

Create An Interactive Whiteboard Wherever You Go

eBeam Projection paired with any standard digital projector gives students the power to interact with PowerPoint,[®] educational software, CD-ROMs and anything else on your computer right from the board. eBeam Interact software even includes a free sharing feature, so students with their own computers in or out of the classroom can join in the lesson. Turn off the projector and your whiteboard goes back to being just that – a whiteboard.

The compact eBeam receiver weighs less than eight ounces and can be attached to any existing whiteboard, wall or smooth, flat surface. Using either a wired USB or wireless Bluetooth connection, the receiver transforms the interactive stylus into a mouse that can control anything on your desktop including right-click menus.

Multi-button Interactive Stylus

Application-specific Tool Palettes

- Teflon Tip**
for long-lasting precision and accurate feel (functions as left-click)
- Right-Click**
works just like your mouse
- Menu**
for accessing the interactive palettes from anywhere on the projected display area

Annotation Palette
Shown when annotating over applications

Scrapbook Palette
Import, create, edit and save content in the most popular formats

Desktop Palette
The "hub" of the eBeam Interact software suite

PowerPoint Palette
Annotate and navigate your slide presentations in real-time

Creates an interactive workspace of up to 100" diagonal

Works with any digital projector

Annotates over any application

Share presentations over the Internet with anyone, anywhere, anytime

Fully integrated PowerPoint functionality

www.luidia.com

Providing Award-Winning eBeam Technology to Every Classroom and Meeting Room

Control your computer with accurate, mouse-like functionality including right and left-click actions.

eBeam Projection is lightweight, portable and easy to set up, allowing you to take your interactive presentations on the road.

Import existing documents into Scrapbook for editing, brainstorming and sharing. Replay annotations stroke by stroke at any time.

Share your presentations with off-site peers or customers with eBeam Projection's included Internet collaboration features.

The pocket-sized eBeam receiver is small enough to take with you, share with colleagues or store in a desk drawer over the weekend.

Allow students with learning disabilities to interact with classroom lessons from their desktop, laptop or Tablet PC.

eBeam Projection Components

- USB or USB/Bluetooth System 3 receiver
- interactive stylus
- AA battery
- CD with eBeam Interact software
- 16' (5m) USB cable
- Power adapter (BT version)
- USB Bluetooth adapter w/software (BT version)

eBeam System Performance

- Active area: 1.7' x 1.1' (0.43m x 0.28m) minimum, up to 8' x 4' (2.40m x 1.20m) maximum [equivalent to 100" diagonal]
- Positional resolution: +/- 1.5mm

Minimum System Requirements

- Windows® - compatible PC with Pentium™ II 400 MHz+ processor and Windows 2000, XP, Tablet PC
- Macintosh® Power PC®/ Intel™ 400MHz and Mac OS X 10.3x or higher
- 10 MB available hard drive space
- Available USB port

Bluetooth Certification

- FCC: Part 15, Class B
- Bluetooth 1.1
- Frequency: 2.4GHz
- Serial Protocol

Radio Range

- Up to 33 ft (10 m)

Warranty

- Two year limited warranty on hardware and software

Bluetooth is a radio technology developed to deliver short-range wireless mobility. Bluetooth technology eliminates cables, wires and cords between devices such as your computer and input systems like eBeam. Bluetooth enables communication between devices that are in close proximity (up to 33ft) to one another. Bluetooth facilitates fast, low-powered, secure transmission of data, even when the devices are not in line-of-sight.

For more information visit www.bluetooth.com.

125 Shoreway Rd. Bldg. D
San Carlos, California 94070
(877) Go eBeam
(877) 463 2326
www.luidia.com

©2006 Luidia, Inc. All rights reserved. eBeam and the eBeam logo are trademarks or registered trademarks of Luidia, Inc. Other product names and logos may be trademarks or registered trademarks of their respective owners. Used under license.

The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Luidia, Inc. is under license.

Contact your local eBeam reseller:

205 Westwood Ave, Long Branch, NJ 07740
Phone: 866-94 BOARDS (26273) / (732)-222-1511
Fax: (732)-222-7088 | E-mail: sales@touchboards.com

