

MAILCRAFTERS

EDGE SERIES™ 9800/9800L High Speed Inserting System

MODEL 9800/9800L FEATURES

- Conjugated Cam Drive
- Rugged Drive System
- Envelope Turn-Over, Conveyor or Stacker Configuration
- Two Hand "Safety" Start
- Simple Set-Up Procedure
- Color Operator Interface (Touch Screen)
- PLC Control with Self Diagnostics
- Station Toggle
- Positive vacuum Insert Selection
- "Whisper" Vacuum Pump
- Sequential Start-Up/Shut-Down Programming

THE ULTIMATE CHOICE IN COMPUTERIZED INSERTING TECHNOLOGY

THE EDGE SERIES – MODEL 9800/9800L HIGH SPEED INSERTING SYSTEM

This rugged workhorse of the mailing industry is universally known as the best production value for the busy mail center and/or office environment. Engineered for reliable and long lasting service, the 9800, receiving periodic enhancements, has been in production for over 30 years. It will automatically collate, stuff, seal and stack envelopes or pass them through an inline postage meter to yield a finished mailing ready for bundling.

The basis of its smooth high-speed operation is the parallel or conjugated cam. Mailcrafters gripper arm detection system guards against missed or double inserts and is regarded as the most reliable in the industry. Document selection and separation from the insert stations is by vacuum control which gives the 9800/9800L a high degree of consistency and reliability for all types of paper media.

The Edge Series Model 9800/9800L is available in stacker, envelope turn-over, and sealer-roller configurations. Standard features include a safety two hand start and simple initial machine setup, without special tools. A true "operator friendly" inserting machine.

The ultimate choice for any mail center and/or office environment.

SPECIFICATIONS

Standard Configurations

- Insert stations available: 4 – 6 and up
- Insert size: 6" x 9" - 1/4" thickness
- Envelope size: 6 1/2" x 9 1/2" maximum
3 1/2" x 5 1/2" minimum
- Envelope flap depth: 2 3/8" maximum
- Power requirements:
220 Volt Single Phase 30 amperes
220 Volt Three Phase 20 amperes
- B.T.U. Ratings:
220 Volt Single Phase 2405 BTU/hr.
220 Volt Three Phase 1479 BTU/hr.
- Machine Weights (6 Station):

	9800	9800L
Turnover:	1351 lbs.	1534 lbs.
Stacker:	1266 lbs.	1350 lbs.
Sealer Roller:	1351 lbs.	1533 lbs.
Conveyor:	152 Lbs.	152 Lbs.
(Add 900 lbs. for cabinet option)		

Optional

- Additional Stations
- Open Feed Station
- Book Feed Station
- Push Feed Station
- Friction Feeder
- Envelope Track Detector
- Insert Track Detector
- End Fold
- Density Checker
- 8 Ft. Conveyor
- Cabinet
- Zip Mark Reading
- System Interface (RS232)
- Networking
- Station Flip/Flop
- Production Printing
- Modem Link
(For phone support)
- Production Information
- Batch Running
- Inline Inkjet

9800 L/Stretch Configuration

- Insert size: 11 1/4" x 6" maximum
- Envelope size: 12" x 7" maximum
7" x 3 1/2" minimum (PM version varies)

Turnover Configuration

MAILCRAFTERS

A Division of INSCERCO MFG. INC.

4621 West 138th Street

Crestwood, IL 60445

Phone: 708-597-8777

Fax: 708-597-2176

Website: www.inscerco.com

YOUR AREA REPRESENTATIVE IS: