

iR1020 Series (A4)

iR1020, iR1024A, iR1024F,
iR1024i, iR1024iF

imageRUNNER 2500 Series (A3)

imageRUNNER 2520/i, 2525/i,
2530/i, 2535/i, 2545/i

you can

Compact black-and-white
multifunctional printers
for small-to-medium-
sized workgroups.

imageRUNNER

Canon

Business never looked better in black-and-white.

Big impact, small size.

Now you can ensure your business communications create a big impression – with only a little effort. Both the Canon iR1020/1024 series and imageRUNNER 2500 series combine the capabilities of many devices into small space-saving multifunctional units, giving you affordable and reliable high quality printing, scanning, copying and sending.

Do more for less.

This compact, affordable range of black-and-white multifunctional devices (MFDs) combines highly productive core functions – Print, Copy, Scan and Send – with a low cost of ownership.

This versatile range is ideal for individuals, small teams and the most demanding workgroups. It provides for everyday black-and-white printing, copying, colour scanning and advanced send direct to email and the network. Together with rapid responsiveness, class-leading energy efficiency as well as automatic double-sided printing, these devices will save you time, money and energy.

Enhance your productivity with Colour i-Send*.

Colour i-Send increases productivity and transforms business processes allowing users to quickly and efficiently scan in colour straight to a variety of destinations, including network folders, FTP sites and email addresses.

Why use Colour i-Send?

- Time saving: send to multiple destinations and destination types in one go
- Enhanced quality: documents can be sent in colour, an improvement over traditional fax transmission
- Increased flexibility as documents can be emailed directly from the device
- Quick and reliable: both Internet and traditional phone lines can be used
- Cost and space efficient
- Cost-effective: no more expensive courier bills
- Trouble-free sending direct to email: email addresses can be automatically retrieved from Active Directory**

* i-Send available on selected models

** Available on imageRUNNER 2500 series only

Less waiting – be more productive.

Deliver print and copies in seconds with up to 45ppm print speed†, 3.9 seconds†† first copy out time and excellent responsiveness, even from sleep mode.

Canon reliability and peace of mind.

While these black-and-white multifunctional printers (MFPs) offer consistent quality and reliable operation, there is a range of service and support options to keep your business running.

Canon’s world class service offers extra peace of mind, providing you with expert installation, training and on-site service to pre-determined Service Level Agreements (SLAs). And, with click charging, you pay only for what you print, which helps you gain greater control of costs.

† imageRUNNER 2545/i
 †† imageRUNNER 2535/i, 2545/i models

Additional solutions and software.

	iR1020/1024 series	imageRUNNER 2500 series
e-Maintenance Maximise device uptime with: Automated meter readings, Remote Diagnostics, Consumables Management, Device usage profiles	✓ ¹	✓
iW Management Console (iWMC) Manage, monitor and control multiple networked devices from a single point of control	✓	✓
uniFLOW Output Manager Accounting, job ticketing, secure printing and workflow functionality in one consistent package	✓ ²	✓ ²

¹ iR1020, iR1024A, iR1024F require optional PCL & Network Interface
² Requires optional MIND box

Canon iR1020/1024 series – Compact A4 productivity.

Sitting comfortably on your desk, Canon iR1020/24 printers will help you print, copy and fax desktop communications quickly in black-and-white, plus you can scan and send in colour too.

Entry level pricing, high quality A4 printing.

Fast, effective, productive.

Canon iR1020/24 printers meet the specific requirements of small businesses or workgroups needing compact and cost-effective all-in-one printing. You can print 20-24ppm and also scan and send* information directly from the device in a variety of formats. 1,100-sheet** maximum paper capacity minimises interruptions.

Save space.

A compact footprint means you don't have to use valuable floor or desktop space for different pieces of office equipment, you get everything you need in one space-saving device.

Save energy and paper.

As part of Canon's commitment to reducing environmental impact, these models automatically go into energy-saving sleep mode when the device is not in use – and can power back up in seconds as soon as they are needed.

Power consumption in sleep mode: as low as 5W.

Double-sided printing as standard saves paper and even more money.

iR1020

- Print/copy at up to 20ppm
- Sits comfortably on your desk
- Scan colour documents

iR1024A

- Print/copy at up to 24ppm
- Duplex Automatic Document Feeder (DADF)
- Scan colour documents

iR1024F

- Print/copy/fax at up to 24ppm
- DADF
- Built-in modem for fast faxing
- Store up to 200 fax numbers
- Scan colour documents

* i-Send available iR1024i & iR1024iF

** Including optional paper cassette

		Copy	Print	DADF	Fax	Scan	Network	i-Send
iR1020	20ppm	•	•			•	○	
iR1024A	24ppm	•	•	•		•	○	
iR1024F	24ppm	•	•	•	•	•	○	
iR1024i	24ppm	•	•	•		•	•	•
iR1024iF	24ppm	•	•	•	•	•	•	•

• Standard ○ Optional

Why buy Canon Genuine consumables?

Only Canon Genuine consumables can guarantee optimal device performance and the highest quality output.

C-EXV18 Toner

Business has never looked better in black-and-white – especially with our genuine toner.

iR1024i

- Print /copy/scan/send at up to 24ppm
- DADF
- Scan colour documents
- Email scanned documents directly to recipient
- Printer Control Language (PCL) printing

iR1024iF

- Print /copy/scan/fax/send at up to 24ppm
- DADF
- Scan colour documents
- Email scanned documents directly to recipient
- PCL printing

This model doesn't include optional cassette as standard

Greater workgroup productivity from a single user-friendly multifunctional device.

imageRUNNER 2500 series.

- Simple and easy-to-use with high-quality touch screen
- Print, Scan, Copy and Send* direct to network folders or email
- Highly responsive – rapid recovery from sleep mode and 3.9 second first copy out time**
- Low cost of ownership
- Suitable for busy workgroups – up to 2,300 maximum sheet paper capacity
- Save energy and paper – consumes as little as 1.5 watts in sleep mode. Automatic double-sided output as standard
- Seamless integration with your existing systems – through PCL and optional PS support
- Convenient internal staple and collate finishing option
- Remotely manage and monitor with iWMC

Simple and versatile.

All models are easy-to-use, thanks to the high-quality 5.7 inch/ 14.47 cm touch-screen display and intuitive menu. Digital sending* direct to email is quick and simple with automatic retrieval of email addresses from Active Directory. Canon's high quality, high compression PDF file format is the perfect lightweight solution for enabling digital documents to be emailed and shared easily.

Speed and capacity.

There's no time lost with output at up to 45ppm** and exceptional responsiveness to deliver even large print jobs with ease. A compact, robust design, with up to 2,300 sheet maximum paper capacity, makes these black-and-white printers great for busy, small workgroups.

Easy management.

All devices in the range can be easily connected to your network, so you can take advantage of iWMC that enables you to manage and monitor your whole fleet from a single point. Department ID management safeguards important settings and helps monitor and control printing costs.

Added convenience.

With Scan to USB* you have a fast and convenient way to scan direct to a memory stick without using a PC. Automatic inner finishing options, including stapling and collation, also save time and increase productivity.

Low environmental impact.

Class-leading energy efficiency – these models consume as little as 1.5 watts in sleep mode, while Canon's patented technology provides exceptional responsiveness, even from sleep.

Power consumption in sleep mode: as low as 1.5W.

* Standard on i models, optional on non-i models
** imageRUNNER 2535/i, 2545/i models

Canon imageRUNNER 2500 series – get your message across in style.

The Canon imageRUNNER 2500 series includes 10 models with a variety of speeds and configurations to meet the requirements of busy, small-to-medium-sized workgroups. From fast everyday black-and-white printing to advanced digital sending – all can be handled by a single device.

	imageRUNNER non i models					imageRUNNER i models				
	2520	2525	2530	2535	2545	2520i	2525i	2530i	2535i	2545i
Speed ppm/cpm	20	25	30	35	45	20	25	30	35	45
Standard Paper Capacity	250	2 x 550	2 x 550	2 x 550	2 x 550	250	2 x 550	2 x 550	2 x 550	2 x 550
Network	•	•	•	•	•	•	•	•	•	•
Copy	•	•	•	•	•	•	•	•	•	•
Colour Scan	•	•	•	•	•	•	•	•	•	•
Print (UFR II-LT)	•	•	•	•	•	•	•	•	•	•
Print (PCL)	○	○	○	○	○	•	•	•	•	•
DADF	○	○	○	○	○	•	•	•	•	•
i-Send	○	○	○	○	○	•	•	•	•	•
Scan to USB Key	○	○	○	○	○	•	•	•	•	•
Print (PostScript Emulation)	○	○	○	○	○	○	○	○	○	○
Fax	○	○	○	○	○	○	○	○	○	○
Max. Paper Capacity	2,000	2,300	2,300	2,300	2,300	2,000	2,300	2,300	2,300	2,300
Internal Finisher	○	○	○	○	○	○	○	○	○	○

• Standard ○ Optional

Toner

Business has never looked better in black-and-white especially with our genuine toners – the C-EXV33 for imageRUNNER 2520/i, 2525/i, 2530/i, and C-EXV32 for imageRUNNER 2535/i and 2545/i.

Specifications: iR1020/iR1024 Series

Type	Desktop
Maximum Original Size	A4
Copy Sizes	Cassette: A4, Stack Bypass: A5 - A4, Envelopes
Resolution	Copying: 600dpi x 600dpi
Copy/Print Speed	Printing: 1200dpi equivalent x 600dpi (PCL, UFRII LT) 256 Gradations A4: 20cpm (iR1020), 24cpm (iR1024A/24F/24i/24iF) From Stack Bypass 23ppm (iR1024A/24F/24i/24iF)
Magnification	Zoom: 50-200%, Fixed: 50%, 70%, 100%, 141%, 200%
First Copy Time	8.0 sec or less (iR1020), 12.0 sec or less (iR1024A/24F/24i/24iF)
Warm-Up Time	less than 16 sec for iR1020/24A/24F, less than 19 sec for iR1024i/24iF
Multiple Copies/Prints	1 to 99 sheets
Duplexing	(Standard for all models) Automatic stackless
Paper Weight	Cassette: 64 to 90g/m ² , Stack Bypass: 56 to 128g/m ² , Duplex: 64 to 80g/m ²
Cassette	A4
Paper Capacity	500 sheets x 1 cassette, Stack Bypass: 100 sheets
Standard	500 sheets x 1 cassette, Max. total paper capacity: 1,100 sheets
Optional	Canon Custom Processor, 192MHz
CPU	128MB (iR1020/24A/24F), 256MB (iR1024i/24iF)
Memory	
Interface	iR1020/24A/24F Ethernet (100Base-TX/10Base-T) optional, USB2.0 iR1024i/iF Ethernet (100Base-TX/10Base-T), USB2.0
Power Supply	220V AC to 240V AC ±10% (50/60Hz)
Power Consumption	(W) 1023W max.
Dimensions (W x D x H)	520 x 457 x 378mm (iR1020) 520 x 457 x 453mm (iR1024A/24F/24i/24iF)
Weight	Approx. 22.0kg (iR1020) Approx. 24.1kg (iR1024A/24F/24i/24iF)
SEND FUNCTION¹	
Scan Speed with DADF	BW: 20ipm A4 300dpi, Colour: 6ipm A4 300dpi

Scan Resolution	BW: Up to 600 x 600dpi, Colour: Up to 300 x 300dpi 300dpi (High compression PDF)
Destinations	E-Mail/Internet FAX (SMTP), PC (SMB, FTP), iWDM Gateway
Address Book	Local (Max. 200)
File Format	TIFF, JPEG, PDF, High compression PDF
PRINTER FUNCTION	
PDL	UFRII LT (Standard for iR1020/24A/24F/24i/24iF), PCL 5e/6 (Standard for iR1024i/24iF)
Resolution	1200dpi equivalent x 600dpi (PCL, UFRII LT)
Memory	128MB (iR1020/24A/24F), 256MB (iR1024i/24iF)
CPU	Canon Custom Processor, 192MHz (Uses Main Unit CPU)
PCL Fonts	Roman 113 (including Barcode Fonts)
Supported OS	PCL: Windows 2000/XP/Server 2003/Server 2008/Vista UFRII: Windows 2000/XP/Server 2003/Server 2008/Vista/ Mac OS X 10.2.8 or later
Interface	iR1020/24A/24F Ethernet (100Base-TX/10Base-T) optional, USB2.0 iR1024i/iF Ethernet (100Base-TX/10Base-T), USB2.0
Network Protocol	TCP/IP (LPD/RAW/Port 9100)
DADF²	
Paper Size	A4R, A5R, A5
Paper Weight	50g/m ² to 105g/m ²
Scanning Speed (max.)	A5R to A4: 50 sheets (80g/m ²) Copy iR1024A/1024F/1024i/1024iF: A4 20ipm Scan BW: 20ipm A4 300dpi, Colour: 6ipm A4 300dpi
OTHER ACCESSORIES	iR1020/24 Plain Pedestal, Cassette Feeding Module N2, Cassette AD1, Card Reader-E1, Card Reader Attachment D2, NW IF ADAPTOR IN-E11 (Standard for iR1024i/24iF), PCL PRINT KIT-AB1 (Standard for iR1024i/24iF)
	¹ Standard for iR1024i/24iF only ² Standard for iR1024A/24F/24i/24iF

Specifications: imageRUNNER 2500 Series

Type	Desktop or Free-standing, (Reader-Printer Combined)
Maximum Original Size	A3
Copy Sizes	Cassette: A5R - A3 Stack Bypass: A5R - A3, Envelopes
Copy/Print Speed (BW)	A4: 2545i/2545: 45ppm, 2535i/2535: 35ppm, 2530i/2530: 30ppm, 2525i/2525: 25ppm, 2520i/2520: 20ppm A3: 2545i/2545/2535i/2535: 22ppm, 2530i/2530/2525i/2525/ 2520i/2520: 15ppm
Magnification	Zoom: 25-400%, Fixed: 25%, 50%, 70%, 100%, 141%, 200%, 400%
First Copy Time	3.9 sec: 2545/35, 5.4 sec: 2530/25, 6.4 sec: 2520
Warm-Up Time	30 seconds
Multiple Copies/Prints	1 to 999 sheets
Duplexing	Standard
Paper Capacity	Standard: 2 x 550-sheet cassettes (80g/m ²), (1 x 250-sheet cassette for the imageRUNNER 2520i/2520) Cassette 1: 550 sheets (80g/m ²), (250 sheets for the 2520i/2520) Cassette 2: 550 sheets for 2525/i, 2530/i, 2535/i, 2545/i only Stack Bypass: 100 sheets (A4, A4R, A5), 50 sheets (A3) Optional: 550 sheets x 2 cassettes, 550 sheets x 1 cassette for imageRUNNER 2520/2520i only Total Capacity: 2,300 sheets, (2,000 sheets for the 2520i/2520) Canon Custom Processor, 400MHz
CPU	Canon Custom Processor, 400MHz
Memory	512MB (i models), 256MB (non i models)
Interface	Ethernet (100Base-TX/10Base-T), USB Host I/F 2.0, USB Device 1.0
Power Supply	220-240V AC, 50/60Hz, 4.2A (45/35ppm model), 220-240V AC, 50/60Hz, 3.3A (35/30/20ppm model)
Power Consumption	1.827kW (45/35ppm model), 1.345kW (30/25ppm), 1.542kW (20ppm model)
Dimensions (W x D x H)	2545i/2545/2535i/2535: 565 x 680 x 806mm, 565 x 689 x 907mm (with the DADF), 2530i/2530/2525i/2525: 565 x 680 x 806mm, 565 x 689 x 896mm (with the DADF), 2520i/2520: 565 x 680 x 681mm, 565 x 689 x 771mm (with the DADF)
Weight	2545i/2535i: Approx. 78.4kg, 2545/2535: Approx. 70.5kg 2530i/2525i: Approx. 77.5kg, 2530/2525: Approx. 68.0kg 2520i: Approx. 56.0kg, 2520: Approx. 50.5kg
PRINT SPECIFICATION	
PDL	UFRII-LT, PCL5e/6 (standard on i models, optional on non i models), PostScript level 3 emulation (optional)
Resolution	600 x 600dpi, 1200 x 1200dpi (UFRII-LT only)
CPU	Canon Custom Processor, 400MHz
Fonts	PS Fonts: Roman 136; PCL Fonts: Roman 93
Supported OS	Windows 2000/XP/Server 2003/Vista/Server 2008/Windows 7, Mac OS X (10.4 or later), Linux
Interface	Ethernet (100Base-TX/10Base-T)
Network Protocol	TCP/IP (LPD/Port9100, HTTP), SMB, SNMPv1, WSD, IPv4/IPv6 support
Pull Scan	Network TWAIN Driver
SEND SPECIFICATION/ CLR SEND KIT-Y1	(standard on i models, optional on non i models)
Scan Speed (A4, 300dpi, BW/Colour)	45/34ipm (45/35ppm model), 25/13ipm (30/25/20ppm model)
Scan Resolution	BW: Up to 600 x 600dpi, Colour: Up to 300 x 300dpi
Destinations	E-Mail/Internet FAX (SMTP), PC/Server (SMB, FTP), iWDM, USB memory key
Address Book	Local (Max.500)
File Format	TIFF, JPEG, PDF, High compression PDF, Searchable PDF (with optional Searchable PDF-C1)

DADF-AA1	for imageRUNNER 2545/2535
Paper Size	A3, A4, A4R, A5, A5R
Paper Weight	Single sided original: 42 to 128g/m ² , Double-sided original: 50 to 128g/m ²
Max. Number of Originals	100 sheets (A4, A4R, A5, A5R: 80g/m ²), 50 sheets (A3: 80g/m ²)
Scanning Speed (max.)	Copy: 45ipm (A4, 600 x 600dpi) Scan: 45/34ipm
Dimensions (W x D x H)	565 x 540 x 137mm
Weight	Approx. 7.9kg
DADF-AB1	for imageRUNNER 2530/2525/2520
Paper Size	A3, A4, A4R, A5, A5R
Paper Weight	Single sided original: 37 to 128g/m ² , Double-sided original: 50 to 128g/m ²
Max. Number of Originals	50 sheets (A4, A4R, A5, A5R: 80g/m ²), 25 sheets (A3: 80g/m ²)
Scanning Speed (max.)	Copy: 25ipm (A4, 600 x 600dpi) Scan: 25/13ipm
Dimensions (W x D x H)	565 x 544 x 126mm
Weight	Approx. 7.0kg
CASSETTE UNIT-W1	for imageRUNNER 2520/i
Type	Front-loading adjustable drawers
Paper Size	A3, A4, A4R, A5R, Custom size 139.7 to 297mm x 182 to 432mm
Paper Capacity and Weight	550 sheets (80g/m ²) x 1 cassette, 64 to 90g/m ²
Dimensions (W x D x H)	565 x 680 x 97mm
Weight	Approx. 12.8kg
CST. FEEDING UNIT-AE1	for all models
Type	2 Front-loading adjustable drawers
Paper Size	A3, A4, A4R, A5R, Custom size 139.7 to 297mm x 182 to 432mm
Paper Capacity and Weight	550 sheets (80g/m ²) x 2 cassettes, 64 to 90g/m ²
Dimensions (W x D x H)	565 x 680 x 248mm
Weight	Approx. 24.0kg
INNER FINISHER-B1	for all models
Number of Trays	One stack tray (Optional 2nd Tray; Inner Fin Add. Tray-B1)
Tray Capacity	A4-A5R: 1000 sheets, A3, A4R: 500 sheets
Staple Position	Corner, Double
Staple Capacity	A4: 50 sheets x 30 sets, A4R/A3: 30 sheets x 15 sets
Weight	Approx. 12.5kg
INNER 2-WAY TRAY-G1	for all models
Number of Trays	2 stack tray
Tray Capacity	Tray A: 250 sheets (A4), 100 sheets (A3), Tray B: 100 sheets (A4), 50 sheets (A3)
Weight	Approx. 0.6kg
OTHER ACCESSORIES	Platen Cover Type P, Platen Cover Type Q, Stamp Ink Cartridge-C1, ADF Access Handle-A1, PCL Printer Kit-AF1, PS Printer Kit-AF1, Barcode Printing Kit-B1, Super G3 Fax Board-AG1, FL Cassette-AJ1, FL Cassette-AK1, FL Cassette-AL1, Cassette Spacer-A1, imageRUNNER 2500 Plain Pedestal, 2-Way Unit-B1, Staple-J1, Document Tray-J1, Power Supply Unit-U1, Card Reader Attachment-D3, Canon Card Reader-E1, USB Application 3-Port Interface Kit-A1, CCVI I/F Cable-A1, C-EXV33 TONER BK (imageRUNNER 2520/i, 2525/i, 2530/i), C-EXV32 TONER BK (imageRUNNER 2535/i, 2545/i)
Some images are simulated for clarity of reproduction. All data is based on Canon's standard testing methods. This leaflet and the specifications of the product have been developed prior to the date of product launch. Final specifications are subject to change without notice. ™ and © All company and/or product names are trademarks and/or registered trademarks of their respective manufacturers in their markets and/or countries.	

Canon Inc.
www.canon.com

Canon Europa
www.canon-europe.com

English-UK Edition
© Canon Europa 2010 (0210)

Canon (UK) Ltd
Woodhatch, Reigate
Surrey RH2 8BF
Telephone No: 01737 220000
Facsimile No: 01737 220022
www.canon.co.uk

Canon Ireland
Arena Road, Sandyford
Industrial Estate
Dublin 18, Ireland
Telephone No: 01 2052400
Facsimile No: 01 2958141
www.canon.ie