

Canon imageRUNNER C3125i

HIGH QUALITY COLOUR A3 MULTIFUNCTION PRINTER DELIVERING VALUE, EFFICIENCY AND EASE OF USE

MAIN CONFIGURATION OPTIONS

This flat configuration is for illustration purpose only. For a complete list of options and the exact compatibility, please refer to the Online Product Configurator or consult your sales representative.

*Copy Tray-J2 requires 3 Way Unit-D1

Canon

TECHNICAL SPECIFICATIONS

Canon imageRUNNER C3125i

MAIN UNIT

Machine type	A3 Colour Laser Multifunctional
Core functions	Print, Copy, Scan, Send and Optional Fax
Processor	Canon Dual Custom Processor (Shared)
Control Panel	12.7 cm (5 inch) TFT LCD WVGA Colour Touch panel
Memory	Standard: 2.0GB RAM
Interface Connection	NETWORK Standard: 1000BaseT/100Base-TX/10Base-T, Wireless LAN (IEEE802.11b/g/n) Optional: NFC OTHERS Standard: USB 2.0 (Host) x 2, USB 2.0 (Device) x 1 Optional: Copy Control Interface

Paper Supply capacity (A4, 80gsm)	Standard: 1,200 Sheets 100-sheets Multi-purpose tray x 1, 550-sheets Paper cassette x 2 Maximum: 2,300 Sheets (with optional Cassette Feeding Unit-API)
Paper output capacity (A4, 80gsm)	Standard: 250 Sheets Maximum: 700 Sheets (with Inner Finisher-K1 and Copy Tray-J2)

Finishing capabilities	Standard model: Collate, Group Finisher model (Inner Finisher-K1): Collate, Group, Offset, Staple, Eco Staple, Staple On Demand
------------------------	--

Supported Media Types	Multi-purpose Tray: Thin, Plain, Heavy*, Recycled, Coated*, Colour, Tracing, Bond, Transparency, Label, Pre-punched, Envelope * SRA3 is unsupported for Coated (257-300gsm) and Heavy (257-300gsm) paper. Paper Cassette (Upper/Lower Cassette): Thin, Plain, Heavy, Recycled, Colour, Bond, Transparency, Pre-punched, Envelope* *Lower Cassette: Envelope Feeder Attachment A is required.
-----------------------	---

Supported media sizes	Multi-purpose tray: Standard size: SRA3, A3, A4, A4R, A5, A5R, A6R, B4, B5, B5R, Envelope [COMIO No.10, Monarch, ISO-C5, DL] Custom size: 98.4 x 139.7 mm to 320.0 x 457.2 mm Paper Cassette (Upper Cassette): Standard size: A4, A5, A5R, A6R, B5 Custom size: 105.0 x 148.0 mm up to 297.0 x 215.9 mm Envelope: ISO-C5 Paper Cassette (Lower Cassette): Standard size: A3, A4, A4R, A5, A5R, A6R, B4, B5, B5R Custom size: 105.0 x 148.0 mm up to 304.8 x 457.2 mm Envelope: [COMIO No.10, Monarch, DL]* *Envelope Feeder Attachment A is required.
-----------------------	--

Supported media weights	Multi-purpose tray: 52 to 300 gsm* * SRA3 is unsupported for Coated (257-300gsm) and Heavy (257-300gsm) paper. Paper Cassette (Upper/Lower Cassette): 52 to 220 gsm Duplex: 52 to 220 gsm
-------------------------	---

Warm-Up Time	From Sleep Mode: 10 Seconds or Less From Power On: 19 Seconds or Less* *Time from device power-on, until copy ready (not print reservation)
--------------	---

Dimensions (W x D x H)	565 x 664 x 880 mm
Installation Space (W x D)	1241 x 1217 mm *with Cassette open + 100 mm gap around the main body

Weight	Approx. 67.3 kg without toner
--------	-------------------------------

PRINT SPECIFICATIONS

Print Speed (BW/CL)	Up to 25/25 ppm (A4, A5, A5R, A6R), Up to 15/15 ppm (A3), Up to 20/20 ppm (A4R)
---------------------	---

Print Resolution (dpi)	600 x 600, 1,200 x 1,200
------------------------	--------------------------

Page description languages	Standard: UFR II, PCL6 Optional: Adobe®PostScript®3™
----------------------------	---

Direct Print	Supported file types: PDF, EPS, TIFF/JPEG, XPS* *XPS is supported from LPR command print only.
--------------	---

Printing from mobile and cloud

AirPrint, Mopria, Google Cloud Print, Canon Business Print and uniFLOW Online
A range of software solutions is available to provide printing from mobile devices and cloud-based services depending on your requirements. Please contact your sales representative for further information.

Fonts	PCL fonts: 93 Roman, 10 Bitmap fonts, 2 OCR fonts, Barcode fonts*, PS fonts: 136 Roman * Barcode Printing Kit-D1 is required
-------	---

Print Features	Secure Print, Header/Footer, Page Layout, Two-sided Printing, Mixed Paper Sizes/Orientations, Toner Reduction, Poster Printing, Print Date
----------------	--

Operating System	UFR II: Windows®7/8.1/10/Server2008/Server2008 R2/Server2012/Server2012 R2/Server2016/Server2019, Mac OS X (10.10 or later)
------------------	---

Operating System	PCL: Windows®7/8.1/10/Server2008/Server2008 R2/Server2012/Server2012 R2/Server2016/Server2019
------------------	---

Operating System	PS: Windows®7/8.1/10/Server2008/Server2008 R2/Server2012/Server2012 R2/Server2016/Server2019, Mac OS X (10.10 or later)
------------------	---

Operating System	PPD: Windows®7/8.1/10, MAC OS X (10.9 or later) Please refer to http://www.canon-europe.com/support/businessproduct-support for availability of print solutions for other operating systems and environments including AS/400, UNIX, Linux and Citrix. Some of these solutions are chargeable. As of November 2019.
------------------	--

COPY SPECIFICATIONS

Copy Speed (BW/CL)	Up to 25/25 ppm (A4, A5, A5R, A6R), Up to 15/15 ppm (A3), Up to 20/20 ppm (A4R)
--------------------	---

Copy Speed (BW/CL)	Approx. 5.9/8.2 seconds or less
--------------------	---------------------------------

First-Copy-Out Time (A4) (BW/CL)	
----------------------------------	--

Copy resolution (dpi)	600 x 600
-----------------------	-----------

Multiple Copies	Up to 999 copies
-----------------	------------------

Copy Density	Automatic or Manual (9 Levels)
--------------	--------------------------------

Magnification	Variable zoom: 25% - 400% (1% Increments) Preset reduction/enlargement: 25%, 50%, 70%, 100% (1:1) / 141%, 200%, 400%
---------------	---

Copy Features	Preset R/E Ratios by Area, Two-Sided, Density Adjustment, Original Type Selection, Book to Two Pages, Two-sided Original, Sort, N on 1, Different Size Originals, Sharpness, Erase Frame, Copy ID Card, Copy Passport, Colour Mode
---------------	--

SCAN SPECIFICATIONS

Type	Standard: Duplexing Automatic Document Feeder [2-sided to 2-sided (Automatic with DADF)] Optional: Colour Platen (Platen Cover-Y2)
------	---

Type	100 Sheets
------	------------

Document Feeder Paper Capacity (80 gsm)	
---	--

Acceptable Originals and weights	Platen: Sheet, Book, and 3-Dimensional objects
----------------------------------	--

Acceptable Originals and weights	Document Feeder media weight: 1-sided scanning: 38 to 128 gsm (BW), 64 to 128 gsm (CL) 2-sided scanning: 50 to 128 gsm (BW), 64 to 128 gsm (CL)
----------------------------------	---

Supported media sizes	Platen: max. scanning size: 297.0 x 431.8 mm
-----------------------	--

Supported media sizes	Document Feeder media size: A3, A4, A4R, A5, A5R, B4, B5, B5R, B6 Custom size: 128.0 x 139.7 mm to 297.0 x 431.8 mm
-----------------------	---

Scan Speed (ipm: BW/CL; A4)	1-sided Scanning: 55/55 (300 x 300 dpi, send), 30/30 (600 x 600 dpi, copy),
-----------------------------	---

Scan Speed (ipm: BW/CL; A4)	2-sided Scanning: 27.5/27.5 (300 x 300 dpi, send), 15/15 (600 x 600 dpi, copy)
-----------------------------	--

Scan Resolution (dpi)	Scan for Copy: up to 600 x 600 Scan for Send: (Push) up to 600 x 600, (Pull) up to 600 x 600 Scan for Fax: up to 600 x 600
-----------------------	--

TECHNICAL SPECIFICATIONS

Canon imageRUNNER C3125i

Pull Scan Specifications	ScanGear MF. For both TWAIN and WIA Supported OS: Windows® 7/8.1/10	ENVIRONMENTAL SPECIFICATIONS	
Scan Method	Push Scan, Pull Scan, Scan to Network, Scan to memory media (USB Memory Key), Scan to cloud-based services (uniFLOW)	Operating Environment	Temperature: 10 to 30 °C Humidity: 20 to 80% RH (Relative Humidity)
SEND SPECIFICATIONS		Power source	220-240V 50/60Hz 10A
Destination	Standard: E-mail/Internet FAX (SMTP), SMB, FTP Optional: Super G3 FAX	Power consumption	Maximum: Approx. 1.5 kW or Less Average: Approx. 431.0 W (while printing/copying) Standby: Approx. 34.3 W* ¹ Sleep mode: Approx. 2W* ² , Approx. 1W* ³
Address Book	LDAP (50)/Local (300)/Speed dial (281)		* ¹ Reference value: measured one unit * ² Wireless LAN power serve mode OFF * ³ Wireless LAN power serve mode ON * ² , * ³ Sleep mode is not available in all circumstances due to certain settings.
Send resolution (dpi)	Push: 300 x 300 (Email/SMB/FTP), 192 x 204 (IFAX) Pull: 50 x 50, 75 x 75, 150 x 150, 200 x 200, 300 x 300, 400 x 400, 600 x 600	Noise levels (BW/CL)	Typical Electricity Consumption (TEC): 0.29 kWh* * As per US ENERGY STAR Version 3.0
Communication protocol	FTP (TCP/IP), SMB (TCP/IP), SMTP		Sound Power Level (LWA,m) (1-sided/2-sided) Active (BW): 6.1/6.4 B* ¹ , Kv 0.3/0.3 B* ¹ Active (CL): 6.2/6.4 B* ¹ , Kv 0.3/0.3 B* ¹
File Format	Standard: TIFF, JPEG*, PDF (Compact, Searchable, Encrypted, Digital Signature) *Single Page Only		Sound Pressure (LpAm) Bystander's position: (1-sided/2-sided) Active (BW): 47/50 dB* ¹ , Active (CL): 48/50 dB* ¹ , Standby: No noise* ²
Universal Send Features	Original Type Selection, Two-sided Original, Different-size Originals, Density Adjustment, Sharpness, File Name, Subject/Message, Reply-to, E-mail Priority, TX Report, Original Content Orientation	Standards	Blue Angel
FAX SPECIFICATIONS		CONSUMABLES	
Maximum Number of Connection Lines	1	Toner Cartridge/s	C-EXV 54 TONER BK/C/M/Y
Modem Speed	Super G3: 33.6 kbps G3: 14.4 kbps	Toner (Estimated Yield @ 5% Coverage)	C-EXV 54 TONER BK: 15,500 pages C-EXV 54 TONER C/M/Y: 8,500 pages
Compression Method	MH, MR, MMR, JBIG	SOFTWARE AND PRINTER MANAGEMENT	
Resolution (dpi)	400 x 400 (Ultra Fine), 200 x 400 (Super Fine), 200 x 200 (Fine/Photo), 200 x 100 (Normal)	Tracking and reporting	Universal Login Manager (ULM): Manage your costs easily by using the embedded reporting capability to identify and control costs on a user-based level by device. uniFLOW Online Express*: Combining with ULM you can gain further control and highlight expenditures per users/department and pinpoint where costs can be scaled down from a central cloud based location. *Installation, activation and registration required
Sending/Receiving Size	Sending: A3, A4, A4R, A5* ² , A5R* ² , B4, B5* ¹ , B5R* ² Receiving: A3, A4, A4R, A5R, B4, B5, B5R * ¹ Sent as B4 * ² Sent as A4	Remote management tools	iW Management Console: Server-based software for centralised management of a fleet of devices (includes monitoring or consumables, status monitoring and alerts, distribution of address books, configuration settings, firmware and MEAP applications, meter capture and reporting, driver and resource management) eMaintenance: Compatible with eMaintenance services via embedded RDS (Enables meter capture, automatic consumables management, remote diagnostics and reporting for service providers to offer efficient, fast and proactive maintenance) Content Delivery System: Allows the Remote distribution of firmware, iR options and MEAP applications; Remote User Interface (RUI) Web based interface to each device that helps to provide remote device management and control
FAX memory	Up to 512 pages	Customisation options	Application Library
Speed dials	Max. 281	Scanning software	ScanGear MF Scanner Driver
Group dials/destinations	Max. 299 dials	Optimisation tools	Canon Driver Configuration Tool
Sequential broadcast	Max. 310 addresses		
Memory backup	Yes		
Fax Features	Direct Send, TX Report, Sequential Broadcasting		
SECURITY SPECIFICATIONS			
Authentication and Access Control	Standard: Department ID Authentication (Department ID and PIN Login, Function Level Login), uniFLOW Online Express (PIN Login, Card Login, Card and PIN Login)		
Document Security	Print Security (Secure Print, uniFLOW Secure Print*), Scan Security (Encrypted PDF, Device Signature PDF), Send Data Security (Restricted E-mail/File send functions, Confirming FAX number, Allow/Restrict Fax Driver Transmissions, Allow/Restrict Sending from History) *Requires uniFLOW Online / uniFLOW		
Network Security	IPSec, IEEE802.1X authentication, SNMPv3, Firewall Functionality (IP/MAC Address Filtering), Enabling/Disabling Remote UI, G3 FAX separation from LAN, USB Port separation from LAN		
Device Security	Standard: Storage Initialize, Job Log Conceal Function, Protecting MFD Software Integrity		
Device Management and Auditing	Standard: Administrator Password, Digital Certificate and Key Management, Security Policy Setting		

TECHNICAL SPECIFICATIONS

Canon imageRUNNER C3125i

PAPER SUPPLY OPTIONS

Cassette Feeding Unit-AP1

Paper Capacity: 550 sheets x 2 (80 gsm)
 Paper Type: Thin, Plain, Recycled, Color, Heavy, Bond, Transparency, Pre-punched
 Paper Size: A3, A4, A4R, A5, A5R, A6R, B4, B5, B5R, Custom Size: 105.0 x 148 mm to 304.8 x 457.2 mm
 Paper Weight: 52 to 220 gsm
 Power Supply: From the Main Unit
 Dimensions (W x D x H): 565 x 615 x 248 mm
 Weight: Approx. 16 kg

OUTPUT OPTIONS

Inner Finisher-K1

Tray Capacity (with 80gsm paper):
 Number of Trays: 2
 Lower Tray1: A4, A5, A5R, B5: up to 500 sheets
 SRA3, A3, A4R, B4, B5R: up to 250 sheets
 A6R: up to 30 sheets
 Upper Tray2: A4, A5, A5R, B5: up to 100 sheets
 SRA3, A3, A4R, A6R, B4, B5R: up to 50 sheets
 Paper Weight:
 Lower Tray1: 52 to 256 gsm
 Upper Tray2: 52 to 300 gsm
 Staple Position: Corner, Double
 Staple Capacity:
 A4/B5: 50 sheets (52 to 90 gsm)
 A3/B4/A4R: 30 sheets (52 to 90 gsm)
 Eco Staple:
 A3/A4/B4/B5: 5 sheets (52 to 64 gsm)
 4 sheets (65 to 81.4 gsm)
 3 sheets (82 to 105 gsm)
 Staple On Demand: approx 40 sheets (80 gsm)
 Power Supply: From the main unit
 Dimensions (W x D x H): 634 mm x 525 mm x 188 mm (when the extension tray and rotary tray are extended)
 Weight: Approx. 8 kg

Inner 2way Tray-J1

Paper Capacity (with 80 gsm paper)
 -Upper tray:
 SRA3, A3, A4, A4R, A5, A5R, A6R, B4, B5, B5R, Custom size (98.4 x 139.7 mm to 320.0 x 457.2 mm): 100 sheets
 -Lower tray:
 A4, A5, A5R, A6R, B5, B5R: up to 250 sheets
 SRA3, A3, A4R, B4, Custom Size (98.4x139.7 to 320.0x457.2 mm): up to 100 sheets
 Paper Weight: 52 to 300 gsm
 Dimensions (W x D x H): 426 x 407 x 76 mm
 Weight: 0.7 kg
 *Requires 3 Way Unit-D1

Copy Tray-J2

Capacity: 100 sheets (80 gsm)* A4, B5, B5R, A5R
 Dimensions (W x D x H): 444 x 373 x 176 mm (attached to the main unit, when the extension tray is extended)
 Weight: Approx. 0.5 kg
 *Requires 3 Way Unit-D1

HARDWARE ACCESSORIES

card readers

IC Card Reader Attachment-B2
 COPY CARD READER-F1
 COPY CARD READER ATTACHMENT-H3
 UTILITY TRAY-B1
 3 Way Unit-D1

others

SYSTEM AND CONTROLLER OPTIONS

print accessories

barcode printing

system accessories

PS Printer Kit-BK1
 BARCODE PRINTING KIT-D1
 COPY CONTROL INTERFACE KIT-D1
 NFC KIT-D1
 SUPER G3 FAX BOARD-AV3

fax accessories

OTHER OPTIONS

accessibility accessories

staple cartridge

ADF ACCESS HANDLE-A1
 Platen Cover-Y2
 STAPLE-P1

Software & Solutions

Compatibility

Canon imageRUNNER C3125i

PRODUCT DETAILS:

PRODUCT NAME	MERCURY CODE	EAN CODE
imageRUNNER C3125i MFP	3653C005AA	4549292159998

OPTIONAL ACCESSORIES:

PRODUCT NAME	MERCURY CODE	EAN CODE
Document Feeder/Reader Option		
Platen Cover-Y2	3818C002AA	4549292161861
ADF Access Handle-A1	1095B001AA	4960999354736
Network Option		
PS Printer Kit-BK1@E	1635C005AA	N/A
Barcode Printing Kit-D1@E	3999B005AA	N/A
NFC Kit-D1	1617C001AA	4549292087970
Send/FAX		
Super G3 FAX Board-AV3	1633C011AA	4549292160079
Paper Supply Option		
Cassette Feeding Unit-AP1	1537C002AA	4549292079562
Output Option		
Inner Finisher-K1	1553C001AA	4549292079739
Inner 2way Tray-J1	9611B001AA	4549292031867
Copy Tray-J2	8815A003AA	4549292031577
3 Way Unit-D1	8952B001AA	4549292031898
Staple-P1	1008B001AB	4960999351100
DCS- Device Centric Software		
IC Card Reader Attachment-B2	1708C002AA	4549292160123
Copy Card Reader-F1	4784B001AA	4960999679686
Copy Card Reader Attachment-H3	9897B003AA	4549292152944

Canon imageRUNNER C3125i

OPTIONAL ACCESSORIES:

PRODUCT NAME	MERCURY CODE	EAN CODE
Other Option		
Plain Pedestal Type-S2	2291C002AA	8714574655666
Copy Control Interface Kit-D1	1640C001AA	4549292088281
Cassette Heater Unit-41	8955B001BB	4549292032192
Utility Tray-B1	0165C001AA	4549292026870
Media Adjustment kit-A1	1148C001AA	4549292059779
Consumables		
C-EXV 54 Toner Black	1394C002AA	4549292080452
C-EXV 54 Toner Cyan	1395C002AA	4549292080445
C-EXV 54 Toner Magenta	1396C002AA	4549292080438
C-EXV 54 Toner Yellow	1397C002AA	4549292080421

Canon Inc.
canon.com
Canon Europe
canon-europe.com
English edition
© Canon Europa N.V., 2019