

SMART Board® GX series

Affordable interactivity for your classroom

65" | 75" | 86"

Get connected

Connect devices and peripherals easily.

Get simple

Make it easy to write, touch and interact with industry-leading software and ink.

Get engaging

Engage students with built-in Android™ computing and interactive teaching software – free with every display, no subscription needed.

Included:

- SMART Board GX display with 15W speakers
 - Built-in Android
 - Integrated Wi-Fi
 - SMART Ink®
 - Object Awareness™*
 - Over-the-air (OTA) updates
 - SMART Limited Equipment warranty
 - Accessories, including pens, remote control and cables
 - Expert support
 - SMART Notebook®
 - Free library of games, activities and lessons on the SMART Exchange®
- * When connected to a PC or Mac computer

Exclusive to SMART

Simultaneous Tool Differentiation **

SMART Ink

**Connected computer with SMART Product Drivers required. Only supported when using SMART Notebook and SMART Ink.

Authorized reseller:

SMART Technologies
smarttech.com/contact

Get connected

The SMART Board GX series gives teachers one place to connect to student devices, computers and peripherals, so they spend less time switching tasks.

Connect student devices for active learning

Students can easily share screens via app to the SMART display. Teachers lead learning with touchback to Windows and Mac computers.

Better video conferencing

SMART displays work with UVC webcams, Zoom, Google Meet™, Microsoft Teams™ and more. Enhance screens shared in these applications with digital ink to focus students' attention.

Interact with connected devices

Plug in multiple computers and video inputs to your SMART display, then easily switch between and write over them. Plus, simply connect a device to the 15-watt USB-C port for video, audio, touch, data and charging with only one cable.

Get simple

The GX series provides 20 points of interaction and lets teachers write, erase, navigate and gesture intuitively – saving on training and support costs.

Intuitive touch

Connect your computer and write, move, gesture and erase without the need for menu selections – powered by Object Awareness.

Ink anywhere

SMART Ink desktop software lets you write into and over web browsers and applications, including PDFs and Microsoft Office® files, then save notes in almost any file type.

Stay up to date

The SMART GX works out of the box and updates over-the-air. It can also be managed with SMART Remote Management software. (sold separately)

Get engaging

SMART displays come with an essential set of teaching tools for student engagement, all included for free, no subscription required.

Apps and widgets

Enjoy popular apps, and add quick interaction with widgets that display over any input.

Interactive lessons made easy

Includes subscription-free SMART Notebook desktop software, which lets teachers create, edit and deliver interactive lessons on their SMART Board.

Free content library for teachers

Access the SMART Exchange, a library of thousands of free games, activities and lesson plans created by teachers.

Flexible computing

A range of computing options puts everything teachers need in one place.

Built-in Android

Built-in Android computing gives teachers quick access to the web, whiteboard, screensharing, apps and more – without using a connected device. Plus, open OneDrive™ and Google Drive™ files right on the display.

Windows and Mac OS experience

Get 20 points of touch with Object Awareness on any connected Windows or Mac computer. Write into and over applications with SMART Ink, and get Simultaneous Tool Differentiation in supported applications.

Optional SMART OPS PC Module

Add a SMART OPS PC Module for an all-in-one, cable-free Windows experience.

Backed by SMART quality

The SMART GX series meets world-leading standards for quality, safety, environmental and regulatory compliance, using third-party verification, and is backed by technical support services and warranty coverage.

- 4K Ultra HD resolution
- LED rated for 50,000 hours
- Fully heat-tempered, anti-glare glass

- ENERGY STAR® and EU Ecodesign certification
- Quality testing

- Regulatory and environmental certifications
- SMART Limited Equipment warranty
SMART Assure warranty upgrade available in select regions.

Software

SMART Notebook®	Included
SMART Ink® and SMART Product Drivers	Included
SMART Remote Management	Optional
SMART Learning Suite	Optional
SMART Meeting Pro®	Optional
SMART TeamWorks™	Optional

Display

Screen sizes (diagonal)	65", 75", 86"
Maximum display resolution	4K UHD (3840 × 2160)
Refresh rate	60 Hz
Lifespan	≥ 50,000 hours
Brightness (maximum)	≥ 400 cd/m ²
Response time	≤ 8 ms
Glass	Fully heat-tempered anti-glare glass that resists smudges and fingerprints
Convenience buttons	Power, home, volume, settings / freeze frame, back
Sensors	Ambient light, infrared
Audio	2 integrated 15 W speakers
Remote control	Included
Weight	65": 42 kg 75": 58 kg 86": 77 kg

Interactive experience

Touch technology	Advanced infrared
Touch features	Object Awareness™ ¹ Simultaneous Tool Differentiation ² Silktouch™
Multitouch capabilities	20 – Windows and Mac 10 – Chrome OS™
Tools included	Pens (×2)

Built-in Android™ experience

Operating system	Android version 8.0
Memory	3 GB DDR
Storage	32 GB
Features	Digital whiteboard Web browser Screen sharing Input select File manager Overlay Interactive widgets App library Google Drive™ and OneDrive™ access
Updates	Over-the-air (OTA)

Connectivity

Wired	RJ45 (×2) 100baseT
Wi-Fi	IEEE 802.11 a/b/g/n/ac with 2 × 2 MIMO (both 2.4 and 5 GHz bands) supporting WEP, WPA, WPA2 PSK, and 802.1X EAP authentication protocols Wi-Fi access point
Bluetooth	4.2 dual mode

Inputs/outputs

Inputs	HDMI® 2.0 ×3 (HDCP 1.4 and 2.2), Display Port, VGA, YPbPr 3.5 mm, AV 3.5 mm, Stereo 3.5 mm, RS-232, RJ45 ×2, USB Type-C, USB-A 2.0 ×3, USB-A 3.0, USB-B 2.0 ×2
Outputs	AV 3.5 mm, S/PDIF, Stereo 3.5 mm
OPS slot	Supporting up to 60 W
Optional computing modules	SMART OPS PC with Windows® 10 Pro SMART Chromebox

Warranty

Product warranty	SMART limited equipment warranty
-------------------------	----------------------------------

Complete technical specifications

See smarttech.com/kb/171721.

¹When connected to a computer with SMART Product Drivers

²A connected computer with SMART Product Drivers is required. Only supported in SMART Notebook and SMART Ink.