

1030

TAB & WAFER SEAL AFFIXER

The 1030 is an in-line/off-line tabbing solution that quickly applies tabs or wafer seals to a wide variety of open-ended media. It creates professional and neat looking mail with tabs, keeps the mail piece's edges from folding over, and doesn't damage the media when it's opened (like tape or staples do).

PRINTERS

TABBERS

FOLDERS AND
INSERTERS

SOFTWARE

TECHNICAL SPECIFICATIONS

Speed:

Tab/Wafer Seals: Up to 12,000/hr.

Media Size:

Minimum: 3" to 5"
Maximum: 11" to 11"
Thickness: 5/32"

Tabs:

1" round (backing paper up to 1-1/4")
Clear, colored or white

Tab Capacity: Up to 10,000

Media Stock:

Coated, bond, recycled or card

Media Capacity:

Up to 250, 8-1/2" x 11", C fold pieces

Feeding: Bottom feed/top load

Counter: 6-digit LCD/resettable

Physical Characteristics:

Dimensions: 25"W x 15.5"D x 22"H
Weight: 40 lbs.
Power: 120v + 10% 60 HZ; single phase, 1.7 amp current under full load

Certification:

UL, FCC

Options:

Kit for in-line operation.

Specifications subject to change without notice.
Speeds may vary depending on media and backing paper.

Tab applications: single tab, double tab with two passes.

DETAILS

The 1030 Tabber provides fast and efficient sealing to newsletters, double postcards, small catalogs, and tri-fold brochures. The 1030 pays for itself by efficiently applying tabs required by the postal service for self-mailers to qualify for substantial ZIP+4 and barcoded discounts. Sealing your mail with standard tabs eliminates the use of envelopes, lowering your operating costs!

1. Hopper

Top loading hopper adjusts for different sized media and continuous operation. Holds as many as 250, 8.5" x 11" tri-folded sheets in a single load.

2. High Capacity Reel

High capacity reel holds up to 10,000 tabs; can support double tab applications by running the mail with two passes.

3. Simple Controls and Easy to Use

Set up and operation is easy with start feed, start tab and stop feed/tab controls. Resettable LCD counter (counts tabbed pieces). Tab sensitivity control optimizes output.

4. Low Maintenance

Product requires little more than regular cleaning and is very reliable.

5. Versatile, Compact Unit

Compact, desktop unit runs as a stand alone (off-line) self-feed unit or can operate in-line with most address printers, labelers, folders, etc. (using the required in-line kit, optional). Sturdy construction, consistent operation for a rugged mailing environment.

GREAT FOR:

- Lettershops
- Pro Mailers
- Fulfillment Houses
- Quick Printers
- Print Shops
- and, anyone needing to seal open-ended media.
- Copy Centers
- Marketing Departments

Ask about Secap's complete line of mailstream solutions:

PRINTERS

TABBERS

FOLDERS AND INSERTERS

SOFTWARE

Available from your authorized and certified Secap dealer.

TYPAC

INC.

P.O. Box 425 Baldwinsville NY 13027 315/638-9431
800/356-8964 (Fax)315/638-9433
www.typac.com
ty-pac@hotmail.com

SECAP
Mailstream Management and Solutions...

10 Clipper Road
West Conshohocken, PA
19428-2721
800.523.0320
610.825.6205
610.825.1397 (fax)
www.secap.com

Contact the dealer above or call 800.523.0320 for a Secap dealer near you.