
Installation Instructions

Original Instructions
PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
Catalog Numbers 20F and 20G

Frames 1...5 (200…240/400…480V AC)

Frames 3…5 (600V AC)

Frame 6 and Frame 7 (600/690V AC)

Summary of Changes
This publication contains new and updated information as indicated in the following table.

Topic Page

Summary of Changes 1

200…240/400…480V AC Input Drives – Frames 1…5 3

600/690V AC Input Drives – Frames 3…7 6

Topic Page

Added Frames 1…5 (200…240V AC) Throughout

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
20-750-EMC1-F1

Frame 1

200…240/400…480V AC

20-750-EMC1-F2,F3

Frames 2 and Frame 3

200…240/400…480V AC

20-750-EMC1-F4,F5(1)

Frames 4 and Frame 5

200…240/400…480V AC

(1) Frames 6 and Frame 7, 200…240/400…480V AC drives do not require EMC cores or plates to meet EMC requirements.

20-750-EMC3-F3

Frame 3

600V AC

20-750-EMC3-F4, F5

Frames 4 and Frame 5

600V AC

20-750-EMC3-F6, F7

Frames 6 and Frame 7 (IP20 after installation)

600/690V AC

20-750-EMC5-F6, F7

Frames 6 and Frame 7

600/690V AC

IMPORTANT Grounding and power jumper configuration must be appropriate for EMC applications. See Drive Power Jumper Configuration in the PowerFlex® 750-Series

AC Drives Installation Instructions, publication 750-IN001 for details.

x2 Frame 4

x1 Frame 5

1 L1 L2 L3

O

I 2

0V

0V
DC+ DC-

Frame 6 Shown
2 Rockwell Automation Publication 750-IN006H-MU-P - June 2017

http://literature.rockwellautomation.com/idc/groups/literature/documents/in/750-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/750-in001_-en-p.pdf

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
200…240/400…480V AC Input Drives – Frames 1…5

Step Frame Procedure

1

4
600/690V – see page 6

3

4

T20 #1

1.81 N•m (16.0 lb•in)

x2 (Frame 1)
Rockwell Automation Publication 750-IN006H-MU-P - June 2017 3

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
2…5

All

Step Frame Procedure

4
continued

T20 #1

Frame 2 shown

Environments with vibration:
support plate is recommended to

provide core support.

1.81 N•m (16.0 lb•in)

x2 (Frame 2)

x3 (Frame 3...5)

5
Clamp

#2M10

Drain wires must be pulled back and

wrapped in a 360 degree pattern over the

shield/braided surface. Do not fold the

shield back.Shield

Drain

Ground (PE)

Braid

5.6 N•m (50 lb•in)
4 Rockwell Automation Publication 750-IN006H-MU-P - June 2017

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
1

2…3

4…5

Step Frame Procedure

6

PE

Motor Cable (U, V, W)

Shielded

Input Power (R, S, T)

Shielded or Unshielded

To PE Stud

1 Loop

(each wire)

To PE Stud

I/O Shield

T20 or F - 6.4 (0.25 in.)

1.8 N•m (16 lb•in)

PE

Frame 2 shown

M4 (7mm)

5.6 N•m (50 lb•in)

Input Power (R, S, T)

Shielded or Unshielded
I/O Signal Shields

I/O Signal Wires

To PE Stud

IP20, NEMA/UL Type 0
Flange Mount

Motor Cable (U, V, W)

Shielded To PE Stud

PE

The motor cable ground wire connects to the motor PE stud in the drive, however it should
not go through the core. See Wiring and Grounding Guidelines for Pulse-width Modulated
(PWM) AC Drives, publication DRIVES-IN001 for details.

Frame 5 shown

M6 (10 mm)

5.6 N•m (50 lb•in)

Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded
To PE Stud

To PE Stud

IP20, NEMA/UL Type 0

Flange Mount

I/O Signal Shields

I/O Signal Wires
Rockwell Automation Publication 750-IN006H-MU-P - June 2017 5

http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
600/690V AC Input Drives – Frames 3…7
Step Frame Procedure

3…5

All

3…4

4

T20 �1

Environments with vibration:
support plate is recommended to

provide core support.

1.8 N•m (16 lb•in)

x2 (Frame 3)

x3 (Frame 4...5)

5 Clamp

#2M10

Drain wires must be pulled back and

wrapped in a 360 degree pattern over the

shield/braided surface. Do not fold the

shield back.Shield

5.6 N•m (50 lb•in)

Drain

Ground (PE)

Braid

6

The motor cable ground wire connects to the motor PE stud in the drive, however it should
not go through the core. See Wiring and Grounding Guidelines for Pulse-width Modulated
(PWM) AC Drives, publication DRIVES-IN001 for details.

Frame 4 shown

PE

M6 (10 mm)

5.6 N•m (50 lb•in)

Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded
To PE Stud

To PE Stud

IP20, NEMA/UL Type 0

Flange Mount

I/O Signal Shields

I/O Signal Wires
6 Rockwell Automation Publication 750-IN006H-MU-P - June 2017

http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
5

6
IP00

Step Frame Procedure

6
continued

PE

The motor cable ground wire connects to the motor PE stud in the drive, however it should
not go through the core. See Wiring and Grounding Guidelines for Pulse-width Modulated
(PWM) AC Drives, publication DRIVES-IN001 for details.

M6 (10 mm)

5.6 N•m (50 lb•in)

Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded
To PE Stud

To PE Stud

IP20, NEMA/UL Type 0

Flange Mount

I/O Signal Shield

I/O Signal Wires

T20 �1

x6

x6

x4

x6

The cable shield and drain wires must be
terminated at the shield clamp on the conduit
plate. The ground wire must be connected to
the PE stud in the drive; however, it should not
pass through the core.

For use on Frame 6 IP00 drives. After installation,
the drive achieves an IP20 rating.

2.6 N•m (23 lb•in)
Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded
Rockwell Automation Publication 750-IN006H-MU-P - June 2017 7

http://literature.rockwellautomation.com/idc/groups/literature/documents/in/drives-in001_-en-p.pdf

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
6
IP54

Step Frame Procedure

6
continued

x4

x6

T20 �1

The cable shield and drain wires must be terminated
at the shield clamp on the conduit plate. The ground
wire must be connected to the PE stud in the drive;
however, it should not pass through the core.

Cabinet Not Shown

2.6 N•m (23 lb•in)

Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded
8 Rockwell Automation Publication 750-IN006H-MU-P - June 2017

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
7
IP00

Step Frame Procedure

6
continued

x12

T30

�1

x4

x8

x4

For use on Frame 7 IP00 drives. After
installation, the drive achieves an IP20 rating.

The cable shield and drain wires must be
terminated at the shield clamp on the conduit
plate. The ground wire must be connected to
the PE stud in the drive; however, it should
not pass through the core.

5.6 N•m (46 lb•in)
Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded

x2

M6 (10mm)

5.2 N•m (46 lb•in)
Rockwell Automation Publication 750-IN006H-MU-P - June 2017 9

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
7
IP54

6…7

Step Frame Procedure

6
continued

x4

x2

x6

T30

�1

The cable shield and drain wires must be
terminated at the shield clamp on the conduit
plate. The ground wire must be connected to
the PE stud in the drive; however, it should not
pass through the core.

Cabinet Not Shown

Adheres to Cabinet

5.6 N•m (46 lb•in)

Input Power (R, S, T)

Shielded or Unshielded

Motor Cable (U, V, W)

Shielded

7

Frame 6 Frame 7
10 Rockwell Automation Publication 750-IN006H-MU-P - June 2017

PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
Notes:
Rockwell Automation Publication 750-IN006H-MU-P - June 2017 11

Rockwell Automation Support
Use the following resources to access support information.

Documentation Feedback
Your comments help us serve your documentation needs better. If you have any suggestions on how to improve this document, complete the How
Are We Doing? form at http://literature.rockwellautomation.com/idc/groups/literature/documents/du/ra-du002_-en-e.pdf.

Technical Support Center Knowledgebase Articles, How-to Videos, FAQs, Chat, User
Forums, and Product Notification Updates.

https://rockwellautomation.custhelp.com/

Local Technical Support Phone Numbers Locate the phone number for your country. http://www.rockwellautomation.com/global/support/get-support-now.page

Direct Dial Codes Find the Direct Dial Code for your product. Use the code to
route your call directly to a technical support engineer.

http://www.rockwellautomation.com/global/support/direct-dial.page

Literature Library Installation Instructions, Manuals, Brochures, and
Technical Data.

http://www.rockwellautomation.com/global/literature-library/overview.page

Product Compatibility and Download
Center (PCDC)

Get help determining how products interact, check
features and capabilities, and find associated firmware.

http://www.rockwellautomation.com/global/support/pcdc.page
Allen-Bradley, PowerFlex, Rockwell Automation, and Rockwell Software are trademarks of Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

Rockwell Otomasyon Ticaret A.Ş., Kar Plaza İş Merkezi E Blok Kat:6 34752 İçerenköy, İstanbul, Tel: +90 (216) 5698400

Rockwell Automation maintains current product environmental information on its website at

http://www.rockwellautomation.com/rockwellautomation/about-us/sustainability-ethics/product-environmental-compliance.page.

PN-434031
PN-434031

Publication 750-IN006H-MU-P - June 2017
Supersedes Publication 750-IN006G-MU-P-February 2014 Copyright © 2017 Rockwell Automation, Inc. All rights reserved. Printed in the U.S.A.

http://www.rockwellautomation.com/rockwellautomation/about-us/sustainability-ethics/product-environmental-compliance.page

	PowerFlex 750-Series EMC Plate and Cores - Frames 1...7
	Summary of Changes
	200…240/400…480V AC Input Drives – Frames 1…5
	600/690V AC Input Drives – Frames 3…7
	Back Cover

Publication No. _____750-IN006H-MU-P__

Print Specs attached to PDF? ___X__ Yes ______No

Part Number? __X___ Yes __ ____No

Part No. from DocMan ____PN-434031___________________________

[bookmark: _GoBack]Orderable on CustomPoint? ___X__ Yes ______No

PDF Status ______Complete____________________________

Hard Copy Proof Needed? __X___ Yes (complete form below) ______No

Email Address ____hdeitel@ra.rockwell.com__

Phone Number __262-512-8246______________________

Ship-to Company Name Rockwell Automation

Ship-to Recipient Name ___Jill Koby/Holly Deitelhoff__________________________________

Ship-to Address 1 ____6400 W Enterprise Drive__

Ship-to Address 2 __

Ship-to City _________Mequon_________________________________

Ship-to State ___WI______________________

Ship-to Zip ___53092___________

PDF attached to email? ___ __ Yes __ X ___ No

PDF submitted via RRD FTP? _____ Yes __X___ No

PDF submitted via RRD PDFDirect___ X __ Yes _____ No

RA-CO081A-EN-P, January, 2015

Introduction_Category Types

		This tab summarizes Rockwell Automation Global Sales and Marketing preferred printing standards. It also provides guidance on whether a publication should be released as JIT (print on demand) or if it requires an RFQ for offset printing.
Find your publication type in the first section below. Use the assigned Printing Category information to determine the standard print specifications for that document type. The Printing Categories are defined below the Publication Type section. Note there may be slightly different print specifications for the categories, depending on the region (EMEA or Americas).
For more information on Global Sales and Marketing Printing Standards, see publication RA-CO004 in DocMan.

		Publication Type and Print Category

		Publication Type		Off Set Print Category Spec. (See table below)		JIT Spec. (See table below)		Description		Order Min **		Order Max **		Life Cycle Usage / Release Option

		AD		NA - Puttman		NA		Advertisement Reprint Colour		NA		NA		Presale / Internal

		AP		A3		D2		Application Solution or Customer Success Story		5		100		Presale / External

		AR		NA		NA		Article/Editorial/Byline		NA		NA		Presale / Internal

								(press releases should not be checked into DocMan or printed)

		AT		B3, B4		D5		Application techniques		5		100		Presale / External

		BR		A2 Primary, A1		NA		Brochures		5		100		Presale / External

		CA		C2 Primary, C1		NA		Catalogue		1		50		Presale / External

		CG		NA		NA		Catalogue Guide		1		50		Presale / External

		CL		NA		NA		Collection		5		50		Presale / External

		CO		A5, A6, A9		D5		Company Confidential Information		NA		NA		NA / Confidential

		CP		E-only		E-only, D5		Competitive Information		5		50		NA / Confidential

		DC		E-only		E-only		Discount Schedules		NA		NA		Presale / Internal

		DI		A1, A3		NA		Direct Mail		5		100		Presale / Internal

		DM		NA		NA		Product Demo		5		50		Presale / Internal

		DS		B3		D5		Dimensions Sheet		1		5		Post / External

		DU		B3		D5		Document Update		1		5		Post / External

		GR		B2		D6		Getting Results		1		5		Post / External

		IN		B3 Primary, B2		D5, D6		Installation instructions		1		5		Post / External

		LM		NA		NA		Launch Materials		5		50		Presale / Internal

		PC		B3		D5		Packaging Contents

		PL		E-only primary, B3		E-only		Price List		5		50		Presale / Internal

		PM		B2		D6		Programming Manual		1		5		Post / External

		PP		A3		D1		Profile (Single Product or Service). NOTE: Application Solutions are to be assigned the AP pub type.		5		100		Presale / External

		QR		B2 primary, B3, B5		D5, D6		Quick Reference		1		5		Post / External

		QS		B2 primary, B3, B5		D5, D6		Quick Start		1		5		Post / External

		RM		B2		D5, D6		Reference Manual		1		5		Post / External

		RN		B3		D5		Release Notes		1		5		Post / External

		SG		B1 Primary, B4		D5, D6		Selection Guide Colour		5		50		Presale / External

		SG		B2		D5, D6		Selection Guide B/W		5		50		Presale / External

		SP		A1, A2, A3, A4		NA		Sales Promotion NOTE: Service profiles are to be assigned the PP pub type.		5		100		Presale / Internal

		SR		B2, B3		D5, D6		Specification Rating Sheet		5		100		Presale / External

		TD		B2 Primary B3, B4, B5		D5, D6		Technical Data		5		50		Presale / External

		TG		B2, B3		D6		Troubleshooting Guide		1		5		Post / External

		UM		B2 Primary, B4		D6		User Manual B/W		1		5		Post / External

		WD		B3		D5		Wiring Diagrams / Dwgs		1		5		Post / Internal

		WP		B3 Primary, B5		D5		White Paper		5		50		Presale / External

		** Minimum order quantities on all JIT items are based on the publication length. **

		Publication length		Minimum Order Quantity

		77 or more pages		1 (no shrink wrap required)

		33 to 76 pages		25

		3 to 32 pages		50

		1 or 2 pages		100

		Pre-sale / Marketing		All paper in this category is White Brightness, 90% or better. Opacity 90% or better

		Category		Color Options		AP, EMEA Paper Requirements		Canada, LA, US Paper Requirements

		A1		4 color		170 gsm 2pp		100# gloss cover, 100# gloss text

		A2		4 color		170 gsm , folded, 4pp		100# gloss cover, 80# gloss text

		A3		4 color		Cover 170 gsm with Body 120 gsm, > 4pp		80# gloss cover, 80# gloss text

		A4		2 color		170gsm Silk – 120gsm Silk		80# gloss cover, 80# gloss text

		A5		2 color		170gsm Silk – 120gsm Silk		80# gloss cover, 80# matt sheet text

		A6		1 color		170gsm Silk – 120gsm Silk		80# gloss cover, 80# matt sheet text

		A7		4 color cover
2 color text
Selection Guide		Category being deleted		10 Point Cover C2S
50# matte sheet text

		A8		4 color cover		Category being deleted		50# matte sheet text, self cover

				2 color text

				Selection Guide

		A9		2 color		100gsm bond		50# matte sheet text, self cover

				Selection Guide

				Gray shading indicates Obsolete Print Catagories

		Post Sale / Technical Communication

		Category		Color Options		AP, EMEA Paper Requirements		Canada, LA, US Paper Requirements

		B1		4 color cover		270gsm Gloss 100gsm bond		10 Point Cover C2S

				2 color text				50# matte sheet text

		B2		1 color		160gsm Colortech & 100gsm Bond		90# Cover
50# matte sheet text

		B3		1 color		100gsm bond		50# matte sheet text, self cover

		B4		2 color		160gsm Colortech & 100gsm Bond		90# Cover
50# matte sheet text

		B5		2 color		100gsm bond		50# matte sheet text, self cover

		Catalogs

		Category		Color Options		AP, EMEA Paper Requirements		Canada, LA, US Paper Requirements

		C1		4 color cover		270gsm Gloss 90gsm silk		10 Point Cover C2S

				4 color text				45# Coated Sheet

		C2		4 color cover		270gsm Gloss 80gsm silk		10 Point Cover C2S

				2 color text				32#-33# Coated Sheet

		JIT / POD		All paper in this category is White Brightness, 82% or better. Opacity 88% or better

		Category		Color Options		AP, EMEA Paper Requirements		Canada, LA, US Paper Requirements

		D1		4 color		170gsm white silk		80# gloss cover, coated 2 sides

		D2		4 color		120gsm white silk		80# gloss text, coated 2 sides, self cover

		D3		4 color		Cover 170gsm with Body 120gsm		80# gloss cover, 80# gloss text coated 2 sides

		D4		1 color		160gsm tab		90# index

		D5		1 color		80gsm bond		20# bond, self cover

		D6		1 color		Cover 160gsm tab with Body 80gsm bond		90# index, 20# bond

		D7		2 color		160gsm tab		90# index

		D8		2 color		80gsm bond		20# bond, self cover

		D9		2 color		Cover 160gsm tab with Body 80gsm bond		90# index, 20# bond

		D10		Combination: 4 color cover, with 2 color body		Cover 160gsm with Body 80gsm		90# index, 20# bond

				Gray shading indicates Obsolete Print Catagories

		Just In Time (JIT) or Off Set (OS)?

		Use these guidelines to determine if your publication should be JIT (just in time/print on demand) or if it would be more economical to print OS (offset/on a press). OS print jobs require an RFQ (Request For Quote) in US. If your job fits into the “Either” category, an RFQ is recommended, but not required. In the US, RA Strategic Sourcing will discourage or reject RFQs for jobs that fall within the JIT category. Guidelines differ for black & white and color printing, so be sure to check the correct tables.

		Black & White Printing

		Color Printing

		Color Printing

Print Spec Sheet

		JIT Printing Specifications				750-IN006H-MU-P - 6/15/2017

		Printing Specification		YOUR DATA HERE		Instructions																																				NO

		(required) Publication Number:		750-IN006H-MU-P		Sample: 2030-SP001B-EN-P																														11” x 17”				LOOSE -Loose Leaf		YES		Pre-sale / Marketing				TOP

		Use Legacy Number:				YES or NO																														8.5” x 11”				PERFECT - Perfect Bound				A1				LEFT

		Legacy Number if applicable:				Sample Legacy Number: 0160-5.33																														8.375” x 10.875				SADDLE - Saddle Stitch				A2				RIGHT				CORNER

		Publication Title:		PowerFlex 750-Series EMC Plate and Cores Frame 1…7		Sample: ElectroGuard Selling Brief
80 character limit - must match DocMan Title																														8.25” x 11” (RA product profile std)				PLASTCOIL - Plastic Coil (Coil Bound)				A4				BOTTOM				SIDE

		Used in Manufacturing:		YES		YES or NO - If Yes, must have Part No. listed below																														8.25” x 10.875”				STAPLED1 -1 position				A3

		Part Number:		PN-434031		If SAP Part Number, be sure to enter PN- before the number																														7.385” x 9” (RSI Std)				STAPLED1B - bottom 1 position				A5

		(required) Category		D5		Select Print Category A,B,C or D from category list, on "Introduction_Category Types" tab																														6” x 4”				STAPLED2 - 2 positions				A6

		Paper Stock Color:				White is assumed. For color options contact your vendor																														5.5” x 8.5” (half-size)				THERMAL - Thermal bound (Tape bound)				A7

		Ink Color:				One color assumes BLACK / 4 color assume CMYK / Indicate PMS number here																														4.75” x 7.75”				THERMALO - Thermal Bound (Tape bound - offline)				A8

		(required) Page Count of
Publication:		12		Total page count including cover. Enter PAGE count, not SHEET count																														4.75” x 7” (slightly smaller half-size)								A9

		(required) Finished Trim Size Width:		8.5” x 11”		This is sheet size, before folding																														4.25" x 5.50"								Post Sale / Technical Communication

		Fold:		None		Review key below. Leave blank if folded for saddle stitching																														4” x 6”								B1

		Finished Fold Size:				This is size after folding is completed																														3” x 5”								B2

		Binding/Stitching:		SADDLE - Saddle Stitch		Review key below																														9” x 12” (Folder)								B3						None

		Stitching Location:		SIDE		Blank, Corner or Side																														A4 (8 ¼” x 11 ¾”) (210 x 297 mm)								B4						Half or V or Single Fold

		Drill Hole (Yes/No):		NO		All drilled publications use the 5-hole standard, 5/16 inch-size hole and a minimum of ¼ inch from the inner page border.																														A5 (5.83” x 8.26”) (148 x 210 mm)								B5						C or Tri-Fold

		Number of Tabs Needed:				5 tab in stock at RR Donnelley																														36” x 24” Poster								Catalogs						DbleParll

		Number of Pages per Pad:				Average sheets of paper. 25, 50 75,100 Max																														24” x 36” Poster								C1						Sample

		Glue Location on Pad:				Glue location on pads																														18” x 24” Poster								C2						Short (must specify dimensions between folds in Comments)

		(required) Business Group:		Marketing Commercial		As entered in DocMan																																						JIT/POD						Z or Accordian Fold

		(required) Cost Center:		19134 - Power C		If your Business Unit is Marketing Commercial, add the appropriate division name after 19134 using the chart on the right.
All other Business Units: Enter only the number as in DocMan, no description.
Example - 19021		19134 - Commerc 19134 - OEM
19134 - Compone 19134 - Power C
19134 - Global 19134 - Process
19134 - IA 19134 - Service
19134 - IMC 19134 - Safety
19134 - Industr 19134 - Softwar
19134 - Mkt Dig 19134 - US Marke																																				D1						Microfold or French Fold - designate no. of folds in Comments - intended for single sheet only to be put in box for manufacturing

		Comments:		JIT for manufacturing only.																																								D2						Double Gate

						Folds
Half, V, Single C or Tri

Dble Parll

Z or Accordian Microfold or French

Double Gate

Short Fold		Saddle-Stitch Items
All page quantities must be divisible by 4.
Note: Stitching is implied for Saddle-Stitch -
no need to specify in Stitching Location.
80 pgs max. on 20# (text and cover)
76 pgs max. on 20# (text) and 24# (cover)
72 pgs max. on 24# (text and cover)

Perfect Bound Items
940 pgs max. w/cover (90# index unless indicated otherwise)
70 pgs. min. for spine without words
200 pgs min. for spine with words

Plastcoil Bound Items
530 pgs max. of 20# (if adding cover deduct equivalent number of pages to equal cover thickness) (90# index unless indicated otherwise)

Tape Bound Items
250 pgs max. on 20# no cover
240 pgs max. w/cover (90# index unless indicated otherwise)																																				D3

																																												D4

																																												D5

																																												D6

																																												D7

																																												D8

																																												D9

Run Length (copies)

100 200 500 750 1,000 1500 2,000 3500 5000 _ 7.500 10,000
JIT JIT JIT JIT JIT JIT JIT JIT JIT JIT JIT
JIT JIT JIT JIT JIT JIT JIT JIT JIT JIT JIT
T T T T T T T T T JIT JIT
T T T T T T T T JIT 05 05
JIT JIT JIT JIT JIT JIT JIT JIT 05 05 05
JIT JIT JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 05 05 05 05 05 05
JIT JIT JIT 0S 0S 0S 0S 0S 0S

Run Length (copies)

100 200 500 750 1,000 1500 2,000 3500 5000 7,500 10,000
JIT JIT JIT JIT JIT JIT JIT JIT__ [Either | 05 05
JIT JIT JIT JIT JIT Either | Either | 05 05 05
JIT JIT JIT JIT JIT 05 05 05 05 05
JIT JIT JIT__| Either | Either 05 05 05 05 05
JIT JIT__|[UEither | 0S 05 05 05 05 05 05
JIT__[Either | 05 05 05 05 05 05 05 05
JIT__| Either |05 05 05 05 05 05 05 05
JIT__| Either |05 05 05 05 05 05 05 05
JIT 05 05 05 05 05 05 05 05 05
JIT 05 05 05 05 05 05 05 05 05
JIT 05 05 05 05 05 05 05 05 05
JIT__[Either | 05 05 05 05 05 05 05 05
JIT__| Either |05 05 05 05 05 05 05 05
JIT 05 05 05 05 05 05 05 05 05
JIT 05 05 05 05 05 05 05 05 05
JIT 0S 0S 0S 0S 0S 0S RFQ 0S 0S

Narrow | Narrow
Panel | Panel

MBD000B0209.bin

MBD000B020B.bin

MBD000B020C.bin

MBD000B020A.bin

MBD000B0205.bin

MBD000B0207.bin

MBD000B0208.bin

MBD000B0206.bin

MBD000B0203.bin

MBD000B0204.bin

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize true
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

