

Xerox® Versant® 80 Press

Simplify. Automate. Do more.

Meet the digital press that changes everything for your business.

With one digital press—easy, accurate and automated—you're making a future-proof investment in performance, quality, versatility and results.

With the Xerox® Versant® 80 Press, your business is more capable—and more creative.

Enhance capabilities. Increase productivity.

The Xerox® Versant 80 Press provides a market-busting combination of features and functionality that will reap more benefits than any other single investment in your business—allowing you to produce higher quality jobs faster, and on more media types and with powerful automation for better output and less waste.

Whether you're looking to build your business, boost productivity or add quality and variety to your offerings, the Xerox® Versant 80 Press is right for you.

It's faster.

The Xerox® Versant 80 Press prints faster (80 ppm), and delivers the Xerox innovation advantage with more standard features, a powerful performance option and efficiency-boosting workflows to keep jobs moving with less wasted time and materials.

It's flexible.

You'll get and keep more jobs with the ability to print on exciting new media types, so you can easily expand to new markets and earn a reputation for high quality and expert finishing with your current customers.

It's full-featured.

The Xerox® Versant 80 Press not only prints faster and on more media types, with our Ultra HD Resolution it does so at a higher level of quality than you've ever believed possible for a digital press. You get all of this, along with fewer manual operations and built-in technologies representing decades of Xerox innovation excellence and technological advances.

Xerox[®] Versant 80 Press Quick Facts

- Speed: Up to 80 ppm
- Media Weights: 52 gsm up to 350 gsm
- Media Sizes: Up to 13" x 19.2"/ SRA3+/330 x 488 mm
- Copy with single-pass duplex scanning at 200 images per minute (ipm)
- Ultra HD Resolution: up to 1200 x 1200 x 10 bit RIP rendering and 2400 x 2400 dpi imaging resolution
- Simple Image Quality
 Adjustment (SIQA) for
 pushbutton-easy image to media
 alignment, density uniformity
 and image transfer
- Performance Package option delivers increased speed and color automation
- Duty Cycle: 460,000

Do more and get more with production-level capabilities scaled to meet your needs.

Everything you need to evolve and grow your business in a digital press that combines walk-up simplicity with offset-quality performance—with automated features that take the guesswork out of achieving picture-perfect results every time.

Performance Without Peer

Top Speeds, Regardless of Media Type

Turn jobs faster without sacrificing quality, with less waste, no do-overs and more high-performance features. With its amazing combination of speed and accuracy enabled by Xerox® technologies, no press in its class outperforms the Xerox® Versant® 80 Press.

Print in color at blazing speeds—80 ppm/up to 350 gsm—for faster turnaround, higher efficiency and no slowdowns up to 220 gsm coated and uncoated stocks. With the Performance

Package option, maintain top speeds on 350 gsm media, and gain color confidence with an inline spectrophotometer and Automated Color Quality Suite (ACQS) to confidently and efficiently produce stable and accurate color on every job.

Our breakthrough compact belt fuser technology applies the uniform heat and pressure needed to bond our Xerox® Emulsion Aggregation (EA) dry ink to a wide range of surfaces without slowing production speed, while optimizing image quality on solids, tints and halftones.

Create exciting new applications, easily finished inline.

It's time to think big, because with the Xerox® Versant 80 Press, you can. Imagine the markets that will open up to you with the increased performance and capabilities within your reach. Print envelopes, labels, tabs, business cards, window decals, durable/synthetic papers, greeting cards, textured stocks, polyesters and custom solutions from 15 lb Bond to 130 lb Cover (52 to 350 gsm). Depending on your business needs, you can choose the finishing options you need to create just about anything.

State-of-the-Art Technologies and Automated Performance Checks

It's what's under the hood that really makes the difference. The Xerox® Versant® 80 Press is packed with Xerox® technologies designed to remove the barriers between quality and quantity in a digital press. With no special training, you'll achieve offset-quality results every time.

Ultra HD Resolution for Stunning Results

The Xerox® Versant 80 Press achieves unprecedented results by combining our 2400 x 2400 dpi imaging resolution with up to 1200 x 1200 x 10-bit rendering resolution. The 10-bit processing delivered by the EFI™ Fiery® Print Server and Versant 80 Press increases the possible number of traditional pick points from 256 (with 8-bit processing) to 1,024 with our 10-bit processing for each color separation. The more pixels moved by the RIP to the print engine, the more customer-pleasing details (four times more pixels than the digital press standard), making for stunning results on every page.

Automated Adjustment for Remarkable Registration and Image Quality

Savvy customers demand accuracy. You'll earn a reputation for excellence with improved print and scan automation from our Simple Image Quality Adjustment (SIQA) tool. SIQA takes the trial and error guesswork out of perfect front-to-back alignment with sophisticated laser technology that generates dozens of reference points to account for paper surface anomalies, changes in humidity and other variables.

But that's not the full story on image quality. The Xerox® Versant 80 Press also has an automated Image Transfer Adjustment, effortlessly adjusting image transfer to ensure optimal quality on a variety of stocks, while a Density Uniformity Adjustment helps maintain

color consistency within a page. No competitive press shares these time and error-saving features as simply. You'll get the same high quality regardless of stock type—even on linens, polyesters and other unique substrates.

Connections Where They Count for More Uptime

Xerox® Connect Advantage combines diagnostic technology with a dedicated team of highly skilled specialists providing problem resolution by maintaining a direct connection between your Xerox® Versant 80 Press and Xerox technicians.

Add our exclusive Performance Package option for higher speeds and automated color management.

Bring your business up to speed—and up to color standards—with a powerful Performance Package option that anticipates and addresses your future needs today—so you're ready for business growth tomorrow.

Typical Approaches to Color

Absence of conventional color management will be hit or miss.

With variations in operator skill, materials and environmental factors, press output quality can easily drift away from optimum results.

Calibration generates more stability, but not necessarily more accuracy. Manual or automated calibration will first help you achieve more predictable color outputs.

ACQS

Keep your Xerox® press both stable and accurate.

With automated, on-press calibration and profiling, you'll be able to better match approved proofs and previously printed jobs.

Top Speeds on Any Stock

With the Performance Package option, your Xerox® Versant® 80 Press will maintain top speeds of 80 ppm on stocks and specialty media up to 350 gsm. That means more versatility and more performance—allowing you to do more, faster, for higher profits.

ACQS for Complete Color Confidence

Eliminate inconsistent manual color processes and eliminate operator error with our Automated Color Quality Suite. ACQS takes the variability out of the color equation by leveraging a full spectrum of color management hardware and software tools—including an inline spectrophotometer—to calibrate, create and verify color profiles automatically.

ACQS eliminates mistakes due to human error or misfeeds when calibrating by hand, while achieving accurate and consistent results. ACQS is so easy to use that operators can get up to speed with little or no training.

Why is color so critical?

To attract larger, more profitable jobs, it's critical that your operation is able to consistently produce accurate color. In fact, when you do color right, you can:

- Retain and acquire customers who demand extremely high image quality
- Charge a premium for colorcritical services you are uniquely capable of delivering
- Fend off competitors who simply can't do what you can
- Eliminate time-consuming and costly rework caused by trial and error color matching
- Earn a reputation as a leader in your field

The Xerox® Versant 80 Press with the Performance Package option removes or reduces the traditional barriers to entry in the lucrative high-volume print market with automated color accuracy tools that anyone can use.

Features That Drive Results

User Interface: The User Interface provides quick and easy access to scan and copy features, automated press processes and to monitor status and maintenance functions.

Advanced High Capacity Feeder (option):

Two 2,000-sheet trays let you run lightweight and heavyweight specialty stocks from 15 lb Bond to 130 lb Cover (52–350 gsm). Auto-Tray Switching and reload-while-run capabilities optimize press time (additional capacity with a four-tray option).

Three Standard Paper Trays: Along with the bypass tray, holds 1,900 sheets of paper.

Seamless Intermediate Belt Transfer: Provides even greater versatility, speed and reliability across a wide range of media and applications.

Bias Charge Rolls/Long Life Photoreceptors:

Uniform charge to the photoreceptor delivers more stable print quality within a page and from page to page. Self-cleaning technology optimizes press availability while maintaining high print quality standards.

Scanner: Automated duplex scanning at a resolution of 600×600 dpi at up to 200 ipm and copying at 2400×2400 dpi at speeds of up to 80 ppm through the Duplex Automatic Document Feeder, scanning SIQA targets for more automation.

Load-While-Run Dry Ink: Improves productivity because you don't have to stop printing when loading dry ink. A reservoir holds enough toner to continue operation while you load new toner cartridges.

Emulsion Aggregation (EA) Low Melt Dry Ink:

Small, consistent particles produce great quality with a low gloss formulation giving all your applications a smooth offset-like finish. Requires less power to fuse to a variety of stocks.

Powerful Performance

With the Xerox® Versant® 80 Press, powerful performance comes standard. When you add the optional Performance Package, you're ready for anything—and everything—with even more automation, quality control and top production speeds, regardless of media.

Inline Spectrophotometer (see ▲ on image left)

An integrated spectrophotometer in the paper path automates functions like calibration and destination profiling.

Automated Color Quality Suite

Our Automated Color Quality Suite (ACQS) is designed with built-in automation to deliver color accuracy, stability and repeatability while increasing productivity and available press time.

80 ppm up to 350 gsm

Specialty stocks won't slow you down with the Performance Package option. You'll maintain top speeds with top quality.

Compact Belt Fuser Assembly: Provides the uniform heat and pressure needed to fuse images onto a wide variety of stocks up to 350 gsm.

Paper Path: Including the stainless steel inversion and duplex paths, plays an important role in supporting benchmark image quality, reliability and speed. Customer adjustable settings let you fine tune image positioning.

Ultra HD Resolution: The combination of rendering resolution (up to $1200 \times 1200 \times 10$ -bit) and imaging resolution (2400×2400) with expanded halftone screens yields a smoother, crisper resolution of objects and improved graphic fills and sweeps.

Smart Decurler Module: The robust "smart" decurler built into the paper path takes into consideration the paper side, necessary coverage and the humidity, and uses two rollers and bars to apply the most appropriate pressure—resulting in the flattest output possible.

Finishers with or without Booklet Maker (options):

Produce more revenue-generating applications inline, including coated paper, with a suite of optional finishers: Xerox® SquareFold® Trimmer Module, Xerox® 2-Knife Trimmer, GBC® AdvancedPunch™ Pro and Xerox® High Capacity Stacker.

Anatomy of a Perfect Print

Take a closer look at the Xerox® Versant® 80 Press difference. What's in the machine is important, but it all comes down to what's on the page. It's fine to talk about results, but seeing is truly believing.

Truth in Toner: Our Xerox® EA Low Melt Dry Ink technology gives all your applications a smooth offset-like finish. The product of an advanced engineering process, the small, consistent particles produce outstanding image quality and uniformity. The unique properties of Xerox® EA dry ink are also environmentally friendly.

More Than Skin Deep: With powerful color management tools built right in, there's no guesswork or trial and error involved in getting accurate, consistent color time after time, job after job. And not just any color—outstanding color accuracy to industry color standards such as GRACoL and Fogra.

It's in the Details: With 2400 x 2400 image resolution and RIP resolution sending data to the press at up to $1200 \times 1200 \times 10$, even your most hard-to-please customers will marvel at the quality of your output.

Size Up for Success: With the capacity to handle paper sizes up to 13" x 19.2" (330 x 488 mm), you'll be capable of producing high-value applications faster and easier—and more economically.

Better by Any Measure: Simple Image Quality Adjustment (SIQA) automates three critical processes. Automated registration control assures your customers' jobs meet the most exacting standards. The Density Uniformity Adjustment delivers consistent density across the page and the Image Transfer Adjustment optimizes the printed image based upon your media selection.

High Touch: A combination of technologies, including our Compact Belt Fuser Assembly and our Xerox® EA Low Melt Dry Ink, conspire together to print consistently on any stock or media type—even synthetics and linens—with uniform coverage and a smooth, offset-like finish.

Versatile Enough to Answer All Your Changing Business Needs

The Xerox® Versant® 80 Press is the answer to everything you need to grow your business, all in one highly automated, versatile press. You'll expand your capabilities and output quality exponentially without the need for highly trained operators or—depending on the finishing options you choose—outsourcing complex finishing operations.

Xerox[®] EX 80 Print Server Powered by Fiery[®]

Xerox® FreeFlow® Print Server

Easy-to-Use, Powerful Features and Finishing Options

No other digital press in its class combines the simplicity of a walk-up copier with the power of a high performance digital press so completely and seamlessly. Make a simple copy at 2400 x 2400 dpi one minute, and start a color-critical 350 gsm monster run with the optional Performance Package printing at 80 ppm the next.

There's also built-in scanning at up to 200 pages per minute at 600 x 600 dpi resolution with multiple output options including scan-to-file, email, network or cloud. Our larger, higher capacity document feeder holds 11" x 17"/A3 originals at weights up to 200 gsm, and reliably scans two-sided originals automatically.

Your Choice of Three Print Servers for Workflow Capabilities and Control at Your Fingertips

When choosing a print server for your Xerox® Versant 80 Press, you'll want to consider your future growth potential along with your current needs. Select either an external Xerox® FreeFlow® server option, or choose between two Fiery® server platforms—the integrated Xerox® EX-i 80 Printer Server Powered by Fiery® or the external Xerox® EX 80 Print

Server Powered by Fiery. The two EFI options vary by level of color management controls, automation, productivity, workflow integration and expandability they offer.

Power and Performance

Xerox® FreeFlow Print Server is a powerful standalone unit with benchmark RIP performance using data caching and distributed processing. The server provides full production capabilities, outstanding color management and the flexibility to make late stage edits, like imposition and color corrections.

Xerox® EX 80 Powered by Fiery is an external print server that provides maximum flexibility, productivity and capability to your print environment—providing a framework for efficient workflows and high-quality, creative output. Add the optional Performance Package, and your Xerox® EX 80 Print Server becomes even more powerful with additional color management tools.

Xerox® EX-i 80 Print Server Powered by Fiery is an integrated print server attached to the back of the press for environments where physical space is at a premium, and where the additional speed, flexibility and capabilities offered by the EX 80 print server are not required.

Whatever the size and scope of your work, we'll fit your needs.

Feeding Options

High-Capacity Feeder—Longer, uninterrupted runs for more uptime. One tray 2,000 sheets, 8.5" x 11"/A4, 64–220 gsm (uncoated only).

- One tray 2,000-sheet capacity up to 13" x 19.2" (330.2 × 488 mm), 64 gsm uncoated or 106 gsm coated to 300 gsm; includes storage area.
- Two-Tray Advanced adds 4,000 sheets, best registration capability, 52 gsm uncoated up to 350 gsm.
- Dual Advanced with four trays adds 8,000 sheets up to 350 gsm.

Finishing Options

Offset Catch Tray—Grab-and-go access and offset sorting; 500-sheet stacking.

High Capacity Stacker— Pile on the productivity with less unloading. Stacking and offsetting 5,000 sheets with movable cart; 500-sheet top tray output.

GBC® AdvancedPunch™ Pro—Printing,

collating and punching with inline interchangeable die punch patterns, 75–300 gsm, coated and uncoated, supports tab stock to create punched applications, binding offline.

Business Ready Finisher—Versatile options for your most common job types. 50-sheet stapling uncoated paper or 15 sheets of coated, hole punching, 500-sheet top tray, 3,000-sheet stacker tray for offset/stapled/punched output.

Business Ready Booklet Maker Finisher—

All features of Business Ready Finisher plus three output trays, bi-fold, saddle-stitch booklets 16 sheets (64 imposed pages/90 gsm uncoated), 7 sheets (28 pages) 106–176 gsm coated, 5 sheets (20 pages) 177–220 gsm coated.

Standard Finisher—From everyday to extraordinary in one finisher.

100-sheet stapling coated/uncoated, hole punching, 500-sheet top tray, 3,000-sheet stacker for offset/stapled/punched output, 200-sheet interposer input tray for insertions, optional C/Z Folder, built-in decurling for coated/heavyweight media through ICM/IFM required to connect to printer.

Booklet Maker Finisher—All features of Standard Finisher plus three output trays, bifold, saddle-stitch booklets up to 25 sheets (100 imposed pages/80 gsm), 10 sheets (40 pages) 106–176 gsm coated, 5 sheets (20 pages) 177–220 gsm coated, optional C/Z Folder.

Xerox® SquareFold® Trimmer—Get the professional edge with flat spine and face trim. Square fold flattens booklet spines up to 25 sheets (100 imposed pages) and face trims lead edge of booklet.

Xerox® 2-Knife Trimmer—Sharp results for full-bleed applications. Attaches to Xerox® SquareFold Trimmer and cuts top and bottom edges for full bleed finishing.

Standard Finisher Plus—Connect to more capacity, more options. Same feature set of Standard Finisher, 2,000-sheet stacker, including integrated Document Finishing Architecture (DFA) connecting a variety of third-party inline finishing options.

Plockmatic Pro 50/35 Booklet Maker—

Produce a variety of booklet types in one continuous operation. Requires Standard Finisher Plus, enabling production run finishing consisting of booklet maker, output tray, stapling and folding; with optional Rotate Crease and Bleed Trim, Face Trimmer, Square Folder and Cover Feeder.

Finishing Applications

Sort and Collate

Staple

Hole Punch

Booklet

2-Knife Trim

Square Fold

Z-Fold

Tri-Fold

Tabloid Z-Fold

Face Trim

C-Fold

Results That Add Up to Business Success

With the Xerox® Versant® 80 Press, business transformation comes standard. Work faster and smarter with less waste and more capabilities than ever before. You'll get peace of mind for your business, and the satisfaction of knowing you've made a sound investment.

Do more. Get more.

We can't add more hours to your day, but the Xerox® Versant 80 Press can help you do more with the hours and resources you have. You'll be more competitive, and able to turn high-quality, high-quantity jobs faster and more efficiently.

Reduce Costs

Eliminate trial and error, waste and operator intervention with automation, including color calibration and profiling, image to media registration and more.

Produce More Jobs

Take on short or long runs, on exciting new media types—faster and with effortless customer-pleasing quality that will earn loyalty and win new business.

Impress Your Customers

Image quality is, and always will be, the best way to impress your customers. With the Xerox® Versant 80 Press, you can guarantee image quality with built-in color management, Ultra HD Resolution and consistent performance regardless of media type.

Grow Your Business

Whether your business is print-for-pay or an in-plant operation, you can grow your business and your reputation for excellence—both essential to your long term viability. The Xerox® Versant 80 Press will drive success for years to come.

Xerox[®] Versant[®] 80 Press

Productivity/Print Speed

- Print/Copy/Scan
- Duty Cycle: 460,000
- Average Monthly Print Volume: up to 80,000
- 80 ppm (8.5" x 11"/A4), 52–350 gsm with Performance Package option
- 80 ppm (8.5" x 11"/A4), 52–220 gsm
- 60 ppm (8.5" x 11"/A4), 221–350 gsm
- 44 ppm (11" x 17"/A3), 52–350 gsm with Performance Package option
- 44 ppm (11" x 17"/A3), 52–220 gsm
- 32 ppm (11" x 17"/A3), 221–350 gsm

Image Quality

- 2400 x 2400 dpi VCSEL ROS for Ultra HD sharpness, detailed shadows and bright highlights
- Halftone Screens for smoother and crisper resolution
 - 150, 175, 200, 300, 600 Clustered Dot
 - 150, 200 Rotated Line Screen
 - FM Stochastic Screen

Technology

- Performance Package option increases speed and color automation running all stocks at 80 ppm
- Ultra HD Resolution creates detailed, lifelike images and ultra smooth gradients
- Closed Loop Process Controls monitoring system makes quality adjustments in real time
- Compact Belt Fuser has higher speeds, image consistency and runs heavyweight and mixed media
- Simplified Image Quality Adjustment (SIQA) automated features:
 - Image to media alignment adjustment
 - Density Uniformity provides consistent ink density across the page
- Image Transfer adjusts bias for best quality
- Xerox® EA Low Melt Dry Ink toner with small, uniform particles, fine lines and overall image quality
- Bias Charge Rolls with auto cleaning technology improves press productivity
- Smart Decurler calculates coverage, paper and humidity for flat sheets
- Modular feeding and finishing creates a customized solution
- Customer replaceable items increase up-time
- Xerox® Connect Advantage diagnostic technology

Paper

Format/Sizes

- Maximum sheet size: 13" x 19.2" (330 x 488 mm)
- Minimum sheet size: 5.5" x 7.2" (140 x 182 mm)
- Minimum sheet size: By-Pass 3.9" x 5.8" (100 x 148 mm)
- Tray inserter OHCF supports: 4" x 6" (102 x 152 mm)
- Maximum print area: 12.83" x 18.98" (326 x 482 mm)
- Maximum copy area: 11.7" x 17" (297 x 432 mm)

Flexibility/Weights

Coated, uncoated, tabs, envelopes, polyester/ synthetic, textured, colored, custom media and mixed-stock printing

- 52-350 gsm uncoated and coated
- 64–256 gsm from Trays 1–3
- 52–300 gsm from By-Pass
- 64–220 gsm from optional HCF
- 52–300 gsm from optional OHCF
- 52–350 gsm from optional Advanced OHCF

Capacity/Handling

- Base:
 - 1,900 at 24 lb/90 gsm
 - Trays 1-3: 550 sheets each
 - By-Pass: 250 sheets
- Maximum:
 - 9,900 sheets at 24 lb/90 gsm
 - Optional Dual Advanced OHCF: 8,000 sheets
 - Trays 1-3: 550 sheets each
- By-Pass: 250 sheets
- Auto-Tray Switching/Reload-While-Run Capability
- Auto-Duplex 300 gsm (4/4 impressions)
- Simplex/Manual Duplex 350 gsm

Feeding Options

High Capacity Feeder

One tray 2,000 sheets, 8.5" x 11"/A4, 64–220 gsm (uncoated only)

One Tray Oversized

High-Capacity Feeder 2,000-sheet capacity, min size: 7.2" x 8.3"

2,000-sheet capacity, min size: 7.2" x 8.3" (182 x 210 mm) (4" x 6" with Tray Inserter), max size: 13" x 19.2" (330 x 488 mm); 52 gsm uncoated or 106 gsm coated to 300 gsm

Two Tray Advanced Oversized High-Capacity Feeder

4,000-sheet capacity, min size: 7.2" x 8.3" (182 x 210 mm) (4" x 6" with Tray Inserter), max size: 13" x 19.2" (330 x 488 mm); 52 gsm uncoated or 106 gsm coated to 350 gsm

Dual Advanced Oversized High-Capacity Feeder

Four trays, 8,000-sheet capacity, min size: $7.2^{\circ} \times 8.3^{\circ}$ (182 x 210 mm) (4" x 6" with Tray Inserter), max size: $13^{\circ} \times 19.2^{\circ}$ (330 x 488 mm); 52 gsm uncoated or 106 gsm coated to 350 gsm

Finishing Options

Offset Catch Tray

500-sheet stacking

High Capacity Stacker

Stacking and offsetting 5,000 sheets with movable cart, 500-sheet top tray output

GBC[®] AdvancedPunch™ Pro

Inline interchangeable die punch patterns, 75–300 gsm, coated and uncoated, supports larger sheet and tab stock to create punched applications, binding offline

Business Ready Finisher

50 stapling uncoated or 15 coated, hole punching, 500 top tray, 3,000 stacker tray for offset/stapled/punched output

Business Ready Booklet Maker Finisher

All features of Business Ready Finisher plus three output trays, bi-fold, saddle-stitch booklets 16 (64 imposed/90 gsm uncoated), 7 (28 imposed) 106–176 gsm coated, 5 (20 imposed) 177–220 gsm coated

Standard Finisher

100 stapling coated/uncoated, hole punching, 500 top tray, 3,000 stacker for offset/stapled/punched output, 200 interposer input tray for insertions, optional C/Z Folder, built-in decurling for coated/heavyweight media through ICM/IFM to connect to printer

Booklet Maker Finisher

All features of Standard Finisher plus three output trays, bi-fold, saddle-stitch booklets up to 25 sheets (100 imposed/80 gsm), 10 sheets (40 imposed) 106–176 gsm coated, 5 (20 imposed) 177–220 gsm coated, optional C/Z Folder

C/Z Folder

Optional module for folding Letter, Tri, Envelope, Accordion, Concordia, ½ Accordion and Accordion Fold-out, 64–90 gsm uncoated

Xerox® SquareFold® Trimmer

Square fold flattens booklet spines up to 25 sheets (100 imposed) and face trims lead edge of booklet

Xerox® 2-Knife Trimmer

Attaches to Xerox® SquareFold Trimmer and cuts top and bottom edges for full bleed finishing

Standard Finisher Plus

Same feature set of Standard Finisher, 2,000 stacker, integrated Document Finishing Architecture (DFA) connecting a variety of third-party inline finishing options

Plockmatic Pro 50/35 Booklet Maker

Requires Standard Finisher Plus, delivers production volume booklet making, stapling and folding with optional Rotate Crease and Bleed Trim, Face Trimmer, Square Folder and Cover Feeder

Integrated Scanner

Single-pass Duplex Automatic Document Feeder, up to 200 ipm Color/B&W, 250-sheet capacity, up to 11" x 17"/A3, 38 gsm (16 lb Bond) to 200 gsm (53 lb Bond), copy or scan to a variety of output options

Performance Package Option

- Runs all jobs at 80 ppm, up to 350 gsm
- Xerox Automated Color Quality Suite calibrates and accurately creates color destination profiles automatically, working with the inline spectrophotometer

Print Server Options

- Xerox® FreeFlow® Versant 80 Print Server
- Xerox® EX 80 Print Server Powered by Fiery®
- Xerox® EX-i 80 Print Server Powered by Fiery

Electrical

- North America: 208–240 V, 50/60 Hz, 16 amps/ Requires 20A circuit, NEMA 6-20-R socket
- Europe: 220–240 V, 50 Hz, 20 amps/Requires 20A circuit, PCE Shark 023-6 mating socket
- Additional electrical required for print server and feeding/finishing devices:
 - 115 VAC, 15 Amp for 60 Hz or 220 VAC, 10 Amp for 50 Hz (Western Hemisphere)
 - 220–240 Volts, 10 Amp, 50 Hz (Europe)

Dimensions/Weight

- Height: 48" (1,212 mm)
- Width: 33" (840 mm)
- Depth: 33" (831 mm)
 Weight: 651 lb (295 kg)

