

➔ AJ 700 AIR-FEED FLOOR MODEL JOGGER

air-feed feature forces air between sheets to reduce jogging time and eliminate powder buildup | press sheets and digital copies can be air dried immediately to prevent offset | air-only and vibrate-only functions | significantly reduces misfeeds and double feeds in printers, folders, and collators | v-shaped, adjustable-angle table | 4 inch tray thickness | foot pedal operation or continuous | automatic timer | all-metal construction | mounted on casters

Dimensions (D x W x H): 17 x 22 x 45 1/4 inches, Shipping weight: 84 lbs.

FOOT PEDAL SWITCH

The convenient foot pedal switch allows hands-free operation.

AUTOMATIC TIMER

The timer function allows the operator to attend to other jobs while paper is being jogged.

➔ AJ 700

Paper size 5" x 7 7/8"
to 12 7/8" x 17 3/4"
Sheet capacity 1,000*
Power supply 115 V, 60 Hz

* may vary due to variations in paper and power supply

Dealer:

MBM
CORPORATION

3134 Industry Drive
North Charleston, South Carolina 29418
800-223-2508, fax: 843-552-2974
www.mbmcorp.com

IDEAL.MBM
CORPORATION

1675 Sismet Road, unit 4
Mississauga, Ontario L4W 4K8
800-387-2528, fax: 905-840-1114
www.ideal-mbm.com