


olivetti

Lettera 52

Manual portable typewriter

Keyboard


43 typing keys - 86 characters.
Key travel: 13 mm.
Keyboard angle: 27°.

Operational controls

Two shift keys.
Shift lock.
Continuous forward space bar.
Back space key.
Margin release key.
Tabulator with eight fixed settings.

Carriage

Platen diameter: 3.2 cm.
Platen length: 24 cm.
Maximum page width: 24 cm.
Length of typed line: 21.5 cm.
Number of spaces per line:
- Pica 85
- Elite 102.
Line space selector - three positions plus «zero».
Line space and carriage return lever.
Carriage release lever.
Margin setting levers.
Paper release lever.


Graduated bail rod with plastic rollers.

Paper support.

Card holder.

Erasing table.

Auxiliary devices

Carriage locking lever.

Ribbon cartridge, available in different colours.

Three-position touch tuning control.

Casing

Made of die-cast resin.

Colour: white and grey.

Colour of keys: grey.

Accessories

Carrying case.

Dimensions and weight

(including the case)

Width: 33.5 cm

Height: 12.2 cm

Depth: 36 cm

Weight: 4.8 kg

Vertical spacings

(in mm)

Ruys: 4.25 - 6.375 - 8.5

Normal: 5 - 7.5 - 10

olivetti