


The New IFX Series

The Android 9 OS-powered IFX Series is the second generation of Vestel's cost-effective and highly interactive tailored design for education. The series includes powerful touch/pen tools with a light user experience together with all the fundamental features needed for teachers and students, and manageability for school IT administrators.


- 1 Magnetic pen holders
- 2 Front Facing speakers
- 3 Logo*
- 4 Mic*
- 5 IR Receiver


4 USB


5 USB Type B


6 HDMI


7 Control Buttons


8 NFC Support*

*optional


Anti-Glare
Tempered Glass


Slim Bezel /
Seamless Touch Depth

4K
ULTRAHD

Impressive
4K Performance


Improved Fluent
20pt Touch Experience


WiFi/BT

Features


Display Features

Impressive 4K Performance

Exceptional viewing creates superior picture quality with 4K resolution and 178-degree viewing angle.

Eye-care Solution

Designed to reduce eye strain with flicker-free screen@ at maximum brightness level.

Anti Glare Tempered Glass

The anti-glare coating prevents excessive light reflection and provides a smooth touch performance. Toughened glass is incorporated into the robust design of the display to avoid accidental damage to the screen.


Flicker free


Anti-glare glass


Anti-shatter toughened glass

Features


Touch Features

Improved Fluent Touch Experience

Incorporating the latest 20 point IR Touch technology with faster response. The new IFX range is designed to allow multiple users to interact simultaneously. The super-smooth surface allows for a highly precise and user-friendly writing experience.

Smooth Touch Support

A new touch frame gives the users the option to auto-recognize the color and pen thickness separately (dual pen).


20-point touch


High precision touch


Super glide surface


Palm erase


Connectivity

A Great Many Ports Available to Cover the Highest Requirements

Aside from all the easily accessible front ports, IFX Series is equipped with embedded Wi-Fi and BT modules and many rear I/O ports:


- 4 x HDMI2.0
- 2 x USB2.0 Type-A
- 1 x USB Type-C
- 1 x MicroSD
- 1 x OPS Slot
- 1 x LAN
- and more


USB Type-C

Can transfer 4K video and data whilst powering/charging mobile devices. OPS Compatibility enhances processing capabilities using pluggable PC in OPS slot.

OPS Slot

Enhance processing capabilities using pluggable PC in OPS slot. Compatible with a range of Windows OPS.


Natural Writing Experience

Professional Pen Design

Passive magnetic pen with 2 different tip sizes can be assigned to different colors automatically.

Smooth Dual Pen

A passive magnetic pen with two different pen sizes as well as palm erase provides teachers the ability to be more efficient and effective in classrooms.


Array of Android Applications Delivers Different Ways of Student Engagement


Offering the fundamental applications, The new IFX Series allows users to annotate on Whiteboard, share content remotely via Eshare, work on documents in OfficeSuite, open media and browse through your documents and folder.


File Manager


Chromium


MultiMediaPlayer


Whiteboard*


ESharePro*


OfficeSuite*

*optional


Whiteboard Application for Flawless Teaching Experience

The new IFX Series offers a compact whiteboard application design for teachers with the required tools to annotate, draw or highlight using 2 different tip sizes with auto-recognition, add texts and media to work on during classes. Whiteboard application can quickly open any cropped screenshots with any annotation done over any source.


Open/Edit Documents with OfficeSuite


OfficeSuite application lets users open, edit, and write into any document, spreadsheet, and presentation. With cloud access, users will have the freedom to access their personal documents easily across their accounts.


Internet Browser to Access Internet Content for Classroom

Using Chromium as the embedded internet browser, the new IFX Series is able to access the internet and with the help of the quick palette, teachers will be able to annotate the content and take screenshots and work on them for more effective learning.

Flexible Tools


Quick Tools and Settings

New quick tools (Calculator, Chronometer, Timer, Screen Capture, and Crop) and quick settings (volume/brightness settings, Screen Lock, NFC Settings, and more) for teachers to utilize the IFX board efficiently without disrupting the classes.


Flexible Pen Usage on Any Content

The newly introduced Quick Palette tool provides teachers with the needed tools to annotate on any classroom content and/or any Source. Quick Palette tools include features such as pen and highlighter, screenshot, and screen-crop.

Front Design


Enhanced User Experience

The new IFX Series creates a tailored teaching experience while offering a unified Navigation Toolbar. New User Interface unites all the necessary tools for teachers to shape the classroom environment.


Everything You Need is Within Reach

The new IFX Series has everything the teacher needs to use in front of the display. External disks/USBs can be easily connected to the device and also any external PC can be passed over to the board via HDMI and touch input. Furthermore, the front buttons grant the ability to control the display in any situation easily.


Powerful Speakers

2x20W front-facing speakers can easily be effective even in the largest classrooms without any need to add external speakers.


Profile Management for Customization and Security

One of the prominent features of the new IFX series is the profile management system. Users are allowed to use the display only after they are logged in using their identified PINs. The cloud-based Vestel Board Management system can be used by IT managers to set up teacher profiles securely:


- ✓ User/Password creation
- ✓ NFC ID settings
- ✓ UI Customization for background and profile images
- ✓ Favorite Apps selection for users
- ✓ Display and Group management


Wireless Screen Sharing

Empowers users to share any external content without any cables.

Utilizing embedded Wi-Fi technology the new IFX Series provides Eshare application, multi-screen interactive screensharing tool.

Using only QR codes, users can connect to the display by any device (Windows, Android, MacOS, iOS, Chrome), create Multiscreen experience, and annotate on the display wirelessly.

Specifications


<https://www.vestelvisualsolutions.com/eu-en/interactive-flat-panels>

For further information about products specifications
please scan the QR code.

Vestel Trade Co.

Organize Sanayi Bölgesi, 45030 Manisa/Türkiye

Phone: 90 - 236 233 25 82

Fax: 90 - 236 233 25 84

vesteltrade@vestel.com.tr

www.vestelinternational.com

Vestel Germany GmbH

Parkring 6 D-85748 Garching bei München/Germany

Phone: 49 - 89 55295 - 0

Fax: 49 - 89 55295 - 2000

info@vestel-germany.de

www.vestel-germany.de

Vestel UK Ltd

Vestel House, Waterside Drive

Langley, Berkshire SL3 6EZ

Phone: 44 - 3330 146 400

info@vestel-uk.com

www.vestel.co.uk

Vestel France SASU

17 Rue de la Couture - Parc Icade

BP 10190 - 94563 RUNGIS Cedex/France

Phone: 33 - 1 46 75 00 29

Fax: 33 - 1 41 80 99 31

info@vestel.fr

www.vestel-france.fr

Vestel Benelux B.V.

Stationsplein 45, A1-194

3013 AK Rotterdam,

The Netherlands

Phone: 31 - 10 235 1005

info@vestelbenelux.nl

www.vestelbenelux.nl

Vestel Iberia, S. L.

Paeso Doce Estrellas, 2, 3o. 28042. Madrid, Spain

Phone: 34 - 91 320 63 98

Fax: 34 - 91 320 52 58

vestel@vestel.es

www.vestel.es

Vestel CIS Ltd.

2 Gorbunova st., Bld. No 3, office A305

Moscow, 121596, Russia

Phone: 7 - 495 956 82 30

info@vestel.ru

www.vestel.ru

Vestel Electronics Gulf DMCC

Unit No: ALMAS-06-C ALMAS Tower Plot

No: JLT-PH1-A0

Jumeirah Lakes Towers Dubai Bae

info@vestel-gulf.ae

www.vestel-gulf.ae

TOO Vestel Central Asia

050026 Kazakhsatan/Almaty Aiteke bi 187,

office:215

Phone: 7 - 727 263 39 39

info@vestel.kz

Vestel Poland

ul. Salsy 2, Warszawa kod 02-823

Phone: 48 22 272 73 00

info@vestel-poland.com

www.vestel-poland.com

Vestel Electronica

Bucharest, 1st District, 2-4 Murmurului Entrance,
014114

Bucharest/Romania

Phone: 40 - 31 425 42 93

Fax: 40 -31 425 42 95

office@vestel.ro

www.vestel.ro


VESTEL

Organize Sanayi Bölgesi, 45030 Manisa/Türkiye
Phone: 90 - 236 233 25 82 Fax: 90 - 236 233 25 84
vesteltrade@vestel.com.tr · www.vestelvisualsolutions.com


/vestelinternational