

SUMMIT

Technology

i.d. mate Summit is a portable “all-in-one” talking bar code scanner that aids visually or print impaired individuals with the identification of items via the product’s bar code or UPC. Using text-to-speech and digital voice recording technologies, it allows users to access an on-board database of product descriptions, along with a tailored set of recorded voice messages. With i.d. mate Summit, the user can quickly add additional voice recorded information to existing products or to items not found in the database. Additional bar code labels are available to label any product or item that does not already have a bar code. Adhesive, tag, and clothing labels can be placed on nearly anything. Simply scan the bar code and add a voice recording.

SUMMIT

Features

Cyclone Scanner

You don't have to know where the bar code is. Simply move the scanner around the product to get a quick and reliable read.

Lightweight and Portable

Measures only 6 inches long and weighs just 7 ounces!

SD Memory Card

A standard SD card allows hours of recording and easy user firmware updates.

Memo Recorder

User can record, play and erase memos and messages.

Inventory Capability

Count, record, edit and manage product inventory on the go and upload data to a computer. Use for a myriad of jobs and tasks.

Multiple Databases

Create your own database for your business, hobby or collections.

Rechargeable Battery

A rechargeable high-capacity lithium battery gives many hours of continuous use.

On-Board Help

Have a question? Need some help? On-board answers are just a button press away.

Adjustable Voice

Easily adjust volume, speed and pitch.

Earphone & Microphone Jack

SUMMIT

Database

i.d. mate Summit contains the largest database available - multi-millions of items! It comprises a wide variety of products such as grocery, wines & spirits, over the counter drugs, health & beauty products, cleaning supplies, pet supplies, hobby items, hardware items, DVDs and CDs, bulk supplies, and much more! Extended information is included for many items. Listen for nutritional information, ingredients, cooking instructions, allergen warnings, directions, package size, song tracks, detailed descriptions and more. We continually add to and update the database, increasing items and product information to benefit our customers. Users can stay current with an updated database release every six months.

SUMMIT[®]

Applications

- At Home
- At Work
- At School
- For Hobbies
- Food Identification
- Prescriptions
- File Folders
- Playing Cards
- Computer Disks
- Credit Cards
- CDs and DVDs
- Clothing Identification
- Storage and Organization
- Shoes & Accessories
- Recorded Memos

For more information
about i.d. mate Summit
and other assistive
technology for the blind,
please contact

En-Vision America, Inc.

1845 W. Hovey Ave.
Normal, IL 61761
1-800-890-1180

or visit us online at:
www.envisionamerica.com

Identification and Information
Using Bar Codes

*Reach for the
Summit*