FORMAX®

FD 262 Tabber SINGLE-HEAD TABBING SYSTEM

The Formax **FD 262 Single-Head Tabber** makes quick work of applying tabs to folded mailpieces, and is designed to meet all USPS requirements for mailing and automation discounts. Using "crash tab" technology, the open edge of a mailpiece contacts an adhesive tab and travels through a set of rollers where the tab is tightly folded and sealed, creating a mail-ready piece.

The FD 262 tabs **up to 12,000 pieces per hour** (8 1/2" tri-folds), and handles media up to 17" wide, up to 5/32" thick. Its advanced design includes an **integrated bottom feeder** allowing for continuous operation, and a built-in waste take-up spool to reduce down time. The user-friendly controls include a 5-digit resettable LCD counter and a tab sensitivity control to adjust for tab stock density.

Various tab stocks can be used, including translucent, paper and clear, in sizes up to 1 1/2" in diameter. To meet USPS requirements, the mailpiece can be fed through in different directions, to apply tabs in various locations, (see below). The optional **FD 282-30 3-foot Conveyor** offers adjustable speed from 0 - 124 fpm, and stacks tabbed pieces in a neat, sequential order for easy removal.

With ever-changing postal regulations, having the dependable, efficient FD 262 can make your mailings compliant with very little effort.

Various Tabbing Positions

Feed Direction

Three Passes

One Pass

Two Passes

FD 262 Tabber Specifications

Speed:	Up to 12,000 pieces per hour (8.5" tri-folds)
Feeder Capacity:	Up to 200 tri-folds Integrated bottom feeder for continuous operation
Media Size:	3" to 18" L 5" to 17" W
Media Thickness:	Up to 5/32"
Tab Size:	5/8" to 1 1/2"
Tab Materials:	Translucent, Paper, Clear
Tab Sensitivity Control:	Adjusts for density in tab/wafer seals
Tabs Applied:	1 tab per pass
Tab Roll Capacity:	Up to 10,000 tabs
Tab Roll Size:	Maximum roll diameter: 9" Core diameter: 3"
Counter:	5-digit LCD, resettable
Duty Cycle:	Up to 30 million addresses or 500,000 per month over a 5-year cycle
Dimensions:	25" W x 22" H x 15.5" D
Weight:	40 lbs
Power:	120VAC, 50/60Hz
Options:	Drop-Stacking Conveyor Stacker
Made in USA	

Simple, push-button controls and resettable LCD counter

Easily accessible knobs for tab placement and adjustment

Applicator and rollers ensure tab is tightly folded and sealed

FD 282-30 Drop-Stacking Conveyor

Speed:	0-124 feet per minute
Document Sizes:	Up to 9" W x 12" L
Belts:	Four, each 1" wide
Drop Stack Capacity:	Up to 250 envelopes
Direction:	Left-to-right or right-to-left configurations
Dimensions:	50" L x 14 1/2" D x 6 1/2" H
Made in USA	

FD 282-30 Drop-Stacking Conveyor

Formax - New Hampshire, USA www.formax.com Local Dealer: