

Kensington®

Pro Fit™ Full-Size Mouse USB

QUICK START GUIDE

GUIDE DE DEMARRAGE RAPIDE

KURZANLEITUNG

SNELSTARTGIDS

GUIDA RAPIDA

GUÍA RÁPIDA

GYORSKALAUZ


PŘÍRUČKA ZAČÍNÁME

SZYBKI START

КРАТКОЕ РУКОВОДСТВО

ПОЛЬЗОВАТЕЛЯ

MANUAL DE INÍCIO RÁPIDO


Register Now!
Enregistrer maintenant !
Jetzt registrieren!
Nu registreren
Registrar ahora
Registra adesso

Regisztráljon most!
Zaregistrujte se nyní!
Zarejestruj się!
Зарегистрироваться!
Registe-se agora!

register.kensington.com


Contents / Contenu / Inhalt / Inhoud / Contenido / Contenido / Tartalom / Obsah / Spis treści / Содержание / Conteúdo


- A** Wired Mouse / Souris filaire / Maus mit Kabel / Muis met kabelaansluiting / Mouse con cavo / Ratón con cable / Vezetékes egér / Drátová myš / Mysz przewodowa / Проводная мышь / Rato com fios
- B** Warranty / Livret de garantie / Garantiekarte / Garantiekaart / Scheda di garanzia / Tarjeta de garantía / Garancia-kártya / Záruční list / Karta gwarancyjna / Гарантийный талон / Cartão de garantia


600 dpi
1200 dpi
1800 dpi
2400 dpi

Pointer Speed Adjust /
Réglage de la vitesse du
pointeur / Anpassung der
Zeigergeschwindigkeit /
Snelheid van de
muisaanwijzer aanpassen /
Regolazione velocità
puntatore / Ajuste de
velocidad de puntero /
Állítsa be a mutató
sebességét / Upravte
rychlost ukazatele /
Dostosuj szybkość
wskaźnika / Настройка
скорости движения
указателя / Ajuste da
velocidade do ponteiro


Forward / Suivant / Vor /
Vooruit / Avanti / Adelante /
Előre / Dale / Dalej / Вперед /
Avançar

Back / Précédent / Zurück /
Terug / Indietro / Atrás /
Hátra / Zpět / Wstecz /
Назад / Retroceder

1

Plug in USB cable / Brancher le récepteur / Schließen Sie den Empfänger an /
De ontvanger aansluiten / Collegare il ricevitore / Conectar el receptor /
Csatlakoztassa a vevőegységet / Připojte přijímač do zásuvky / Podłącz odbiornik /
Подключите приемник / Ligue o receptor

2

Wait for Windows® to install / Attendre que Windows® procède à l'installation
Warten Sie, bis Windows® die Installation abgeschlossen hat / Wachten tot
Windows® de installatie uitvoert / Attendere l'installazione da parte di Windows®
Esperar que acabe la instalación de Windows® / Várja meg a Windows® telepítését
Vyčkejte na instalaci ve Windows® / Poczekaj na zainstalowanie przez system Windows® /
Дождитесь завершения установки Windows® / Aguarde até que termine a instalação
do Windows®

Common Troubleshooting Steps

1. Unplug and re-plug the mouse.
2. Test the device on another USB port or computer.
3. Some surfaces (including reflective surfaces like glass or mirrors) may “trick” the optical sensor. Use of a mousepad is recommended in these cases.

Technical Support

Technical support is available to all registered users of Kensington products. Technical Support contact information can be found on the back page of this manual.

Web Support

There is no charge for the answer to your problem in the Frequently Asked Questions (FAQ) section of the Support area on the Kensington Website: www.support.kensington.com.

Telephone Support

There is no charge for technical support except long-distance charges where applicable. Please visit www.kensington.com for telephone support hours.

Please note the following when calling support:

- Call from a phone where you have access to your device.
- Be prepared to provide the following information:
 - Name, address, and telephone number
 - Name of the Kensington product
 - Make and model of your computer
 - System software and version
 - Symptoms of the problem and what led to them

▲ HEALTH WARNING

Use of a keyboard, mouse, or trackball may be linked to serious injuries or disorders. Recent medical research of occupational Injuries has linked normal, seemingly harmless activities as a potential cause of Repetitive Stress Injuries (“RSI”). Many factors may be linked to the occurrence of RSI, including a person’s own medical and physical condition, overall health, and how a person positions and uses his or her body during work and other activities (including use of a keyboard, mouse, or trackball). Some studies suggest that the amount of time a person uses a keyboard, mouse, or trackball may also be a factor. Consult a qualified health professional for any questions or concerns you may have about these risk factors. When using a keyboard, mouse, or trackball, you may experience occasional discomfort in your hands, arms, shoulders, neck, or other parts of your body. However, if you experience symptoms such as persistent or recurring discomfort, pain, throbbing, aching, tingling, numbness, burning sensation, or stiffness, even if such symptoms occur while you are not working at your computer. **DO NOT IGNORE THESE WARNING SIGNS. PROMPTLY SEE A QUALIFIED HEALTH PROFESSIONAL.** These symptoms can be signs of sometimes permanently disabling RSI disorders of the nerves, muscles, tendons, or other parts of the body.

FEDERAL COMMUNICATIONS COMMISSION RADIO FREQUENCY INTERFERENCE STATEMENT

This device has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment causes harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

MODIFICATIONS: Modifications not expressly approved by Kensington may void the user's authority to operate the device under FCC regulations and must not be made.

SHIELDED CABLES: In order to meet FCC requirements, all connections to equipment using a Kensington input device should be made using only the shielded cables.

FCC RADIATION EXPOSURE STATEMENT

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. End users must follow the specific operating instructions for satisfying RF exposure compliance.

FCC DECLARATION OF CONFORMITY COMPLIANCE STATEMENT

This product complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) This device must accept any interference received, including interference that may cause undesired operation. As defined in Section 2.909 of the FCC Rules, the responsible party for this device is Kensington Computer Product Group, 333 Twin Dolphin Drive, Redwood Shores, CA 94065, USA.

INDUSTRY CANADA CONFORMITY

This device has been tested and found to comply with the limits specified in RSS-210. Operation is subject to the following two conditions: (1) This device may not cause interference, and (2) This device must accept any interference, including interference that may cause undesired operation of the device. This Class [B] digital apparatus complies with Canadian ICES-003.

CE DECLARATION OF CONFORMITY

Kensington declares that this product is in compliance with the essential requirements and other relevant provisions of applicable EC directives. For Europe, a copy of the Declaration of Conformity for this product may be obtained by clicking on the Compliance Documentation link at www.support.kensington.com.

THE FOLLOWING INFORMATION IS ONLY FOR EU-MEMBER STATES:


The use of the symbol indicates that this product may not be treated as household waste. By ensuring this product is disposed of correctly, you will help prevent potential negative consequences for the environment and human health, which could otherwise be caused by inappropriate waste handling of this product. For more detailed information about recycling of this product, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

Kensington and the ACCO name and design are registered trademarks of ACCO Brands. The Kensington Promise is a service mark of ACCO Brands. Pro Fit is a trademark of ACCO Brands. Windows is a registered trademark of Microsoft Corporation. All other registered and unregistered trademarks are the property of their respective owners.

© 2012 Kensington Computer Products Group, a division of ACCO Brands. Any unauthorized copying, duplicating, or other reproduction of the contents hereof is prohibited without written consent from Kensington Computer Products Group. All rights reserved. 12/12

Conseils de dépannage

1. Débranchez et rebranchez la souris.
2. Testez le dispositif sur un autre port USB ou sur un autre ordinateur.
3. Certaines surfaces (y compris les surfaces réfléchissantes telles que le verre ou les miroirs) peuvent « tromper » le capteur optique. Dans ces cas, il est recommandé d'utiliser un tapis de souris.

Assistance technique

Une assistance technique est disponible pour tous les utilisateurs de produits Kensington enregistrés. Les coordonnées de l'assistance technique sont disponibles au dos de ce manuel.

Assistance Web

Il se peut que vous trouviez une solution à votre problème dans la Foire aux questions (FAQ) de la zone Assistance du site Web de Kensington : www.support.kensington.com.

Support téléphonique

L'assistance technique est gratuite, à l'exception des coûts d'appel longue distance. Veuillez consulter le site www.kensington.com pour les heures d'ouverture de l'assistance téléphonique. En Europe, l'assistance technique est disponible par téléphone du lundi au vendredi, de 9h00 à 21h00.

Veuillez noter ce qui suit lors d'une demande d'assistance :

- Vous devez avoir accès à votre périphérique lorsque vous appelez l'assistance technique.
- Les informations suivantes vous seront demandées :
 - Nom, adresse et numéro de téléphone
 - Nom du produit Kensington
 - Fabricant et modèle de votre ordinateur
 - Logiciel et version de votre système
 - Symptômes du problème et faits qui en sont à l'origine

▲ AVERTISSEMENT CONCERNANT LA SANTÉ

L'utilisation d'un clavier, d'une souris ou d'un trackball peut entraîner des blessures ou des troubles graves. Au cours de ces dernières années, les recherches médicales dans le domaine des maladies professionnelles ont porté sur des activités normales et apparemment inoffensives, susceptibles de provoquer toute une série de problèmes désignés sous le terme générique de Syndrome de Stress Répétitif (RSI en anglais). De nombreux facteurs peuvent entraîner l'apparition du Syndrome de Stress Répétitif, notamment la condition physique et médicale d'une personne, son état de santé général, et la position qu'elle adopte pour travailler ou exercer d'autres activités (dont l'utilisation d'un clavier ou d'une souris). Certaines études indiquent que la durée d'utilisation d'un clavier, d'une souris ou d'un trackball peut également représenter un facteur. Consultez un professionnel de la santé qualifié pour toute question concernant ces facteurs de risque. Lorsque vous utilisez un clavier, une souris ou un trackball, il se peut que vous ressentiez des sensations pénibles au niveau des mains, des bras, des épaules, du cou ou d'autres parties de votre corps. Néanmoins, si vous êtes victime de symptômes tels qu'un malaise persistant ou récurrent, des douleurs, des pulsations rythmées, des endolorissements, des

fournissements, des engourdissements, des sensations de brûlure, ou des raideurs, même si ces symptômes apparaissent lorsque vous n'utilisez pas votre ordinateur. **N'IGNOREZ PAS CES SIGNES D'AVERTISSEMENT. FAITES APPEL AU PLUS VITE A UN PROFESSIONNEL DE LA SANTE.** Ces symptômes peuvent être les signes de troubles de Syndrome de Stress Répétitif invalidant parfois à vie les nerfs, les muscles, les tendons, ou d'autres parties du corps (syndrome du canal carpien, tendinite, paraténonite, et autres conditions, par exemple).

DECLARATION DE LA COMMISSION FEDERALE DES COMMUNICATIONS (FCC) SUR L'INTERFERENCE DES FREQUENCES RADIO

Remarque : Ce dispositif a été testé et déclaré conforme aux limitations s'appliquant aux dispositifs numériques de classe B, conformément à l'article 15 de la réglementation de la FCC. Ces restrictions ont pour but d'offrir une protection raisonnable contre toute interférence nuisible dans une installation résidentielle. Cet appareil peut produire, utiliser et émettre des fréquences radio. S'il n'est pas installé ni utilisé conformément aux instructions, il risque d'engendrer des interférences nuisibles aux communications radio.

Tout risque d'interférences ne peut toutefois pas être entièrement exclu. Si cet équipement provoque des interférences avec la réception de la radio ou de la télévision (à déterminer en allumant puis éteignant l'équipement), vous êtes invité à y remédier en prenant une ou plusieurs des mesures citées ci-dessous :

- Réorienter ou déplacer l'antenne de réception.
- Éloigner l'équipement du récepteur.
- Consulter le revendeur ou un technicien radio/TV expérimenté.
- Connecter l'appareil sur une prise appartenant à un circuit différent de celui auquel est branché le récepteur.

MODIFICATIONS : les modifications qui n'ont pas été explicitement approuvées par Kensington peuvent annuler votre autorisation d'utiliser l'appareil dans le cadre des réglementations FCC et sont expressément interdites.

CABLES BLINDES : afin d'être reconnues conformes à la réglementation FCC, toutes les connexions établies sur un équipement utilisant un périphérique d'entrée Kensington doivent être effectuées uniquement à l'aide des câbles blindés fournis.

DÉCLARATION DE LA FCC RELATIVE À L'EXPOSITION AUX RADIATIONS

Cet équipement est conforme aux limitations concernant l'exposition aux radiations établies par la FCC dans un environnement non contrôlé. Les utilisateurs finaux doivent respecter les consignes d'utilisation spécifiques en matière de sécurité de l'exposition RF.

DÉCLARATION DE CONFORMITÉ FCC

Ce produit est conforme à la section 15 de la réglementation FCC. Son utilisation est soumise aux deux conditions suivantes : (1) il ne doit pas provoquer d'interférences gênantes et (2) il doit tolérer les interférences reçues, notamment celles susceptibles d'en perturber le fonctionnement. Comme défini dans la Section 2.909 du règlement FCC, la partie responsable pour ce périphérique est Kensington Computer Products Group, 333 Twin Dolphin Drive, Sixth Floor, Redwood Shores, CA 94065, Etats-Unis.

DÉCLARATION DE CONFORMITÉ CE

Kensington déclare que ce produit est conforme aux principales exigences et aux autres dispositions des directives CE applicables. Pour l'Europe, une copie de la Déclaration de conformité pour ce produit peut être obtenue en cliquant sur le lien ' Documentation de conformité ' sur le site www.support.kensington.com.

DECLARATION DE CONFORMITE D'INDUSTRIE CANADA

Ce périphérique a été testé et reconnu conforme aux limites spécifiées dans RSS-210. Son utilisation est soumise aux deux conditions suivantes : (1) il ne doit pas provoquer d'interférences gênantes et (2) il doit tolérer les interférences reçues, notamment celles susceptibles d'en perturber le fonctionnement.

Cet appareil numérique de classe [B] est conforme à la norme canadienne ICES-003.

LES INFORMATIONS SUIVANTES SONT APPLICABLES UNIQUEMENT DANS LES PAYS MEMBRES DE L'UNION EUROPEENNE :


L'utilisation de ce symbole indique que ce produit ne peut pas être traité comme un déchet ménager ordinaire. En vous débarrassant de ce produit dans le respect de la réglementation en vigueur, vous contribuez à éviter les effets négatifs potentiels sur l'environnement et sur la santé humaine. Pour plus de détails sur le recyclage de ce produit, veuillez consulter le service municipal compétent, le service de ramassage des ordures ou le revendeur du produit.

Kensington et le nom et le design ACCO sont des marques déposées d'ACCO Brands. The Kensington Promise est une marque de service d'ACCO Brands. Pro Fit est une marque commerciale d' ACCO Brands. Windows est une marque déposée de Microsoft Corporation. Toutes les autres marques déposées ou non sont la propriété de leurs détenteurs respectifs.

© 2012 Kensington Computer Products Group, une division d'ACCO Brands. Toute copie, duplication ou autre reproduction non autorisée du contenu de ce manuel est interdite sans le consentement écrit de Kensington Computer Products Group. Tous droits réservés. 12/12

Allgemeine Maßnahmen zur Fehlerbehebung

1. Ziehen Sie die Maus ab, und stecken Sie sie wieder ein.
2. Testen Sie das Gerät über einen anderen USB-Anschluss oder an einem anderen Computer.
3. Einige Oberflächen (z. B. reflektierende Oberflächen wie etwa Glas oder Spiegel) „überlisten“ den Sensor der Maus. In diesem Fall empfiehlt sich die Verwendung eines Mauspads.

Technischer Support

Alle registrierten Benutzer von Kensington-Produkten erhalten technische Unterstützung. Die Kontaktinformationen zur technischen Unterstützung sind der Rückseite dieser Bedienungsanleitung zu entnehmen.

Unterstützung über das Internet

Viele Probleme lassen sich bereits mithilfe der „Häufig gestellten Fragen“ (Frequently Asked Questions, (FAQ)) im Unterstützungsbereich auf der Kensington-Website lösen:

www.support.kensington.com.

Telefonische Unterstützung

Mit Ausnahme von eventuellen Ferngesprächsgebühren entstehen keine Kosten für die technische Unterstützung. Die Geschäftszeiten der telefonischen Unterstützung entnehmen Sie bitte unserer Website **www.kensington.com**. In Europa sind wir telefonisch für Sie da: von Montag bis Freitag zwischen 9:00 und 21:00 Uhr.

Beachten Sie hinsichtlich der telefonischen Kontaktaufnahme mit der technischen Unterstützung Folgendes:

- Benutzen Sie für Anrufe ein Telefon, von dem aus Sie Zugriff auf das Gerät haben.
- Bereiten Sie folgende Informationen vor:
 - Name, Anschrift, Telefonnummer
 - Bezeichnung des Kensington-Produkts
 - Hersteller und Modell des Computers
 - Systemsoftware und Version
 - Symptome des Problems und Ursachen

▲ GESUNDHEITSWARNUNG

Bei der Verwendung einer Tastatur, einer Maus oder eines Trackballs könnten eventuell ernsthafte Verletzungen oder Krankheiten auftreten. Kürzlich durchgeführte medizinische Studien zu Verletzungen am Arbeitsplatz haben alltägliche, scheinbar harmlose Tätigkeiten als potenzielle Ursache von Repetitive Stress Injuries (RSI, Beschwerden durch sich wiederholende Belastungen) identifiziert. Viele Faktoren können zum Auftreten von RSI führen, unter anderem die medizinische und körperliche Verfassung einer Person, der allgemeine Gesundheitszustand und die Haltung einer Person bei der Arbeit und die anderen Tätigkeiten (dazu gehört auch die Verwendung einer Tastatur oder Maus). Einige Studien deuten darauf hin, dass der Zeitraum, innerhalb dessen eine Tastatur, eine Maus oder ein Trackball verwendet wird, ebenfalls eine Rolle spielt.

Wenden Sie sich an einen qualifizierten Arzt, falls Sie Fragen zu diesen Risikofaktoren haben. Während der Verwendung einer Tastatur, einer Maus oder eines Trackballs haben Sie eventuell gelegentlich leichte Beschwerden an Händen, Armen, Schultern, Hals oder anderen Körperteilen. Wenn Sie jedoch Symptome wie dauerhafte oder wiederholt auftretende Beschwerden, pochende oder anhaltende Schmerzen, Kribbeln, Taubheit, Brennen oder Steifheit feststellen, sollten Sie einen Arzt konsultieren, selbst wenn diese Symptome auftreten, während Sie nicht am Computer arbeiten. **IGNORIEREN SIE DIESE WARNSIGNALE NICHT. KONSULTIEREN SIE EINEN QUALIFIZIERTEN ARZT.** Diese Symptome können auf RSI-Beschwerden der Nerven, Muskeln, Sehnen oder anderer Körperteile hinweisen, die gelegentlich zu dauerhaften Behinderungen führen können, unter anderem zum Karpaltunnelsyndrom, zu Sehnenentzündungen sowie zu Sehnscheidenentzündungen.

CE-KONFORMITÄTSERLÄRUNG

Kensington erklärt, dass dieses Produkt die wesentlichen Anforderungen und andere zutreffende Bestimmungen der geltenden EC-Vorschriften erfüllt. Für Europa finden Sie evtl. eine Kopie der Konformitätserklärung für dieses Produkt, indem Sie unter www.support.kensington.com auf den Link 'Compliance Documentation' klicken.

DIE FOLGENDEN INFORMATIONEN BETREFFEN NUR MITGLIEDSSTAATEN DER EU:


Die Verwendung des Symbols gibt an, dass dieses Produkt nicht als Hausmüll behandelt werden darf. Durch das Sicherstellen der korrekten Beseitigung dieses Produkts tragen Sie dazu bei, mögliche negative Auswirkungen auf die Umwelt und die Gesundheit von Menschen zu vermeiden, die anderenfalls bei ungeeigneter Beseitigung dieses

Produkts hervorgerufen werden können. Detaillierte Informationen zur Wiederverwertung dieses Produkts erhalten Sie bei den örtlichen Behörden, bei dem für Ihren Wohnsitz zuständigen Wertstoffverwerter bzw. dem Geschäft, in dem Sie dieses Produkt erworben haben.

Kensington und der Name ACCO sowie sein Design sind registrierte Handelsmarken von ACCO Brands. The Kensington Promise ist eine Servicemarke von ACCO Brands. Pro Fit ist eine Handelsmarke von ACCO Brands. Windows ist eine eingetragene Marke der Microsoft Corporation. Alle anderen registrierten und nicht registrierten Handelsmarken sind Eigentum der jeweiligen Unternehmen.

© 2012 Kensington Computer Products Group, ein Bereich von ACCO Brands. Die unerlaubte Vervielfältigung, Duplizierung oder eine andere Form der Reproduktion von Inhalten hieraus ist ohne schriftliche Genehmigung durch die Kensington Technology Group untersagt. Alle Rechte vorbehalten. 12/12

Nederlands

Stappen voor het opsporen van veelvoorkomende problemen

1. Koppel de muis los en sluit deze weer aan.
2. Test het apparaat op een andere USB-poort of computer.
3. Bepaalde oppervlakken (waaronder reflecterende oppervlakken zoals glas of spiegels) kunnen de optische sensor "verwarren". In dergelijke gevallen wordt het gebruik van een muismat aangeraden.

Technische ondersteuning

Technische ondersteuning is beschikbaar voor alle geregistreerde gebruikers van Kensington-producten. Contactinformatie voor technische ondersteuning treft u aan op de achterzijde van deze handleiding.

Ondersteuning via internet

Voor een antwoord op een eventueel probleem kunt u terecht in de sectie Frequently Asked Questions (FAQ) in het gedeelte Support van de Kensington-website: www.support.kensington.com.

Telefonische ondersteuning

Technische ondersteuning is gratis, met uitzondering van interlokale of internationale telefoongesprekken (indien van toepassing). Raadpleeg www.kensington.com voor openingstijden van de telefonische ondersteuning. In Europa is technische ondersteuning telefonisch beschikbaar van maandag tot en met vrijdag van 09:00 tot 21:00 uur. Let bij het opbellen naar ondersteuning op het volgende:

- Als u opbelt, dient u tevens toegang tot uw computer te hebben.
- Zorg ervoor dat u de volgende informatie bij de hand hebt:
 - Naam, adres en telefoonnummer
 - De naam van het Kensington-product
 - Merk en type computer
 - Uw systeemsoftware en versie
 - Symptomen van het probleem en de oorzaak ervan

⚠ WAARSCHUWING BETREFFENDE DE GEZONDHEID

Gebruik van een toetsenbord, muis of trackball houdt mogelijk verband met ernstig letsel of ernstige stoornissen. Recent medisch onderzoek naar arbeidsletsel duidt op normale, ogenschijnlijk ongevaarlijke activiteiten als de mogelijke oorzaak van Repetitive Stress Injuries ("RSI"). Het optreden van RSI houdt mogelijk verband met vele factoren, waaronder iemands eigen medische en lichamelijke toestand, de gezondheid in het algemeen, alsmede iemands lichaamshouding en de wijze van gebruik van het lichaam tijdens het werk en overige activiteiten (inclusief het gebruik van toetsenbord of muis). Bepaalde studies suggereren dat ook de hoeveelheid tijd die iemand besteedt aan het gebruik van een toetsenbord, muis of trackball, een factor kan zijn. Raadpleeg een erkend gezondheidsdeskundige voor eventuele vragen of bezorgdheden over deze risicofactoren. Bij gebruik van een toetsenbord, muis of trackball ervaart u mogelijk incidenteel ongemak in uw handen, armen, schouders, nek of overige lichaamsdelen. Als u echter symptomen zoals aanhoudend of telkens terugkerend ongemak, pijn, kloppende of pijnlijke spieren, tintelingen, een 'doof' gevoel, een 'brandend' gevoel, of stijfheid ervaart, zelfs wanneer deze symptomen optreden terwijl u niet aan uw computer werkt, dient u onverwijld een arts te raadplegen. **NEGEER DEZE WAARSCHUWINGSSIGNALLEN NIET. RAADPLEEG ONMIDDELIJK EEN ERKEND GEZONDHEIDSKUNDIGE.** Deze symptomen kunnen duiden op soms tot permanente invaliditeit leidende RSI-stoornissen van de zenuwen, spieren, pezen of overige lichaamsdelen, zoals het carpaal-tunnelsyndroom, tendonitis (peesontsteking), tendosynovitis (ook wel tenosynovitis - peesschedeontsteking), en overige aandoeningen.

CE-VERKLARING VAN CONFORMITEIT

Kensington verklaart dat dit product voldoet aan de essentiële vereisten en overige relevante bepalingen van de van toepassing zijnde EC-richtlijnen. In Europa is de conformiteitsverklaring voor dit product verkrijgbaar via de koppeling 'Compliance Documentation' op www.support.kensington.com.

DE VOLGENDE INFORMATIE IS ALLEEN VAN TOEPASSING OP LIDSTATEN VAN DE EU:


Het gebruik van het pictogram geeft aan dat dit product niet als huishoudelijk afval mag worden verwerkt. Door dit product op de juiste wijze weg te werpen, helpt u het voorkomen van mogelijke nadelige gevolgen voor het milieu en de volksgezondheid, die anders zou kunnen worden veroorzaakt door incorrecte afvalverwerking van dit product. Raadpleeg voor meer informatie over het recyclen van dit product de lokale overheid, die dient voor verwerking van huishoudelijk afval of de winkel waarin u dit product hebt aangeschaft.

Kensington en de naam en het ontwerp van ACCO zijn gedeponeerde handelsmerken van ACCO Brands. The Kensington Promise is een servicemerk van ACCO Brands. Pro Fit is een handelsmerk van ACCO Brands. Windows is een gedeponeerd handelsmerk van Microsoft Corporation. Alle overige gedeponeerde en niet-gedeponeerde handelsmerken zijn eigendom van hun respectieve eigenaars.

Italiano

Passaggi per la risoluzione dei problemi comuni

1. Scollegare e ricollegare il mouse.
2. Verificare il funzionamento della periferica su un'altra porta USB o su un altro computer.
3. Alcune superfici possono "ingannare" il sensore ottico, incluse superfici riflettenti quali vetro o specchi. In questi casi è consigliabile utilizzare un mouse pad.

Supporto tecnico

Per tutti gli utenti registrati dei prodotti Kensington è disponibile il supporto tecnico. Sul retro di queste istruzioni sono riportate le informazioni per contattare il servizio di supporto tecnico.

Supporto Web

La soluzione al proprio problema potrebbe essere elencata nella sezione Frequently Asked Questions (FAQs) dell'area Support del sito Web di Kensington www.support.kensington.com.

Supporto telefonico

Il servizio è gratuito salvo l'addebito delle tariffe telefoniche interurbane, ove applicabili. Visitare www.kensington.com per consultare gli orari del servizio di supporto telefonico. In Europa il supporto tecnico è disponibile telefonicamente dal lunedì al venerdì, dalle 09.00 alle 21.00.

Tenere presente quanto riportato di seguito.

- Chiamare da un telefono vicino al dispositivo.
- Prepararsi a fornire le informazioni seguenti:
 - nome, indirizzo e numero di telefono
 - nome del prodotto Kensington
 - marca e modello del computer
 - sistema operativo e versione
 - sintomi e causa del problema

⚠ Avvertenze per la salute

L'utilizzo della tastiera, del mouse o della trackball potrebbe provocare gravi lesioni o disturbi. Secondo recenti studi medici sulle malattie professionali, esiste una potenziale relazione tra attività normali e apparentemente innocue e l'insorgenza di lesioni da sforzo ripetitivo ("RSI"). Molti fattori potrebbero causare l'insorgenza di RSI, incluse le condizioni fisiche e mediche proprie della persona, la salute generale e la postura assunta dalla persona stessa durante il lavoro o lo svolgimento di altre attività (compreso l'utilizzo della tastiera e del mouse). Alcuni studi indicano il tempo di utilizzo della tastiera, del mouse o della trackball come un altro possibile fattore. Per eventuali dubbi o timori correlati a questi fattori di rischio, contattare un medico qualificato.

Quando si utilizza la tastiera, il mouse o la trackball potrebbero talvolta verificarsi disturbi a mani, braccia, spalle, collo o altre parti del corpo. Sintomi quali disturbi frequenti o persistenti, dolori, pulsazioni, indolenzimento, formicolio, intorpidimento, bruciore o rigidità potrebbero insorgere anche quando non si sta utilizzando il computer. **NON IGNORARE QUESTI SEGNALI D'ALLARME. CONSULTARE IMMEDIATAMENTE UN MEDICO QUALIFICATO.** Questi sintomi possono essere indicativi di disturbi RSI, talvolta permanenti, di nervi, muscoli, tendini o altre parti del corpo, come la sindrome del tunnel carpale, tendiniti, tenosinoviti e altri problemi.

DICHIARAZIONE DI CONFORMITÀ CE

Kensington dichiara che questo prodotto è conforme ai requisiti essenziali e alle disposizioni delle direttive CE applicabili. Per una copia della Dichiarazione di conformità per l'Europa fare clic sul collegamento 'Compliance Documentation' all'indirizzo www.support.kensington.com.

LE INFORMAZIONI SEGUENTI RIGUARDANO ESCLUSIVAMENTE GLI STATI MEMBRI DELL'UNIONE EUROPEA


L'uso di questo simbolo indica che il prodotto non può essere trattato come rifiuto domestico. Garantendo un corretto smaltimento di questo prodotto si contribuisce a evitare potenziali danni all'ambiente e alla salute, che potrebbero altrimenti essere causati dallo smaltimento errato del prodotto. Per informazioni più dettagliate sul riciclaggio di questo prodotto, rivolgersi all'apposito ufficio locale, al servizio di smaltimento dei rifiuti domestici o al negozio in cui è stato acquistato il prodotto.

Kensington e il nome e il motivo ACCO sono marchi registrati di ACCO Brands. The Kensington Promise è un marchio di servizio di ACCO Brands. Pro Fit è un marchio di ACCO Brands. Windows è un marchio registrato di Microsoft Corporation. Tutti gli altri marchi, registrati e non registrati, sono di proprietà dei rispettivi produttori.

© 2012 Kensington Computer Products Group, una divisione di ACCO Brands. È vietata la copia, la duplicazione o qualsiasi altra forma non autorizzata di riproduzione del contenuto del presente documento senza previo consenso scritto di Kensington Computer Products Group. Tutti i diritti riservati. 12/12

Español

Pasos para la resolución de problemas comunes

1. Desconecte y vuelva a conectar el ratón.
2. Compruebe el dispositivo en otro puerto USB del equipo.
3. Algunas superficies (por ejemplo las superficies reflectantes como el vidrio o los espejos) pueden “engañar” al sensor óptico. Se recomienda utilizar en ellas una alfombrilla para el ratón.

Asistencia técnica

Existe asistencia técnica para todos los usuarios registrados de los productos de Kensington. Puede encontrar la información de contacto para asistencia técnica en el reverso del manual.

Asistencia en la Web

Es posible que encuentre la solución a su problema en la sección de preguntas más frecuentes del área de asistencia técnica (Support) del sitio web de Kensington: www.support.kensington.com.

Asistencia telefónica

La asistencia técnica es gratuita, a menos que se realicen llamadas de larga distancia. Visite www.kensington.com para conocer las horas de atención. En Europa podrá disfrutar de asistencia técnica telefónica de lunes a viernes de 09:00 a 21:00.

Tenga esto siempre presente al llamar a asistencia técnica:

- Llame desde un teléfono que le permita acceder al dispositivo.
- Tenga la siguiente información a mano:
 - Nombre, dirección y número de teléfono
 - El nombre del producto de Kensington
 - Marca y modelo del ordenador
 - El software y la versión del sistema
 - Síntomas del problema y cómo se produjeron

▲ ADVERTENCIA PARA LA SALUD

La utilización de un teclado, un ratón o una trackball puede estar ligada a lesiones o trastornos graves. Recientes investigaciones médicas en materia de lesiones profesionales han identificado actividades normales, en apariencia inofensivas, como una causa potencial de las lesiones por estrés repetitivo (“Repetitive Stress Injuries o RSI”). La aparición de RSI está relacionada con numerosos factores, como el estado físico o médico personal, la salud general y la postura de la persona, así como sus movimientos durante el trabajo y otras actividades (incluido el uso de un teclado o un ratón). Algunos estudios sugieren que otro factor importante lo constituye el tiempo que una persona utiliza el teclado, el ratón o la trackball. Consulte a un profesional sanitario todas las dudas o preocupaciones que tenga en lo que concierne a estos factores de riesgo.

Mientras utiliza el teclado, el ratón o la trackball, es posible que sienta cierta incomodidad de forma ocasional en manos, brazos, hombros, cuello u otras partes del cuerpo. No obstante, si siente de forma frecuente en sus articulaciones incomodidad, dolor, pinchazos, molestias, hormigueo, entumecimiento, quemazón o agarrotamiento, aunque tales síntomas se produzcan cuando no esté trabajando al ordenador, **NO IGNORE ESTAS SEÑALES DE ADVERTENCIA. CONSULTE RÁPIDAMENTE A UN PROFESIONAL DE LA SALUD.**

Estos síntomas pueden revelar trastornos de tipo RSI de afectan a los nervios, los músculos, los tendones u otras partes del cuerpo, como el síndrome del túnel carpiano, la tendinitis, la tenosinovitis y otras enfermedades.

DECLARACIÓN DE CONFORMIDAD DE LA CE

Kensington declara que el presente producto cumple con los requisitos esenciales y otras disposiciones pertinentes de las directivas aplicables de la CE. Puede adquirirse una copia de la Declaración de conformidad del producto para Europa haciendo clic en el vínculo ‘Compliance Documentation’ en www.support.kensington.com.

LA INFORMACIÓN SIGUIENTE SÓLO SE APLICA A LOS ESTADOS MIEMBROS DE LA UNIÓN EUROPEA:


La utilización del símbolo indica que el producto no se puede eliminar como cualquier otro residuo doméstico. Si garantiza la eliminación correcta del producto, contribuirá a prevenir eventuales consecuencias negativas para el medio ambiente y la salud humana las cuales podrían ser provocadas por la eliminación inadecuada del producto.

Para obtener más información acerca del reciclaje del producto, póngase en contacto con las autoridades locales, el servicio de recogida de basuras o el establecimiento donde adquirió el producto.

Kensington y el nombre y el diseño ACCO son marcas comerciales registradas de ACCO Brands. The Kensington Promise es marca de servicio de ACCO Brands. Pro Fit es marca comercial de ACCO Brands. Windows es marca comercial registrada de Microsoft Corporation. El resto de marcas comerciales, registradas y sin registrar, son propiedad de sus respectivos propietarios.

© 2012 Kensington Computer Products Group, división de ACCO Brands. Queda prohibida la copia, duplicación u otro tipo de reproducción no autorizado del contenido a que se refiere el presente documento sin la previa autorización escrita de Kensington Computer Products Group. Reservados todos los derechos. 12/12

Általános hibaelhárítási lépések

1. Húzza ki, majd újra be az egeret.
2. Tesztelje az eszközt egy másik USB porton vagy számítógépen.
3. Néhány felület, például a visszaverődő felületek (üveg vagy tükör) „becsaphatják” az optikai érzékelőt. Ilyen esetekben egéralátát alkalmazását javasoljuk.

Műszaki támogatás

A műszaki támogatást a Kensington-termékek összes regisztrált felhasználója igénybe veheti. A műszaki támogatást nyújtó részleg kapcsolattartási adatai a kézikönyv hátoldalán található.

Webes támogatás

Elképzelhető, hogy a problémájára a megoldást megtalálja a „Gyakran feltett kérdések” című leírásban, amely a következő webhelyen található, a támogatást nyújtó részben: www.support.kensington.com.

Telefonos támogatás

A technikai támogatás ingyenes, kivéve a távolsági hívásokkal kapcsolatban felmerülő költségeket. A nyitvatartási időpontokat a www.kensington.com webhelyen találja. Európában a technikai támogatás telefonon érhető el hétfőtől péntekig 9 és 21 óra között.

Az ügyfélszolgálat tárcsázása előtt gondoskodjon a következőkről:

- Olyan telefonkészüléket használjon, amelyről hozzáfér az eszközökhöz.
- A következő adatokat kell megadnia:
 - Név, cím és telefonszám;
 - A Kensington-termék neve;
 - A számítógép gyártási adatai és típusa;
 - A rendszerszoftver és a verziószám;
 - A problémára utaló jelek, illetve a problémát kiváltó tényezők.

▲ EGÉSZSÉGÜGYI FIGYELMEZTETÉS

A billentyűzet, az egér vagy a pozicionáló gömb használatából különböző súlyos sérülések és rendellenességek fakadhatnak. A foglalkozással kapcsolatos sérülések legújabb kutatásai kapcsolatba hozzák a normális, látszólag ártalmatlan tevékenységeket az ismétlődő megterhelések okozta sérülésekkel („RSI”). Az ilyen sérüléseknek számos tényezője van, például az adott személy egészségi állapota, valamint az, hogy milyen pozícióban végzi munkáját és egyéb tevékenységeit (beleértve a billentyűzet és egér használatát is). Egyes tanulmányok szerint az is fontos tényező, hogy valaki mennyi ideig használja a billentyűzetet, az egeret vagy a pozicionáló gömböt. Ha kérdései vannak a kockázati tényezőkkel kapcsolatban, kérdezzen meg egy szakorvost.

A billentyűzet, az egér vagy a pozicionáló gömb használatakor átmeneti fájdalmak jelentkezhetnek kezeiben, karjaiban, vállaiban, nyakában és más testrészein. Ha folyamatos vagy visszatérő kellemetlen érzést, fájdalmat, lüktetést, bizsergést, viszketést, zsibbadtságot, égésérzetet vagy merevséget érezlek akár más tevékenység végzésekor, akkor **NE HANYAGOLJA EL EZEKET A JELEKET. AZONNAL FORDULJON SZAKORVOSHOZ.** Ezek a tünetek az idegek, izmok, inak és más testrészek olykor végleges sérülését jelentő problémákat jelezhetik, például kéztőalagút szindrómát, tendonitist, tenosynovitist stb.

EK MEGFELELŐSÉGI NYILATKOZAT

A Kensington vállalat kijelenti, hogy a termék megfelel az ide vonatkozó EK irányelvek alapvető követelményeinek és egyéb fontos rendelkezéseinek. Európában a termékre vonatkozó megfelelőségi nyilatkozat másolatát a www.support.kensington.com webhelyen található „Compliance Documentation” (Megfelelőségi dokumentáció) hivatkozásra kattintva olvashatja el.

AZ EURÓPAI UNIÓ TAGORSZÁGAIBAN ÉRVÉNYES TUDNIVALÓK


A szimbólum használata azt jelzi, hogy a termék nem kezelhető háztartási hulladékként. Ha meggyőződik arról, hogy a termék leselejtezése megfelelő módon történik, segít megelőzni a helytelen leselejtezésből fakadó olyan esetleges következményeket, amelyek a környezetre és az emberi egészségre károsak lehetnek. A termék újrahasznosításával kapcsolatos részletes tudnivalóért forduljon a helyi városi hivatalhoz, a háztartási hulladékok leselejtezését végző szolgáltatóhoz, vagy keresse fel a terméket értékesítő üzletet.

A Kensington és az ACCO név és embléma az ACCO Brands bejegyzett védjegye. A Kensington Promise az ACCO Brands védjegyjelentem alatt álló szolgáltatása. A Pro Fit az ACCO Brands védjegye. A Windows a Microsoft Corporation bejegyzett védjegye. Az összes egyéb bejegyzett és nem bejegyzett védjegy a megfelelő tulajdonosok védjegye.

© 2012 Kensington Computer Products Group, az ACCO Brands egyik részlege. A tartalom jogosulatlan másolása, sokszorosítása vagy egyéb módon történő felhasználása a Kensington Computer Products Group írásos beleegyezése nélkül nem engedélyezett. Minden jog fenntartva. 12/12

Čeština

Běžná řešení problémů

1. Myš odpojte a opětovně připojte.
2. Ověřte funkčnost zařízení na jiném portu USB nebo počítači.
3. Na některých površích nefunguje senzor správně (včetně reflexních povrchů jako je sklo nebo zrcadlo). V těchto případech doporučujeme použít podložku pod myš.

Technická podpora

Technická podpora je k dispozici všem registrovaným uživatelům produktů společnosti Kensington. Informace o kontaktech na technickou podporu můžete nalézt na zadní straně této příručky.

Podpora na webu

Odpověď na svůj problém můžete nalézt v části Frequently Asked Questions (FAQ – často kladené dotazy) stránek podpory společnosti Kensington. www.support.kensington.com.

Podpora po telefonu

Kromě případných poplatků za dálkové hovory nejsou za technickou podporu účtovány žádné poplatky. Pracovní dobu oddělení podpory po telefonu zjistíte na stránkách www.kensington.com. V Evropě je technická podpora k dispozici od pondělí do pátku od 9:00 do 21:00 hod.

Když voláte na linku podpory, mějte na paměti následující:

- Zavolejte z telefonu z místa, odkud máte přístup k zařízení.
- Připravte si následující informace:
 - jméno, adresu a telefonní číslo,
 - název produktu,
 - značku a model vašeho počítače,
 - operační systém a jeho verzi,
 - symptomy problému a co k němu vedlo.

▲ ZDRAVOTNÍ VAROVÁNÍ

Používání klávesnice, myši či trackballu může způsobovat vážná poranění nebo nemoci. Nedávné zdravotní výzkumy pracovních poranění označily normální zdánlivě neškodné aktivity jako potenciální příčinu onemocnění z opakovaného přepětí („RSI“). Mnoho faktorů může být původcem nemoci RSI. Mezi ně patří zdravotní a fyzický stav osoby, celkové zdraví a způsob polohy těla či ostatních aktivit během práce (včetně používání klávesnice a myši). Některé studie navrhují, aby množství času stráveného prací s klávesnicí, myší či trackballem bylo také jedním z faktorů. Poradte se s kvalifikovaným zdravotníkem, máte-li nějaké otázky nebo obavy ohledně těchto rizikových faktorů.

Při používání klávesnice, myši či trackballu můžete pociťovat občasně nepohodlí rukou, paží, ramen, krku nebo jiných částí těla. Také můžete pociťovat některé symptomy, jako je trvalé či vracející se nepohodlí, bolest, pulzující bolest, brnění, necitlivost, pocit pálení nebo ztuhlost, i když zrovna nepracujete s počítačem. **NEIGNORUJTE TATO VAROVNÁ ZNAMENÍ. OKAMŽITĚ VYHLEDEJTE POMOC KVALIFIKOVANÉHO ZDRAVOTNÍKA** Tyto symptomy mohou být příznaky nemocí RSI, které trvale postihují nervy, svaly, šlachy a ostatní části těla, jako jsou například syndrom karpálního tunelu, zánět šlach, tenosynovitida a další.

PROHLÁŠENÍ O SOULADU S PŘEDPISY CE

Společnost Kensington tímto prohlašuje, že tento výrobek odpovídá stanoveným požadavkům a jiným se vztahujícím ustanovením platných směrnic ES. Kopii tohoto Prohlášení o souladu s předpisy pro Evropu je možné získat po klepnutí na odkaz „Compliance Documentation“ (dokumenty o souladu) na stránkách www.support.kensington.com.

INFORMACE PRO ČLENSKÉ STÁTY EU


Použití symbolu znamená, že produkt nelze likvidovat s běžným odpadem. Zajištěním správné likvidace výrobku pomůžete zabránit možným negativním následkům pro životní prostředí a lidské zdraví, které by jinak mohly být způsobeny nevhodným nakládáním při likvidaci tohoto výrobku. Máte-li zájem o podrobnější informace o recyklaci tohoto produktu, obraťte se na místní obecní úřad, společnost zajišťující odvoz domácího odpadu nebo prodejnu, ve které jste produkt zakoupili.

Název a návrh Kensington a ACCO jsou registrované ochranné známky společnosti ACCO Brands. Kensington Promise je servisní značka společnosti ACCO Brands. Pro Fit je ochranná známka společnosti ACCO Brands. Windows je registrovaná ochranná známka společnosti Microsoft Corporation. Všechny ostatní registrované i neregistrované ochranné známky jsou majetkem příslušných vlastníků.

© 2012 Kensington Computer Products Group, divize společnosti ACCO Brands. Jakékoliv nepovolené kopírování, duplikování a jiná reprodukce uvedeného obsahu je bez písemného souhlasu společnosti Kensington Computer Products Group zakázáno. Všechna práva vyhrazena. 12/12

Polski

Rozwiązywanie najczęściej występujących problemów

1. Odłącz i ponownie podłącz mysz.
2. Sprawdź urządzenie, podłączając je do innego portu USB lub komputera.
3. Na niektórych powierzchniach (np. na powierzchniach odbijających światło, jak szkło i lustra) może dochodzić do oszukiwania czujnika optycznego. W takich przypadkach należy korzystać z podkładki.

Pomoc techniczna

Z pomocy technicznej mogą korzystać wszyscy zarejestrowani użytkownicy produktów firmy Kensington. Dane kontaktowe działu pomocy technicznej znajdują się na tylnej okładce tej instrukcji.

Witryna WWW

Rozwiązanie problemu można znaleźć w części z odpowiedziami na często zadawane pytania (Frequently Asked Questions (FAQ)) w obszarze pomocy technicznej w witrynie internetowej firmy Kensington: www.support.kensington.com.

Obsługa telefoniczna

Nie ma opłaty za wsparcie techniczne za wyjątkiem opłat za połączenie telefoniczne wg stawek operatora. Godziny pracy telefonicznej pomocy technicznej dostępne są pod adresem www.kensington.com. W Europie telefoniczna pomoc techniczna jest dostępna od poniedziałku do piątku w godzinach od 09:00 do 21:00.

Należy pamiętać o następujących szczegółach:

- Podczas rozmowy telefonicznej urządzenie musi być pod ręką.
- Użytkownik musi podać następujące informacje:
 - imię i nazwisko, adres i numer telefonu;
 - nazwę produktu firmy Kensington;
 - markę i model komputera;
 - informacje o systemie operacyjnym i jego wersji;
 - symptomy problemu i ich źródło.

▲ OSTRZEŻENIE DOTYCZĄCE ZDROWIA

Używanie klawiatury, myszy lub urządzenia trackball można powiązać z poważnymi urazami lub zaburzeniami. W najnowszych badaniach medycznych chorób zawodowych ustalono, że normalne, na pozór nieszkodliwe czynności mogą być przyczyną chorób wywołanych przeciążeniem (RSI). Wiele czynników jest związanych z występowaniem chorób RSI, włącznie ze stanem medycznym i fizycznym osoby, ogólnym stanem zdrowia oraz pozycją przyjmowaną w trakcie pracy i innych czynności (włącznie z używaniem klawiatury lub myszki). Niektóre badania sugerują, że ilość czasu spędzana na używaniu klawiatury, myszy lub urządzenia trackball również może stanowić jeden z czynników. W razie jakichkolwiek pytań lub obaw związanych z tymi czynnikami ryzyka skontaktuj się z wykwalifikowanym pracownikiem służby zdrowia.

Przy używaniu klawiatury, myszy lub urządzenia trackball może występować okazjonalne uczucie dyskomfortu dłoni, rąk, ramion, szyi lub innych części ciała. Jednakże w razie doświadczenia takich objawów, jak trwałe lub nawracający dyskomfort, ból, pulsowanie, bolesność, mrowienie, drętwienie, uczucie gorąca lub sztywność, nawet, jeżeli te objawy występują, kiedy nie pracujesz przy komputerze, **NIE WOLNO IGNOROWAĆ TAKICH OBJAWÓW OSTRZEGAWCZYCH. NALEŻY BEZZWŁOCZNIE ZWRÓCIĆ SIĘ O POMOC LEKARSKĄ.** Te objawy mogą być oznakami powodujących niepełnosprawność zespół RSI nerwów, mięśni, ścięgien lub innych części ciała, np. zespół cieśni kanału nadgarstka, zapalenie ścięgna, zapalenie pochewki ścięgna i inne.

DEKLARACJA ZGODNOŚCI WE

Firma Kensington oświadcza, że ten produkt spełnia podstawowe wymagania i inne warunki odpowiednich dyrektyw WE. W Europie egzemplarz deklaracji zgodności tego produktu można otrzymać, klikając łącze „Compliance Documentation” w witrynie internetowej www.support.kensington.com.

INFORMACJE TYLKO DLA UŻYTKOWNIKÓW W KRAJACH NALEŻĄCYCH DO UNII EUROPEJSKIEJ


Jeśli produkt jest oznaczony tym symbolem, nie można go wyrzucać jako odpadu komunalnego. Dzięki właściwej utylizacji produktu pomagasz zapobiegać potencjalnemu negatywnemu działaniu na środowisko i na ludzkie zdrowie. Szczegółowe informacje na temat recyklingu produktu można uzyskać w lokalnym urzędzie, firmie zajmującej się wywozem odpadów lub w sklepie, w którym został zakupiony produkt.

Nazwy oraz znaki graficzne Kensington i ACCO są zastrzeżonymi znakami towarowymi firmy ACCO Brands. Kensington Promise jest znakiem usługowym firmy ACCO Brands. Pro Fit jest znakiem towarowym firmy ACCO Brands. Windows to zarejestrowany znak firmowy firmy Microsoft Corporation. Wszystkie inne znaki towarowe lub zastrzeżone znaki towarowe stanowią własność ich odpowiednich właścicieli.

© 2012 Kensington Computer Products Group, oddział firmy ACCO Brands. Kopiowanie, powielanie lub reprodukcja w inny sposób niniejszych materiałów bez pisemnej zgody firmy Kensington Computer Products Group jest surowo zabroniona. Wszelkie prawa zastrzeżone. 12/12

Русский

Основные шаги при поиске неисправностей

1. Отсоедините мышь и подсоедините ее заново.
2. Проверьте устройство, подключив его к другому USB-порту или компьютеру.
3. Отражающие стеклянные или зеркальные поверхности препятствуют нормальной работе оптического датчика. В этих случаях рекомендуем использовать коврик для мыши.

Техническая поддержка

Техническая поддержка доступна для всех зарегистрированных пользователей изделий компании Kensington. Контактная информация о технической поддержке имеется на обратной стороне обложки данного руководства.

Веб-поддержка

Вы можете найти ответ на ваш вопрос на странице ответов на часто задаваемые вопросы (FAQ) раздела технической поддержки сайта: www.support.kensington.com.

Телефонная поддержка

Звонок в службу поддержки бесплатный, за исключением междугородних и международных звонков. Чтобы узнать часы работы службы поддержки по телефону, посетите www.kensington.com. В Европе служба технической поддержки по телефону работает с понедельника по пятницу, с 09:00 до 21:00.

Пожалуйста, учтите следующее, когда будете звонить в службу поддержки:

- Звоните с телефона, расположенного рядом с устройством.
- Будьте готовы предоставить следующую информацию:
 - Имя, адрес и номер телефона
 - Название изделия компании Kensington
 - Изготовитель и модель вашего компьютера
 - Ваше системное программное обеспечение и его версия
 - Признаки неисправности и что послужило причиной ее возникновения

▲ ПРЕДУПРЕЖДЕНИЕ О ВРЕДЕ ДЛЯ ЗДОРОВЬЯ

Использование клавиатуры, мыши или трекбола может привести к ряду серьезных заболеваний и получению травм. Согласно данным, полученным в ходе последних медицинских исследований по профессиональным заболеваниям, было установлено, что обычная, безвредная на первый взгляд деятельность является потенциальной причиной получения травм от многократно повторяющихся мышечных напряжений (RSI). Причиной возникновения этого синдрома могут стать многие факторы: физическое состояние и общее самочувствие человека, а также положение его тела во время работы и других видов деятельности (в том числе при использовании клавиатуры или мыши). Согласно

некоторым исследованиям, время, проведенное за использованием клавиатуры, мыши или трекбола, также является фактором заболевания. В случае возникновения каких-либо вопросов относительно данных факторов риска, обратитесь к квалифицированному врачу. При использовании клавиатуры, мыши или трекбола возможны периодические боли в руках, плечах, шее и других частях тела. Однако если вы замечаете такие симптомы, как постоянная или периодическая боль, пульсация, ноющая боль, покалывание, онемение, чувство жжения или оцепенения, и, тем более, в том случае если такие симптомы проявляются, даже если вы не работаете за компьютером, **НЕ ИГНОРИРУЙТЕ ЭТИ СИМПТОМЫ. НЕЗАМЕДЛИТЕЛЬНО ОБРАТИТЕСЬ К КВАЛИФИЦИРОВАННОМУ ВРАЧУ.** Данные симптомы могут быть признаками хронического заболевания нервов, мышц, сухожилий и других частей тела, например, таких заболеваний, как кистевой туннельный синдром, тендинит, теносиновит и другие.

Данное оборудование соответствует ограничениям на уровень облучения, установленным FCC для неконтролируемой среды. Для соответствия радиочастотному излучению конечный пользователь должен следовать определенным правилам работы. Данный передатчик не должен находиться рядом или работать вместе с другим передатчиком или антенной.

ДЕКЛАРАЦИЯ О СООТВЕТСТВИИ ДИРЕКТИВЫ СОВЕТА ЕВРОПЫ

Компания Kensington заявляет, что данный продукт соответствует основным требованиям и другим важным условиям соответствующих директив ЕЭС. Копия Декларации о соответствии для Европы на данный продукт может быть получена по ссылке 'Compliance Documentation' (Документация о соответствии) на сайте www.support.kensington.com.

ИНФОРМАЦИЯ ТОЛЬКО ДЛЯ ГОСУДАРСТВ-ЧЛЕНОВ ЕС


Эти значки указывают на то, что данное изделие не может относиться к бытовым отходам. Обеспечив правильную утилизацию изделия, вы поможете в предотвращении потенциальных негативных последствий для окружающей среды и человеческого здоровья, которые могут быть вызваны неправильной его утилизацией. Для получения более подробной информации об утилизации данного изделия, пожалуйста, свяжитесь с вашим местным городским офисом, службой вывоза бытовых отходов или магазином, в котором вы купили изделие. Название и дизайн Kensington и ACCO являются зарегистрированными товарными знаками компании ACCO Brands. Kensington Promise является знаком обслуживания ACCO Brands. Pro Fit является товарным знаком компании ACCO Brands. Windows является зарегистрированным товарным знаком корпорации Microsoft. Все прочие зарегистрированные и незарегистрированные товарные знаки являются собственностью соответствующих владельцев.

© 2012 Kensington Computer Products Group, подразделение компании ACCO Brands. Запрещается несанкционированное копирование, дублирование или размножение иным способом содержимого настоящего документа без письменного согласия компании Kensington Computer Products Group. Все права защищены. 12/12

Português

Passos habituais para a resolução de problemas

1. Desligue e volte a ligar o rato.
2. Teste o dispositivo noutra porta USB ou computador.
3. Algumas superfícies, incluindo superfícies reflectoras, como vidros ou espelhos, podem “enganar” o sensor óptico. Nestes casos recomenda-se a utilização de um tapete para rato.

Assistência técnica

A assistência técnica está disponível para todos os utilizadores dos produtos Kensington registados. Pode encontrar informações sobre como contactar a assistência técnica na última página deste manual.

Apoio através da Web

Pode encontrar a resposta para o seu problema na secção Perguntas mais frequentes (FAQ) da área de assistência, no website da Kensington: www.support.kensington.com.

Apoio Telefónico

Não existem encargos inerentes ao apoio técnico excepto os relativos a chamadas de longa distância, quando aplicável. Visite www.kensington.com quanto ao horário do apoio técnico. Na Europa, o apoio técnico está disponível por telefone, de Segunda a Sexta, entre as 0900 e as 2100 horas.

Tenha em conta o seguinte ao solicitar apoio.

- Ligue de um telemóvel onde tenha acesso ao seu dispositivo.
- Tenha por perto as seguintes informações:
 - Nome, morada e número de telefone
 - O nome do produto Kensington
 - Fabrico e modelo do seu computador
 - O software do seu sistema e respectiva versão
 - Sintomas do problema e o que os provocou

▲ AVISO DE SAÚDE

A utilização de um teclado, rato, ou trackball pode estar associada a ferimentos ou lesões graves. Investigações médicas recentes sobre lesões de foro profissional apontam actividades normais, aparentemente inofensivas, como uma causa possível de Lesões por Esforços Repetitivos (LER). Muitos factores podem estar associados à ocorrência de LER, incluindo as próprias condições físicas e médicas de uma pessoa, a saúde em geral e o modo como uma pessoa se posiciona e utiliza o seu corpo durante o trabalho e outras actividades (incluindo a utilização de um teclado ou rato). Alguns estudos sugerem que o período de tempo durante o qual uma pessoa utiliza um teclado, rato ou trackball pode também ser um dos factores. Caso tenha alguma dúvida, relativamente a estes factores de risco, consulte um profissional de saúde qualificado.

Quando utilizar um teclado, rato ou trackball, pode sentir ocasionalmente um desconforto nas mãos, braços, ombros, pescoço ou outras partes do corpo. No entanto, caso tenha algum sintoma tal como desconforto, dor, sensação de latejo, sensibilidade, formigueiro, dormência, ardor, ou rigidez, persistentes ou recorrentes, mesmo que tais sintomas ocorram quando não está a trabalhar no seu computador. **NÃO IGNORE ESTES SINTOMAS. CONSULTE DE IMEDIATO UM PROFISSIONAL DE SAÚDE QUALIFICADO.** Estes sintomas podem ser indícios de LER nervosas, musculares, tendinosas, ou de outras partes do corpo, tais como a síndrome do canal cárpico, tendinite, tenossinovite, e outras lesões, que por vezes causam incapacidade permanente.

DECLARAÇÃO DE CONFORMIDADE DA CE

A Kensington declara que este produto está em conformidade com os requisitos essenciais e outras disposições relevantes das Directivas da CE aplicáveis. Para a Europa, pode obter uma cópia da Declaração de Conformidade para este produto, se clicar na ligação 'Declaração de Conformidade', em www.support.kensington.com.

INFORMAÇÃO APENAS PARA OS ESTADOS-MEMBROS DA UE


A utilização do símbolo indica que este produto não pode ser tratado como lixo doméstico. Ao certificar-se de que se desfaz deste produto correctamente, ajudará a evitar potenciais consequências negativas para o ambiente e para a saúde, que, de outra forma, poderiam ocorrer pelo mau manuseamento deste produto. Para obter informação mais detalhada sobre a reciclagem deste produto, contacte o município onde reside, os serviços de recolha de resíduos da sua área ou a loja onde adquiriu o produto.

Kensington, o nome e o design da ACCO são marcas registadas da ACCO Brands. The Kensington Promise é uma marca de serviço da ACCO Brands. Pro Fit é uma marca comercial da ACCO Brands. Windows é uma marca comercial registada da Microsoft Corporation. Todas as outras marcas registadas e não registadas são propriedade dos respectivos proprietários.

© 2012 Kensington Computer Products Group, uma divisão da ACCO Brands. Qualquer cópia, duplicação ou reprodução não autorizada dos conteúdos aqui presentes é proibida sem o consentimento escrito da Kensington Computer Products Group. Todos os direitos reservados. 12/12

**Technical Support / Assistance technique / Technischer Support /
 Technische ondersteuning / Supporto tecnico / Asistencia técnica /
 Műszaki támogatás / Technická podpora / Pomoc techniczna /
 Техническая поддержка / Assistència tècnica**

Australia	1300 881 931	Nederland	010 713 1882
België / Belgique	02 401 2395	New Zealand	0800 539 26273
Brasil	14 3235-4003	Norway	80017520
Canada	1 800 268 3447	Österreich	0800 677 873
Denmark	80 250966	Polska	22 570 18 00
Deutschland	0692 222 3654	Portugal	800855802
España	911 146 735	Russia	007 495 933 5163
Finland	0800 9 15697	Schweiz / Suisse	044 580 6667
France	01 7671 0404	Sweden	08 5033 6577
Hungary	06 20 9430 612	United Kingdom	0203 364 5390
Ireland	01 431 1395	United States	1 800 535 4242
Italia	02 3604 7030	International Toll	+31 53 484 9135
México	55 15 00 57 00		


Kensington Computer Products Group
A Division of ACCO Brands
 333 Twin Dolphin Drive, Sixth floor
 Redwood Shores, CA 94065

ACCO Brands Europe
 Oxford House
 Oxford Road
 Aylesbury
 Bucks, HP21 8SZ
 United Kingdom

ACCO Brands Canada
 5 Precidio Court
 Brampton
 Ontario, L6S 6B7
 Canada

ACCO Australia
 Level 2, 8 Lord St
 Botany NSW 2019
 Australia

ACCO MEXICANA, S.A. DE C.V.
 Avenida Circuito de la Industria
 Norte # 6
 Parque Industrial Lerma,
 Lerma, 52000 Estado de Mexico
 MEXICO

Acco Brands Chile S.A.,
 Avda. San Josemaria
 Escrivá de Balaguer N°5773
 Vitacura, C.P. 7640870
 Santiago, Chile

Tilibra Produtos de Papelaria Ltda.
 Rua Aimorés, 6-9
 Bauru, CEP 17013-900
 São Paulo, Brasil

Designed in California, U.S.A. by Kensington
 Made in China

Patents Pending

www.kensington.com

K72369

901-2334-03

KL