

Introducing the thinnest Copyboard!


The No. 1 best selling Electronic Copyboard in Japan is now slimmer, faster and packed with more functions.


Introducing the world thinnest Electronic Copyboard

PLUS M-18 Series

- TWO WRITING SURFACES.
- SAVE TO A USB MEMORY STICK IN COLOR.
- SAVE TO AND OPERATE FROM YOUR COMPUTER
- PRINT DIRECTLY FROM THE BOARD IN COLOR
- HAND SCROLLING SUPPORTED
- INSTALLATION MAKE EASY

Advanced Features

The M-18, thinner than ever!


Now, width of the M-18 is almost half of the previous model. Incredibly thin M-18 can be neatly wall-mounted saving your meeting space.

The Eco-Friendly Design

with the lowest power consumption.


The M-18 achieved the lowest power consumption in the industry (M-18S: 12W in Operation). This contributes to both your cost and environments. The M-18 is the most Eco-Friendly designed Copyboard of your choices.

Simple PC Connection!


Simply connecting your computer to the board via USB cable allows you to save the contents on the board to your computer. No software is required. Now both PC and Mac are compatible with the M-18 Series!

USB Port in FRONT


As the USB port for the USB Memory Stick is located in the front position of the board. Therefore, it is so easy to insert the USB Memory Stick.

Advanced Features

The fastest scanning time!


The M-18 achieved the fastest scanning speed in the industry (M-18S: 15 seconds). This enhances your speedy communication and streamlines your business!

Magnets attachable sheet


Magnets are attachable to the board for the first time to the sheet-type Copyboard. This feature makes your ways of meeting more flexible.

Note: Scanning is not possible when magnets are used.

Model Line Up


M-18S
Standard model


M-18W
Wide model


Wall-mount
configuration

	Model	M-18S	M-18W
Size	Outer Dimensions	W 1480 x D 146 x H 1014 mm	W 1980 x D 146 x H 1014 mm
	(with Stands)	W 1480 x D 744 x H 1947 mm	W 1980 x D 744 x H 1947 mm
	Weight (without Printer and Stand)	20.3 Kg	25.0 Kg
Board	Panel Size	W 1300 x H 910 mm	W 1800 x H 910 mm
	Readable Area	W 1280 x H 900 mm	W 1780 x H 900 mm
	Number of Pages	2	
	Sheet Driving method	Motorized/Manual	
	Grid	50mm (2 inches) Squares	
	USB Port	3 ports Type B for PC and Type A for Printer and for USB Flash Memory	
	Reading Method	CS (Contact Image Sensor)	
Printer	Compatible Printers	Inkjet Type: HP PCL3e, PCL3GU/EPSON Single Function Printer	
	Papers	A4-size (210x297mm)/Letter-size (8.5"x11") Plain Paper	
	Colors	Color / Black & White	
	Print Density	300 dpi (11.8 X 11.8 dot/mm)	
	Interface	USB 2.0	
PC Connection	Interface	USB 2.0	
	Supported OS	Windows XP (Home Edition/Professional Edition Service Pack 3 or later), Windows Vista (32bit/64bit), Windows 7 (32bit/64bit) Apple Macintosh computer with USB port, Mac OS x 10.5 or greater	
	File Format	JPEG	
Data Output	Color of image	Color / Black & White	
	Memory Device	USB Flash Memory	
	File Format	JPEG	
Power	Source	AC 100V-240V, 50-60Hz	
	Consumption	2W or less (Standby), 5W (Power-on), 12W (Operation)	
Environmental Conditions	Temperature	10°C-35°C	
	Humidity	30%-85%	
Installation	Wall Mount or Stand (Floor Stand is optional)		
Included Accessories	Markers (Black, Red, Blue, Green), Eraser, AC Power Adaptor, Power Cord (2.5m), USB Cable (3m length), Wall Mounting Brackets, Safety Guide, User's Manual, Assembly Set-up Manual		
Option: Floor Stand with rolling casters	Size: W 1270 x D 640 x H 1450 mm, Weight: 10.5 Kg		