


Triples typing output – produces documents at less than 1/3 average cost

= 12-13K

The AES-90 combines computer power, stored program control and a CRT video display to increase typing productivity by 300% over conventional methods and by 50% over non-CRT text editors.

Just imagine, your typist can produce three times as much typewritten material each day. How? First of all, the AES-90 virtually eliminates time consuming retyping. Every document is letter perfect. First time. Every time. Second, the AES-90 will type your letters at 175 words per minute, while your secretary performs other tasks: editing, proofreading or preparing new text. The AES-90 can also store over 100 pages of text in its electronic memory. Each document is automatically logged and indexed in an internal directory, ready for instant recall should future revisions or copies be needed.


Familiar keyboard, simple operation

The AES-90 is extremely easy to use. Your secretary simply types on a keyboard similar to that of the familiar IBM Selectric typewriter. As she types, an image of the document appears in large, clear characters on the CRT display. After typing a page, errors or omissions can readily be corrected with pushbutton ease. In fact, so great is the editorial power of the AES-90, that even the most heavily edited text is revised in seconds. Without retyping. Words, lines or paragraphs can be erased, inserted or moved to any location in the main body of the text with easy-to-execute pushbutton commands. Complex functions, such as right margin justification or merging two pages onto one, are accomplished with similar ease. All operations are automatic, and are performed on the displayed text. Once your typist is satisfied, the AES-90 prints out the document - error free - on its own high quality printer.


Replaceable memory discs store up to -50,000 words each.

340

Features

Among the pushbutton editing features of the AES-90 are:

- Automatic Title Centering shifts titles, subheadings or whole paragraphs to centre of page without counting or tabbing;
- Automatic Underline underline words, or groups of words, on command;
- Word Wrap-around eliminates manual carriage return and automatically drops split words to next line;
- Automatic Numeric Alignment permits numbers to be entered from right to left, automatically aligning columns of figures to preset position;
- Move allows transfer of whole blocks of text from one page to any position on same page, or on another.
- List permits a personalized letter to be automatically directed to 2000 different addresses (perfect for direct mailing);
- Justify automatically justifies (eliminates uneven right edge of) text;
- Erase permits erasure of words, lines paragraph, or page, and replacement with other text (if desired);
- Append allows operator to convert two separate pages into one two-column page;
- Horizontal Page allows increase of page width to 128 characters from the normal 80;
- Delete removes any amount of data from body of text; text automatically adjusts to fill vacated space; and
- Insert allows any number of words to be inserted into middle of text; text automatically adjusts to accept new words.


Automatic Electronic Systems Inc. 570 McCaffrey Street Montreal, Canada H4T 1N1 (514) 341-5030

AES Data Inc.P.O. Box 143
St. Albans, Vermont 05478
(802) 524-3660