

SUPERLETTER

Serving SuperBrain® Owners and Users Around the World

June/July 1981
Vol. 1 No. 3

Service and repair.

Those two words have been brought up continuously over the last several months when readers and SuperBrain users have complained to us about problems they've experienced with Intertec in the past.

And it's no secret that customer support has plagued Intertec Data Systems since its inception. Dealers around the country have quoted figures to us as high as 50% when referring to the number of "D.O.A's" that arrive in shipments from the factory in Columbia or from distributors.

When you look at what Intertec has offered in the way of warranty plans, the problem becomes even more exasperating. The end-user has to send the entire unit back to Columbia at his expense (in both directions!) for a warranty repair or alignment. For most parts of the

country that usually amounts to over a hundred dollars.

And, it's easy to see why few users have bought Intertec's Carterphone deal. The price is ridiculously high for a reasonable service any factory should be offering on its products.

And, the "module swap" program is only good if you feel comfortable using tools on your computer. For most people, that's like asking them to operate on themselves.

The only light at the end of the tunnel may be the CARE Program which is small now but promises to resemble a regional service idea in the future.

In the CARE Program, certain dealers and technical reps trained at the factory can offer service to local end-users in their area. The only drawback is that the dealers don't have to service your machine if they don't want to. If you didn't buy it from them, they can close the door in your face. It's a form of corporate discrimination that makes absolutely no sense.

Our suggestion? As Intertec opens its classrooms for service training it should also insure that any SuperBrain owner in the nation or in Europe

has the right to get service from a nearby CARE dealer and be charged reasonable prices for the repairs needed -- especially warranty repairs.

We feel this is an important matter, so we'll be watching events closely. And, we've listed the names and addresses of regional Intertec reps across the United States so you can let them know how you feel about Intertec service and repair policies -- what you've experienced in the past, and more importantly, what you'd like to see done in the future.

If you're a subscriber, send us a self-addressed stamped envelope and we'll send you free programs created for SuperBrain owners by Dr. Paul Kelley in Boston. They're fascinating and helpful in understanding how your SuperBrain really works.

As before, we thank you for all of your comments and letters. We'll continue to stay on top of things for you so that you can get more out of your SuperBrain in the months and years to come.

Albert Abrams

EDITOR

INTERTEC SALES REPS:

JAMES N. LOCKLEY
131 Rue Grand
Lake Saint Louis, MO 63367

MARTY BROWNE
1100 Longworth Drive
Plano, TX 75075

MICHAEL H. BRYDON
15 Bond Street
Great Neck, NY 11021

DAVID BUMGARDNER
18705 Walkers Choice Road, Suite 1
Gaithersburg, MD 20760

BRYAN JONSON
P.O. Box 723476
Atlanta, GA 30339

JODY POOL
14944 N. East 31st Circle
Redmond, WA 98052

ROD HART
3424 Tilden Avenue
West Los Angeles, CA 90034

ED ABRAMS
6502 S. Pontiac Court
Englewood, CO 80111

Superletter is published, by-monthly, by Abrams Creative Services. Mailing address: P.O. Box 3121, Beverly Hills, CA 90212. Phone: (213) 277-2410. Copyright © 1981 by Abrams Creative Services. All Rights Reserved. No part of this newsletter can be copied by any means without prior written permission from the publisher. Editor: Albert Abrams. Advertising & Subscription: Linda Patchell. Production: Line-Up Print Production Services.

(SuperBrain® is a registered trademark of Intertec Data Systems, Inc. CP/M® is a registered trademark of Digital Research, Inc.)

Don Baer

Guest Interview

(Don Baer is President of MEASUREMENT MASTERS in Orange County, California, a SuperBrain OEM retailer.)

Q: How long have you been using the SuperBrain?

A: We've been involved with Intertec for over a year. We were involved with another computer company, but we found what they had was inadequate and so we began a search for a new type of computer that we could use. We looked at everything in its price range and settled on the SuperBrain.

Q: What are the ways you're using it now?

A: Presently, our primary purpose is to sell the SuperBrain in the machine tool market for computer assisted programming for NC (numerical control) machines. We've written our software around lathes and mills to enable the small shop owner to have a computer that could program his automatic machines so he would not have a full-time NC programmer.

Q: How easy to use is your software?

A: Our software is menu-driven and configured in such a manner that the client just answers a series of questions and the software will program the machines for him without him having to learn complex computer languages like COMPACT and others which are common to the machine-tool industry.

Q: Are you happy with the SuperBrain?

A: Yes. We've been very successful using it. For several reasons.

One is that the machines we're programming all follow a standard program-

ming configuration, but the communications protocol requires different Baud rates, different start and stop bits, that sort of thing.

The SuperBrain is ideal in that we can program, into what we call a "closed processor", the protocol we want, depending if it's a Fanuc, a common machine-tool with a dedicated microprocessor, or other special machines. But none of them necessarily has the same communication protocol. But with the SuperBrain we're able to configure a closed processor for any given machine.

So when a customer plugs in his program disk, it is configured for the machine that he is using at that particular time.

Q: How did you decide to become an Intertec dealer?

A: Well it happened out of necessity. We were selling them with our programming to clients and providing service. Our units are completely burned in and tested and we provide continuing technical service. And of course we configure the machines with the business software that's necessary. So even if a person doesn't own a machine shop, he can use it for word-processing or for business finances.

Q: You consider yourself a certified service-center?

A: Yes, we, like other large-volume OEM's participate in the Intertec "CARE" Program. We pay a royalty for a priority service to Intertec. In turn they make us an authorized service center and provide us with factory parts.

Q: So, do people have to have a maintenance agreement with you or can they just go to you for parts?

A: If the machine is out of warranty, we'll just sell them the parts and get them up and running. They can just buy parts or if they want they can let us take a look at it and service it for them.

Q: Are most of your customers in California?

A: As a matter of fact our customer list is growing to the point where we are getting customers from as far away as Chicago.

Q: So any person anywhere who needs a part can call you and you can supply them with the parts they need?

A: Sure. We have the parts on the shelf because Intertec furnishes them to us as an authorized service center. There are numerous distributors who, through the volume of units they're selling can become members of this "CARE" Program. It means they have factory parts on the shelf and they go through a factory warranty situation with Intertec.

Q: What about the Carterphone situation?

A: Carterphone is a national organization to which you pay a fee by the month and they provide on-site service as long as you're within a certain number of miles of one of their offices. They're in all the major cities. L.A., San Diego, San Francisco, New York, Atlanta, Dallas, Houston. The last time I opened the latest manual they supplied a map showing where the Carterphone people were.

Q: But for customers who own the older manuals, they wouldn't know, would they?

A: Intertec will tell you if you call them where your nearest authorized service center is located. There are dealers throughout the country like ourselves who are buying in volume and participating in the "CARE" Program. We bring the units in in quantity, plug them in and test them thoroughly. We don't see how we could supply our customers with a product that isn't tested and running and expect them to have to fight the factory.

Q: What do you think the status is with the S-100 bus connection?

A: To my knowledge I haven't known anyone to use it yet.

Q: So the feature that Intertec plays up in its advertising is basically still unused.

A: Yes.

Q: What do you think people could eventually use it for?

A: You could use it to tie in a hard disk, a Winchester type hard disk, get an adaptor and tie it into the SuperBrain. You could use it for communication to a printer. You could use it for driving special cards with input-output. There are several things you can do with it.

Q: And the reason it's not being used now?

A: Well, Intertec is supplying its own 10 Megabyte hard-disk system which you can

Continued on next page

WORLD-WIDE SUPER DISCOUNTS!

Nobody, but nobody can beat our prices on factory-fresh printers and terminals!

PRINTERS:

Base 2 (Model ST)	\$ 535.90
Base 2 (w/tractors!)	625.60
Centronics 730 (w/cable!)	678.50
Centronics 737 (w/cable!)	811.90
Centronics 779 (w/tractors)	851.00
Diablo 1640 (RO)	2,799.95
Diablo 1640 (KSR)	2,995.00
Diablo 1650 (RO)	2,950.00
Diablo 1650 (KSR)	3,199.95
QUME 5/45 (RO)	2,495.00
QUME 5/45 (KSR)	2,850.00
QUME 5/55 (RO)	2,595.00
QUME 5/55 (KSR)	2,999.95
TI-810 Basic	1,595.00

TERMINALS:

Soroc IQ 120	695.00
Televideo 912-C	725.00
Televideo 920-C	795.00
Lear 3-A	789.00

All products come with complete factory warranties.

TO ORDER:

Use VISA or Master Charge, money order, or check. (Personal or company checks need 2 weeks to clear.)

SHIPPING:

We ship FREIGHT COLLECT via UPS or Motor Freight, or we can advise you of the cost and you may include it with your payment.

WORLD-WIDE COMPUTER SALES

P.O. Box 67735
Los Angeles, CA 90067
(213) 551-2990

plug into the SuperBrain. You have to remember one thing. Intertec is interested in pushing their Model A. Don't get me wrong, it's an especially well-designed product. It's very well thought-out. It uses quite a bit of the latest hardware and it's a universal machine but they're not interested in supplying a machine which can do ninety million different things. They want a universal machine. They're not interested in specials.

Q: Do you sell a number of software packages configured for the SuperBrain?

A: Yes. We sell WordStar among others. We also sell a combined SuperBrain WordStar and updated NEC Spinwriter package that can use the printer at up to 9600 Baud. I use it myself. And it's bi-directional. Most people don't know that the NEC is designed for bi-directional printing. As a matter of fact we also use it for plotting. And it's a very accurate plotter because you can plot about 1500 characters per square inch. And that's without any modification to the machine. It just depends on the software you're using, how you program it. And that's what we do. We can also increase the buffer in the NEC to about 16K to our customers. And, to my knowledge, we offer the only high-resolution graphics package.

Q: What is "Datalex"?

A: Datalex is a Pascal batch-processing system designed to run on the SuperBrain. We sell that too. We found we had some OEM accounts that wanted to do some communication with IBM mainframe computers. They wanted a system that was screen oriented so that they could bill for screen time. We saw that Datalex was in Pascal and that it was fast and easy to configure.

Q: What improvements would you recommend for the SuperBrain?

A: There's probably room for improvement in the way that Intertec deals with the flood of technical questions they must get each month from owners who have technical difficulties.

You might say they have a communications problem. Some customers are known to have waited for up to eight or nine weeks for repairs to their machines. They don't seem geared to handle that kind of volume of service. They're just so busy producing the machines. But that's where we make our money. We prevent that from happening to our customers. They may pay a bit more for our prices compared to buying from mail-order houses, but they're getting insured back-up from us. And we think that's very important.

Q: Any final comments?

A: Well, we've found the SuperBrain to be a very powerful machine. And once they're up and running, we find that most people have very little problems with them. It's important that people do not get discouraged if they buy one and have problems. Once they're fixed and secure, we think they're very reliable.

Rampant Featuritis Strikes 'Brain

An outbreak of SB/E has hit Intertec SuperBrains*. SB/E (for Super Bios and EPROM) is a feature-filled software/firmware package that has been found on SuperBrains at government agencies, leading universities, and Fortune 500 companies.

Because it is standard CP/M, not one of those "compatible" derivatives, SB/E can be tricky to spot. Experts recommend holding down any key to check for auto repeat or audible key click; looking for greater disk capacity and much faster disk access times; or testing for programmable function keys and a real time clock.

Reliability Affected

It is the automatic spindle motor shut off and the disk speed check, however, that have made identification difficult. These features directly lead to more reliable operation and longer MTBF. This means that SB/E equipped machines are less likely to turn up at repair centers, the usual place to monitor computer performance.

Source Located

Hundreds of SB/E installations have been reported, in America, Canada, Europe, Africa, and Australia. Investigators have traced the source of the outbreak to IE Systems, a group of high tech junkies operating out of a New England mill town.

IE Systems has been forced to publish a free booklet explaining what they've done. And to ease the anguish of people waiting for SB/E to hit their 'Brain, IE has installed more phone lines. They have also agreed to sell directly to end users at \$195, as well as to dealers.

People who need immediate positive confirmation that SB/E is running on their machine should call the junkies and get their fix.

* trademark of Intertec Data System
trademark of Digital Research

IE Systems, Inc.

Information Engineering

Box 305 • 98 Main Street
Newmarket, NH 03857
603 • 659 • 5891

*The perfect marriage of
Superbrain™ and Winchester.™*

SUPERFIVE™

700 K or 350 K
floppy storage

5 Megabytes
hard disk storage

**Finally, a price-performance breakthrough for mass storage in a one-piece,
handsomely styled desk-top computer.**

SUPERFIVE™

A product of CMC International

- 5¼" Micro-Winchester™ 5 Mbyte (formatted) hard disk
- 700K or 350K floppy disk back up
- Dual Z-80 processors with 64K RAM
- Dual RS232 ports
- Complete and ready to run with CP/M™ 2.2
- Also available 10 Mbyte hard disk, 5 MB removable
- 10 Mbyte hard disk SuperTen™

DEALER & OEM INQUIRIES INVITED
Telephone (206) 453-9777

CMC INTERNATIONAL

A Division of Computer Marketing Corporation
11058 Main, Suite 125, Bellevue, WA 98004

Calendar

THINGS TO COME:

June 6-9 Atlanta, GA. **ATLANTA SMALL COMPUTER SHOW**, Atlanta Hilton, Atlanta, GA. Producers of small computers, peripherals, supplies, and services will be exhibiting at this show. For information contact the Atlanta Small Computer Show, 4060 Janice Drive, Suite C-1, East Point, GA 30344, (404) 767-9798.

June 17-19 Denton, TX. **NATIONAL COMPUTING CONFERENCE**, North Texas State University, Denton, TX. Computer literacy, computer education for teachers, and computers in education are some of the topics to be covered. Contact Dr. Jim Poirot, NECC-81 General Chairman, Computer Sciences Dept., North Texas State University, Denton, TX 76203.

June 23-25 New York, NY. **COMDEX/SPRING**, Madison Square Garden and the New York Statler Hotel, New York, NY. Computer and computer-related manufacturers, systems houses, computer retailers, dealers, distributors, manufacturers' representatives, commercial OEMs, and other related businesses will be exhibiting. Contact The Interface Group, 160 Speen Street, Framingham, MA 01701, (800) 225-4620; in Mass. (617) 879-4502.

July 29-31 London, England. **THE 1981 MICROCOMPUTER SHOW**, Wembley Conference Centre, London, England. Seminars on microcomputer applications in business, production, and education will be presented. Topics will include hardware availability, software packages and development, automatic test equipment, robotics, and process control. Exhibits from major European and American manufacturers will be featured. Contact TMAC, 680 Beach St., Suite 428, San Francisco, CA 94109, (800) 227-3477; in California (415) 474-3000.

New Products

SOUTHEASTERN SOFTWARE, INC.
5364 Oporto-Madrid Blvd.
Birmingham, AL 35210
(205) 595-7233/(205) 933-2798
Contact: Jeff Lyons

HARDWARE: CompuStar system distributor. Stocks all parts and modules and checks out equipment prior to shipping. Also sells a driver for Cameo Electronics to interface a CDC 10 Meg drive with the SuperBrain (5 Meg fixed and 5 Meg removable cartridge).

SOFTWARE: Sells TARGET, the Visicalc-like CP/M financial planner; SELECTOR IV; S-Basic; MicroDaSys Accounting Package; and their own Point-of-Sale software for inventory and A/R maintenance. Also can download any software on an 8" soft-sectored disk (such as the TRS-80 Model II) to the SuperBrain format.

CMC INTERNATIONAL
11058 Main Street, Suite 125
Bellevue, WA 98004
(206) 453-9777
Contact: Jerry Jones

HARDWARE: Introducing the first combination of a five Meg hard-disk inside the SuperBrain QD using the Seagate ST-506. Called the SuperFive System, it retails for about \$6,995. Upgrade kits for existing QD systems are also available. Plans are underway for an internal 10 Meg disk as well.

DIGITAL DELI COMPUTER STORE
80 W. El Camino Real
Mt. View, CA 94040
Contact: Mr. Mel Cruts

SOFTWARE: Sells an enhanced "Super DOS" for the SuperBrain with 3 versions.

The earliest SuperBrain model is supplied with a new PROM and a diskette. The two later Intertec models need a diskette only. The item provides keyboard type-ahead, programmable numeric keyboard function, faster disk access, expanded serial port buffer, "click" response on the keyboard and expanded disk capacity. \$99.95

TRANSDATA CORPORATION
1717 Old Country Road
Belmont, CA 94002
(415) 591-5705
Contact: Alan Glickman, Sales Engineer

HARDWARE: Master re-conditioners of 5¼" floppy disc drives. Can take defective or misaligned drives and restore to the original manufacturer's specs within 30 days of delivery to them. Work is guaranteed. Single-sided, \$95.00. Double-sided, \$140.00.

SUBSCRIPTION RATES

U.S. 1 yr. (bi-monthly) \$17.00
Canada & Mexico \$20.00
All other Foreign \$30.00 Airmail Only
Back Issues \$3.00
Write To:
SUPERLETTER, Circulation Dept.
P.O. Box 3121
Beverly Hills, California 90212

SuperClassified rates are:

\$4.00 per line
(3 line minimum — 5 words per line.
Please note: Publication of all SuperClassifieds are dependent on dates of receipt of copy and payment and space availability.)

Mail to: SuperClassifieds
P.O. Box 3121
Beverly Hills, CA 90212

UCSD p-System* for the INTERTEC SUPERBRAIN™

With UCSD Pascal*, FORTRAN, and BASIC

VERSION IV.0

UCSD p-System includes: operating system, editor, filer, library, Z80 assembler, and documentation.

with Pascal	\$ 600
with FORTRAN	600
with BASIC	500

THE DATALEX COMPANY

1431 Twelfth Avenue, San Francisco, CA 94122
Telephone: (415) 665-4467

*UCSD p-System and UCSD Pascal are trademarks of the Regents of the University of California
™Trademark of Intertec Data Systems

NEW

SuperBrain

GRAPHICS

512 x 240

**HIGH RESOLUTION
3-D GRAPHICS**

- write, erase & reverse with hidden line removal
- character & symbol generator
- subroutines under CPM 1.4 & 2.2

BUSINESS SOFTWARE PACKAGE

General Ledger major printouts:

- Chart of Accounts List
- Transaction Registers
- Trial Balance (Detail Report)
- Balance Sheet
- Comparative Balance Sheet
- Income Statement
- Comparative Income Statement
- Statement of Financial Changes
- Department Income Statement

Accounts Receivable major printouts:

- Customer Account List
- Transactions Register
- Aged Accounts Receivable
- Statements
- Invoices
- Account Status
- End of Period Report

Accounts Payable major printouts:

- Vendor Account List
- Transaction Registers
- Aged Accounts Payable
- Cash Requirements
- Vendor Checks
- Check Register
- End of Period Report

Payroll major printouts:

- Employee List
- Pay Checks
- Check Register
- Monthly State Withholdings
- Quarterly Report
- W-2 Forms

Complete Package \$1000.00

Measurement Masters, Inc.

2740-H SOUTH HARBOR BOULEVARD, SANTA ANA, CA 92704

714/754-0528

Technical Corner

UCSD Pascal on the SuperBrain

By John Tibbetts, President, The DATALEX Company, 1431 Twelfth Avenue, San Francisco, CA 94122. (415) 665-4467.

The words "Pascal" and "portability" have all but become synonyms over the past decade. Even before Pascal was implemented on microcomputers in the last half of the '70s at UCSD (University of California at San Diego) it had already been implemented on over 100 mainframe and minicomputers. Pascal has now found its way to perhaps the most compact hardware package yet: the Intertec SuperBrain. As one sits down to a desk-top computer outfitted with a superset of the Pascal language, full-screen editor, big-machine "segmented" architecture, multi-tasking, and a whole host of vendor-supplied software, including multi-key indexed files and a formatted CRT language, the very first reaction is to check the back of the unit to see what else it's cabled into!

The first thing to realize about UCSD Pascal is that it is not a language that runs under CP/M; it is an operating system that replaces CP/M. In fact, it is now called the UCSD p-System ("p" for portable), since it supports more than just Pascal. Fortran '77, a full-function Basic, and, soon, Cobol are also p-System languages. All of these languages generate portable code which can be moved to a wide variety of machines. Furthermore, they are all interlinkable--program pieces written in one language can invoke program pieces written in any other.

The programs are developed in a powerful, full-screen editor that is dramatically simpler to use than its CP/M counterpart. A linker is used to stitch together separately compiled program segments written in any of the languages or in assembly language (in the rare event that compromises to portability need to be made for speed or machine-specific coding).

Our SuperBrain implementation of the p-System comes on four diskette images packed onto two "floppy" diskettes. These diskettes boot directly to the p-System. In addition to the standard p-System files, we include utilities for replacing the CP/M CONFIGUR and FORMAT programs (thus providing full independence from CP/M), a terminal emulator program, and

several other useful programs. The BIOS has been totally rewritten to make use of the considerably wider device control of the p-System (e.g. testing the status of either serial port, reading from the printer, accessing the system clock, etc.). "Hold down" repeat keys have been implemented, with the repeat key time constants (slow or fast repeats) settable by the Configure program. A system clock has been implemented and is available to Pascal. Both the keyboard and the main (modem) port have 64 character "type-ahead" queues. With all of the changes, the BIOS is still several hundred bytes smaller than the CP/M BIOS. In general, the system has a very smooth, fast, and user-friendly feel to it.

Although, from a features standpoint, the p-System stands as a very capable operating system, there is little question that its ultimate benefit is its first: portability. While the SuperBrain will be the answer to many application needs, it can't be the answer to them all. Software developers need to be able to move their software, developed at great cost, to the widest market available. CP/M addresses portability only within the 8080/Z80 market. The UCSD p-System has been adapted to every major microprocessor available, including the very newest (Z8000, 8086, and 68000). I've personally built and compiled large software packages on the SuperBrain, and then moved them directly to an Apple, TI, and DEC micro without so much as a recompilation. It is this ability for the software designer to freely choose the hardware vehicle that makes the p-System a superior programming tool.

Letters to the Editor

I have interfaced my SuperBrain with a Diablo 1641 but did it almost by trial and error. I get stray ASCII outputs from time to time and cannot make full use of some of the specialty features of the printer from my Magic Wand.

Can someone supply me with the proper pin configuration?

Thanks,

Steve R. Riskin, Ph.D. J.D.
1327 Palms Blvd.
Venice, CA 90291

SuperClassifieds

FOR SALE: SUPERBRAIN WITH 64K, DD, WITH CP/M AND MICROSOFT BASIC. EXCELLENT CONDITION. \$2,400. FOR MORE INFO, CALL REED AT (313) 338-6105.

ATTENTION DEALERS! QUANTITY 49 PRICES ON COMPUSTAR AND SUPERBRAINS. NO MASTER AGREEMENT. ALSO SEVERAL MAJOR SOFTWARE ITEMS. WRITE OR CALL: SOUTHEASTERN SOFTWARE, 5364 OPORTO-MADRID BLVD., BIRMINGHAM, AL. 35210, (205) 595-7233.

FOR SALE: 12 NEW TANDON 5 1/4" DRIVES. CALL DON AT (714) 754-0528.

AT LAST! THE POSTER-SIZE BUYER'S COMPARISON CHART THAT'S BEEN SELLING LIKE CRAZY! IT LISTS IN DETAIL EVERY FEATURE OF EVERY PRINTER AND TERMINAL ON THE MARKET TODAY! IT'S THE ONLY CHART OF ITS KIND AND IT CAN SAVE YOU HUNDREDS OF DOLLARS AND HOURS OF TIME. THE PRICE? ONLY \$7.50! JUST SEND A CHECK, CASH OR MONEY ORDER TO:
"WORLD-WIDE COMPUTER SALES"
P.O. BOX 67735
LOS ANGELES, CA 90067

Factory News

INTERTEC GOES PUBLIC

On April 24th, Intertec sold 1,650,000 shares of its stock in a public offering for a total figure of over \$37 million, half of which went to the principal stockholders, the other half to the company itself.

The main beneficiary of the offering was Intertec's President William M. Wells, 32, who netted over \$11 million based on sold shares, according to the SEC prospectus and the principal underwriters for the deal.

Listed on the Over-the-Counter market with the initials, "IDSE", the company's stock was selling around \$28 in late May. According to Intertec, proceeds of the offering are going to be used to increase inventory, expand marketing and R&D, and further automate and improve the existing Columbia plant.

The prospectus reveals that 6,300 SuperBrains have been shipped from the company through February 20, 1981, and that another 6,000 were on order. Other areas covered in the document include in-depth plans for improvement of service, marketing budgets, and who is who and who owns what in the company.

Continued on page 8

SupERLETTER
P.O. Box 3121
Beverly Hills, CA 90212

Continued from page 7

Those interested in reviewing the details of the public prospectus may do so by requesting one from Bear, Stearns & Co., 55 Water Street, NY, NY 10041 (212) 952-6683. Contact: Mr. Barry Ridings. The company is required to fulfill requests for the printed prospectus only until July 15, 1981.

Book Review

The CP/M Handbook with MP/M
By Rodney Zaks
SYBEX, 2344 Sixth Street
Berkeley, CA 94710

Intertec should include a copy of this book with every new SuperBrain sold. Why? Because now, both new computer users and pros have a reliable, thorough handbook that covers almost every detail of CP/M, the most popular operating system for microprocessor-based computers.

It's not easy to take a complex subject like CP/M and make it simple to understand and use -- all in a single volume. But instead of the undecipherable gobbledygook that Digital Research has put into their "manual", Mr. Zak's book has been designed and written in clear, concise language.

For first-timers, the beginning chapters offer an easy-to-use self-teaching process that gets you up and running with every major CP/M function. And to help you understand it better, Mr. Zaks takes you on a journey through the inner workings of CP/M with descriptions of the way it all works.

PIP, ED, ERA, SAVE, MOV, and all the other important CP/M functions are described with working examples to drive the lessons home. The reference chapters in the back are an excellent tool even for polished professionals to quickly find function descriptions, trouble-shooting hints, error messages and conversion tables.

EDITOR'S NOTE:

In our April/May interview with Peter Hendrick of IE Systems, Inc., there were several points made that we feel deserve clarification.

- 1) IE Systems was just one of many companies that recommended to Intertec that they put disc drives on the InterTube.
- 2) The specially labelled keycaps for Magic Wand and WordStar are an optional extra to the SB/E PROM.
- 3) The spindle motors, not the SuperBrain disc drives, have a life expectancy of 2,000 hours.
- 4) The SB/E PROM can be inserted easily without special tools.
- 5) MDR, the diagnostic package IE sells, is priced at \$145, not \$100, as mentioned. For four months, if ordered after May 1st with the SB/E, there's a \$45 discount.
- 6) The SB/E manual has interface diagrams for NEC, Okidata, Epson and Centronics printers. They can help customers interface with others.