

Xerox® iGen4® 90/110 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Europe Paper and Specialty Media Guide - August 2011

For your convenience, this guide contains three lists:

- Xerox Guaranteed Media List
- Xerox Custom Media List
- Non-Xerox Tested Media List

The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.

The Xerox Custom Media List contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment. Customers should validate the Best Practices for Operation are acceptable for their application. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met.

The Non-Xerox Tested Media List contains non-Xerox branded paper and specialty media. Xerox tested many media products on the Xerox iGen4 90/110 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

General Information

Media observations made in this publication are based on tests conducted using standard images with moderate to heavy image area coverage. Test machines are maintained within specifications defined by user documentation.

This document will be updated regularly to reflect the most current media test results. Suggested machine adjustments as well as best practices for operation are included where applicable in order to optimize media performance.

Instructions for programming media, including specific attributes, listed in this document but not yet in the Xerox iGen4 90/110 Digital Production Press stock library can be found in the customer training manual or in the "Define New Stock" section of online help.

When using the Xerox® DocuSP® Controller, all stocks will be automatically connected to colour profiles and calibration. To program a stock with non-default settings, see the DocuSP 3.7 Customer Documentation or the On-Line Help on the DocuSP Color Server: On-Line Help/Colour Management/Using Color Profiles. When using a Creo® DFE, colour mapping is performed using the Paper Stock Color.

Warranty Disclaimer

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to ensure their expectations are met. The quality of Xerox supplies is consistent from ream to ream and is backed by a 100 % guarantee. The quality of non-Xerox branded paper may vary from ream to ream or carton to carton, so for optimum performance on Xerox colour equipment, use only the best - Xerox supplies. To learn more about the benefits of using Xerox Supplies, please contact your Supplies Representative. For the most recent version of this list visit www.xerox.com/europaper

©2003-2011 Xerox Corporation. All rights reserved.

XEROX®, XEROX and Design®, iGen4® and DocuSP® are trademarks of Xerox Corporation in the United States and/or other countries. Creo® is a registered trademark of Creo Inc. Other terms and products may be the registered trademarks or trademarks of their respective companies.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011

The **Xerox Guaranteed Media List** contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
Uncoated Papers															
XeroxColourImpress 80 (Xerox Colour Impressions 80 gsm)		003R97661	003R97662			80	Uncoated	N/A	Plain	0	White	91	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD90 (Xerox Colotech+ Gold 90 gsm)		003R98837	003R98839	003R98840		90	Uncoated	N/A	Plain	0	White	101	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD904HD (Xerox Colotech+ GOLD 90 gsm 4 Holed Drilled)	Yes	003R98838				90	Uncoated	N/A	Plain	0	White	101	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Stack quality and stack height may be affected due to media structure or high area coverage.
XeroxColotech+ 90 (Xerox Colotech+ 90 gsm)		003R94641	003R94642	003R95838		90	Uncoated	N/A	Plain	0	White	97	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 904HD (Xerox Colotech+ 90 gsm 4 Hole Drilled)	Yes	003R97673				90	Uncoated	N/A	Plain	0	White	97	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss). Stack quality and stack height may be affected due to media structure or high area coverage.
XeroxColourImpress 90 (Xerox Colour Impressions 90 gsm)		003R97663	003R97664	003R97665		90	Uncoated	N/A	Plain	0	White	98	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD100 (Xerox Colotech+ GOLD 100 gsm)		003R98842	003R98844	003R98845		100	Uncoated	N/A	Plain	0	White	110	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD1004HD (Xerox Colotech+ Gold 100 gsm 4 Hole Drilled)	Yes	003R98843				100	Uncoated	N/A	Plain	0	White	110	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Stack quality and stack height may be affected due to media structure or high area coverage.
XeroxColotech+ 100 (Xerox Colotech+ 100 gsm)		003R94646	003R94647	003R95839	003R94648 (A3+) (305 x 457mm)	100	Uncoated	N/A	Plain	0	White	110	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.
XeroxColotech+ 1004HD (Xerox Colotech+ 100 gsm 4 Hole Drilled)	Yes	003R97674				100	Uncoated	N/A	Plain	0	White	110	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.
XeroxColotech+ NW 100 (Xerox Colotech+ Natural White 100 gsm)		003R97102	003R97103	003R97275		100	Uncoated	N/A	Plain	0	White	109	Yes	Regular	
XeroxColourImpress 100 (Xerox Colour Impressions 100 gsm)		003R97666	003R97667	003R97668		100	Uncoated	N/A	Plain	0	White	110	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD120 (Xerox Colotech+ GOLD 120 gsm)		003R98847	003R98848	003R98849	003R98850 (iGen3 Max Size) (364 x 521mm)	120	Uncoated	N/A	Plain	0	White	125	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 120 (Xerox Colotech+ 120 gsm)		003R94651	003R94652	003R95840	003R94653 (A3+) (305 x 457mm)	120	Uncoated	N/A	Plain	0	White	129	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011															
The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.															
Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxColourImpress 120 (Xerox Colour Impressions 120 gsm)		003R98685	003R97669	003R97670		120	Uncoated	N/A	Plain	0	White	125	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD160 (Xerox Colotech+ GOLD 160 gsm)		003R98852	003R98854	003R98855		160	Uncoated	N/A	Plain	0	White	158	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColourImpress 160 (Xerox Colour Impressions 160 gsm)		003R98007	003R98008	003R98686		160	Uncoated	N/A	Plain	0	White	170	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 160 (Xerox Colotech+ 160 gsm)		003R94656	003R94657	003R94658	003R95841	160	Uncoated	N/A	Plain	0	White	170	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.
XeroxColotech+ NW 160 (Xerox Colotech+ Natural White 160 gsm)		003R95956	003R95957	003R97276		160	Uncoated	N/A	Plain	0	White	157	Yes	Regular	
XeroxColotech+GLD200 (Xerox Colotech+ GOLD 200 gsm)		003R97967	003R97968	003R97969		200	Uncoated	N/A	Plain	0	White	196	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 200 (Xerox Colotech+ 200 gsm)		003R94661	003R94662	003R95842	003R94663 (A3+) (305 x 457mm)	200	Uncoated	N/A	Plain	0	White	216	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.
XeroxColotech+ NW 200 (Xerox Colotech+ Natural White 200 gsm)		003R95958	003R95959	003R97277		200	Uncoated	N/A	Plain	0	White	207	Yes	Regular	
XeroxColotech+GLD220 (Xerox Colotech+ GOLD 220 gsm)		003R97971	003R97972	003R97973		220	Uncoated	N/A	Plain	0	White	215	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 220 (Xerox Colotech+ 220 gsm)		003R94668	003R94669	003R95843	003R94670 (A3+) (305 x 457mm)	220	Uncoated	N/A	Plain	0	White	239	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.
XeroxColotech+GLD250 (Xerox Colotech+ GOLD 250 gsm)		003R97975	003R97976	003R97977		250	Uncoated	N/A	Plain	0	White	245	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 250 (Xerox Colotech+ 250 gsm)		003R94671	003R94672	003R95844	003R94673 (A3+) (305 x 457mm)	250	Uncoated	N/A	Plain	0	White	249	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.
XeroxColourImpress 250 (Xerox Colour Impressions 250 gsm)		003R98687	003R97671	003R97672		250	Uncoated	N/A	Plain	0	White	250	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD280 (Xerox Colotech+ GOLD 280 gsm)		003R97979	003R97980	003R97981		280	Uncoated	N/A	Plain	0	White	270	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+ 280 (Xerox Colotech+ 280 gsm)		003R97097	003R97098	003R97099	003R97660 (iGen3 Max Size) (364 x 521mm)	280	Uncoated	N/A	Plain	0	White	291	Yes	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011															
The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.															
Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxColotech+GLD300 (Xerox Colotech+ GOLD 300 gsm)		003R97983	003R97984	003R97985	003R97986 (iGen3 Max Size) (364 x 521mm)	300	Uncoated	N/A	Plain	0	White	300	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
XeroxColotech+GLD350 (Xerox Colotech+ GOLD 350 gsm)				003R98625	003R98626 (iGen3 Max Size) (364 x 521mm)	350	Uncoated	N/A	Plain	0	White	350	Yes	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss).
Coated Two Sides C25															
XeroxColotech+ G 120 (Xerox Colotech+ Gloss Coated 120 gsm)		003R97574	003R97575	003R97576		120	Coated Two Sides	Gloss	Plain	0	White	96	Yes	Smooth	
XeroxColotech+ S 120 (Xerox Colotech+ Silk Coated 120 gsm)		003R97592	003R97593	003R97594		120	Coated Two Sides	Semi-gloss	Plain	0	White	115	Yes	Smooth	
XeroxColourImpresG120 (Xerox Colour Impressions Gloss 120 gsm)		003R97886		003R97887	003R97888 (iGen3 Max Size) (364 x 521mm)	120	Coated Two Sides	Gloss	Plain	0	White	96	Yes	Smooth	
XeroxColotech+ G 140 (Xerox Colotech+ Gloss Coated 140 gsm)		003R97577	003R97578	003R97579		140	Coated Two Sides	Gloss	Plain	0	White	118	Yes	Smooth	
XeroxColotech+ S 140 (Xerox Colotech+ Silk Coated 140 gsm)		003R97595	003R97596	003R97597		140	Coated Two Sides	Semi-gloss	Plain	0	White	135	Yes	Smooth	
Coated Two Sides Heavy C25															
XeroxColotech+ G 170 (Xerox Colotech+ Gloss Coated 170 gsm)		003R97580	003R97581	003R97582		170	Coated Two Sides	Gloss	Plain	0	White	144	Yes	Smooth	
XeroxColotech+ S 170 (Xerox Colotech+ Silk Coated 170 gsm)		003R97598	003R97599	003R97600		170	Coated Two Sides	Semi-gloss	Plain	0	White	164	Yes	Smooth	
XeroxColotech+ G 210 (Xerox Colotech+ Gloss Coated 210 gsm)		003R97583	003R97584	003R97585	003R11326 (iGen3 Max Size) (364 x 521mm)	210	Coated Two Sides	Gloss	Plain	0	White	181	Yes	Smooth	
XeroxColotech+ S 210 (Xerox Colotech+ Silk Coated 210 gsm)		003R97601	003R97602	003R97603	003R11350 (iGen3 Max Size) (364 x 521mm)	210	Coated Two Sides	Semi-gloss	Plain	0	White	203	Yes	Smooth	
XeroxColourImpresG210 (Xerox Colour Impressions Gloss 210 gsm)			003R97889	003R97890	003R97891 (iGen3 Max Size) (364 x 521mm)	210	Coated Two Sides	Gloss	Plain	0	White	183	Yes	Smooth	
XeroxColotech+ G 250 (Xerox Colotech+ Gloss Coated 250 gsm)		003R97586	003R97587	003R97588		250	Coated Two Sides	Gloss	Plain	0	White	212	Yes	Smooth	
XeroxColotech+ S 250 (Xerox Colotech+ Silk Coated 250 gsm)		003R97604	003R97605	003R97606		250	Coated Two Sides	Semi-gloss	Plain	0	White	242	Yes	Smooth	

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011															
The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.															
Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxColotech+ G 280 (Xerox Colotech+ Gloss Coated 280 gsm)		003R97589	003R97590	003R97591	003R11327 (iGen3 Max Size) (364 x 521mm)	280	Coated Two Sides	Gloss	Plain	0	White	249	Yes	Smooth	
XeroxColotech+ S 280 (Xerox Colotech+ Silk Coated 280 gsm)		003R97607	003R97608	003R97609	003R11351 (iGen3 Max Size) (364 x 521mm)	280	Coated Two Sides	Semi-gloss	Plain	0	White	272	Yes	Smooth	
XeroxColotech+ G 350 (Xerox Colotech+ Gloss Coated 350 gsm)				003R98701		350	Coated Two Sides	Gloss	Plain	0	White	309	Yes	Smooth	
XeroxColotech+ S 350 (Xerox Colotech+ Silk Coated 350 gsm)				003R98700		350	Coated Two Sides	Gloss	Plain	0	White	312	Yes	Smooth	
Specialties - Labels															
XeroxLabelHSLL 1up (Xerox High Speed Laser Labels 1 up)		003R96169				140	Uncoated	N/A	Plain	0	White	164	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelHSLL 8up (Xerox High Speed Laser Labels 8 up)		003R96283				140	Uncoated	N/A	Plain	0	White	164	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelHSLL 10up (Xerox High Speed Laser Labels 10 up)		003R96284				140	Uncoated	N/A	Plain	0	White	164	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelHSLL 16up (Xerox High Speed Laser Labels 16 up)		003R96281				140	Uncoated	N/A	Plain	0	White	164	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelHSLL 24up (Xerox High Speed Laser Labels 24 up)		003R96282				140	Uncoated	N/A	Plain	0	White	164	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelWRC 1up (Xerox Labels White with Rounded Corners 1 up)		003R91225				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelWRC 2up (Xerox Labels White with Rounded Corners 2 up)		003R97525				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelWRC 6up (Xerox Labels White with Rounded Corners 6 up)		003R96288				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelWRC 8up (Xerox Labels White with Rounded Corners 8 up)		003R91224				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelWRC 14up (Xerox Labels White with Rounded Corners 14 up)		003R96289				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011

The **Xerox Guaranteed Media List** contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxLabelWRC 15up (Xerox Labels White with Rounded Corners 15 up)		003R97259				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelWRC 16up (Xerox Labels White with Rounded Corners 16 up)		003R96296				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelWRC 18up (Xerox Labels White with Rounded Corners 18 up)		003R96297				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelWRC 21up (Xerox Labels White with Rounded Corners 21 up)		003R96298				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelWRC 24up (Xerox Labels White with Rounded Corners 24 up)		003R97526				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelWRC 65up (Xerox Labels White with Rounded Corners 65 up)		003R93177				140	Uncoated	N/A	Plain	0	White	146	No	Smooth	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelCL 1up (Xerox Colour Laser Labels 1 up)		003R93872				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelCL 4up (Xerox Colour Laser Labels 4 up)		003R95813				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.
XeroxLabelCL 6up (Xerox Colour Laser Labels 6 up)		003R93873				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelCL 8up (Xerox Colour Laser Labels 8 up)		003R93874				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelCL 14up (Xerox Colour Laser Labels 14 up)		003R93875				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelCL 21up (Xerox Colour Laser Labels 21 up)		003R95815				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelCL 24up (Xerox Colour Laser Labels 24 up)		003R97524				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life. Short Edge Feed recommended.
XeroxLabelCL CD (Xerox Colour Laser Labels CD 2 up)		003R97514				160	Uncoated	N/A	Plain	0	White	165	No	Regular	Simplex only recommended. Imaging over die cuts or label edges may adversely affect fuser roll life.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011

The **Xerox Guaranteed Media List** contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
Specialties - Dividers															
XeroxColotechTab R5B W (Xerox Colotech+ Tabs 5 bank reverse collated white dividers)					003R97231 (A4+) (223 x 297mm)	200	Uncoated	N/A	Precut Tab	5	White	216	No	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. For best performance, do not image within 2 mm of tab edge. May need to use jogger for uniform stacking.
XeroxColotechTab R10B W (Xerox Colotech+ Tabs 10 bank reverse collated white dividers)					003R97232 (A4+) (223 x 297mm)	200	Uncoated	N/A	Precut Tab	10	White	216	No	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. For best performance, do not image within 2 mm of tab edge. May need to use jogger for uniform stacking.
Xerox Dividers S6B W (Xerox Dividers Straight Collated 6 Bank White)					003R91013 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	6	White	170	No	Regular	For best performance, do not image within 2 mm of tab edge.
XeroxDividers R10B R (Xerox Dividers Reverse Collated 10 Bank Rainbow)					003R93988 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	10	White	170	No	Regular	May need to use jogger for uniform stacking.
XeroxDividers R10B W (Xerox Dividers Reverse Collated 10 Bank White)					003R91001 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	10	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers R12B R (Xerox Dividers Reverse Collated 12 Bank Rainbow)					003R93987 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	12	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers R12B W (Xerox Dividers Reverse Collated 12 Bank White)					003R91002 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	12	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform
XeroxDividers R3B W (Xerox Dividers Reverse Collated 3 Bank White)					003R90871 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	3	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform
XeroxDividers R4B W (Xerox Dividers Reverse Collated 4 Bank White)					003R90872 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	4	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers R5B R (Xerox Dividers Reverse Collated 5 Bank Rainbow)					003R90878 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	5	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers R5B W (Xerox Dividers Reverse Collated 5 Bank White)					003R90873 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	5	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers R6B R (Xerox Dividers Reverse Collated 6 Bank Rainbow)					003R93992 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	6	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers R6B W (Xerox Dividers Reverse Collated 6 Bank White)					003R91000 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	6	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011															
The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.															
Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxDividers R8B R (Xerox Dividers Reverse Collated 8 Bank Rainbow)					003R93990 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	8	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers. May need to use jogger for uniform stacking.
XeroxDividers S10B R (Xerox Dividers Straight Collated 10 Bank Rainbow)					003R91390 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	10	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers.
XeroxDividers S10B W (Xerox Dividers Straight Collated 10 Bank White)					003R91014 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	10	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers.
XeroxDividers S12B W (Xerox Dividers Straight Collated 12 Bank White)					003R91015 (A4+) (223 x 297mm)	160	Uncoated	N/A	Full Cut Tab	12	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers.
XeroxDividers S5B W (Xerox Dividers Straight Collated 5 Bank White)					003R91012 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	5	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers.
XeroxDividers S6B W (Xerox Dividers Straight Collated 6 Bank White)					003R91013 (A4+) (223 x 297mm)	160	Uncoated	N/A	Precut Tab	6	White	170	No	Regular	Please check with your service representative before running. Specific feeder hardware, Tag 016F TAB Media Kit and Tag 134T RIM 9" Firmware, (included in 1.5 machine configuration) is necessary to run tabs or dividers.
Specialties - Cards															
XeroxDocuCard 1up (Xerox DocuCard 1 up)		003R97571 (500 sheet box)				200	Uncoated	N/A	Plain	0	White	209	No	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Stack quality and stack height may be affected due to media structure or high area coverage. For uniform image quality do not image within 5 mm of card edge. Load and stack 50-100 sheets maximum due to media structure. TAB may need to be cleaned prior to running media. A DocuCard Enabler Kit is available to facilitate feeding and stacking of greater volumes. For feeding without a DocuCard Enabler Kit feed tray load max is 50-100 sheets. Load card inboard for Long Edge Feed and trail edge for Short Edge Feed.
XeroxValuPeel U 1up (Xerox ValuPeelCard Uncoated 1 up)		003R97952	X			216	Uncoated	N/A	Plain	0	White	194	No	Regular	For uniform image quality do not image within 5 mm of card edge. Load and stack 50-100 sheets maximum due to media structure. It is recommended to not image on back if laminated.
XeroxValuPerf U 1up (Xerox ValuPerfCard Uncoated 1up)		003R97690	X			216	Uncoated	N/A	Plain	0	White	194	No	Regular	For uniform image quality do not image within 5 mm of card edge. Load and stack 50-100 sheets maximum due to media structure. It is recommended to not image on back if laminated.
XeroxValuPeel C 1up (Xerox Value Peel Card Coated 1 up)		003R97953	X			216	Coated One Side	Gloss	Plain	0	White	170	No	Smooth	For uniform image quality do not image within 5 mm of card edge. Load and stack 50-100 sheets maximum due to media structure. It is recommended to not image on back if laminated. TAB may need to be cleaned prior to running media.
XeroxValuPerf C 1up (Xerox ValuPerfCard Coated 1up)		003R97677	X			216	Coated One Side	Gloss	Plain	0	White	170	No	Smooth	For uniform image quality do not image within 5 mm of card edge. Load and stack 50-100 sheets maximum due to media structure. It is recommended to not image on back if laminated.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011															
The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.															
Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)								Best Practices for Operation	
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup		Finish
XeroxDocuGlossC 1up (Xerox DocuGloss Card 1up)		003R97678				163	Uncoated	N/A	Plain	0	White	170	No	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Stack quality and stack height may be affected due to media structure or high area coverage. For uniform image quality do not image within 5 mm of card edge. Load and stack 50-100 sheets maximum due to media structure. TAB may need to be cleaned prior to running media. A DocuCard Enabler Kit is available to facilitate feeding and stacking of greater volumes. For feeding without a DocuCard Enabler Kit feed tray load max is 50-100 sheets.
XeroxDC BusCards (Xerox Digital Colour Special Advanced Media Business Cards)		003R97512				195	Uncoated	N/A	Plain	0	White	226	No	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. For uniform image quality, do not image within 3 mm of card edges (side 1) or within 7 mm of tape edges (side 2). Stack quality and stack height may be affected due to media structure or high area coverage.
XeroxDocuMag C (Xerox DocuMagnet Coated)		003R96071				280	C15 (Coated One Side)	Gloss	Plain	0	White	194	No	Smooth	Simplex only recommended For uniform image quality do not image within 5 mm of card edge. A DocuCard Enabler Kit is available to facilitate feeding and stacking of greater volumes.
XeroxDocuMag U (Xerox DocuMagnet Uncoated)		003R96072				280	C15 (Coated One Side)	Matte	Plain	0	White	170	No	Regular	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artifact Procedure in the latest Customer Maintenance Manual Section 3. Simplex only recommended For uniform image quality do not image within 5 mm of card edge. A DocuCard Enabler Kit is available to facilitate feeding and stacking of greater volumes.
Specialties - Synthetic Films															
XeroxPremiumNeverTear95 (Xerox Premium Never Tear 95 micron)	No	003R98056	003R98057	003R98031	003R98032	125	Coated Two Sides	Gloss	Plain	0	White	95	Yes	Smooth	Static build up may affect media runnability and/or stacking.
XeroxPremiumNeverTear120 (Xerox Premium Never Tear 120 micron)	No	003R98058	003R98059	003R98035	003R98036	155	Coated Two Sides	Gloss	Plain	0	White	120	Yes	Smooth	Static build up may affect media runnability and/or stacking.
XeroxDuraPaper X250 (Xerox DuraPaper X250)				003R97513		200	Uncoated	N/A	Plain	0	White	255	No	Regular	If image permanence adjustment is required, refer to ADJ 1-Pressure Roll Contact Arc Adjustment procedure in the latest Customer Maintenance Manual.
Specialties - Other															
Xerox UltraMagnet (Xerox Ultra Magnet)					003R98060	350	Coated One Side	Gloss	Plain		White	194	No	Smooth	Simplex only recommended It is recommended that this media be run to stacker top tray. Static build up may affect media runnability and/or stacking. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifield Detected FLTByP). To enable running Service must set NVM 6876 (LE Late tat TAR sensor Jam Offset) to maximum value. Output to top tray or bypass tray, if enabled. Lead edge to Trail edge skew. For best print quality print 15 mm from edges of the sheet.
XeroxTransferPaper (Xerox Transfer Paper)		003R97949	003R97951			118	Coated One Side	Gloss	Custom	0	White	143	No	Smooth	Simplex only recommended Static build up may affect media runnability and/or stacking.
XeroxLasWinGraphiX C (Xerox Laser Window GraphiX Clear)		003R97494	003R98675	003R98746		200	Coated One Side	Gloss	Transparency		Clear	114	No	Smooth	For uniform image quality, do not image within 3 mm of die cut on back of decal. Simplex only recommended Static build up may affect media runnability and/or stacking.
XeroxLasWinGraphiX O (Xerox Laser Window GraphiX Opaque)		003R97511	003R97539	003R98748		200	Coated One Side	Gloss	Transparency		Clear	114	No	Smooth	For uniform image quality, do not image within 3 mm of die cut on back of decal. Simplex only recommended Static build up may affect media runnability and/or stacking.
XeroxPBTrans (Xerox Universal Paper Backed Transparency)		003R98199				200	Coated One Side	Gloss	Transparency		Clear	187	No	Smooth	This media may have a mottled appearance due to paper formation (image density and gloss). Stack quality and stack height may be affected due to media structure or high area coverage. Simplex only recommended Static build up may affect media runnability and/or stacking. Deliver to stacker FACE DOWN to avoid stacking issues.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration - Guaranteed Media List - Europe - August 2011															
The Xerox Guaranteed Media List contains Xerox paper and specialty media that has been extensively tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. All Xerox paper and specialty media on this list are digitally optimized, designed and manufactured for optimal performance in Xerox digital printing equipment. Our extensive testing and stringent specifications ensure that we are able to guarantee the performance and consistency of Xerox paper and specialty media. Xerox paper and specialty media are tested and qualified by Xerox laboratories to guarantee consistent quality.															
Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Standard cut sizes					Grammage Weight (gsm)									Best Practices for Operation
	Drilled	A4	A3	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxTransWh 135 gsm (Xerox Translucent White 135 gsm)				007R99402		135	Coated Two Sides	Matte	Plain		White	160	No	Smooth	
XeroxDocuPac M (Xerox DocuPac Folders Matte)					003R97353	180	Coated Two Sides	Matte	Custom	0	White	223	No	Smooth	For uniform image quality, do not image within 10 mm of raised score or 2 mm of dimpled score
Specialties - Carbonless															
XeroxCarb2SWP (Xerox Carbonless, 2 part, Straight PreCollated, White and Pink)		003R99107				80	Uncoated	N/A	Ordered	2	White	110	Yes	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications. Reverse PreCollated product run face up to staker is recommended.
XeroxCarb2SWY (Xerox Carbonless, 2 part, Straight PreCollated, White and Yellow)		003R99105				80	Uncoated	N/A	Ordered	2	White	110	Yes	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications. Reverse PreCollated product run face up to staker is recommended.
XeroxCarb3RPYW (Xerox Carbonless, 3 part, Reverse PreCollated, Pink, Yellow and White)		003R99109				80	Uncoated	N/A	Ordered	3	White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications. Reverse PreCollated product run face up to staker is recommended.
XeroxCarb3SWYP (Xerox Carbonless, 3 Part, Straight PreCollated, White, Yellow and Pink)		003R99108				80	Uncoated	N/A	Ordered	3	White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications. Reverse PreCollated product run face up to staker is recommended.
XeroxCarb4RGPYW (Xerox Carbonless, 4 part, Reverse PreCollated, Green, Pink, Yellow and White)		003R99112				80	Uncoated	N/A	Ordered	4	White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications. Reverse PreCollated product run face up to staker is recommended.
XeroxCarb4SWYPB (Xerox Carbonless, 4 part, Straight PreCollated, White, Yellow, Pink and Blue)		003R99111				80	Uncoated	N/A	Ordered	4	White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications. Reverse PreCollated product run face up to staker is recommended.
XeroxCarbCBSingleW (Xerox Carbonless, Coated Back, Singles, White)		003R99069				80	Uncoated	N/A	Plain		White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications.
XeroxCarbCFBSingleW (Xerox Carbonless, Coated Front and Back, Singles, White)		003R99070				80	Uncoated	N/A	Plain		White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications.
XeroxCarbCFBSingleY (Xerox Carbonless, Coated Front and Back, Singles, Yellow)		003R99071				80	Uncoated	N/A	Plain		Yellow	112	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications.
XeroxCarbCFSingleP (Xerox Carbonless, Coated Front, Single, Pink)		003R99077				80	Uncoated	N/A	Plain		Pink	107	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications.
XeroxCarbCFSingleW (Xerox Carbonless, Coated Front, Singles, White)		003R99075				80	Uncoated	N/A	Plain		White	110	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications.
XeroxCarbCFSingleY (Xerox Carbonless, Coated Front, Singles, Yellow)		003R99076				80	Uncoated	N/A	Plain		Yellow	112	No	Regular	This media may have a mottled appearance due to paper formation (image density and gloss). Optimization of decurler settings may be needed for best stacking and runnability. Fuser Fluid II is recommended for duplex applications.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Custom Media List - Europe - August 2011

The **Xerox CUSTOM Media List** contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance.
 Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment.
 Best Practices for Operation are outlined below.
 Customers should validate the Best Practices for Operation are acceptable for their application.
Any alterations to the product's basic design, including sheet size, must be tested and approved by the Xerox Media & Compatibles Technology Center.
 When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met.
 CUSTOM media may be ordered through the Xerox Supplies Account Manager.

Stack Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Base Size Tested				Grammage Weight (gsm)									Best Practices for Operation
	A4	A3 short grain	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
Uncoated														
XeroxXmail60 (Xerox Xmail 60 gsm)	X	X			60		Uncoated	N/A	Plain	White	86	No	Regular	Stack quality and stack height may be affected due to media structure or high area coverage. Simplex only recommended High area coverage with multilayer colours may be stressful on the fusing system.
Recycled Uncoated														
XeroxColotechRecycled90 (Xerox Colotech Recycled 90 gsm)	003R98803	003R98801	003R98802		90		Uncoated	N/A	Plain	White	90	No	Regular	Due to the nature of the raw material used, print output can be more wavy than virgin fibre paper and some sheets may have inclusions which may affect print quality.
XeroxColotechRecycled100 (Xerox Colotech Recycled 100 gsm)		003R98804	003R98805		100		Uncoated	N/A	Plain	White	100	No	Regular	Due to the nature of the raw material, print output can be more wavy than virgin fibre paper and some sheets may have inclusions which may affect print quality.
XeroxColotechRecycled120 (Xerox Colotech Recycled 120 gsm)	003R98806	003R98807	003R98808		120		Uncoated	N/A	Plain	White	120	No	Regular	Due to the nature of the raw material, print output can be more wavy than virgin fibre paper and some sheets may have inclusions which may affect print quality.
Textured Uncoated														
XeroxHammerEmboss240 (Xerox Hammer Embossed 240 gsm)			007R99139		240		Uncoated	N/A	Plain	White	310	No	Rough	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artefact Procedure in the latest Customer Maintenance Manual Section 3. For additional image quality tips please contact the media hotline. ATA mode may help image quality. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and or toner adhesion for individual media.
XeroxLineEmbossed240 (Xerox line Embossed 240 gsm)			007R99138		240		Uncoated	N/A	Plain	White	330	No	Rough	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artefact Procedure in the latest Customer Maintenance Manual Section 3. For additional image quality tips please contact the media hotline. ATA mode may help image quality. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and or toner adhesion for individual media.
XeroxLinenEmbossed240 (Xerox Embossed Linen 240 gsm)			003R99136		240		Uncoated	N/A	Plain	White	300	No	Rough	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artefact Procedure in the latest Customer Maintenance Manual Section 3. For additional image quality tips please contact the media hotline. ATA mode may help image quality. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and or toner adhesion for individual media.
XeroxTextileEmboss240 (Xerox Textile Embossed 240 gsm)			007R99140		240		Uncoated	N/A	Plain	White	300	No	Rough	If Transfer set point adjustments are required for snow defects, refer to the Snow Sample Artefact Procedure in the latest Customer Maintenance Manual Section 3. For additional image quality tips please contact the media hotline. ATA mode may help image quality. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and or toner adhesion for individual media.
Synthetics														
XeroxPremNeverTear195 (Xerox Premium NeverTear 195 micron)	003R98041	003R98042	003R98043	003R98044	260	Coated Two Sides	Gloss	Plain		White	195	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
XeroxPremNeverTear270 (Xerox Premium Never Tear 270 gsm)	003R98045	003R98046	003R98047	003R98048	300	Coated Two Sides	Gloss	Plain		White	270	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Custom Media List - Europe - August 2011

The **Xerox CUSTOM Media List** contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment. Best Practices for Operation are outlined below.

Customers should validate the Best Practices for Operation are acceptable for their application.

Any alterations to the product's basic design, including sheet size, must be tested and approved by the Xerox Media & Compatibles Technology Center.

When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. CUSTOM media may be ordered through the Xerox Supplies Account Manager.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Base Size Tested				Grammage Weight (gsm)									Best Practices for Operation
	A4	A3 short grain	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxPremNeverTear350 (Xerox Premium Never Tear 350 gsm)	003R98049	003R98050	003R98051	003R98052	350	Coated Two Sides	Gloss	Plain		White	350	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
XeroxPremNeverTear145 (Xerox Premium Never Tear 145 microns)	003R98037	003R98038	003R98039	003R98040	195	Coated Two Sides	Gloss	Plain		White	145	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
XeroxPNeverTearBlue130 (Xerox Premium Never Tear Blue 130 microns)	X	X	X	X	200	Coated Two Sides	Gloss	Plain		White	130	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
XeroxPNeverTearGrn130 (Xerox Premium Never Tear Green 130 microns)	X	X	X	X	200	Coated Two Sides	Gloss	Plain		White	130	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
XeroxPNeverTearPink130 (Xerox Premium Never Tear Pink 130 microns)	X	X	X	X	200	Coated Two Sides	Gloss	Plain		White	130	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
XeroxPNeverTearYell130 (Xerox Premium Never Tear Yellow 130 micron)	X	X	X	X	200	Coated Two Sides	Gloss	Plain		White	130	No	Smooth	Static build up may affect media runnability and/or stacking. Some side to side colour difference may be seen if auto duplexing. Some skew may be seen if auto duplexing. Feed from a lower tray. High static may impact inline finishing.
Specialties														
XeroxBRE 1up (Xerox Business Reply Envelopes 1 up)	X				150	Uncoated	N/A	Plain		White	160	No	Regular	This media may have a mottled appearance due to poor paper formation (image density and gloss). Stack quality and stack height may be affected due to media structure or high area coverage. Load Business Reply Envelopes perforated side up. Load and stack 2
XeroxPBtrans SRA3 (Xerox Universal Paper Backed Transparency SRA3)			003R98201		200	Coated Two Sides	Gloss	Transparency		Clear	187	No	Smooth	This media may have a mottled appearance due to paper formation (image density and gloss). Simplex only recommended. Static build up may affect media runnability and/or stacking. Output to top tray only. 80 sheets. Do not invert.
XeroxDuraPaperLabel (Xerox DuraPaper label)	003R97344	003R98645	003R98688		200	Coated Two Sides	gloss			White	250	No	Smooth	For uniform image quality, do not image within 3 mm of label edges. Simplex only recommended
XeroxCrysClearLabel (Xerox Crystal Clear Self Adhesive Label)	003R97244		003R97347		300	Coated Two Sides	gloss			White	254	No	Smooth	Simplex only recommended. It is recommended that this media be run to stacker top tray. Output to top tray only. 80 sheets. High static may impact inline finishing. High area coverage with multilayer colours may be stressful on the fusing system.
XeroxGlossWhiteLabel (Xerox Glossy white Self Adhesive Label)	003R97245		003R97348		300	Coated Two Sides	gloss			White	254	No	Smooth	Simplex only recommended. It is recommended that this media be run to stacker top tray. Output to top tray only. 80 sheets. High static may impact inline finishing. High area coverage with multilayer colours may be stressful on the fusing system.
XeroxDuraDocPap703670PE (Xerox DuraDocument Paper 703670PE)			X		170	Uncoated				White	203	No	Regular	This media is adversely reactive in dry environments. This media is adversely reactive in wet environments. Static build up may affect media runnability and/or stacking. ATA mode may help image quality. High static may impact inline finishing. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and/or toner adhesion for individual media.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Custom Media List - Europe - August 2011

The **Xerox CUSTOM Media List** contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance.
 Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment.
 Best Practices for Operation are outlined below.
 Customers should validate the Best Practices for Operation are acceptable for their application.
Any alterations to the product's basic design, including sheet size, must be tested and approved by the Xerox Media & Compatibles Technology Center.
 When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met.
 CUSTOM media may be ordered through the Xerox Supplies Account Manager.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Base Size Tested				Grammage Weight (gsm)									Best Practices for Operation
	A4	A3 short grain	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxDuraDocPap503650PT (Xerox DuraDocument Paper 503650PT)			007R96123		170	Uncoated				White	203	No	Regular	This media is adversely reactive in dry environments. This media is adversely reactive in wet environments. Static build up may affect media runnability and/or stacking. ATA mode may help image quality. High static may impact inline finishing. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and or toner adhesion for individual media.
XeroxDuraDocPap504950PE (Xerox DuraDocument Paper 504950PE)			X		170	Uncoated				White	203	No	Regular	This media is adversely reactive in dry environments. This media is adversely reactive in wet environments. Static build up may affect media runnability and/or stacking. ATA mode may help image quality. High static may impact inline finishing. This is a generic starting point for this weight and type of media. Adjustments may need to be made to achieve optimum transfer and or toner adhesion for individual media.
Packaging Grades														
XeroxPBoardTambrite225 (Xerox Packaging Board Tambrite 225gsm)			007R96634	007R96635 iGen3 Max Size 007R96636 iGen3 Xtra LargeSize	225	Coated One Sides	Semi-Gloss			White	400	No	Smooth	Simplex only recommended. EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxPBoardTambrite275 (Xerox Packaging Board Tambrite 275 gsm)			007R96637	007R96638 iGen3 Max Size 007R96639 iGen3 Xtra LargeSize	275	Coated One Sides	Semi-Gloss			White	500	No	Smooth	Simplex only recommended. EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxPBoardEnsoGloss240 (Xerox Packaging Board EnsoGloss 240 gsm)				007R96640 iGen3 Max Size 007R96641 iGen3 Xtra LargeSize	240	Coated Two Sides	Gloss			White	255	No	Smooth	Simplex only recommended. EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxPBoardEnsoGloss300 (Xerox Packaging Board EnsoGloss 300 gsm)				007R96642 iGen3 Max Size 007R96643 iGen3 Xtra LargeSize	300	Coated Two Sides	Gloss			White	330	No	Smooth	Simplex only recommended. EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxPBoardEnsoGloss350 (Xerox Packaging Board EnsoGloss 350 gsm)				007R96644 iGen3 Max Size 007R96645 iGen3 Xtra LargeSize	350	Coated Two Sides	Gloss			White	400	No	Smooth	Simplex only recommended. EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxPBoardEnsoCoat250 (Xerox Packaging Board EnsoCoat 250 gsm C15)				007R96646 iGen3 Max Size 007R96647 iGen3 Xtra LargeSize	250	Coated One Sides	Gloss			White	305	No	Smooth	Simplex only recommended. EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Custom Media List - Europe - August 2011

The **Xerox CUSTOM Media List** contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance. Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment. Best Practices for Operation are outlined below.

Customers should validate the Best Practices for Operation are acceptable for their application.

Any alterations to the product's basic design, including sheet size, must be tested and approved by the Xerox Media & Compatibles Technology Center.

When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. CUSTOM media may be ordered through the Xerox Supplies Account Manager.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Base Size Tested				Grammage Weight (gsm)									Best Practices for Operation
	A4	A3 short grain	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxPBoardEnsoCoat300 (Xerox Packaging Board EnsoCoat 300 gsm C15)				007R96648 iGen3 Max Size 007R96649 iGen3 Xtra LargeSize	300	Coated One Sides	Gloss			White	385	No	Smooth	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxPBoardEnsoCoat350 (Xerox Packaging Board EnsoCoat 350 gsm C15)				007R96650 iGen3 Max Size 007R96651 iGen3 Xtra LargeSize	350	Coated One Sides	Gloss			White	455	No	Smooth	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
DigiBoard Applications														
XeroxDgBrdA4FoldTape+Tr (Xerox Digi Board A4 Folder Trim & Tape)			003R96908		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdA4ShCrdTape+Tr (Xerox Digi Board A4 Show Card Trim & Tape)			003R96916		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdA5FoldTape+Tr (Xerox Digi Board A5 Folder Trim & Tape)			003R96910		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdBsCd BxTape+Tr (Xerox Digi Board Business Card Box Trim & Tape)			003R96914		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdCDWltTape+Tr (Xerox Digi Board CD Wallet Trim & Tape)			003R96907		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdVryPackTape+Tr (Xerox Digi Board Variety Pack Trim & Tape)			003R96921		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Custom Media List - Europe - August 2011

The **Xerox CUSTOM Media List** contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance.
 Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment.
 Best Practices for Operation are outlined below.
 Customers should validate the Best Practices for Operation are acceptable for their application.
Any alterations to the product's basic design, including sheet size, must be tested and approved by the Xerox Media & Compatibles Technology Center.
 When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met.
 CUSTOM media may be ordered through the Xerox Supplies Account Manager.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Base Size Tested				Grammage Weight (gsm)									Best Practices for Operation
	A4	A3 short grain	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxDgBrdWineSlvTape+Tr (Xerox Digi Board Wine Sleeve Trim & Tape)			003R96913		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdTntCrdTape+Tr (Xerox Digi Board Tent Card Trim & Tape)			003R96909		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdTlCdTlTape+Tr (Xerox Digi Board Tent Card Tall Trim & Tape)			003R96915		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdMugBoxTape+Tr (Xerox Digi Board Mug Box Trim & Tape)			003R96912		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdPillPkTape+Tr (Xerox Digi Board Pillow Pack Trim & Tape)			003R96911		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdDskTdyPerf+Tab (Xerox Digi Board Desk Tidy Perf & Tab)			003R96819		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdTntCrDPerf+Tab (Xerox Digi Board Tent Card Perf & Tab)			003R96919		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdDrHngrPerf+Tab (Xerox Digi Board Door Hanger Perf & Tab)			003R96926		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Custom Media List - Europe - August 2011

The **Xerox CUSTOM Media List** contains custom media that has been tested on the Xerox iGen4 90/110 Digital Production Press for image quality and performance.
 Custom media on this list are digitally optimized, designed and manufactured for performance in Xerox digital printing equipment.
 Best Practices for Operation are outlined below.
 Customers should validate the Best Practices for Operation are acceptable for their application.
Any alterations to the product's basic design, including sheet size, must be tested and approved by the Xerox Media & Compatibles Technology Center.
 When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met.
 CUSTOM media may be ordered through the Xerox Supplies Account Manager.

Stock Library Name (Full Media Name) It is imperative to utilize the bolded, abbreviated stock name for easy migration to future enhancements to the stock library and media management tools.	Base Size Tested				Grammage Weight (gsm)									Best Practices for Operation
	A4	A3 short grain	SRA3	Other Size	Weight of the paper in grams per square metre	Sides Coated	Coating Type	Type	Sequence	Color	Thickness (microns)	Cleanup	Finish	
XeroxDgBrdTtCdTalPerf+Tab (Xerox Digi Board Tent Card Tall Perf & Tab)			003R96925		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdGfBxLdPerf+Tab (Xerox Digi Board Gift Box Lid Perf & Tab)			003R96820		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdVarPackPerf+Tab (Xerox Digi Board Variety Pack Perf & Tab)			003R96822		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdGfBBoxPerf+Tab (Xerox Digi Board Golf Ball Box Perf & Tab)			003R96818		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdMugBoxPerf+Tab (Xerox Digi Board Mug Box Perf & Tab)			003R96922		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdWneSlvPerf+Tab (Xerox Digi Board Wine Sleeve Perf & Tab)			003R96923		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.
XeroxDgBrdCDWrapPerf+Tab (Xerox Digi Board CD Wrap Perf & Tab)			003R96924		250	Coated One Sides	Semi-Gloss			White	305	No	Regular	Simplex only recommended EIP mode may enhance image permanence on this media. TAB may need to be cleaned prior to running media. Feed from a lower tray only. To enable running toggle NVM 12509 (Lower Tray Multifeed Detected FLTBy). Output to top tray or bypass tray, if enabled. Optimization of decurler settings may be needed for best stacking and runnability. Some skew may be seen.

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Uncoated												
Normaset	50 gsm	Uncoated	A4	Full colour	2000	Not Recommended			Yes	Jul-10	Paper outside of specification. Many jams in machine and stacker.	
Sora Medico	50 gsm	Uncoated	SRA3	Full colour	1000	Not Recommended			Yes	Jul-09	Wrinkling and creasing. Jams and folded corners in stack. Contamination in fuser system.	Xerox Colotech+ Gold 90gsm
Sora Medico	60 gsm	Uncoated	SRA3	Full colour	1000	Not Recommended			Yes	Jul-09	Wrinkling and creasing. Jams and folded corners in stack. Contamination in fuser system.	Xerox Colotech+ Gold 90gsm
Promail Plus	80 gsm	Uncoated	315 x 440 mm	Full colour	200				Yes	Sep-07	Small quantity tested. Use with caution.	Xerox Colour Impressions 80 gsm
Trophee	80 gsm	Uncoated	315 x 440 mm	Full colour	200				Yes	Sep-07	Small quantity tested. Use with caution.	Xerox Colour Impressions 80 gsm
Igepa (perforated media)	80 gsm	Uncoated	A3	Full colour	5000				Yes	Jun-07	Grainy, mottled prints; folded corners; poor stacking; build-up of contamination in fuser is rapid and service intervention is required regularly.	
Navigator	80 gsm	Uncoated	315 x 440 mm	Full colour	200	Not Recommended			Yes	Sep-07	Poor print quality; high post fuser curl; poor stacking; contamination in fuser system	Xerox Colour Impressions 80 gsm
MaxiPreprint	80 gsm	Uncoated	SRA3	Full colour	3000				Yes	Dec-08	Poor toner transfer on 2nd side, marginal toner adhesion, contamination on fuser system. Service risk.	Xerox Colour Impressions 80 gsm
Druco Pre-perforated	80 gsm	Uncoated	319 x 489	Full colour	3000				Yes	Feb-08	Graphic and high area coverage files may look grainy. Regular cleaning of the fuser system will be required.	Xerox Colotech+ 90gsm
Color Copy 80	80 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colour Impressions 80 gsm
HVO	80 gsm	Uncoated	315 x 440 mm	Full colour	3000				Yes	Sep-07	Grainy prints, poor stacking. Long runs will need service interventions in the fuser.	
Graphic Print	90 gsm	Uncoated	SRA3	Full colour	1000				Yes	May-07	Grainy prints; contamination in fuser area.	Xerox Colour Impressions 90gsm
Navigator	90 gsm	Uncoated	315 x 440 mm	Full colour	200	Not Recommended			Yes	Sep-07	Poor Print quality; high post fuser curl; poor stacking, contamination in fuser system.	Xerox Colour Impressions 90 gsm
Koehler	90 gsm	Uncoated	320 x 460 mm	Full colour	3000				Yes	Jul-08	Print quality marginal with default settings. Contamination build up on fuser system requires regular maintenance.	Xerox Colour Impressions 90 gsm
Arctic Volume	90 gsm	Uncoated	360 x 500 mm	Full colour	3000				Yes	Mar-09	Print quality marginal with default settings. Contamination build up on fuser system requires regular maintenance.	Xerox Colour Impressions 90 gsm
IP Laser Duo	90 gsm	Uncoated	SRA3	Full colour	8000				Yes	Jul-07	Contamination on the fuser roll and offsetting on prints after a short run POTENTIAL SERVICE RISK	Xerox Colotech+ 90 gsm
UBS offset	90 gsm	Uncoated	SRA3	Reports	2000				Yes	Jan-06	Folded corners in stacker caused jams	Xerox Colotech+ 90 gsm
Color Copy 90	90 gsm	Uncoated	Several		10000				Yes	Nov-02	This media may have a mottled appearance due to poor paper formation (image density and glass).	Xerox Colotech+ 90 gsm
Bio Set	90 gsm	Uncoated	315 x 440 mm	Full colour	200				Yes	Sep-07	Small quantity tested, caution should be used with this media.	Xerox Colour Impressions 80 gsm
Clairefontaine	90 gsm	Uncoated	229 x 362 mm		3000				Yes	Jul-08	Print quality is grainy and not suitable for high quality work.	Xerox Colotech+ 90 gsm
Chamois Alster Digital	90 gsm	Uncoated	229 x 362 mm		3000				Yes	Jul-08	Contamination on the fuser roll system. Potential service risk.	Xerox Colotech+ 90 gsm
Ballarpur Maplitho	90 gsm	Uncoated	SRA3	Full colour	3000				Yes	Dec-06	Print quality mottled and grainy. Contamination on the fuser roll and offsetting on prints after a short run. POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
Alabaster	90 gsm	Uncoated	SRA3	Full colour	3000				Yes	Dec-06	Print quality mottled and grainy. Contamination on the fuser roll and offsetting on prints after a short run. POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
Print Speed offset	90 gsm	Uncoated	SRA3	Travel document	3000				Yes	Dec-06	Contamination on the fuser roll and offsetting on prints after a short run. POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
4CC 100	100 gsm	Uncoated								Jan-02		Xerox Colotech+ 100 gsm
Color Copy 100	100 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 100 gsm
DCP 100 (4-hole punched)	100 gsm	Uncoated	A4	Forms	2500				Yes	May-08		Xerox Colotech+ 100 gsm
DCP 100 (3-hole punched)	100 gsm	Uncoated	A4	Forms	2500				Yes	May-08		Xerox Colotech+ 100 gsm
DCP 100 (2-hole punched)	100 gsm	Uncoated	A4	Forms	2500				Yes	May-08		Xerox Colotech+ 100 gsm
On Business	100 gsm	Uncoated	SRA3	Full colour	500				Yes	May-09	Build up contamination in fuser in this short run. Long runs could cause problems in the fuser if unchecked.	Xerox Colotech+ Gold 100 gsm
Sappi CentroColor	100 gsm	Uncoated	SRA3	Full colour	3000				Yes	Jun-09	Poor transfer of three-colour blacks.	Xerox Colotech+ Gold 100 gsm
Take2 Offset	100 gsm	Uncoated	SRA3	Brochure	3000				Yes	Nov-08	Poor image quality, poor runnability, contamination on fuser rolls.	Xerox Colotech+ 100 gsm
Real Digital Smooth	115 gsm	Uncoated	SRA3	Full colour	3000				Yes	Sep-06	Poor toner adhesion	Xerox Colotech+ 120 gsm
Iprint	120 gsm	Uncoated	320 x 460 mm	Full colour	500				Yes	Jul-07	Grainy prints; creasing. Small quantity tested. Use with caution.	

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
PrintSpeed Offset	120 gsm	Uncoated	SRA3	Brochure	3000				Yes	Dec-06	Contamination on the fuser roll and offsetting on prints after a short run. POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
Sappi CentroColor	120 gsm	Uncoated	SRA3	Full colour	3000				Yes	Jun-09	Poor transfer of three-colour blacks.	Xerox Colotech+ Gold 120 gsm
Trophee	120 gsm	Uncoated	315 x 440 mm	Full colour	200				Yes	Sep-07	Small quantity tested. Use with caution.	Xerox Colour Impressions 80 gsm
Natural Evolution White	120 gsm	Uncoated	SRA3	Full colour	3000				Yes	Sep-06	Poor print quality of some colours	Xerox Colotech+ 120 gsm
Color Copy 120	120 gsm	Uncoated	A4	Full colour	3000				Yes	Feb-02		Xerox Colotech+ 120 gsm
PrintSpeed Offset	135 gsm	Uncoated	SRA3	Brochure	3000				Yes	Dec-06	Contamination on the fuser roll and offsetting on prints after a short run POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
Igepa (perforated media)	130 gsm	Uncoated	A3	Full colour	5000				Yes	Jun-07	Grainy, mottled prints; jams; folded corners; poor stacking. Build up of contamination in fuser is rapid and service intervention is required regularly.	
4CC	130 gsm	Uncoated	SRA3	Brochure	3000				Yes	Jun-04		Xerox Colotech+ 120 gsm
Evolution Business	140 gsm	Uncoated	SRA3	Full colour	3000				Yes	May-10	Folded corners in stacker, slipped sheets. Build-up of contamination on external heat rolls.	
Take2 Offset	160 gsm	Uncoated	SRA3	Full colour	500				Yes	Mar-09	Small test; grainy prints.	Xerox Colotech+ 100 gsm
Color Copy 160	160 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 160 gsm
Sappi CentroColor	160 gsm	Uncoated	SRA3	Full colour	3000				Yes	Jun-09	Poor transfer of 3 colour blacks.	Xerox Colotech+ Gold 160 gsm
Heavyweight Uncoated												
Edixion Offset	170 gsm	Uncoated	364 x 521 mm	Full colour	3000				Yes	Mar-09	Print quality grainy, especially black. Registration issues with large sheets.	Xerox Colotech+ 160 gsm
Target Digital Offset	190 gsm	Uncoated	SRA3	Full colour	3000				Yes	Nov-08	Grainy image quality. Poor transfer in three-colour black. Build-up of toner on fuser web and contamination of lower external heat roll.	Xerox Colotech+ 200 gsm
Color Copy 200	200 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 200 gsm
Color Copy 220	220 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 220 gsm
4CC 220	220 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 220 gsm
PrintSpeed Offset	250 gsm	Uncoated	SRA3	Brochure	3000				Yes	Dec-06	Contamination on the fuser roll and offsetting on prints after a short run. POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
On Offset	250 gsm	Uncoated	SRA3	Full colour	3000				Yes	Nov-08	Build up of contamination on fuser system. Multifeeding should be expected. Service risk.	Xerox Colotech+ 250 gsm
Color Copy 250	250 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 250 gsm
Color Copy 280	280 gsm	Uncoated	A4	Full colour	3000				Yes	Jan-02		Xerox Colotech+ 280 gsm
Print Speed Offset	300 gsm	Uncoated	SRA3	Travel document	3000				Yes	Dec-06	Contamination on the fuser roll and offsetting on prints after a short run. POTENTIAL SERVICE RISK	Xerox Colotech+ 100 gsm
Take 2	300 gsm	Uncoated	SRA3	Full colour	3000				Yes	Oct-07	Poor transfer; poor stacking; jams. Prolonged use may result in fuser-related service intervention.	
New Kent Ivory Board	320 gsm	Uncoated	SRA3	Full colour	3000	Not Recommended			Yes	Dec-09	Poor print quality; many feed jams; many jams in press.	Xerox Colotech+ 350 gsm
Iprint	340 gsm	Uncoated	320 x 460 mm	Full colour	500				Yes	Jul-07	Grainy Prints. Small quantity tested, caution should be used when running this media	
Koehler Ice White 340 gsm	340 gsm	Uncoated	320 x 460 mm	Full colour	3000				Yes	Jul-08	Print quality marginal using default settings.	
Take2 Offset	350 gsm	Uncoated	SRA3	Full colour	500				Yes	Mar-09	Small test. Mottle, grainy prints, generally poor print quality, misfeeding and multifeeding jams	Xerox Colotech+ 350 gsm
Koehler White Rhino Ivory Board	335 gsm	Uncoated	320 x 460 mm	Full colour	3000				Yes	Jul-08	Print quality marginal using default settings.	
Coated 1 Side												
Chromolux 900	80 gsm	Coated 1 side	SRA3	Wine bottle labels	1000				No	Jan-07	Simplex only. Avoid large areas of flat tint and high coverage. Use decurlers to adjust post-fuser curl and avoid jams in stacker.	
Chromolux Supergloss	90 gsm	Coated 1 side	313 x 438 mm	Full colour	3000	Not Recommended			Yes	Jan-09	Many issues running this paper. Toner adhesion was poor; many stacker jams due to high curl.	Xerox Colotech+ Coated Gloss 120gsm
Carta Solida	200 gsm	Coated 1 side	364 x 571 mm	Full colour	4000	Not Recommended			Yes	May-09	Heavy build-up of contamination on external heat rolls.	Xerox Packaging Board
Chromocard	210 gsm	Coated 1 side	SRA3	Greeting cards, packaging	3000				Yes	Nov-08	Trail Edge flick. Poor Toner adhesion on 2nd side. High coverage prints can adhere to fuser roll.	Xerox Packaging Board
Simcote	230 gsm	Coated 1 side	341 x 571 mm	Full colour	4000	Not Recommended			Yes	Jun-09	Trail edge flick cause image defect 40mm from trail edge. Feeding jams and misregistration is common with this board. Contamination of fuser.	Xerox Packaging Board

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Tambrite	250 gsm	Coated 1 side	SRA3	Packaging	3000				Yes	May-09	Trail edge flick observed in 50 % coverage prints.	Xerox Packaging Board
Triplex Gris 350 microns	250 gsm	Coated 1 side	364 x 571 mm	Packaging	3000				No	Apr-08	Simplex only. Print to Sample Tray or Bypass Tray only. Image mottle in Reds. Toner adhesion can be improved running in EIP mode. Some stacking issues with this board.	Xerox Packaging Board
Suomiboard	250 gsm	Coated 1 side	315 x 440 mm	Packaging	3000				No	May-08	Simplex only. Image registration issue lead edge to trail edge. Toner adhesion is poor can be improved running in EIP mode or will require varnishing or lamination.	Xerox Packaging Board
Chromocard	255 gsm	Coated 1 side	SRA3	Greeting cards, packaging	3000				Yes	Nov-08	Trail edge flick. Poor toner adhesion on 2nd side. Fuser roll damage due to picking.	Xerox Packaging Board
Carta Edge	280 gsm	Coated 1 side	520 x 360 mm	Full colour	3000				Yes	Apr-09	Trail edge defect and lead edge defect with this product. High curl in sheets leads to misfeeds, multifeeds, jams in stacker. Use with caution.	
Multicolor Mirabell	280 gsm	Coated 1 side	364 x 500 mm	Covers	3000				Yes	Apr-07	Print mottle; multifeeding.	Xerox Packaging Board
Simcote	280 gsm	Coated 1 side	341 x 571 mm	Full colour	4000	Not Recommended			Yes	Jun-09	Trail edge flick cause image defect 40 mm from trail edge. Feeding jams and misregistration is common with this board. Contamination of fuser.	Xerox Packaging Board
Carta Solida	285 gsm	Coated 1 side	341 x 571mm	Full colour	4000	Not Recommended			Yes	May-09	Heavy build-up of contamination on external heat rolls.	Xerox Packaging Board
Galerie Vision	285 gsm	Coated 1 side	402 x 330 mm	Full colour	5000				Yes	Mar-09	Auto-duplex to Sample Tray only. Simplex to main tray. Print mottle. Fuser roll life will be reduced significantly when using this media.	
EnsoCoat new	300 gsm	Coated 1 side	SRA3	Full colour	3000				Yes	May-10	Trail flick visible in 50 % tones. Sheets must be loaded coated side up in tray.	Xerox Packaging Board
Crescendo	325 gsm	Coated 1 side	520 x 360 mm	Full colour	3000	Not Recommended			Yes	May-10	Poor print quality, trail edge flick, stacker and tap tray jams. Build-up of contamination on external heat rolls when running duplex.	Xerox Packaging Board
Crescendo	350 gsm	Coated 1 side	520 x 360 mm	Full colour	3000	Not Recommended			Yes	May-10	Trail edge flick, feed jams due to high curl in sheets.	Xerox Packaging Board
Coated 2 Sides Matt												
G Print	90 gsm	Coated 2 Sides Matt	360 x 510 mm	Full colour	3000				Yes	Aug-08	Recommend simplex only. Low area coverage prints. Expect creasing, deletions and jams.	Xerox Colotech+ Silk 120 gsm
Primaset	100 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Jun-09	Deletions in print. Cockle in sheets. Jams in stacker.	Xerox Colotech+ Coated Silk 120 gsm
UPM Finesse Bulky Matt	100 gsm	Coated 2 Sides Matt	SRA3		3000				Yes	Jan-06	Print quality is poor in reds. Stacking is poor with folded corners.	Xerox Colotech+ Coated Silk 140 gsm
G Print	100 gsm	Coated 2 Sides Matt	353 x 500 mm	Full colour	3000				Yes	Dec-07	Recommend simplex only. Low area coverage prints. Expect creasing, deletions and jams.	Xerox Colotech+ Coated Silk 120 gsm
Zanders Mega Matt	115 gsm	Coated 2 Sides Matt	300 x 470 mm	Full colour	3000	Not Recommended			Yes	Aug-08	Deletions, creasing and high jam rate make this product not recommended	Xerox Colotech+ Coated Silk 120 gsm
G Print	115gsm	Coated 2 Sides Matt	353 x 500 mm	Full colour	3000				Yes	Dec-07	Recommend simplex only. Low area coverage prints. Expect creasing, deletions and jams.	Xerox Colotech+ Coated Silk 120 gsm
UPM Finesse Bulky Matt	130 gsm	Coated 2 Sides Matt	SRA3		3000				Yes	Jan-06	Print quality is poor in reds.	Xerox Colotech+ Coated Silk 140 gsm
Silverblade Digital Matt	130 gsm	Coated 2 Sides Matt	SRA3	Full colour	2500				Yes	Jul-07	Image mottle and poor stacking.	Xerox Colotech+ Coated Silk 140 gsm
Chorus Matt	135gsm	Coated 2 Sides Matt	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Poor Print quality. Poor Stacking, folded corners	Xerox Colotech+ Coated Silk 140 gsm
Real Digital Matt	135gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Sep-06	Higher jam rate	Xerox Colotech+ Coated Silk 140 gsm
Arctic Matt	160 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Jan-08	Toner adhesion marginal.	Xerox Colotech+ Coated Silk 170 gsm
Silverblade Matt	150 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Apr-06		Xerox Colotech+ Coated Silk 170 gsm
Condat	170 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Jun-09	Image defect on trail edge due to trail edge flicking up. Fuser roll life may be shortened with this paper.	Xerox Colotech+ Coated Silk 250 gsm
Garda Matt	170 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Jan-06	Toner adhesion is marginal and EIP mode is advised. Fuser offsetting may occur on long runs	Xerox Colotech+ Coated Silk 170 gsm
Symbol Free life	170 gsm	Coated 2 Sides Matt	SRA3	Full colour	500				Yes	Mar-09	Small test. Misfeeding due to badly cut edges.	Xerox Colotech+ Coated Silk 170 gsm
Chorus Matt	170 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Very poor toner adhesion: would lead to contamination in fuser system	Xerox Colotech+ Coated Silk 170 gsm
Chorus Matt	200 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Very poor toner adhesion: would lead to contamination in fuser system	Xerox Colotech+ Coated Silk 210 gsm
Heaven 42 Absolute White	200 gsm	Coated 2 Sides Matt	SRA3	Full colour	1500				Yes	Jun-10	Short test so caution when using this paper. Small scale differential gloss variation was observed due to uneven coating on the sheet.	
Chorus Matt	250 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Poor print quality; poor toner adhesion; poor stacking; folded corners	Xerox Colotech+ Coated Silk 250 gsm
Condat	250 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Jun-09	Paper is susceptible to drying out from blowers in the feeder, resulting in image deletions. Fuser roll life may be shorter with this paper.	Xerox Colotech+ Coated Silk 250 gsm
Hello matt	250 gsm	Coated 2 Sides Matt	A3	Reports	2000				Yes	Sep-07	Poor toner adhesion.	Xerox Colotech+ Coated Silk 250 gsm
Axelium	250 gsm	Coated 2 Sides Matt	A3	Reports	2000				Yes	Sep-07	Poor toner adhesion.	Xerox Colotech+ Coated Silk 250 gsm

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Satimatt	250 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	May-09	Solid area blacks look dull.	Xerox Colotech+ Coated Silk 250 gsm
Silverblade Matt	250 gsm	Coated 2 Sides Matt	SRA3	Full colour	1500				Yes	Jul-07	Poor toner adhesion.	Xerox Colotech+ Coated Silk 250 gsm
Suomi board	250 gsm	Coated 2 Sides Matt	315 x 440 mm	Packaging	500				Yes	May-08	Toner adhesion is poor. EIP mode can improve the adhesion. Lead edge to trail edge registration is outside limits.	Xerox Packaging board 250
Symbol Free life	300 gsm	Coated 2 Sides Matt	SRA3	Full colour	500				Yes	Mar-09	Small test. Misfeeding due to badly cut edges.	Xerox Colotech+ Coated Silk 280 gsm
Cartamundi Corona	300gsm	Coated 2 Sides Matt	364 x 521 mm	Full colour	1000				Yes	Nov-08	Moderate toner adhesion; EIP mode may improve it.	Xerox Colotech+ Coated Silk 280 gsm
Garda Matt	350 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	Jan-06	Toner adhesion is marginal and EIP mode is advised. Fuser offsetting may occur on long runs.	Xerox Colotech+ Coated Silk 350 gsm
Satimatt	350 gsm	Coated 2 Sides Matt	SRA3	Full colour	3000				Yes	May-09	Solid area blacks look dull.	Xerox Colotech+ Coated Silk 350 gsm
Coated 2 Sides Silk/Satin												
Tera Print SB	70 gsm	Coated 2 Sides Silk	350 x 500 mm (LG)	Full colour	3000	Not Recommended			Yes	May-08	Due to creasing of the paper, deletions, fuser picking and many jams this media is not recommended.	Xerox Colotech+ Coated Silk 120 gsm
9 Lives	100 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000	Not Recommended			Yes	Aug-06	Not recommended	Xerox Colotech+ Coated Silk 120 gsm
Black Label Satin	115 gsm	Coated 2 Sides Satin	SRA3	Full colour	3000				Yes	Sep-07	Recent information from customers is reliability issues and increase parts usage	Xerox Colotech+ Coated Silk 120 gsm
Cacoon Silk	115 gsm	Coated 2 Sides Silk	SRA3	Full colour	1000				Yes	Jul-09	No issues in this short test.	Xerox Colotech+ Coated Silk 120 gsm
Condat Digital Silk	115 gsm	Coated 2 Sides Silk	320 x 460 mm	Full colour	1000				Yes	Feb-08	Creasing and deletions can occur due to the light weight of the paper. High area coverage of prints is not recommended.	Xerox Colotech+ Coated Silk 120 gsm
Maxi Silk	115 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000	Not Recommended			Yes	Sep-06	Retacking of prints to fuser rolls with very heavy coverage.	Xerox Colotech+ Coated Silk 120 gsm
Black Label Satin	130 gsm	Coated 2 Sides Satin	SRA3	Full colour	3000				Yes	Apr-10	Excessive post fuser curl; folded corners in stacked sheets; slipped sheets in stacker.	Xerox Colotech+ Coated Silk 140 gsm
LumiSilk	130 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Nov-08	Creasing in the sheets; stacking poor.	Xerox Colotech+ Coated Silk 120 gsm
9 Lives	130 gsm	Coated 2 Sides Silk	A4	Full colour	1000				Yes	Oct-08	This was a short test. Customers may experience issues on longer runs and with larger sheet sizes	Xerox Colotech+ Coated Silk 120 gsm
UPM Digi Finesse Silk	130 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Dec-07	Deletions, cockled sheets, poor toner adhesion.	Xerox Colotech+ Coated Silk 120 gsm
Hello Silk	130 gsm	Coated 2 Sides Silk	SRA3	Brochure	3000				Yes	Feb-08	Print mottle.	Xerox Colotech+ Coated silk 130 gsm
Luxo satin	135 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Jul-09	Creasing of prints with high area coverage. Toner adhesion poor. Folded corners and slipped sheets in stacker.	Xerox Colotech+ Coated Silk 120 gsm
Multi Art Silk	150 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Jan-06	Small scale print mottle observed. Poor stacking due to folded corners.	Xerox Colotech+ Coated Silk 170 gsm
9 Lives	150 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Aug-06	Marginal toner adhesion	Xerox Colotech+ Coated Silk 170 gsm
Maxi Silk	170 gsm	Coated 2 Side Satin	340 x 490 mm	Full colour	5000				Yes	Mar-09		Xerox Colotech+ Coated silk 170 gsm
Symbol Free life	170 gsm	Coated 2 Side Satin	SRA3	Full colour	500				Yes	Mar-09	Small test. Toner adhesion weaker on second side.	Xerox Colotech+ Coated silk 170 gsm
UPM Digi Finesse Silk	170 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Dec-07	Deletions; marginal toner adhesion	Xerox Colotech+ Coated Gloss 170 gsm
Condat Digital Silk	170 gsm	Coated 2 Sides Silk	320 x 460 mm	Full colour	1000				Yes	Feb-08		Xerox Colotech+ Coated Silk 170 gsm
Aleo 80 Silk	170 gsm	Coated 2 Sides Silk	SRA3	Full colour	500				Yes	Mar-09	Small test. Very poor toner adhesion second side.	Xerox Colotech+ Coated Silk 170 gsm
Core Silk	170 gsm	Coated 2 Sides Silk	SRA3	Full colour	5000				Yes	Apr-10	Fuser roll becomes dull after 3000 sheets, reduces fuser roll life.	Xerox Colotech+ Coated silk 170 gsm
LumiSilk	170 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Nov-08		Xerox Colotech+ Coated Silk 170 gsm
Consort 155 Silk	170 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000	Not Recommended			Yes	Feb-10	Very poor toner adhesion. Folded corners and slipped sheets in stacker.	Xerox Colotech+ Coated Silk 170 gsm
Core Silk	200 gsm	Coated 2 Sides Silk	SRA3	Full colour	5000				Yes	Apr-10	Fuser roll becomes dull after 3000 sheets, reduces fuser roll life.	Xerox Colotech+ Coated Gloss 210 gsm
UPM Digi Finesse Silk	200 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Dec-07	Marginal toner adhesion	Xerox Colotech+ Coated Gloss 210 gsm
9 Lives	200 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000	Not Recommended			Yes	Aug-06	Very high jam rate	Xerox Colotech+ Coated Silk 210 gsm
Cacoon Silk	250 gsm	Coated 2 Sides Silk	SRA3	Full colour	1000				Yes	Jul-09	Print quality defect on trail edges due to high stiffness in sheets.	Xerox Colotech+ Coated Silk 250 gsm
Condat	250 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Jun-09	Image defects on trail edge. Poor stacking. Fuser roll life may be shortened with this paper.	Xerox Colotech+ Coated Silk 250 gsm

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Hello Silk	250 gsm	Coated 2 Sides Silk	SRA3	Brochure	3000				Yes	Sep-06	No issues seen	Xerox Colotech+ Coated Silk 250 gsm
Condat digital Silk	250 gsm	Coated 2 Sides Silk	320 x 460 mm	Full colour	1000				Yes	Feb-08		Xerox Colotech+ Coated Silk 250 gsm
UPM Digi Finesse Silk	250 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Dec-07	Poor toner adhesion	Xerox Colotech+ Coated Silk 250 gsm
Green Coat Velvet	250 gsm	Coated 2 Sides Silk	SRA3	Full colour	1000				Yes	Nov-08	Toner adhesion is marginal, use EIP mode to improve toner adhesion	Xerox Colotech+ Coated Silk 250 gsm
Regency Satin	250 gsm	Coated 2 Sides Silk	SRA3	Full colour	1000				Yes	Dec-08	Toner adhesion is marginal, use EIP mode to improve toner adhesion	Xerox Colotech+ Coated Silk 250 gsm
9 Lives	250 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Aug-06	Marginal toner adhesion	Xerox Colotech+ Coated Silk 250 gsm
Symbol Free life	250gsm	Coated 2 Sides Satin	SRA3	Brochure	3000				Yes	May-08		Xerox Colotech+ Coated Silk 250 gsm
Consort 155 Silk	300 gsm	Coated 2 Sides Satin	SRA3	Full colour	500	Not Recommended			Yes	Feb-10	Print mottle in reds and very poor toner adhesion.	Xerox Colotech+ Coated Silk 280 gsm
Sovereign Silk	300 gsm	Coated 2 Sides Satin	364 x 521mm	Full colour	3000				Yes	Nov-09	Due to high stiffness, prints exhibit trail edge image defects	Xerox Colotech+ Coated Silk 280 gsm
LumiSilk	300 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Nov-08		Xerox Colotech+ Coated Silk 280 gsm
Hello Silk	300 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Feb-08	Print quality	Xerox Colotech+ Coated Silk 280 gsm
Claro Silk	300 gsm	Coated 2 Sides Silk	SRA3	Full colour	2000				Yes	Jun-07	Print mottle; print quality issues; multifeed jams. Caution should be used with this media.	Xerox Colotech+ Coated Silk 280 gsm
9 Lives	300 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Aug-06	No issues seen	Xerox Colotech+ Coated Silk 280 gsm
High Tech Silk	300 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Jan-06		Xerox Colotech+ Coated Silk 280 gsm
Condat digital Silk	300 gsm	Coated 2 Sides Silk	320 x 460 mm	Full colour	1000				Yes	Feb-08		Xerox Colotech+ Coated Silk 280 gsm
Symbol Free life	300 gsm	Coated 2 Sides Satin	SRA3	Full colour	500				Yes	Mar-09	Small test. Toner adhesion weaker on second side.	Xerox Colotech+ Coated Silk 280 gsm
Cacoon Silk	350 gsm	Coated 2 Sides Silk	SRA3	Full colour	1200				Yes	Jul-09	Print quality defect on trail edges due to high stiffness in sheets	Xerox Colotech+ Coated silk 350 gsm
UPM Digi Finesse Premium	350 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Apr-07	Poor transfer; poor Toner adhesion	Xerox Colotech+ Coated silk 350 gsm
Aleo 80 Silk	350 gsm	Coated 2 Sides Silk	SRA3	Full colour	500				Yes	Mar-09	Small test. Very poor stacking, will cause jams.	Xerox Colotech+ Coated silk 350 gsm
Era Silk	350 gsm	Coated 2 Sides Silk	SRA3	Full colour	500				Yes	Mar-09	Small test. Very poor stacking, will cause jams.	Xerox Colotech+ Coated silk 350 gsm
High Tech Silk	350 gsm	Coated 2 Sides Silk	SRA3	Full colour	3000				Yes	Jan-06		Xerox Colotech+ Coated silk 350 gsm
Black label Satin	350 gsm	Coated 2 Sides Satin	SRA3	Full colour	3000	Not Recommended			Yes	May-05		Xerox Colotech+ Coated silk 350 gsm
Coated 2 Sides Gloss												
Novatech Gloss	115 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-07	Print mottle and deletions can occur with this paper quality.	Xerox Colotech+ Coated Gloss 120 gsm
UPM Digi Finesse Gloss	115 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Dec-07	Creasing can occur	Xerox Colotech+ Coated Gloss 120 gsm
Core Gloss	115 gsm	Coated 2 Sides Gloss	SRA3	Booklets	3000				Yes	Oct-04	Cockle in Printed sheets	Xerox Colotech+ Coated Gloss 120 gsm
Condat Digital Gloss	115 gsm	Coated 2 Sides Gloss	320 x 460 mm	Full colour	1000	Not Recommended			Yes	Feb-08	Poor toner adhesion, creasing, deletions, jams	Xerox Colotech+ Coated Gloss 120 gsm
Multi Art Gloss	130 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-08	Poor toner adhesion, creasing should be expected when running this paper.	Xerox Colotech+ Coated Gloss 120 gsm
LumiArt	130 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-08		Xerox Colotech+ Coated Gloss 120 gsm
Galaxi Brilliant	135 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-08	Stacking very poor due to high curl.	Xerox Colotech+ Coated Gloss 130 gsm
Silver digital Gloss	130 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Oct-08	Creasing can occur	Xerox Colotech+ Coated Gloss 120 gsm
Silver digital Wove	130 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Oct-08	Creasing can occur	Xerox Colotech+ Coated Gloss 120 gsm
4CC Art	130 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Jun-04		Xerox Colotech+ Coated Gloss 130 gsm
Chorus Gloss	135 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Poor Print quality. Poor stacking, folded corners	Xerox Colotech+ Coated Gloss 140 gsm
UPM Digi Finesse Gloss	150 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Dec-07	Cockle in printed sheets	Xerox Colotech+ Coated Gloss 140 gsm

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Multi Art Gloss	150 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Jan-06	Small scale print mottle observed. Poor Stacking due to folded corners	Xerox Colotech+ Coated Gloss 140 gsm
Cacoon Gloss	165 gsm	Coated 2 Sides Gloss	318 x 448 mm	Full colour	3000				Yes	Feb-10	Small scale print mottle observed in greens and red colours.	Xerox Colotech+ Coated Gloss 170 gsm
Chorus Gloss	170 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Very poor toner adhesion. Would lead to contamination in fuser system	Xerox Colotech+ Coated Gloss 170 gsm
Symbol Free life	170 gsm	Coated 2 Sides Gloss	SRA3	Brochure	500				Yes	Mar-09	Small test. Toner adhesion very poor on second side.	Xerox Colotech+ Coated Gloss 170 gsm
UPM Digi Finesse Gloss	170 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Dec-07		Xerox Colotech+ Coated Gloss 170 gsm
Condat Digital Gloss	170 gsm	Coated 2 Sides Gloss	320 x 460 mm	Full colour	1000	Not Recommended			Yes	Feb-08	Poor toner adhesion, jams	Xerox Colotech+ Coated Gloss 170 gsm
LumiArt	170 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-08	Poor toner adhesion on second side. EIP mode may improve adhesion.	Xerox Colotech+ Coated Gloss 170 gsm
Leykam Gloss	170 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Aug-06	Toner adhesion is poor and should be validated before use	Xerox Colotech+ Coated Gloss 210 gsm
Maine Gloss	170 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	May-09	Solid area blacks look dull.	Xerox Colotech+ Coated Gloss 170 gsm
Chorus Gloss	200 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Very poor toner adhesion. Would lead to contamination in fuser system	Xerox Colotech+ Coated Gloss 210 gsm
Maine Gloss	200 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	May-09	Solid area blacks look dull.	Xerox Colotech+ Coated Gloss 210 gsm
Silver Digital	200 gsm	Coated 2 Sides Gloss	320 x 460 mm	Full colour	3000				Yes	Sep-08		Xerox Colotech+ Coated Gloss 210 gsm
Profi Gloss	200 gsm	Coated 2 Sides Gloss	320 x 460 mm	Full colour	3000				Yes	Sep-08	Toner adhesion is poor, especially on second side and should be validated before use	Xerox Colotech+ Coated Gloss 210 gsm
Condat Digital Gloss	200 gsm	Coated 2 Sides Gloss	320 x 460 mm	Full colour	1000	Not Recommended			Yes	Feb-08	Poor toner adhesion; jams	Xerox Colotech+ Coated Gloss 210 gsm
Leykam Gloss	225 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Aug-06	Toner adhesion is poor and should be validated by customer before use	Xerox Colotech+ Coated Gloss 210 gsm
Candot	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Jun-09	Poor toner adhesion on second side. Fuser roll life may be shortened with this paper	Xerox Colotech+ Coated Gloss 250 gsm
Triplex blanco 345 microns	250 gsm	Coated 2 Sides Gloss	350 x 500 mm	Full colour	250				Yes	Apr-08	Simplex only recommended. Auto-duplex not recommended	Xerox Packaging Board
Ningbo	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000					Dec-06	Jams frequently in stacker	Xerox Colotech+ Coated Gloss 250 gsm
UPM Digi Finesse Gloss	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Dec-07		Xerox Colotech+ Coated Gloss 170 gsm
Black Label Gloss	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-07	Toner adhesion is marginal and customer can expect some jams	Xerox Colotech+ Coated Gloss 250 gsm
Chorus Gloss	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Poor print quality, poor toner adhesion, poor stacking, folded corners	Xerox Colotech+ Coated Silk 250 gsm
Galarie Gloss	250 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Aug-06	Print quality defects in a few sheets.	Xerox Colotech+ Coated Gloss 250 gsm
4CC Art	250 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Jun-04	Print quality defects in a few sheets.	Xerox Colotech+ Coated Gloss 250 gsm
Novatech Gloss	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-07	Differential gloss, marginal toner adhesion second side.	Xerox Colotech+ Coated Gloss 250 gsm
Invercate Albato	250 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Excessive jams, transfer issues, poor toner adhesion	Xerox Colotech+ Coated Gloss 250 gsm
Silver Digital Gloss	300 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Oct-08		Xerox Colotech+ Coated Gloss 280 gsm
Silver Digital wove	300 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Oct-08		Xerox Colotech+ Coated Gloss 280 gsm
Leykam Gloss	300 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Aug-06	Toner adhesion is poor and should be validated before use	Xerox Colotech+ Coated Gloss 280 gsm
UPM Digi Finesse Gloss	300 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Dec-07	Poor toner adhesion	Xerox Colotech+ Coated Gloss 280 gsm
Symbol Free life	300 gsm	Coated 2 Sides Gloss	SRA3	Full colour	500				Yes	Mar-09	Small test. Toner adhesion very poor on second side.	Xerox Colotech+ Coated Gloss 280 gsm
Condat Digital Gloss	300 gsm	Coated 2 Sides Gloss	320 x 460 mm	Full colour	1000	Not Recommended			Yes	Feb-08	Poor toner adhesion, jams	Xerox Colotech+ Coated Gloss 280 gsm
High Tech Gloss	300 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Poor toner adhesion	Xerox Colotech+ Coated Gloss 280 gsm
LumiArt	300 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Nov-08		Xerox Colotech+ Coated Gloss 280 gsm
Media Print Gloss	350 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Jan-06	Toner adhesion is marginal and EIP mode is advised. Fuser offsetting may occur on long runs	Xerox Colotech+ Coated Gloss 350 gsm
High Tech Gloss	350 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Jan-06	Poor toner adhesion	Xerox Colotech+ Coated Gloss 350 gsm

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
UPM Digi Finesse Gloss	350 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000				Yes	Dec-07	Poor toner adhesion	Xerox Colotech+ Coated Gloss 350 gsm
Ningbo	350 gsm	Coated 2 Sides Gloss	SRA3	Full colour	3000	Not Recommended			Yes	Dec-06	Print quality will show differential gloss. Jams frequently in stacker. Paper surface is soft and can be easily damaged by handling and transport through the press	Xerox Colotech+ Coated Gloss 350 gsm
Lumi Digital Gloss	350 gsm	Coated 2 Sides Gloss	SRA3	Full colour	5000				Yes	Jan-06	Toner adhesion variable from side to side. EIP mode will improve toner adhesion	Xerox Colotech+ Coated Gloss 350 gsm
Leykam Gloss	350 gsm	Coated 2 Sides Gloss	SRA3	Brochure	3000				Yes	Aug-06	Toner adhesion is poor and should be validated before use	Xerox Colotech+ Coated Gloss 350 gsm
High Gloss Coated One Side/Two Sides Paper												
Lustralux	260 gsm	Coated 2 Side High Gloss	SRA3	Full colour	200				Yes	Jun-07	Small quantity tested only. Poor toner adhesion. Caution should be used when running this media.	Xerox Colotech+ Coated Gloss 250 gsm
Chromoulux 22 (800)	250 gsm	Coated 2 Side High Gloss	315 x 440 mm	Full colour	200	Not Recommended			Yes	Sep-07	Very poor toner adhesion	Xerox Colotech+ Supergloss 250 gsm
Chromoulux 12 (700)	250 gsm	Coated 1 Side high Gloss	315 x 440 mm	Full colour	200	Not Recommended			Yes	Sep-07	Very poor toner adhesion	Xerox Colotech+ Supergloss 250 gsm
Chromoulux 900	80 gsm	Coated 1 Side high Gloss	SRA3	Full colour	1000				Yes	Jan-07	High post fuser curl will cause jams and stack quality issues.	Xerox Colotech+ Supergloss 250 gsm
Recycled Paper												
V Green 100 % recycled	80 gsm	Recycled	SRA3	Full colour	3500				Yes	Jan-08	Grainy prints. Some contamination on fuser external heat rolls, which will need regular cleaning.	
Revive Print	80	Recycled Uncoated	315 x 440 mm	Full colour	200				Yes	Sep-07	Not all colours reproduce well. Quantity tested was small and therefore caution is advised when using this media.	
Evolve Business	100 gsm	Recycled Uncoated	A3	Full colour	4000				Yes	Aug-09	Print quality poor and grainy. Folded corners. Contamination on external heat rolls after 2000 sheets	Xerox Colotech+ Recycled 100 gsm
Revive Print	100 gsm	Recycled Uncoated	315 x 440 mm	Full colour	200				Yes	Sep-07	Not all colours reproduce well. Quantity tested was small and therefore caution is advised when using this media.	
Revive 50/50 Offset	170 gsm	Recycled Uncoated	SRA3	Full colour	500				Yes	Mar-09	Small test	Xerox Recycled Uncoated
Revive 50/50 Silk	170 gsm	Recycled Coated	SRA3	Full colour	500				Yes	Mar-09	Small test	Xerox Recycled Coated
Revive Special	170 gsm	Recycled Coated	SRA3	Full colour	500				Yes	Mar-09	Small test	Xerox Recycled Coated
Revive Special	300 gsm	Recycled Coated	SRA3	Full colour	500				Yes	Mar-09	Small test. Very poor toner adhesion on second side.	Xerox Recycled Coated
Cyclus	300 gsm	Recycled	SRA3	Reports	3000	Not Recommended			Yes	Sep-07	Poor print quality; multifeeds; contamination.	Xerox Recycled Uncoated
Revive 50/50 Offset	350 gsm	Recycled Uncoated	SRA3	Full colour	500				Yes	Mar-09	Small test. Poor print quality. Very poor stacking	Xerox Recycled Uncoated
Revive 50/50 Silk	350 gsm	Recycled Coated	SRA3	Full colour	500				Yes	Mar-09	Small test. Poor print quality. Very poor stacking	Xerox Recycled Coated
Era Silk	350 gsm	Recycled Coated	SRA3	Full colour	3000				Yes	Mar-07	Poor print quality; shows mottle. Toner adhesion poor side to side.	Xerox Recycled Coated
Synthetic and Specialty												
Teslin	163 gsm	Polyolefin	A3	Diplomas	1000	Not Recommended			Yes	Jul-04	Poor image quality. Poor fusing. Poor runnability	Xerox DuraPaper
Tyvek 4182	105 gsm	Synthetic	A3	Manuals for marine vessels	100	Not Recommended			No	Nov-03	Wrinkle	Xerox DuraPaper
Robuskin White PET	50 microns	PET	SRA3	Manuals for railway engineers	3000				Yes	Jun-08	Only to be used for simplex printing. Low area coverage. This media is prone to jams and static.	Xerox Premium NeverTear 95µm
Antalis Digipol Synthetic	50 microns	PET	295 x 420 mm	Manuals	200	Not Recommended			Yes	Jun-08	Very poor runnability, frequent jams, especially in auto duplex mode, can lead to damage to machine.	Xerox Premium NeverTear 95µm
Durokote K075240	95 microns	PET	SRA3	Parts manual/catalogue	1000				Yes	Jan-06	Image quality: large areas of flat tints are not recommended, nor heavy coverage	Xerox Premium NeverTear 95µm
Melinex (Dupont)	125 microns	PET	A3	Outdoor applications	100	Not Recommended			No	Oct-04	Poor image quality. Poor fusing, poor runnability.	Xerox Premium NeverTear 120 microns
Melinex (Dupont)	200 microns	PET	A3	Outdoor applications	100	Not Recommended			No	Oct-04	Poor image quality. Poor fusing, poor runnability.	Xerox Premium NeverTear 195µm
Durokote 250	250 microns	PET	A4	Plant pot labels	20	Not Recommended			No	Jan-04	EIP mode may be needed for acceptable image permanence. Excessive jams during run	Xerox DuraPaper
A PET	350 microns	PET	SRA3	Full colour	1000	Not Recommended			Yes	Sep-06	PET material caused fuser damage	Xerox DuraPaper
Credit Card PET	449 microns	PET G	SRA3	Credit card	50				No	Feb-04	Simplex only Static may effect runnability	Xerox DuraPaper
Credit Card PET	450 microns	PET G	SRA3	Credit card	50				No	Feb-04	Simplex only Static may effect runnability	Xerox DuraPaper
Polystyrene	300 microns	Synthetic	360 x 520 mm	Full colour, plant pot labels	1000	Not Recommended			Yes	Oct-05	Jams in fuser causes material to melt and cause damage to fuser system	Xerox Premium NeverTear 270µm

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Polystyrene	400 microns	Synthetic	SRA3	Plant pot labels	998	Not Recommended			Yes	Jul-04	Poor image quality; poor fusing; poor runnability	Xerox Premium NeverTear 350µm
Polystyrene	500 microns	Synthetic	SRA3	Plant pot labels	999	Not Recommended			Yes	Aug-04	Poor image quality; poor fusing; poor runnability	Xerox Premium NeverTear 350µm
Polypropylene	400 microns	Synthetic	SRA3	Plant pot labels	1000	Not Recommended			Yes	Sep-04	Poor image quality; poor fusing; poor runnability	Xerox Premium NeverTear 350µm
Polypropylene	500 microns	Synthetic	SRA3	Plant pot labels	1000	Not Recommended			Yes	Oct-04	Poor image quality; poor fusing; poor runnability	Xerox Premium NeverTear 350µm
EVC PVC	200 microns	PVC	SRA3	Credit card	3000				Yes	Jul-05	Simplex only. Print to sample tray only.	
MDV PVC	250 microns	PVC	350 x 500 mm	Full colour	300	Not Recommended			Yes	Apr-07	Excessive jams feeder and jams in fuser system will lead to sheets melting and causing damage	Xerox DuraPaper
MDV PVC	350 microns	PVC	350 x 500 mm	Full colour	350	Not Recommended			Yes	Apr-07	Image quality poor on second side. Jams in feeders. This media will melt in fuser if there is a jam.	Xerox DuraPaper
EVC PVC	400 microns	PVC	SRA3	Credit card	2800	Not Recommended			No	Oct-07	Simplex only. Print to sample tray only. Default transfer settings need adjusting to help runnability. This media will melt in fuser if there is a jam	Xerox Premium NeverTear 350µm
NoviTech (perforated luggage tag)	145 gsm	Composite material	A3	Luggage tag	5000				Yes	Jun-07	Multiple jams; high reactivity of paper; stacking poor; jams in stacker. Contaminated fuser web indicates possible fuser risk.	Xerox DuraPaper
Envelopes												
Envelope - Kraft	130 gsm	Envelope (Sac), peel & stick	229 x 324 mm	Envelope printing	20	Not Recommended			No	Feb-04	Wrinkle Excessive jams during run	
Envelope	90 gsm	Envelope, plain, peel & stick	229 x 324 mm	Envelope printing	20	Not Recommended				Feb-04	Wrinkle Excessive jams during run	
Envelope - Kraft	130 gsm	Envelope, plain pouch, peel & stick	229 x 324 mm	Envelope printing	20	Not Recommended				Feb-04	Wrinkle Excessive jams during run	
Envelope	90 gsm	Envelope with window, peel & stick	229 x 324 mm	Envelope printing	20	Not Recommended			No	Feb-04	Wrinkle Excessive jams during run	
Translucent, Metallic												
Curious Metallic	120 gsm	Coated 2 Sides Gloss	A3	Full colour	900				Yes	Dec-06	Service risk due to contamination in fuser system	
Simulator Translucent, metallic	90 gsm	Tracing Paper	SRA3	Full colour	1000	Not Recommended			No	Jan-06	Low opacity of the substrate causes misfeeds.	
Carbonless Paper, NCR												
Idem Digital carbonless - CF	60 gsm	Carbonless Paper CF	A4	Forms	200	Not Recommended			Yes	Sep-07	Poor toner adhesion; jams; sheets creasing	
Idem Digital carbonless - CB	60 gsm	Carbonless Paper CB	A4	Forms	200	Not Recommended			Yes	Sep-07	Poor toner adhesion; jams; sheets creasing	
Reacto Carbonless CB White	60 gsm	Coated	SRA3	Full colour	3000	Not Recommended			Yes	Aug-10	Multiple jams throughout the machine	
Reacto Carbonless White CFB pink	60 gsm	Coated	SRA3	Full colour	3000	Not Recommended			Yes	Aug-10	Multiple jams throughout the machine	
Reacto Carbonless White CFB blue	60 gsm	Coated	SRA3	Full colour	3000	Not Recommended			Yes	Aug-10	Multiple jams throughout the machine	
Giroform Carbonless White CF	80 gsm	Coated	A4	Full colour	500				Yes	Aug-10	This was a short test so caution should be used when running this paper. Low to medium toner coverage only. High toner coverage causes jams in fuser. Stacking is uneven.	
Giroform Carbonless Blue CFB	80 gsm	Coated	A4	Full colour	500				Yes	Aug-10	This was a short test so caution should be used when running this paper. Low to medium toner coverage only. High toner coverage causes jams in fuser. Stacking is uneven.	
Idem Digital carbonless - CFB	80 gsm	Carbonless Paper CFB	A4	Forms	200	Not Recommended			Yes	Sep-07	Poor toner adhesion; jams; sheets creasing	
Idem Digital carbonless - CF	80 gsm	Carbonless Paper CF	A4	Forms	1000	Not Recommended			Yes	Jul-05	Poor toner adhesion; jams; sheets creasing	
Idem Digital carbonless - CB	80 gsm	Carbonless Paper CB	A4	Forms	1000	Not Recommended			Yes	Jul-05	Poor toner adhesion; jams; sheets creasing	
Labels, Adhesives												
School Stickers - Gold label A3	136	Polyester	A3	Labels	300	Not Recommended			No	May-08	Due to poor toner adhesion, high post fuser curl and stacking jams, this product is not recommended.	Xerox labels
Gruppo Pasqui bottle label	185 gsm	Uncoated	364 x 571 mm	Bottle labels	100	Not Recommended			No	Feb-08	Not recommended due to high number of jams	Xerox labels
Insurance membership	100 gsm	Uncoated	A4	Bicycle sticker, membership card	3000	Not Recommended			Yes	Oct-08	Not recommended due to high number of jams	Xerox labels
Silver Reflective clear backed label	250 gsm	Coated	345 x 495 mm	Labels	20	Not Recommended			No	Jan-07	Poor transfer of toners, poor toner adhesion and runnability jams. This was a small test.	Xerox labels
Silver Reflective paper backed label	250 gsm	Coated	345 x 495 mm	Labels	20	Not Recommended			No	Jan-07	Poor transfer of toners, poor toner adhesion and runnability jams. This was a small test.	Xerox labels
White paper backed label	260 gsm	Coated	345 x 495 mm	Labels	20	Not Recommended			No	Jan-07	Poor transfer of toners, poor toner adhesion and runnability jams. This was a small test.	Xerox labels

Xerox iGen4 90/100 Digital Production Press, Xerox iGen4 220 Perfecting Press and iGen4 Xerox Automated Packaging Solution Configuration Non-Xerox Tested Media List - Europe - August 2011

The **Non-Xerox Tested Media List** contains non-Xerox branded paper and specialty media. Xerox has tested many media products on the Xerox iGen4 90/100 Digital Production Press and based on such testing have published this list of tested media products which may or may not, at the time of and based upon such testing, meet Xerox performance criteria. No subsequent testing has been done and therefore no determination can be made as to whether or not such products would currently fail or pass Xerox performance criteria.

Green - Good test results, purchase a small quantity to insure expectations are met.

Yellow - Customer should validate the limitations are acceptable for their application.

Not Recommended

Xerox makes no guarantees or warranties, either expressed or implied, concerning the performance, use, consistency or replacement of non-Xerox branded media or throughput products. Customers should inquire directly of their paper distributor or manufacturer for any guarantees they may offer. When purchasing a particular media product for the first time, customers are advised to purchase small quantities to insure that expectations are met. For guaranteed best performance, use digitally optimized paper and specialty media from Xerox Supplies.

Product Description	Weight g/m ²	Coating type	Size	Application	Number of sheets run	Image Quality	Image Permanence	Runnability	Auto Duplex	Date of test	Notes	Xerox Guaranteed Media Alternative
Textured												
Fedrigoni Marina Conchiglia	175 gsm	Textured	SRA3	Creative	200				Yes	Aug-04	ATA needed for acceptable image transfer	Xerox Textured 250 gsm
Fedrigoni Tintoretto Gesso	200 gsm	Textured	SRA7	Creative	200				Yes	Aug-04	ATA needed for acceptable image transfer	Xerox Textured 250 gsm
Fedrigoni Constellation Ivory E/E Raster	240 gsm	Textured	SRA5	Creative	200				Yes	Aug-04	ATA needed for acceptable image transfer	Xerox Textured 250 gsm
Fedrigoni Constellation Snow E/E Raster	240 gsm	Textured	SRA3	Business cards	3000				Yes	Feb-03	ATA maybe needed for acceptable image transfer	Xerox Textured 250 gsm
Fedrigoni Ivory E/E Tela	240gsm	Textured	SRA6	Creative	200				Yes	Aug-04	ATA needed for acceptable image transfer	Xerox Textured 250 gsm
Fedrigoni Constellation Snow E21 Silk	280 gsm	Textured - 1 side	SRA3	Business cards	3000				No	Feb-03	Jams in stacker in Auto Duplex mode ATA may be needed for acceptable transfer	Xerox Textured 250 gsm
Sneeuww Gesat	200 gsm	Textured	315 x 440 mm	Full colour	200				Yes	Sep-07	Small test only. Use with caution.	Xerox Textured Linen 250 gsm
Sneeuww Gesat	250 gsm	Textured	315 x 440 mm	Full colour	200				Yes	Sep-07	Small test only. Use with caution.	Xerox Textured Linen 250 gsm
Sneeuww Linnen	250 gsm	Textured	315 x 440 mm	Full colour	200				Yes	Sep-07	Small test only. Use with caution.	Xerox Textured Linen 250 gsm
ColourPlus Textured	250 gsm	Textured - 1 side	SRA3	Greeting cards	3000				Yes	Sep-06	Poor print quality; mottle	Xerox Textured 250 gsm
ColourPlus Textured	270 gsm	Textured - 1 side	SRA3	Greeting cards	3000				Yes	Sep-06	Poor print quality; mottle	Xerox Textured 250 gsm
Sneeuww Gesat	300 gsm	Textured	315 x 440 mm	Full colour	200				Yes	Sep-07	Small test only. Use with caution.	Xerox Textured Linen 250 gsm
Feltmark	300 gsm	Textured	SRA3	Greeting cards	3000	Not Recommended			Yes	Oct-06	Fuser contamination	Xerox Textured 250 gsm
Galerie Image Embossed	235 gsm	Textured	SRA3	Full colour	3000				Yes	Sep-07	Poor image transfer; high curl; jams in stacker	Xerox Textured 250 gsm