

pitney bowes 


Shipping & Mailing

Experience full data security.

Flexible, secure
Pitney Bowes Power Shredders

pitneybowes.com/in


Transactional, proprietary and sensitive documents have to be disposed of properly.

That process can be complicated when you're handling a significant number of documents.

Pitney Bowes, in association with world leader Intimus, makes it simple by delivering a wide range of shredders flexible enough to fit the needs of any environment, including:

- Banking
- Financial services
- Insurance
- Telecom
- Government

Power shredders can handle your digital data safely, too. Whether it's for the home office or the entire office, our range of power shredders can handle anything, anytime.

- Books
 - Files
 - Paper sheets
 - Floppies
 - CDs and DVDs
 - Stapled papers
 - Hard drives
- 

Pitney Bowes is a global leader in mailstream and document management technology. Our innovative range of document and data shredders come with the promise you're used to with all of our products: we simplify processes with accuracy and precision to deliver speed and efficiency.

The bottom of the slide features a series of white, wavy, curved lines that sweep across the frame from left to right, creating a sense of motion and modern design against the purple background.

Keeping it personal:
Papermonster range for home or
small office

In your home, office, at an ATM or even in a department store, you need to safeguard discarded data. The papermonster is the perfect complement. Replace your paper dustbin with the elegant-looking paper monster shredder and your worries are over.


- Portable and user friendly
- Space-saving elegance with compact shapes
- Shreds paper with staples and paper clips
- Proven reliable technology
- Made of shock resistant, recyclable plastic

Model name	L220
Cutting size paper (mm)	4 x 39
Shredding capacity 80 g/m² (sheets)	12
Cutting speed 80 g/m² (m/sec.)	0.05
Cutting speed 80 g/m² (sheets/min)	121
Catch basket volume (l)	221
Noise level (db(A))	
Dimensions W x D x H (mm)	365 x 280 x 500

Process big jobs with ease: Intimus® Pro heavy-duty office shredders

Handle large volumes of data while providing effective protection throughout your organization. Ideally suited for organizations such as banks, brokerage firms, telecom, insurance companies, defense and universities, the Intimus® Pro series shreds large and unevenly arranged stacks with error-free efficiency.

- Low noise
- Trendy design
- Dust proof cabinet
- High speed with high security
- Separate cutting block for digital media
- Destroys paper, CDs, DVDs, staples, paper clips and plastic cards


Intimus Pro Range

Model name	3000 CC	32 CC3	45 CC3	45 CC4	60 CC3
Cutting size paper (mm)	3.8 x 42	4 x 28	3.8 x 30	1.9 x 15	3.8 x 30
Shredding capacity 70 g/m ² (sheets)	16	14	18	13	18
Cutting speed 70 g/m ²	97 sheets m/sec.	0.06 m/sec.	0.08 m/sec.	0.08 m/sec.	0.08 m/sec.
Shredding capacity 80 g/m ² (sheets)	15	12	16	11	16 sheets
Cutting speed 80 g/m ²	91 sheets/min.	0.06 m/sec.	0.08 m/sec.	0.08 m/sec.	0.08 m/sec.
Working width (mm)	230	240	260	260	260
Catch basket volume (l)	39	321	451	451	601
Noise level	62db(A)	55 db(A)	55 db(A)	55 db(A)	-
Dimensions W x D x H (mm)	420 x 340 x 660	390 x 360 x 600	450 x 390 x 660		420 x 390 x 770

Model name	120 CC3	120 SC2	120 CC4	175 CC3	175 SC2	852 (Intimus Recycle)
Cutting size paper (mm)	3.8 x 36	5.8	1.9 x 15	4 x 46	3.8	3.8 x 40
Shredding capacity 70 g/m ² (sheets)	23-25	35-38	15-17	50-55	40-45	70-80
Cutting speed 70 g/m ²	0.14 m/sec.	0.14 m/sec.	0.14 m/sec.	0.1 m/sec.	0.12 m/sec.	0.24 m/sec.
Shredding capacity 80 g/m ² (sheets)	21-23 sheets	33-36 sheets	13-15 sheets	43-47 sheets	35-40 sheets	65-75 sheets
Cutting speed 80 g/m ²	0.14 m/sec.	0.14 m/sec.	0.14 m/sec.	0.1 m/sec.	0.12 m/sec.	
Working width (mm)	310	310	310	405	405	441
Catch basket volume (l)	1201	1201	1201	1751	1751	2001
Noise level	57db(A)	57db(A)	57db(A)	52db(A)	52db(A)	75db(A)
Dimensions W x D x H (mm)	540 x 400 x 980	540 x 400 x 980	540 x 400 x 980	660 x 560 x 1050	660 x 560 x 1050	750 x 550 x 1600

Adaptable and powerful: Intimus® POWER heavy duty industrial shredder

Disintegrate large volumes of data with ease using the latest in high capacity, industrial shredding technology. The Intimus POWER series are secure, efficient and environmentally friendly shredders that are adaptable to your requirements. Extensively used in defense, corporate and university settings, the POWER series processes such as:

- Smooth and textured document and files
- Production waste
- Pet bottles
- Packaging material


Model name	14.95	16.5
Security Level	1	3
Cutting size paper (mm)	11.8	6 x 50
Cutting capacity (70g/m ²)	200-210 sheets	300-330 sheets
Cutting speed (m/sec.)	0.28	0.24
Working width (mm)	450	500
Catch basket volume (l)	2001	4501
Noise level	68 db(A)	74 db(A)
Dimensions W x D x H (mm)	800 x 1670 x 1200	1200 x 1950 x 1550

Versatile secure destruction: the Intimus® Crypto series

Available in security levels as high as 4, 5 and even 6, the Intimus Crypto series turns paper virtually into particles as small as dirt. It efficiently and completely destroys a wide variety of materials irrespective of size, operating system or interface, such as:

- DVDs and Blu Ray discs
- External hard drives
- Digital media


Model name	Intimus VZ 14.00/5
Cutting size paper (mm)	2 x 4.5
Cutting capacity (70 g /m ²)	90-100 sheets
Cutting capacity (80 g / m ²)	80-90 sheets
Cutting speed (m/sec.)	0.24
Working width (mm)	500
Power consumption (kW)	11.3 kW
Supply voltage (Volt)	400 Volt
Noise Level	74db(A)
Weight gross (kg)	1580 kg
Weight net (kg)	1370 kg
Dimensions W x D x H (mm)	1200 x 3050 x 1680
In operation - depth (mm)	3660

Sensitive disintegration: Intimus® Disintegrator

Adapt the shred size to fit your demands. Install a screen with different mesh sizes to enhance ease of use. The Intimus Disintegrator does this and much more. A complete solution to shred sensitive materials such as credit cards, currency notes and critical paper documents/related media, its exclusive design provides the highest levels of accuracy and precision with:

- Large and solid bearings
- Convenient access to the milling chamber for easy adjustment or replacement of knives
- No tools required to open the system
- Easy clean-up
- Secured safety interlock


Model name	9 Models
Throughput (kg/h at 4mm)	50 up to 1,250
Feed opening size (mm)	130 up to 1,270
Screen size (mm)	4 standard / option 2 up to 20
Power consumption (kw)	1.5 up to 75
Power supply (volts)	230/50 1PH / 4 00/50 3PH
Number of blades (rotor/bed)	3 up to 5/2
Knife layout	single plus dual 'Diagonal Cut'
Noise level	< 80 db (A)
Dimensions W x D x H (mm)	790 x 640 x 1250 up to 2540 x 1250 x 3480
Weight (approx. kg)	230 up to 4,100

Ultimate security: Intimus® Dual Shaft Disintegrator

When it comes to private industry and government agencies, achieving the highest security requirements is critical. Data security is at the forefront of these concerns. That includes old or discarded data. The Intimus Dual Shaft Disintegrator is designed to destroy these potential "information bombs" and provide the visual proof that the job is done.

The Dual Shaft Disintegrator works on the magnetic field of these devices and leaves no probability of data retrieval. In high demand amongst secret services and government agencies alike, it is the simplest, fastest and most secure way to manage the destruction of highly sensitive data.

- Fully automatic function control
- Convenient collection of the shreds in a common wheelie bin
- Maximum operational safety through limit switch at the door and top cover

Model Intimus	9 Models
Grinding µm	6, 8 or 10 mm (depending on screen size)
Capacity (envelopes/min)	Approx. 22 units 3.5" HDD at 6 mm H
Cutting zone (mm)	380 x 500
Motor Power	4.0kW
Control	Moeller easy 512 PLC
Noise Level	82db(A)
Supply voltage (Volt)	400 Volt
Dimensions W x D x H (mm)	1300 x 1300 x 2080


India

45, 2nd Floor
Okhla Industrial Estate
Phase III
New Delhi-110 020
india.marketing@pb.com

For more information call 1800110198
or visit us online: pitneybowes.com/in

Pitney Bowes, the Corporate logo are trademarks of Pitney Bowes Inc.
or a subsidiary. All other trademarks are the property of their respective owners.
© 2011-2015 Pitney Bowes Inc. All rights reserved.