

PR720 Printing Calculator

The PR720 is a quality medium duty printing calculator that has a fast two colour 2.6 lines/second print speed, an easy to view LCD display and durable hard plastic keys. As well as the many standard features there are several very useful additional functions including; Cost-Sell-Margin keys for profit calculations, Tax keys ideal for VAT calculations and programmable Currency Conversion keys. The Aurora PR720 has a metal paper holder and uses standard paper rolls, it is also mains powered, has a standby mode for power saving and has a battery back up for the memory, time and date functions.

Technical Specifications

General Features

Display Type	Angled LCD
No. Digits	12
1'000 Separator	Yes
Key Type	Hard Plastic
Power	Mains only
Mains Adaptor	N/A
Backup Battery (Data & memory)	Yes (1 x CR2032 inc)
Backup Battery (Time & Date)	Yes (1 x CR2032 inc)
Auto Power Off	No
Standby Power Saving	Yes
Rubber Feet	Yes
Print Speed	2.6 lines/sec
Printer Type	Ink Roller (IR40T)
Print Colour	Black & Red
Dimension (mm)	278x186x65
Weight (g)	902g

General Functions

$\times \div - + = .$	Yes
Square root	No
Percentage	Yes
Double 00	Yes
Treble 000	Yes
Sign change key	Yes
Backspace/delete	Yes
Memory Keys	4 Key
Constants	2 ($\times \div$)
Large addition Key	Yes
Cost/Sell/Margin	Yes
Tax Function	Yes
#/P Screen Print Key	Yes
Currency Conversion	Yes
Metric Conversions	Yes
Decimal Selector	F,4,3,2,1,0
Add Mode	Yes
Round Up/Down	Yes
Sub Total	Yes
Total	Yes
Grand Total	Yes
Optional Item Count	Yes
Time & Date	Yes (Displays & Prints)
12/24 Hour Clock	Yes
UK/US Date Format	Yes
Paper Feed Key	Yes

- Large clear 12 digit angled display
- Two Colour 2.6 Lines/Sec Print speed
- Cost-Sell-Margin Function
- Tax function ideal for VAT
- Programmable Currency Conversion
- Power saving standby mode
- Displays and prints time and date

Did you know?

The Cost-Sell-Margin function allows you to calculate gross profit margin and the required cost or sale price. Simply enter two of the values and the calculator will solve the third. e.g.

My cost price is £75, my sale price is £125, what is my gross profit margin? The answer is 40%. Input:
7 5 COST 1 2 5 SELL Display shows 40 Margin%.

My cost is £75, I want to make 40% gross profit, what should the sale price be? The answer is £125. Input:
7 5 COST 4 0 MARGIN Display shows 125 SELL.

My sale price is £125 and I want to make 40% gross profit what should my cost be? The answer is £75. Input:
1 2 5 SELL 4 0 MARGIN Display shows 75 COST.

You can also view all 3 values by simply pressing the Cost, Sell or Margin keys again.

Packaging	Unit Gift Box	Sub Carton	Master Carton
Quantity	1	N/A	10
Dimensions (mm)	205x92x345	N/A	435x490x380
Weight (Kg)	1.327	N/A	14.5
Barcode	6925781407104	N/A	6925781407159