


HP

CapShare 920

Portable E-Copier

an information appliance

*It's lightweight, portable, fits right in your briefcase.
And with the e-copier in your hand, you can. . .*


Copy Anywhere.

Simply slide over business cards, letters, contracts, even flip charts - for electronic copies in seconds.

Store Inside.

Keep up to fifty copies, and view them right on the LCD screen. Zoom out for whole document. Zoom in to see detail.


Share in Minutes.

Send electronic copies to your laptop or handheld PC at the push of a button. Then edit, print, e-mail or e-fax to share with others.

On the road or on the go, it's easier, faster, better.

- Copy, edit, file and send electronic copies more easily than paper copies ... and reduce your paper load.
- Make e-copies wherever you are - airplane or airport, hotel or restaurant, office or job site.
- Give clients and colleagues more accurate information faster.
- Make life on the road easier - no more searching for fax and copy machines.

www.capshare.hp.com


The copier you take to the document.


Specifications

DEVICE SIZE	5.5L x 4.1H x 1.5W (inches), 14L x 10.5H x 3.85W (cm)
NET WEIGHT	Device weight with 2 batteries: 12.5 oz., (355 grams)
CAPTURE PAGE SIZES	From business cards to legal-size documents 8.5" x 14" (21.59 x 35.56 cm) or flip charts 34" x 56" (86.36 x 142.24 cm). Maximum capture area of 119 square inches (767.55 cm ²) in normal mode
CAPTURE SPEED	Standard letter-size page speed = 10 seconds*
PAGE STORAGE	Up to 50 letter-size documents*
INTERNAL STORAGE	4 MB of memory
BATTERY TYPE	Two AA NiMH rechargeable batteries
BATTERY LIFE	100-150 letter-size captures and sends*
CAPTURE PATH SHAPE	Top-to-bottom, side-to-side, without lifting off paper or running off edge
SUPPORTED RECEIVER DEVICES	IBM-compatible PCs, Handheld PCs running Windows® CE, Psion Series 5 Handheld PCs, HP LaserJet 5P/6P/2100, Canon BJC-80/BJC-50, Citizen P60i, many other IR printers, Nokia Communicator, other JetSend™ Direct Connect devices
SYSTEM SUPPORT	IBM-compatible PC running: Microsoft® Windows® 95, Windows® 98, or NT® 4.0, Handheld PCs running Windows® CE, Psion Series 5 Handheld PCs
PC APPLICATION	Files direct to Microsoft® Explorer and Adobe Acrobat® Reader
SUPPORTED FILE TYPES	PDF and TIFF (single and multi-page)
SYSTEM REQUIREMENTS	Pentium or greater (only Intel-compatible processors), 16 MB min/24 MB recommended RAM, 35 MB available memory on hard drive for installation
FAST IR SEND TIME	4 Mbps (IrDA - compliant infrared); 5-15 seconds/letter-size page*
SERIAL SEND TIME (CABLE OR IR)	115 Kbps (standard serial spec); 15-30 seconds/letter-size page*
CONTENTS	HP CapShare 920 e-copier, quick start card, appliance software CD-ROM, 4 NiMH batteries, NiMH battery charger, 4" x 9" (10.16 x 22.86 cm) soft cloth drawstring carrying pouch, custom RS232 serial cable, User Guide, capture sleeve, Pagis® Pro 2.0 software CD-ROM
HP PRODUCT NUMBER	C6301C
SUPPORT/WARRANTY	One-year warranty. HP SupportPack upgrades available. Online support: www.hp.com/support/capshare


Breakthrough technology lets the CapShare appliance work like no device you've ever seen.

Hewlett-Packard's patented CapShare Page Processing lets you capture electronic copies with one freeform motion. It analyzes an entire page with built-in digital microscopes, and searches for matches in picture and text. When matching sections are found, it seamlessly stitches them together in seconds to build an accurate electronic copy of the full page — from business cards up to flip charts. Then it compresses the information for maximum storage, viewing and easy sharing.


Expanding Possibilities

For a list of resellers or more information about how the CapShare e-copier can help you be more productive, call toll-free: 1-877-473-6772 or visit our website

www.capshare.hp.com


HP JetSend