened color LCD screen
- Media Entry/Exit Indicators Dynamic active customizable color LEDs. Directional and pulsing user guidance MEIs
- Lighting Task Lighting. Ambient light sensing
- PIN Pad Recessed Encrypting (Polycarbonate or stainless steel)
- Card Reader EMV Ready. (Dip, Motorized IMCRW)
- Contactless Integrated Reader (via card, smartphone or smartwatch)
- Audio Public/Private. Enhanced speakers. Noise reducing microphone
- Video camera and Video capture card
- On screen signature capture support
- Photo ID scanner

MEDIA HANDLING 2.0 TECHNOLOGY

• Dispense – S2 Media Dispense Module: up to 60 note bunch, 2,500 notes per cassette**. Up to 25,000 note capacity (5 high)* Vacuum based with adaptive media picking technology

- Deposit SDM2: up to 100 mixed media bunch cash + check in a single transaction. Store up to 4,000 notes + 400 checks** 4-way bundle orientation. Two storage variants.
- Recycle/Deposit GB"xx"2: up to 200 notes per transaction. Store up to 2,300 notes per cassette (deposit). Up to 2,000 notes (recycle)** Enhanced note pre-acceptor and separator

PRINTER OPTIONS

- Thermal Receipt/Journal Printer, options -Dual roll and 2ST (sidecar option)
- Barcode Reader 2D Barcode supports 1D/2D documents (sidecar option)
- Small capacity printer. Main fascia located

SECURITY

- Supports "Picture in Picture" security
- Privacy filter enabled display
- Cameras 3rd party consumer camera and optional cash slot camera enable (assuming it will be as used in other product variants)
- SolidCore Suite for APTRATM.
- Trusted Platform Module enabled
- Strengthened Secure Shutter (SSS)
- Integrated "flush" Skimming Protection Solution (SPS)
- UL437 Topbox lock
- **Ballistic Protection Certified**
- Safes CEN I, CEN III, CEN III GasEx, CEN IV GasEx options. Safe Heater with S2

ENVIRONMENTAL

- Standard 32oF to 104oF (0oc to 40oc)
- Humidity (interior) 20% to 80%

SERVICING

- Rear & Front access
- LCD Operator Panel (GOP or COP) rear load only
- State of health indicators across all modules

OPERATING PLATFORM

- PC Core with Intel[®] i5 processor
- 8GB RAM. 240GB Solid State Hard Drive
- DVD-RW Drive

SOFTWARE

- Microsoft Windows® 7 Professional
- NCR APTRA XFS 6.04 or later
- Supports NCR CxBanking SW platform
- NCR Interactive Teller Enterprise Software client
- NDC standard edition (SMI) configuration only

ADDITIONAL FEATURES

- Biometrics ready
- e-Receipts to a mobile device
- · Contactless ready
- UPS (Uninterruptable Power Supply)
- *Dependent on check or note quality, thickness and deposit module used. Capacity may vary by country, currency type, condition and quality of notes
- **5 High Dual-dispense

NCR continually improves products as new technologies and components become available. NCR, therefore, reserves the right to change specifications without prior notice

All features, functions and operations described herein may not be marketed by NCR in all parts of the world. Consult your NCR representative

NCR SelfServ is either a registered trademark or trademark of NCR Corporation in the United States and/or other countries. All brand and product names appearing in this document are trademarks, registered trademarks or service marks of their respective holders.

© 2016 NCR Corporation

Patents Pending

16FIN4425-K-0916

www.ncr.com

