

# Q-doc 400


**Ergonomic:** decreases neck pain, eye strain and discomfort and increases data input speed


**Creates an in-line workstation:** document holder is placed between screen and keyboard, that prevents undue head and neck movements

**Document holder with different angles:** 6 positions space (height range at back: 12-24 cm)

**multifunctional:** suitable for both office and 'flex' workstations

**Smart:** lightweight, completely foldable

**Material:** Aluminium sandwich material (Hylite)


## Research

Most desktop users work with their computer and documents at the same time. Commonly these papers are on the left or the right of the computer user, whereby the neck strain increases. The 'in-line' document holder increases the productivity, working simultaneously with the monitor and the document. The document holder enables the user to create extra workspace to organize documents, notes, mobile phone, PDA, post-it Notes just right in front of the user.

## Specifications

Dimensions:	370 x 27 x 280 mm
Weight:	480 g
Product code:	BNEQDOC400


1. 'in-line' working

2. 6 Position


## Health & Safety Regulations

Council Directive 90/270/E the minimum safety and health requirements for work with display screen equipment. The document holder shall be stable and adjustable and shall be positioned so as to minimize the need for uncomfortable head and eye movements.