

SMART Podium™ 500 series interactive pen display

The 500 series offers

- Your choice of an 18.5" (47 cm) or 24" (61 cm) widescreen high-definition (HD) display
- Native 16:9 aspect ratio with flexible scaling options to support 16:10 and 4:3 resolutions
- Revision 1.3 high-bandwidth digital content protection (HDCP) compliance
- DVI or VGA connections
- Four high-speed USB 2.0 ports to connect computers and peripheral devices
- The ability to write notes in digital ink and save everything to a single file
- The ability to write within Microsoft® Office applications and save notes in the original files

Create dynamic collaborative work sessions and engaging presentations with the SMART Podium 500 series interactive pen display. SMART Podium connects to your computer so you can display, interact with and write over digital content, all while sharing that content on a large screen in the same room or from a remote location.

Flexible and versatile

The versatile interactive pen display supports collaboration in virtually any workspace, from small meeting rooms or home offices to large auditoriums. Open documents, presentations, applications, websites and multimedia files, write notes over them in digital ink and save your work for distribution or later reference. In meeting rooms equipped with SMART Board® interactive whiteboards or displays, you can work with content from anywhere in the room and share it on the interactive whiteboard or display. Remote or home office workers can use SMART Podium with SMART Bridgit® conferencing software to share screens and write over content as if they were in the room.

A powerful presentation tool

With the SMART Podium interactive pen display, you have control over your digital resources while facing your audience. Because all of your content is in front of you and projected onto a large screen, you can focus on keeping your audience engaged. The display's tethered pen acts as a mouse to navigate content on your screen – control computer applications and write notes over applications, slides, websites and videos. The Smooth Tilt Stand helps support a natural writing posture. The intuitive function buttons – illuminated for dimly lit rooms – enable you to change ink colors, erase, highlight and emphasize content, access the mouse function, and save and share your work instantly.

- 1** USB 2.0 ports – high-speed connections for peripherals such as USB drives, document cameras or personal mobile devices
- 2** Application tool buttons – launch SMART Meeting Pro™ software, capture screenshots
- 3** Pen tool buttons – launch the On-Screen Keyboard, pointer or right-click function and select the eraser or pen colors
- 4** Support tool buttons – launch help and orient the screen
- 5** Magnetic pen rest – rest the tethered pen here for easy access

Key features

DViT® (Digital Vision Touch) technology

SMART Podium features SMART's own DViT technology. With cameras incorporated in the bezel to detect pen touch and movement, DViT provides a responsive, accurate writing experience.

Widescreen HD interactive display

View your content in sharp detail with an 18.5" (47 cm) or 24" (61 cm) HD progressive-scan LCD display. The 18.5" display features 720p resolution. The 24" display features 1080p (full HD) resolution.

Elegant design

SMART Podium features a slim profile, a minimized bezel with a magnetic pen rest and a reduced overall footprint, complementing virtually any workspace.

Console buttons

Access the right-click button, select pen colors or the eraser, or launch the On-Screen Keyboard, Screen Capture tool or SMART Meeting Pro software. The buttons are illuminated for use in dimly lit rooms. They are also preconfigured but can be programmed to suit the shortcuts you use most.

Tethered pen

Control your computer from SMART Podium and comfortably write over any application with the battery-free tethered pen. Because the pen is the point of contact on the interactive screen, you can rest your hand on the screen while writing notes.

SMART Ink™

SMART Ink smooths out your handwriting to improve legibility. You can write notes over any application and save them into several common applications, including Microsoft Office 2010 programs or Adobe® Acrobat® Pro. You can also turn handwritten notes into text objects that you can manipulate.

Integration with Microsoft PowerPoint® Presenter view

Maintain a private view of your presentation material, including all slides and speaking notes, while controlling what your audience sees on the screen or interactive whiteboard or display. Use the controls on SMART Podium to switch ink colors, move back and forth between slides and write speaking notes as you present.

Smooth Tilt Stand

Smoothly and easily adjust the position of your SMART Podium, so you can comfortably rest your hand on the display while you make notes and maintain eye contact with the people around the table or in the audience.

HDCP compliant

Ensures that HDCP-encrypted content can be displayed.

High-speed USB 2.0 ports

Access three high-speed USB 2.0 ports to connect peripherals such as a USB drive, document camera or personal mobile device. A fourth USB 2.0 on the rear connection panel is provided to connect a computer.

USB disabling

Prevent unauthorized USB data transfers by mechanically disabling the USB port functionality.

SMART Meeting Pro software included

Use SMART Meeting Pro software, which is included, to write notes in digital ink over any document, application or website, or capture notes as a screenshot and save them as a PDF or PPT file.

SMART GoWire™ auto-launch cable included

The cable enables guest laptops without SMART software to connect to SMART Podium.

Warranty

Receive a two-year limited warranty on your SMART Podium.

Technical specifications

Operating systems

The 500 series supports Microsoft Windows® operating systems.

SMART Podium	Size	Size with adjustable stand	Display area	Weight (with stand)
18.5" display	18 3/8" W x 13" H x 3" D (46.7 cm x 33 cm x 7.6 cm)	18 3/8" W x 12 5/8" H x 11 3/4" D (46.7 cm x 32.1 cm x 29.8 cm)	16 1/2" W x 9 1/2" H (41.9 cm x 24.1 cm) 18 1/2" (47 cm) diagonal	19 lb. 11 oz. (8.9 kg)
24" display	23 5/16" W x 15 13/16" H x 3" D (59.3 cm x 40.1 cm x 7.6 cm)	23 5/16" W x 15 3/8" H x 10 3/4" D (59.3 cm x 39 cm x 27.3 cm)	21 5/16" W x 12 3/16" H (54.1 cm x 30.9 cm) 24" (61 cm) diagonal	27 lb. 6 oz. (12.5 kg)

Authorized reseller:

SMART Technologies

Toll Free 1.866.518.6791 (U.S./Canada)

or +1.403.228.5940

smarttech.com