Fujitsu recommends Windows 11 Pro.

FUJITSU

Data Sheet Fujitsu Desktop ESPRIMO G9012

A smart and ultra-compact Mini PC for advanced office needs

The Fujitsu ESPRIMO G9012 is a smart Mini PC which offers advanced Desktop PC functionality in an ultra-compact, space-saving design. Making it a perfect device for working from home or in flexible workplaces with its single cable Type-C connection. Provided with the latest 12th Gen Intel[®] Core[™] processors and vPro[™] technology, the devices empowers impressive performance/volume ratio.

A smart Mini PC with ultra-compact design

- Eye-catching exclusive modern design
- Low noise Mini PC thus providing ergonomic, clean and clutter-free working environment
- Offers advanced desktop PC functionality with a volume of only ~0.87 liters
- Impressive performance/volume ratio and is easy to set up in minutes

Small in size but grand in performance

High performance in a small Mini PC design

- Latest Intel chipset technology and 12th Generation Intel® Core™ processor family
- With vPro version for latest out-of-band management features
- Next generation Intel integrated graphics

Flexibility without limits

Pleasant working environment due to quiet system

- Concept with different heights allows ODD and upgrade options like power supply and PCIe slot
- Flexibility for later device upgrades
- Various mounting options

Ultimate usability - Perfect fit for modern offices and workplaces

Flexible mounting options and wide range of usage scenarios

- Integrated into Fujitsu AIO Display P2410 enables a space saving all-in-one system fullfilling the Athena-based Desktop guideline
- Can be used for horizontal or vertical operations and easy upgrade of major components
- VESA mount for attaching the PC to displays, stands or walls
- Ideal device to use for home office scenarios due to its mobility and one cable solution

Made in Europe with low environmental impact

Reduced environmental impact and reduced energy bills

High efficient AC adapter or internal 80Plus PLATINUM power supply as option

Sum of post-consumer recycled content for plastic per weight is up to 50% (min. 11% are from ITE derived post-consumer material and min. 35% are any other post-consumer material)

Components

	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Processor	Intel® Core™ i9-12900 processor (16 Cores(8+8) / 24 Threads, 2.4 GHz, 30 MB, Intel® UHD Graphics 770) ** Intel® Core™ i7-12700T processor (12 Cores(8+4) / 20 Threads, 1.4 GHz, 20 MB, Intel® UHD Graphics 770) ** Intel® Core™ i7-12700 processor (12 Cores(8+4) / 20 Threads, 2.1 GHz, 25 MB, Intel® UHD Graphics 770) ** Intel® Core™ i5-12500T processor (6 Cores / 12 Threads, 2.0 GHz, 12 MB, Intel® UHD Graphics 770) ** Intel® Core™ i5-12500 processor (6 Cores / 12 Threads, 3.0 GHz, 12 MB, Intel® UHD Graphics 770) * Intel® Core™ i5-12500 processor (6 Cores / 12 Threads, 3.0 GHz, 18 MB, Intel® UHD Graphics 770) * Intel® Core™ i5-12400T processor (6 Cores / 12 Threads, 1.8 GHz, 12 MB, Intel® UHD Graphics 730) * Intel® Core™ i5-12400 processor (6 Cores / 12 Threads, 2.5 GHz, 18 MB, Intel® UHD Graphics 730) * Intel® Core™ i5-12400 processor (6 Cores / 12 Threads, 2.5 GHz, 18 MB, Intel® UHD Graphics 730) * Intel® Core™ i5-12400 processor (6 Cores / 12 Threads, 2.5 GHz, 18 MB, Intel® UHD Graphics 730) *		
	Core™ i9 processors *with Intel® Turbo Boost Technology 2.0 (variables)	n Intel® Core™ i5-12500, Intel® Core™ i5-12600, Intel® Core™ i7 and Intel® clock speed and performance will vary depending on workload and other y 3.0 (clock speed and performance will vary depending on workload and	
Operating systems			
Operating system pre-installed	Windows 11 Pro. Fujitsu recommends Windows 11 Pro for business. Windows 11 Home Windows 10 Pro. Fujitsu recommends Windows 11 Pro for business.		
Operating system notes	 Windows 11 requires for first device setup: Internet connectivity Microsoft account for Home editions or organizational account (e.g. ADD) for Pro editions After product end of life, Fujitsu continues to test and support new Windows releases for max. 5 yea extension of hardware services through warranty top ups. For more details please visit our Fujitsu Service Statement under https://support.ts.fujitsu.com/Inde asp?lng=com&OpenTab= The use of Windows Operating System is subject to acceptance of the End User License Agreement 		
	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Memory modules	32 GB (1 module(s) 32 GB) DDR4, unbuffered, non-ECC, 3,200 MT/s, SO DIMM 16 GB (1 module(s) 16 GB) DDR4, unbuffered, non-ECC, 3,200 MT/s, SO DIMM 8 GB (1 module(s) 8 GB) DDR4, unbuffered, non-ECC, 3,200 MT/s, SO DIMM 4 GB (1 module(s) 4 GB) DDR4, unbuffered, non-ECC, 3,200 MT/s, SO DIMM		
	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Graphics	Others: MiniDP to DP Adapter Cable		
	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Mass storage 2.5 inch size	HDD SATA III, 5,400 rpm, 2000 GB, 2.5-inc SSD SATA III, 1.92 TB High Endurance, 1.5 SSD SATA III, 3.84 TB High Endurance, 1.2 SSD SATA III, 960 GB High Endurance, 1.5	DWDP, 2.5-inch DWDP, 2.5-inch	
Mass Storage M.2 technology	RAID1 Bundle 2x512GB M.2 NVMe Highend SSD PCIe, 1024 GB M.2 NVMe module (Gen4), SED SSD PCIe, 2048 GB M.2 NVMe module (Gen4), SED SSD PCIe, 256 GB M.2 NVMe Module (Gen4), Value, SED SSD PCIe, 512 GB M.2 NVMe module (Gen4), SED SSD PCIe, 512 GB M.2 NVMe Module (Gen4), Value, SED		
Hard disk notes	One Gigabyte equals one billion bytes, w SSD (Solid State Disk) SED (Self-Encrypting Drive) 2.5-inch bay for devices with 7mm heigh Durability in accordance with the manufa		
	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Optical drive	DVD Super Multi ultra slim (tray), SATA		

	ESPRIMO G9012	ESPRIMO G9012 ESTAR
Interfaces add on cards / components	Intel® Wi-Fi 6E AX211 (2x2/160) Gig+ and Bluetooth 5.2 vPro	p; SRD cat.1 (dedicated regions only)
LAN Notes	WI-FI 6E: The device does not operate in 6GHz band in all countries, due to national regulations. see flexible interface options	
	ESPRIMO G9012	ESPRIMO G9012 ESTAR
Component notes	The listed product components and optional functions are not available in all region/countries;	The listed product components and optional functions are not available in all region/countries; Energy Star certification only with Windows operating
	System is available in 3 different housing versions:	system
	Small version (0.87 Liter) ODD bay version (1.23 Liter)	Base unit for TCO Certified generation 9;
	Interal Power supply (1,85 Liter) Internal Power supply/ PCIe Slot version (1.85 Liter) (Planed for Jan 2023) Thunderbolt option is planed for 12/2022	System is available in 3 different housing versions: Small version (0.87 Liter) ODD bay version (1.23 Liter) Interal Power supply (1,85 Liter) Internal Power supply/ PCIe Slot version (1.85 Liter) (Plane for Jan 2023) Thunderbolt option is planed for 12/2022

Base unit

Base unit	ESPRIMO G9012 ESPRIMO G9012 ESTAR		
Mainboard			
Mainboard type	D4014-A (base system) resp. D4015-A (Thunderbolt 4 version; available Dec 2022)		
Formfactor	proprietary		
Chipset	Intel® Q670		
Processor socket	LGA1700		
Processor quantity maximum	1		
Supported capacity RAM (max.)	64 GB		
Memory slots	2 DIMM (DDR4)		
Memory frequency	3,200 MT/s		
Memory notes	Dual channel support For dual channel performance, 2 memory modules have to be ordered. Capacity per channel has to be the same. 3200 MHz may be clocked down to 2933/2400MHz depending on processor and memory configuration		
LAN	10/100/1,000 MBit/s Intel® I219LM		
Integrated WLAN	optional		
BIOS version	AMI Aptio V UEFI Specification 2.6		
BIOS features	BIOS Flash EPROM update by software Recovery BIOS Unified Extensible Firmware Interface (UEFI)		
Audio type	On board		
Audio codec	Realtek ALC257N		
Audio features	Internal speaker supports audio playback, High Definition audio		
I/O controller on board			
Serial ATA total	2		
Controller functions	Serial ATA III (6 Gbit) NCQ AHCI RAID 1/0		
Interfaces			
Front audio: headset	1 1		

Interfaces		
Flexible Interface Options	One of following flexible Interface options can be added to the base system (not on Thunderbolt version) HDMI [™] 2.1 DisplayPort [™] 1.4a 2.5 Gigabit Ethernet (Intel 225LM) Serial port (9pin, 16 byte FIFO, 16550 compatible) 2x USB 2.0 Type A	One of following flexible Interface options can be added to the base system (not on Thunderbolt version) HDMI [™] 2.1 DisplayPort [™] 1.4a Serial port (9pin, 16 byte FIFO, 16550 compatible) 2x USB 2.0 Type A
USB front	1x USB 3.2 Gen 1 (5 Gbps) Type-A 1x USB 3.2 Gen 2 (10 Gbps) Type-A 1x USB 3.2 Gen 2x2 (20 Gbps) Type-C (provides up to 15W)	1x USB 3.2 Gen 1 (5 Gbps) Type-A 1x USB 3.2 Gen 2 (10 Gbps) Type-A 1x USB 3.2 Gen 2x2 (20 Gbps) Type-C (provides up to 15W)
USB rear	Base system: 1x USB 2.0 Type-A 3x USB 3.2 Gen 2 (10 Gbps) Type-A 1x USB 3.2 Gen 2 Type-C (10 Gbps, supports DisplayPort 1.4 and power delivery sink**) Thunderbolt version: 5x USB 3.2 Gen 2 (10 Gbps) Type-A 1x Type-C Intel® Thunderbolt™ (40 Gbps, supports DisplayPort 1.4 and power delivery sink**) see flexible interface options	Base system: 1x USB 2.0 Type-A 3x USB 3.2 Gen 2 (10 Gbps) Type-A 1x USB 3.2 Gen 2 Type-C (10 Gbps, supports DisplayPort 1.4 and power delivery sink**) Thunderbolt version: 5x USB 3.2 Gen 2 (10 Gbps) Type-A 1x Type-C Intel® Thunderbolt™ (40 Gbps, supports DisplayPort 1.4 and power delivery sink**) see flexible interface options
DisplayPort	1 (DisplayPort 1.4)	1 (DisplayPort 1.4)
HDMI	1 (HDMI 2.1)	1 (HDMI 2.1)
Ethernet (RJ-45)	1	1
Interface Module notes	**With power delivery sink support, the system is operated by the power from peripherals, e.g. port replicators or displays. An extra power supply for the system is not needed. Peripherals must provide min. 60 Watt or 90 Watt (for maximum CPU performance).	**With power delivery sink support, the system is operated by the power from peripherals, e.g. port replicators or displays. An extra power supply for the system is not needed. Peripherals must provide min. 60Watt or 90Watt (for maximum CPU performance).
Kensington Lock support	1	1
Input device / components		
Input devices (optional)	Keyboard Mouse	
Drive bays		
Drive bays total	2	
2.5-inch internal bays	1	
5.25-inch external bays	1	
Drive bay notes	5.25" bay: for slim optical disc drive only as option with ODI	D bay housing version;
M.2-2280	1 x on mainboard (PCle 4.0 x4; up to 64Gbit/s) and 1 x optic	nal (PCle 3.0 x4; up to 32Gbit/s)
Slots		
PCI-Express 3.0 x4 (mech. x16)	1 x (168 mm / 6.61 inch)	
M.2-2230	on mainboard for WLAN module	
Graphics on board Graphics brand name	Intol® LIUD Graphics 770 Intol® LIUD Graphics 720 Intol® LIU	JD Graphics 710
Shared video memory	Intel® UHD Graphics 770, Intel® UHD Graphics 730, Intel® UH Up to half size of total system memory	D Graphics 710
TFT resolution (DisplayPort)	Up to 4,096 x 2,304 pixel	
TFT resolution (HDMI)	Up to 4,096 x 2,304 pixel	
Graphics features	Support for up to four independent displays DirectX® 12.1 HDCP support OpenCL 3.0 OpenGL® 4.6 Vulkan™ DisplayPort interface supports Ver. 1.4 incl. Multi-Stream HDMI™ 2.1 Digital audio formats are supported, including Dolby Digita see flexible interface options	ıl Plus (7.1 channels)

Base unit	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Electrical values			
Power efficiency note	90 Watt AC adapter: power supply efficiency at 115/230 V: 89% average efficiency 150 Watt internal PLATINUM power supply (optional): Power supply efficiency in % at 10% / 20% / 50% / 100% load for 230 V ; 90/93/94/94 for 115 V ; 90/91/93/92	 90 Watt AC adapter: power supply efficiency at 115/230 89% average efficiency 150 Watt internal PLATINUM power supply (optional): Power supply efficiency in % at 10% / 20% / 50% / 100% load for 230V; 90/93/94/94 for 115V; 90/91/93/92 	
Rated voltage range	100 V - 240 V	100 V - 240 V	
Rated frequency range	50 Hz - 60 Hz	50 Hz - 60 Hz	
Operating voltage range	90 V - 264 V	90 V - 264 V	
Operating line frequency range	47 Hz - 63 Hz	47 Hz - 63 Hz	
Max. output of single power supply	AC Adapter: 90 W internal PLATINUM power supply (optional): 150 W	AC Adapter: 90 W internal PLATINUM power supply (optional): 150 W	
Base unit	ESPRIMO G9012	ESPRIMO G9012 ESTAR	
Power consumption			
Power consumption note	See white paper Energy Consumption		
Noise emission			
Standard noise emission	According to ISO 7779:2010, ECMA-74		
Standard noise notes / description	A-weighted sound power level Lwad (in B) / Workplace rela	ated A-weighted sound pressure level LpAm (in dB(A))	
Dimensions / Weight / Environmental			
Dimensions (W x D x H)	146.5 x 164.5 x 36 mm		
	5.77 x 6.48 x 1.42 inch		
Dimension notes	With ODD drive bay, the dimensions are: 146.5 x 164.5 x 51	1 mm (5.77 x 6.48 x 2.01 inch)	
	With internal power supply / PCIe slot version, the dimension	ions are: 146.5 x 176.9 x 71 mm (5.77 x 6.97 x 2.80 inch)	
Operating position	Vertical / horizontal (feet included)		
Weight	Small Min:0.86kg; 1x mem,1xSDD Max:1.025kg; 2x mem,2xSSD,HDD,Flexi,WLAN ODD vers.: Min:1.2kg/Max:1.29kg int. PSU vers.: Min:1.45kg/Max:1.59kg AC adapt.(0.32kg), power cord(0.175kg) not part of min/max		
Weight (lbs)	Small: Min: 1.89 lbs / Max: 2.246 lbs ODD version: Min:2.65 lbs / Max:2.84 lbs Int. PSU version: Min:3.2 lbs / Max:5.51 lbs AC adapter (0.71 lbs) and power cord 0.39 lbs) are not part	: of min/max lbs	
Weight notes	Actual weight may vary depending on configuration		
Operating ambient temperature	10 - 35 °C (50 - 95 °F)		
Operating relative humidity	5 - 85 % (relative humidity)		
Compliance			
Product	ESPRIMO G9012-1 (AC Adapter) ESPRIMO G9012-2 (Internal PSU)	ESPRIMO G9012 ESTAR1 (AC Adapter) ESPRIMO G9012 ESTAR2 (Internal PSU)	
Model	MPCG		
Germany	GS TÜV NRTL		
Europe	CE		
Global	RoHS (Restriction of hazardous substances) WEEE (Waste electrical and electronic equipment) Microsoft Operating Systems (HCT / HCL entry / WHQL)	RoHS (Restriction of hazardous substances) WEEE (Waste electrical and electronic equipment) Microsoft Operating Systems (HCT / HCL entry / WHQL) Microsoft Secured-core PC certification (for selected configurations) ENERGY STAR [®] 8.0 TCO Certified, generation 9 EPEAT [®] Gold (dedicated regions)	
Compliance link	https://sp.ts.fujitsu.com/sites/certificates		

Additional Software		
Additional software (preinstalled)	McAfee® LiveSafe™ (provides award-winning antivirus protection for your PC and much more. 30 days trial pre- installed) Microsoft Office (1 month trial for new Microsoft® Office 365 customers. Buy Microsoft Office.)	
Additional software (optional)	Recovery DVD for Windows [®] Drivers & Utilities DVD (DUDVD) CyberLink PowerDVD DVD (playback software for DVD) Nero Essentials XL Microsoft [®] Office Professional 2021 Microsoft [®] Office Home and Business 2021 (Need to buy license to activate the pre-installed Microsoft Office. Purchase and activation only in the region in whic was acquired.)	
Additional software (notes)	Use of accompanying and/or additional Software is subject to proactive acceptance of the respective License Agreements /EULAs/ Subscription and support terms of the Software manufacturer as applicable for the relevant Software whether preinstalled or optional. The software may only be available bundled with a software support subscription which – depending on the Software - may be subject to separate remuneration.	
Base unit	ESPRIMO G9012 ESPRIMO G9012 ESTAR	
Security		
Physical Security	Kensington Lock support Eye for padlock	
System and BIOS Security	Embedded security (TPM 2.0) EraseDisk Credential Guard Ready and Device Guard Capable (requires 8 GB or more system RAM and SSD PCIe NVME) Modern Standby and Legacy Standby selectable Write protect option for the Flash EPROM Control of all USB interfaces External USB ports can be disabled separately Control of external interfaces NIST SP800-147 BIOS Protection supported NIST SP800-155 BIOS Integrity Measurement supported NIST SP800-193 Platform Firmware Resiliency supported	
User Security	User and supervisor BIOS password Hard disk password Access protection via external SmartCard reader (optional)	
Security Notes	The properties of the product provide a baseline for product security and therefore end-customer IT security. However, these properties are not sufficient on their own to protect the product from all existing threats, such as intrusion attempts, data exfiltration and other forms of cyberattacks. To customize security settings, please use the configuration options as available for the respective product. During operation, the IT security of this product is within the responsibility of the respective administrator/end-user of the product. Please note, that Fujitsu as a manufacturer does not make any policy prescriptions or advocacy statements regarding IT security best practices and/or general product operation.	
Manageability		
Manageability technology	DeskUpdate Driver management PXE 2.1 Boot code Wake up from S5 (off mode) Intrusion switch WoL (Wake on LAN) Intel AMT 16.0 (depending on processor)	
Manageability software	DeskView Client DeskView Instant BIOS Management	
DeskView components	BIOS Management incl. Security Inventory Management Driver Management Alarm Management	
Supported standards	DMI (Desktop Management Interface) SMBIOS (System Management BIOS) PXE (Preboot Execution Environment) WMI (Windows Management Instrumentation) WBEM (Web Based Enterprise Management) CIM (Common Information Model)	

Miscellaneous		
	Keyboard on with one key (Fujitsu Keyboards KB521, KB955)	
	Keyboard on with two keys (CTRL+CTRL; special Fujitsu USB keyboards required)	
	Keyboard on with any key (USB)	
	Thermal management	
Accessories information	Extended lifetime (internal power supply version only) Further helpful options	
	Desktop Accessories:	
	http://www.fujitsu.com/global/products/computing/peripheral/accessories/desktop/ http://www.fujitsu.com/global/products/computing/peripheral/accessories/connectivity/	
	Stands and Mounting kits:	
	http://www.fujitsu.com/global/products/computing/peripheral/accessories/desktop/ums/index.html Available Adapters: http://globalsp.ts.fujitsu.com/dmsp/Publications/public/pos-connectivity.pdf	
Packaging information		
Packaging dimension (mm)	395 x 198 x 284 mm	
Packaging dimension (inch)	15.55 x 7.8 x 11.18 inch	
Max. quantity / pallet	42	
Material - Weight (g) Carton	830 g	
Material - Weight (lbs) Carton	1.83 lbs	
Material - Weight (g) PE	15 g	
Material - Weight (lbs) PE	0.03 lbs	
Packaging notes	If keyboard is included in packaging: 1.)packaging dimension is increasing to: 497 x 206 x 293mm / (19.6 x 8.11 x 11.5 inch);	
	2.) material weight is increasing to: carton 1025g, PE 15g	
	Internal PSU version: the material weigth is: carton 638g (wo KB)/ 833g (w. KB), PE 93g	
	printed user documentation is bleached in chlorin free process;	
	Bulk packaging for projects (optional)	
Warranty		
Warranty period	3 years	
Warranty type	Bring-In / Onsite Service (depending on country)	
Warranty Terms & Conditions	http://www.fujitsu.com/warranty	
Digital bug fixes	Subject to availability and following their generic release for the product, bug fixes and function-preserving patches product-related software (firmware) can be downloaded from the technical support at: https://support.ts.fujitsu.com free of charge by entering the respective product serial number. For application software supplied together with the product, please directly refer to the support websites of the respective software manufacturer.	
Product Support - the perfect extension		
Recommended Service	9x5, Onsite Response Time: Next Business Day	
Spare Parts availability	5 years	
Service Weblink	http://www.fujitsu.com/emeia/products/product-support-services/	

Recommended Accessories

Thunderbolt™ 4 Port Replicator	First Thunderbolt [™] Port Replicator on the market providing enhanced security and full support of Intel® AMT (vPro®). The universal port can easily connect almost everything with a single cable and high speed-data transfer. This smart workspace solution keeps your desk clean and tidy.	Order Code: FPCPR401BP
USB Type-C Port Replicator 2	Connect to your peripherals. Adapt to the task on demand. The universal USB Type-C interface supports you to get your peripheral devices connected easily. Multiply your USB ports to connect your peripherals as well as your external display via HDMI, DisplayPort or VGA. You also can charge your external USB devices without the need of any additional charger.	Order Code: S26391-F3327-L100

The new Fujitsu USB Port Replicator PR09 is the perfect solution for shared desk environments within a hyperconnected world. It connects your mobile system to your main peripherals with a single USB plug. This Port Replicator is equipped with the most powerful DisplayLink chipset supporting high performance video streaming with Dualhead-DisplayPort. Highest data throughput is guaranteed due to an USB Type-C based Gen2 Hub-Controller enabling up to 10 Gbit/s data streaming. The newest version of USB Power Delivery chipset (PD3.0) provides powerful charging during your workday.	Order Code: S26391-F6007-L500
The Fujitsu AIO Display P2410 is the universal display unit for Mini PCs like ESPRIMO Gx012 Small and FUTRO S7011 to be connected via USB Type-C to enables All-in-One like usage. It comes with front and side USB connectors for ergonomic comfort and optional side optical drive for wide range of usage.	Order Code: FPCSK785GP
	Order Code: FPCSK834GP
The Fujitsu Mounting Kit for Height Adjustable Fujitsu Displays has been specifically designed for use with ESPRIMO Q/G Mini PCs, FUTRO Thin Clients and Fujitsu Displays. With this solution you can save space on the desk, reduce clutter on desk and realize a clean desk working environment.	Order Code: S26361-F2542-L452
	your mobile system to your main peripherals with a single USB plug. This Port Replicator is equipped with the most powerful DisplayLink chipset supporting high performance video streaming with Dualhead-DisplayPort. Highest data throughput is guaranteed due to an USB Type-C based Gen2 Hub-Controller enabling up to 10 Gbit/s data streaming. The newest version of USB Power Delivery chipset (PD3.0) provides powerful charging during your workday.Image: Image: Ima

More information

Fujitsu products, solutions & services

In addition to Fujitsu Desktop ESPRIMO G9012, Fujitsu provides a range of platform solutions. They combine reliable Fujitsu products with the best in services, know-how and worldwide partnerships.

Fujitsu Portfolio

Build on industry standards, Fujitsu offers a full portfolio of IT hardware and software products, services, solutions and cloud offering, ranging from clients to datacenter solutions and includes the broad stack of Business Solutions, as well as the full stack of Cloud offering. This allows customers to leverage from alternative sourcing and delivery models to increase their business agility and to improve their IT operation's reliability.

Computing Products www.fujitsu.com/global/products/ computing/

Software www.fujitsu.com/software/

More information

Learn more about Fujitsu Desktop ESPRIMO G9012, please contact your Fujitsu sales representative or Fujitsu Business partner, or visit our website.

www.fujitsu.com/emeia/ESPRIMO

Fujitsu green policy innovation

Fujitsu Green Policy Innovation is our worldwide project for reducing burdens on the environment.

Using our global know-how, we aim to contribute to the creation of a sustainable environment for future generations through IT.

Please find further information at http://www. fujitsu.com/global/about/environment

Copyrights

All rights reserved, including intellectual property rights. Designations may be trademarks and/or copyrights of the respective owner, the use of which by third parties for their own purposes may infringe the rights of such owner. For further information see http://www.fujitsu.com/ emeia/resources/navigation/terms-of-use. html

Copyright 2020 Fujitsu Technology Solutions GmbH

Disclaimer

Please note that the data sheet reflects the technical specification with the maximum selection of components for the named system and not the detailed scope of delivery. The scope of delivery is defined by the selection of components at the time of ordering.

Technical data is subject to modification and delivery subject to availability. Any liability that the data and illustrations are complete, actual or correct is excluded. Designations may be trademarks and/or copyrights of the respective owner, the use of which by third parties for their own purposes may infringe the rights of such owner.

The overall product has been designed and manufactured for general office use, regular personal use and ordinary industrial use.

Contact

Fujitsu Technology Solutions GmbH Website: www.fujitsu.com 2022-11-09 EM-EN All rights reserved, including intellectual property rights. Designations may be trademarks and/or copyrights of the respective owner, the use of which by third parties for their own purposes may infringe the rights of such owner. For further information see http://www.fujitsu.com/emeia/resources/navigation/terms-of-use.html Copyright 2020 Fujitsu Technology Solutions GmbH