

Canon
SEE IMPOSSIBLE

 imagePRESS
1135+

DYNAMIC

PERFORM

HIGH-SPEED OUTPUT ON A VARIETY OF MEDIA TYPES

Delivering quality, productivity, and versatility. Presses designed to maximize productivity while delivering consistency, from the first print to the last.

Building business

Since its 2007 introduction of the C7000VP model, Canon's imagePRESS® digital presses have been helping to build and reinvigorate businesses with their dynamic performance.

Canon prides itself on partnering with customers and understanding their needs. And through its historical investment of eight percent of annual revenue in research and development, Canon continually strives to develop products and solutions that meet—and often exceed—customers' evolving needs.

The imagePRESS 1135+ system is engineered to deliver image quality, productivity, and versatility.

Market leadership

This commitment to the future has helped build Canon's position as an industry leader in high-quality digital imaging. The imagePRESS platform was developed entirely within Canon, comprising one of the largest investments for a single product group in the company's history.

Canon has leveraged its foundations in imaging excellence to build a high-quality product, and it has made a financial commitment to the challenging production marketplace. This generation of monochrome imagePRESS systems continues to redefine performance and expectations of customers—print professionals in commercial print shops, quick printers, in-plants, and CRDs.

A quality difference you can see

imagePRESS 1135+ digital press is designed to provide key improvements identified as crucial to business growth and success in the monochrome print market. Through Canon's focus on these improvements and its commitment to excellence, the imagePRESS 1135+ digital press delivers high-quality output, streamlined production, solid reliability, and finishing flexibility for exceptional production performance and dynamic results.

HIGH-QUALITY OUTPUT

USER-FRIENDLY OPERATION

ROBUST FINISHING OPTIONS

IMAGE QUALITY

A synergy of technologies creating image quality consistency.

Extraordinary image quality combines with digital print advantages to ensure that the last piece looks as good as the first.

Quality you can see

The advanced imaging technology of imagePRESS 1135+ digital press renders very fine details through the entire tonal range of the image, adding visual depth and delivering exceptional image quality. The Canon imagePRESS 1135+ uses Canon's monocomponent eB toner—which contains micro-dispersed pigments—to produce a pure, unmixed black. A true resolution of 1200 x 1200 dpi and full 256 grayscale gradations produce the fine lines needed for detailed technical diagrams and small text sizes as well as rich, deep blacks for superb halftones.

Accurate registration

Canon's active registration system makes real-time adjustments during printing to ensure that each page is accurately aligned, front to back—one of the hallmarks of professional document production. This precision and accuracy helps turn reliable, high-quality production of manuals, booklets, brochures, and books into a profitable reality for your business.

Consistency from start to finish

To ensure the last piece in every job looks as good as the first, Canon has optimized the image quality consistency of the halftone density in the imagePRESS 1135+ digital press. Add to this Canon's twin-sleeve technology, which distributes toner evenly across the page for faithful reproduction of images and text, ultra-smooth gradations, and consistent quality throughout the job.

AUTO GRADATION ADJUSTMENT

This feature allows an operator to maintain accurate and consistent density throughout the day.

CANON FINE CHARACTER AND EDGE TECHNOLOGY

Automatic adjustments for character proportion, screen processing, and line width help ensure clear, crisp text and images.

A SMALLER LASER SPOT

This produces 1200-dpi resolution for superb text, fine lines, and halftones.

PRODUCTIVITY

SUCTION FEEDING

UNATTENDED OPERATION

14,000-SHEET CAPACITY

Advanced technologies that help keep jobs racing ahead and profitable.

Real-world productivity advantages that add value to your print operation.

Maximum uptime

Productivity is about keeping your press running—every interruption costs time and money.

On-the-fly replacement of paper, toner, and even waste toner containers keeps jobs flowing through the press.

Ultrasonic multifeed detection diverts any multisheet feeds to an escape tray while maintaining throughput.

Accurate registration

The monochrome imagePRESS uses Active Registration Technologies (ART) that actively adjust during print runs to help ensure consistency at high speeds for non-stop operation. Four separate rollers address de-skewing, positioning, and timing on the fly to ensure that images and text are placed in the same location on every sheet of paper passing through the press.

Advanced paper feeding

The imagePRESS 1135+ digital press has features that produce reliable, accurate feeding just like a traditional press.

SUCTION FEEDING

Picks up the top sheet with air, not rollers, similar to an offset press. It also stabilizes the page as it enters the press.

AIR ASSIST AND AIR SEPARATION

Reduces paper friction and keeps sheets separated to prevent double-feeding and operator intervention to clear misfeeds.

Unattended operation

With the ability to hold up to 14,000 sheets and a high-capacity toner supply, the imagePRESS 1135+ digital press can run unattended for an hour or more. This allows your team members to operate multiple machines, perform additional functions, and make your operation more productive overall.

Complex job productivity

Complex job production is the backbone of monochrome digital production. The imagePRESS 1135+ digital press maximizes complex job productivity. And with their expanded media handling capabilities and latest ease-of-use features, they minimize operator intervention and improve production efficiency.

DYNAMIC PERFORMANCE

Designed for profitable productivity.

The Canon imagePRESS 1135+ delivers the cutting-edge technologies, media capabilities, and finishing options that will help drive your business ahead.

Booklet Trimmer Modules

Used with the Saddle-Stitch Finisher to produce professional, full-bleed booklets in-line.

Perfect Binder

Bind up to 400-page* book blocks to covers with hot glue, and trim three sides for perfectly square, full-bleed books.

Professional Puncher and Integration Unit

Interchangeable die sets provide a variety of punch patterns, and the Integration Unit ensures delivery in correct orientation to other finishing modules.

Saddle-Stitch Finisher

Stitches up to 25 sheets,* up to 13" x 19.2", for creation of 100-page booklets. V-fold up to five sheets without saddle-stitching.

Folding Unit

In-line folding

C-fold

Z-fold

Half-fold

Accordion fold

Double-parallel fold

High-Capacity Stacker

Stack flat sheets professionally and utilize a removable dolly to transfer output to off-line finishing or shipping departments.

Decurling Unit

Utilizes pressure to help sheets lay flat, even after being exposed to heat.

Multi-Drawer Insertion Unit

With Air Suction Feeding, enables insertion of color covers and inserts in a full range of weights and types.

eB Toner

Monocomponent with micro-dispersed pigments for pure unmixed black.

Amorphous Silicon Drum

Engineered for optimum image transfer and durability.

Press Console

Designed to simplify usability and provide access to features such as the Media Library.

Escape Tray

Any multisheet feeds from the paper decks are routed here, without stopping or jamming the press.

Advanced Feeding Technologies

Air Suction and Air Separation features provide reliable, accurate paper feeding, similar to offset press printing.

Twin Sleeve Technology

Distributes toner evenly across the page ensuring consistent image quality throughout the run.

Paper Capacity

6,000-sheet* input is standard, with the ability to scale up to 14,000 sheets.* All trays accommodate all supported media.

Ultrasonic Multisheet Detector

Detects and diverts any multisheet feeds to the Escape Tray while maintaining throughput.

VERSATILITY

FINISHING MODULES

Embedded imagePRESS Printer Kit-A1

imagePRESS Servers K200/K100[†]

CONTROLLER OPTIONS

Innovative features deliver flexibility, efficiency, and performance.

With the Canon black-and-white imagePRESS, you can configure multiple controller choices, a range of finishing options, and a host of media capabilities to meet your needs.

Multiple speeds

The imagePRESS 1135+ digital press is designed from the ground up to ensure that tight deadlines and last-minute jobs are kept on schedule. No matter what your print environment or workload, fast print speeds of up to 135 pages per minute, can be matched to your production requirements—and help keep revenue flowing in.

Generous input and output capacity

Need more productivity for peak volumes? Your system can be configured with up to 10 input trays that hold 14,000 sheets* plus the Multi-Drawer Document Insertion Unit for an additional 4,000 sheets* of inserts or covers, providing hours of uninterrupted productivity. Combine both high-capacity stackers and the finisher to stack up to 27,000 sheets of output at once. Such versatility lets you do more faster while reducing labor, training, and operating costs.

Serious processing power

One of the most extensive collections of controllers available lets you choose the optimal level of power and functionality. Commercial shops, quick printers, and in-plant operations alike can choose the RIP solution that fits their needs.

Supported media

The imagePRESS 1135+ system supports a broad range of substrates, so you can satisfy almost every customer need. And it's easy to mix media types within a job to provide professional-quality documents quickly and profitably.

IMPRESSIVE SCALABILITY

Saddle Finisher	V-folds up to five (5) sheets without stapling and stitches up to 25 sheets* for creation of 100-page booklets.
Folding Unit	Offers Half-fold, C-fold, Z-fold, Accordion fold, Double Parallel fold.
Professional Punching	Numerous die patterns available for productive, in-line document preparation.
Booklet Trimmer Modules	Use with the Saddle Finisher to create full-bleed, saddle-stitched booklets.
Square Fold Booklet-Maker with Two-Knife Trimmer	Provides square-edge booklets for professional-looking results.
Perfect Binder	Bind book blocks to covers with hot glue and trim three sides for perfectly square, full-bleed books.
JDF Enabled**	For support of existing near-line finishing.

[†] imagePRESS Servers K200/K100 are powered by Fiery.

* 20 lb. Bond (80 gsm).

** Controller and workflow dependent.

USABILITY

ON-THE-FLY TECHNOLOGIES

AUTOMATED MEDIA SETTINGS

Simplified operation and over-the-top capabilities.

Extensive and simplified user controls help make it easy for any operator to produce professional printed products.

Media controls

Every print service provider knows that the wider the range of papers a press can handle, the more jobs that can be produced, and the better the customers' needs can be satisfied.

On the black-and-white imagePRESS, up to 10 paper trays provide a capacity of up to 14,000 sheets.* Supported stocks can be placed in any tray, and stock selection can be edited and managed from the operator panel. Press output for each media is optimized by specifying such factors as basis weight, type, and coating. For a more simplified setup, operators can select from an array of standard paper selections, each with automated settings to control output.

Media Handling

The imagePRESS 1135+ digital press offers expanded media handling with improved support of carbonless papers, allowing for easy integration of these jobs into the print queue.

Non-stop Performance

Trays can be reloaded without stopping the press, enabling jobs to be queued so your imagePRESS digital press can run for hours.

Active Registration Technologies (ART)

Excellent side-to-side and front-to-back registration is ensured by actively adjusting paper movement during print runs to provide consistency at high speeds with non-stop operation.

Paper Clearance

The imagePRESS 1135+ system offers enhanced media handling features for faster, more efficient clearing of misfeeds.

* 20 lb. Bond (80 gsm).

CONTROL

DRAG-AND-DROP SIMPLICITY

INTEGRATED PRE-PRESS AND MAKE-READY TOOLS

Dynamic performance, intuitive controls, and easy scalability.

Succeeding in today's competitive marketplace demands extraordinary versatility. The imagePRESS Servers K200/K100 are designed to deliver flexible, reliable performance in operations like yours.

A legacy of leadership

Canon offers a range of controllers that let you choose the power and functionality to fit your production needs. These controllers are designed to work seamlessly with the imagePRESS 1135+ digital press, providing you with reliable, cost-effective choices that match the needs of your operation.

The embedded imagePRESS Printer Kit-A1 is ideal for small shops, allowing connected users to access features available at the engine UI, right from their desktop.

The imagePRESS Server K100 is a high-performance, base-level server for smaller printing operations that want optimal print quality and job processing efficiency without paying for more capabilities than needed.

The imagePRESS Server K200 is a powerhouse, delivering optimum speed and performance. It offers the ability to automate and simplify setup and processing of a full range of higher-value documents.

K200/K100 Specifications

imagePRESS Server	K200	K100
Printer Compatibility	Canon imagePRESS 1135+	
Software Version	Fiery System 10	
CPU	Intel® Core™ i5-660, 3.33GHz Processor	Intel® Pentium® E5300, 2.6GHz Processor
System Memory	2GB RAM	
Hard Disk Configuration	500GB HDD	250GB HDD
Operating Software	Windows 7 Professional Embedded Systems 32/64-bit	
Fiery Utilities	Fiery Driver: 4.4 Windows, 4.4 Mac; Fiery Command WorkStation 5.X; Fiery WebTools™	
Fiery Image Quality	Fiery Image Smoothing; Fiery Image Quality; Image Enhance (in-RIP); Black Custom Screening; Fiery ImageViewer for Black-and-White*	
Productivity and Workflow	Spool-RIP-Print simultaneously; Adobe® PDF Print Engine 2 Support; Fiery JDF Support; Fiery Hot Folders/Virtual Printers; Booklet-Maker; Pad Printing; Set Page Device support; Sequential Printing	
Fiery SeeSequence Suite	Standard	Optional
Security	IP Filtering, Secure Erase, Backup and Restore, Fiery Clone Tool, Encryption of critical information, Removable HDD**	
Variable Data Printing	Fiery FreeForm™ v1 Enhanced and v2.1; PPML v2.2, PDF/VT-1; PODi certified; Creo VPS Compatible; Optimized PostScript® and Optimized PDF	
File Support Standard	Adobe® PostScript® Levels 1, 2, 3; Adobe PDF Version 1.5-1.7; PDF-X1a, 3 and 4; EPS; Microsoft Office Document Formats: doc, xls, ppt, pub (via Hot Folders)	
File Support Optional	JPEG, DCS 2.0, CT/LW, 1-bit TIFF, TIFF, TIFF/IT, PDF2Go	

*Optional for imagePRESS Server K100
**Optional

SUSTAINABILITY

Part Code	Specific Part	Part Number	Part Name	Consumption Rate (%)	Last	Part
WST-TN		FR0-8886	Waste Toner Container	636.14	Number of	30
D-		FR0-4770	Drum Unit (C)	127.23	Sheets of	150
C-		FR0-4770	Drum Unit (M)	127.23	Sheets of	150
M-		FR0-4770	Drum Unit (Y)	127.23	Sheets of	150
Y-		FR0-4770	Drum Unit (C)	127.23	Sheets of	150
ITB-		FC0-1699	ITB Cleaning Blade	127.23	Number of	150
PPB-VR		FR2-4915	Primary Charging Wire Unit	127.23	Number of	150
C-		27818	Down Unit (C) Consumption Level (Percent)	127.23	Number of	150
D-		27818	Down Unit (M) Consumption Level (Percent)	127.23	Number of	150
M-		27818	Down Unit (Y) Consumption Level (Percent)	127.23	Number of	150
Y-		27818	Down Unit (C) Consumption Level (Percent)	127.23	Number of	150

imageWARE REMOTE DIAGNOSTICS

ON-SITE TECHNICAL SUPPORT TRAINING

Impressive uptime and dependability with a low environmental impact.

No matter what type of operation you manage, you'll value the sustainability benefits, reliability, and serviceability of the imagePRESS 1135+.

Built to perform

Top-quality, durable parts increase reliability, enhance productivity, and help minimize downtime. imagePRESS 1135+ digital press is designed and built with rigid metal construction for the longevity you need for non-stop performance, day-in and day-out. The imagePRESS 1135+ features increased life of several key parts and components to increase uptime and help your press meet the demands of your deadline-oriented environment.

Canon service

Customer Productivity

For those customers who prefer having trained technical support on site, your servicing dealer can train one or more key operators to perform proactive maintenance, cleaning, replacement of certain critical parts, and print quality diagnostics.

Association of Technical Service Professionals (ATSP) Program

Canon's voluntary ATSP provides testing that recognizes technicians' expertise as technical and service support providers.

imageWARE Remote Diagnostics

When activated, the award-winning imageWARE Remote software allows the servicing dealer to receive meter information as well as immediate notification of errors, jams, and alerts by e-mail.

COMMITMENT TO THE ENVIRONMENT

Support of **Recycled Media Stock**.

VOC-free Consumables are used in the imagePRESS Series of digital presses.

Recyclable toner bottles and recycling program offered.

All imagePRESS models are **RoHS Compliant**.

Sleep and Low Power modes **lower total electric consumption** to help control your overall operating costs.

MARKING ENGINE

Technology:	Laser Electrostatic Transfer System
Resolution:	Up to 1200 x 1200 dpi
Halftones:	256-Level Grayscale
Simplex Print Speed:	Up to 135 (Letter) Up to 77 (11" x 17")
Duplex Print Speed:	Up to 67 (Letter) Up to 38 (11" x 17")
Maximum Paper Size:	13" x 19.2"
Standard Paper Feeding:	2,000 Sheets (20 lb. Bond)
Paper Weight (All Trays)	
Uncoated:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Coated:	24 lb. Bond to 90 lb. Cover (80gsm to 240gsm)
Duplex/Perfect:	Automatic Duplex/Perfect Any Supported Stock
Power Source:	208V//20A+208V/15A
Dimensions (H x W x D):	54.12" x 54.62" x 31.87" (1373mm x 1387mm x 809mm)
Weight:	1,103 lb. (500kg)
Estimated Toner Yield:	69,000 Impressions*

INPUT ACCESSORIES

Color Image Reader-L1 (Optional) (Includes Single-Pass Duplex Automatic Document Feeder)

Image Sensor:	CMOS
Acceptable Original Size:	Statement to 11" x 17"
Resolution:	Up to 600 x 600 dpi
Grayscale Gradations:	256
Tray Capacity:	300 Sheets (20 lb. Bond)
Scanning Speed B/W:	Up to 200 ipm (300 dpi) Up to 120 ipm (600 dpi)
Scanning Speed Color:	Up to 80 ipm (300 dpi) Up to 40 ipm (600 dpi)*
Paper Weight:	14 lb. Bond to 120 lb. Index (50gsm to 220gsm)
Dimensions (incl.DADF) (H x W x D):	7.125" x 23.25" x 25" (179mm x 590mm x 635mm)
Weight (incl.DADF):	81.6 lb. (37kg)
Power Supply:	From Main Unit

POD Deck-C1

(One Standard and up to Two Additional; Optional)

Paper Capacity:	4,000 Sheets (1,000 x 2 + 2,000) (20 lb. Bond)
Maximum Paper Size:	13" x 19.2"
Paper Weight (All Trays)	
Uncoated:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Coated:	24 lb. Bond to 90 lb. Cover (80gsm to 240gsm)
Dimensions (H x W x D):	43.12" x 29.37" x 31.25" (1095mm x 745mm x 792mm)
Weight:	499 lb. (226kg)
Power Source:	120-127VAC, 60Hz, 15A

Multi-Drawer Document Insertion Unit-A1 (Optional)

Paper Capacity:	4,000 Sheets (1,000 x 2 + 2,000) (20 lb. Bond)
Maximum Paper Size:	13" x 19.2"
Paper Weight:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Dimensions (H x W x D):	43.12" x 42.5" x 31.25" (1095mm x 1079mm x 792mm)
Weight:	554 lb. (251kg)
Power Source:	120V/15A

FINISHING ACCESSORIES

Finisher-AK1/Saddle Finisher-AK2 (Optional)

Number of Trays:	2/3
Top Tray Capacity:	Up to 1,000 Sheets (20 lb. Bond)
Lower Tray Capacity:	4,000 (20 lb. Bond)
Saddle-Stitch Tray:	30 Booklets or Limitless
Staple Positions:	Corner-Stapling, Double-Stapling
Paper Weight	
Finisher:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Saddle Finisher:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)

Acceptable Paper Size

Stapling:	Executive, Letter-R, Letter, Legal, 11" x 17"
Sheet Stacking:	Up to 13" x 19.2"
Saddle Finisher:	Letter-R, Legal, 11" x 17", 12" x 18", 13" x 19.2"

Max. Stapling Capacity: Up to 100 Sheets (Letter)

Max. Booklet Stapling

Capacity:	Up to 25 Sheets Saddle-Stitched
Dimensions	
Finisher-AK1 (H x W x D):	48.75" x 31.5" x 31.25" (1239mm x 800mm* x 792mm)
Saddle Finisher-AK2 (H x W x D):	48.75" x 31.5" x 31.25" (1239mm x 800mm* x 792mm)

Weight:

Finisher-AK2	287 lb. (130kg)
Saddle Finisher-AK2	397 lb. (180kg)

Power Source:

120V/15A

Puncher Unit-BS1

(Option for Finisher-AK1/Saddle Finisher-AK2)

Paper Weight:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
---------------	---

Paper Sizes

2-Hole:	Legal, Letter-R, Custom Size
3-Hole:	11" x 17", Letter, Custom Size, Executive

Punch Speed: Up to 135 ppm (Depends on Speed of Marking Engine)

Weight:	6.7 lb. (3kg)
Power Source:	From Finisher

High-Capacity Stacker-E1 (Optional)

Offset Stack Capacity:	10,000 Sheets (Letter) (20 lb. Bond)
Top Tray Capacity:	1,000 Sheets (20 lb. Bond)
Maximum Paper Size:	13" x 19.2"
Paper Weight:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Max. Connectivity:	Up to 2 Units at Once
Dimensions (H x W x D):	53.62" x 39.25" x 31.25" (1362mm x 997mm x 792mm)
Weight:	463 lb. (210kg)
Power Source:	120V/15A

Booklet Trimmer-D1 (Optional)

Margin Trimming:	Fore-Edge Trim
Trim Amount:	0.08" to 0.78" (2mm to 20mm)
Trim Thickness:	100 Sheets
Waste Tray Capacity:	1,500 Sheets with 0.78" Trim (20 lb. Bond)
Paper Weight:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Output Tray Capacity:	30 Booklets
Dimensions (H x W x D):	41" x 62" x 30.37" (1040mm x 1575mm x 770mm)
Weight:	335 lb. (152kg)
Power Source:	From Saddle Finisher

Two-Knife Trimmer-A1 (Optional)

Margin Trimming:	Top and Bottom Trim
Trim Amount:	0.08" to 0.59" (2mm to 15mm)
Trim Thickness:	100 Sheets
Waste Tray Capacity:	750 Sheets (Two-Sided Trimmed)
Paper Weight:	14 lb. Bond to 110 lb. Cover (52gsm to 300gsm)
Output Tray Capacity:	30 Booklets
Dimensions (H x W x D):	41" x 21.12" x 30.37" (1040mm x 536mm x 770mm)
Weight:	319 lb. (145kg)
Power Source:	120V/15A

Perfect Binder-C1 (Optional)

Cutting Method:	Stack Rotation 3-Direction or 1-Direction Cut
Finished Book Width:	8" to 11.62" (203mm x 297mm)
Finished Book Length:	5.37" to 8.5" (138mm x 216mm) (After 3-Direction Cut)
Body Paper Weight:	14 lb. Bond to 90 lb. Index (52gsm to 163gsm)
Cover Weight:	24 lb. Bond to 110 lb. Cover (90gsm to 300gsm)
Book Thickness:	10 to 200 Sheets (20 lb. Bond) (Up to 25mm)
Glue Warm-Up Time:	440 Seconds
Trim Range:	Adjustable in .0197" (0.5mm) Increments
Side:	0.26" to 1.94" (6.5mm to 49mm)
Top and Bottom:	0.52" to 3.11" (13mm to 79mm)
Dimensions (H x W x D):	51.25" x 36.97" x 31.12" (1300mm x 922mm x 791mm)
Weight:	675 lb. (306kg)
Power Source:	208V/15A

Paper Folding Unit-F1 (Optional)**

Double Parallel Fold:	Legal, Letter-R
C-/Accordion Fold:	Letter-R
Z-fold:	11" x 17", Legal, Letter-R
Half-fold:	Letter-R
Supported Media Weights:	14 lb. Bond to 28 lb. Bond (52gsm to 105gsm)
Power Source:	From Finisher
Dimensions (H x W x D):	46.87" x 13.25" x 31.25" (1190mm x 336mm x 793mm)
Weight:	157 lb. (71kg)

Professional Puncher and Integration Unit-B1 (Optional)

Paper Size:	Letter, Tab
Supported Media Weights:	20 lb. Bond to 80 lb. Cover (75gsm to 216gsm)
Productivity:	Up to 135 ppm (Depends on Speed of Marking Engine)
Chip Tray Capacity:	25,000 Sheets
Punch Patterns:	3H, 5H, Velo Bind 11H, Plastic Comb 19H, Twin Loop 21H/32H, ProClick 32H, Color Coil 44H
Power Source:	120V/15A
Dimensions (H x W x D):	41" x 22.5" x 31.25" (1040mm x 560mm x 792mm)
Weight:	264 lb. (120kg)

* System Upgrade RAM-B1 required for 600-dpi color scanning.

** Measures 890mm when extension tray is pulled out for Finisher-AK1 and 1060mm when extension tray is pulled out for Saddle Finisher-AK2.

** Requires either the Finisher-AK1 or the Saddle Finisher-AK2.

† Estimated yield based on Letter pages at 6% coverage.

USA.CANON.COM/PRODUCTIONPRINTING

Canon, imagePRESS, and the GENUINE logo are registered trademarks of Canon Inc. in the United States and may also be registered trademarks or trademarks in other countries. All other referenced product names and marks are trademarks of their respective owners. Specifications and availability subject to change without notice. All printer output images are simulated.

©2016 Canon U.S.A., Inc. All rights reserved.

0616-1135+B-PDF-IH

