

Document: CCS-G003-UM-001 Revision: Feb 2017

ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ

User Guide

Intel Corporation

2200 Mission College Blvd

Santa Clara, CA USA 95054

www.intel.com

Document: CCS-G003-UM-001 Revision: Feb 2017

Box Contents

ęħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ ßĠīĲĮ ĪĭĮĶĭ ĠĲ ĎĭĳĤīŃ

ĊĴĢīĨģĻ ĉĤĵĤīĮįĤı ĐĨĳà ĢĮĭĳĠĨĭĲ ĤĵĤıĸĳħĨĭĦ ĳħĠĳ ĸĮĴ ĭĤĤģ

to begin using the device right out of the box:

¶ ĎĭĳĤīĻ ĊĴĢīĨģŃ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ ĬĠĨĭ ĴĭĨĳ (Main Unit)

¶ Lithium Polymer battery

¶ Power Adapter Plate

¶ USB 3.0 Cable (Type A to Micro B Super Speed)

¶ USB Power Cable (Type A to mini plug)

¶ AC Power Adapter (USB output with converters)

¶ HDMI Cable (Type D to Type A)

Battery Power Adapter Plate

Note: The Power Adapter Plate
is identified by the mini plug

port on the top.

Main Unit

HDMI Cable
USB 3.0 Cable

USB Power Cable

AC Power Adapter with connectors

Document: CCS-G003-UM-001 Revision: Feb 2017

Description

ęħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ ĥĤĠĳĴıĤĲ ĳħĤ ĨĭĳĤĦıĠÜ

ĳĨĮĭ Įĥ ĎĭĳĤīŃ ėĤĠīĘĤĭĲĤĻ ģĤįĳħ ĢĠĬĤıĠ ĳĤĢħĭĮīĮĦĸ# Ġ

ĬĮĳĨĮĭ ĢĠĬĤıĠ# Ġĭģ Ġĭ ĎĭĳĤīŃ ĆĳĮĬĻ ķA-Z8700 Quad

core CPU to produce a compact and sleek all -in-one

ĢĮĬįĴĳĤı Ġĭģ ģĤįĳħ ĢĠĬĤıĠ ! ęħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīÜ

opment Kit is designed to be operable out of the box

with pre -installed software including an Ubuntu® operat-

ing system.

Features

¶ ĎĭĳĤīŃ ĆĳĮĬĻ ķA-Z8700 Quad-Core processor

¶ 4GB memory and 32GB storage

¶ ĎĭĳĤīŃ ėĤĠīĘĤĭĲĤĻ ğė=:: ĢĠĬĤıĠ ĥĴĭĢĳĨĮĭĠīĨĳĸ ßģĤįĳħ
camera with a motion module)

¶ Wi-Fi® and Bluetooth® wireless communications

¶ USB® 3.0, Micro HDMI®, and USB® OTG/Charging
ports

¶ Environmental sensors including inertial measure-
ment unit, barometric pressure sensor, GPS, and
proximity sensor

¶ 2200mAH, 8.36W lithium polymer battery pack

¶ Mobile and stationary power solutions

¶ Accessories for out-of-the-box usage

¶ Pre-installed Ubuntu® 16.04 operating system

¶ Pre-installed Robotics Operating System (ROS) with
ĲĴįįĮıĳ ĥĮı ĎĭĳĤīŃ ėĤĠīĘĤĭĲĤĻ ęĤĢħĭĮīĮĦĸ Ġĭģ ĬĨģÜ
dleware

¶ Easy to use Web interface for remote device control

Introduction

ęħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ ĚĲĤı ČĴĨģĤ ĶĨīī ħĤīį

users to start operating the device right out of the box.

For more complete documentation, please see the fol-

lowing links:

http://click.intel.com

http://www.intel.com/realsense

Document: CCS-G003-UM-001 Revision: Feb 2017

Product Introduction

Attaching the Battery To attach

the battery, align the pins on the

battery to the contacts on the

Main Unit. Slide the retaining

hook into the slot next to the

contacts, then gently push the

battery onto the Main Unit until

the retaining latch engages.

ON/OFF button

POWER

Configurable buttons

CUSTOM

VGA @ 60fps1

FISHEYE CAMERA

USB OTG

USB

1080p @30fps

RGB Camera

IR projector

Laser Projector

Stereo depth capture

IR Cameras

Tripod hole

Mount

Micro HDMI port

HDMI

Micro SD card

SD CARD Slot

UART

Type A

USB 3.0

Charging

[95Ωǎ

System ON

Battery pins

Contacts

Intel Use Only

Test Port

1. Driver supports 30fps

Document: CCS-G003-UM-001 Revision: Feb 2017

Powering ON the Device

ęħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ ĢĮĭĳĠĨĭĲ ĳħıĤĤ ĬĤĳħÜ
ods of powering on the Main Unit.

1. ćĠĳĳĤıĸ įĮĶĤı! ęĮ ĴĲĤ ĳħĤ ģĤĵĨĢĤ Ĩĭ ĨĳœĲ ĬĮġĨīĤ ĬĮģĤ#
attach the battery as shown. Follow the quick start
instructions.

2. Battery charging. To charge the battery, the device
can be either ON or OFF (if the device is in the OFF
state, then the Charging LED will not illuminate).
Attach the battery to the Main Unit. Plug the AC
Power Adapter into an available outlet. Connect the
USB 3.0 cable into the AC Power Adapter with the
other end into the OTG port on the Main Unit. Fol-
low the quick start instructions.

3. No battery. To use the device without the battery
connected, plug the AC Power Adapter into an avail-
able outlet. Attach the Power Adapter Plate to the
back of the Main Unit (same procedure as attaching
the battery). Connect the USB Power Cable to the
AC Power Adapter and the Power Adapter Plate.
The device is ready to power on.

WARNING: DO NOT attempt to supply power to the USB 3.0 Type A
port. Only use the supplied Power Adapter and cable.

Powering OFF the device

To power off the device, there are three methods:

1. Web interface. From the web interface, click on
POWER, then choose SHUTDOWN.

2. Shutdown. Press and hold the ON/OFF button for
~8-10 seconds and release. The device will shut
down.

3. Forced Shutdown. Press and hold the ON/OFF but-
ton for ~15 seconds. The device will force shutdown.

Document: CCS-G003-UM-001 Revision: Feb 2017

Quick Start Instructions

ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ įıĮĵĨģĤĲ Ġ ŕĹĤıĮ-
ĨĭĲĳĠīīĠĳĨĮĭŖ ĴĲĠĦĤ ĠĲ Ġīī Įĥ ĳħĤ ĲĮĥĳĶĠıĤ ĭĤĤģĤģ ĳĮ ĮįĤıÜ
ate the device is pre-installed. For first time usage,
please follow these instructions:

1. Attach the battery to the Main Unit. It is advised to
connect the battery charger until the battery status is
known.

2. Power-on the device by pressing the POWER ON/OFF
BUTTON for 3 seconds. The SYSTEM ON LED will
illuminate green. The CHARGING LED will illuminate
red if the battery is being charged.

3. Wait for approximately 30 seconds until you hear the
chime tone indicating that the device is ready to use.

4. Power-on your personal device Þeither a laptop, tab-
let, smart phone or other Wi -Fi enabled device.
Please be sure that your personal device is within 3
ĬĤĳĤıĲ Įĥ ĳħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ!

5. Access the settings of your personal device and use
the wireless setup facility to connect your personal
ģĤĵĨĢĤ ĳĮ ĳħĤ ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ! ċĨĭģ
ĳħĤ ĘĘĎĉ ŕĊĚĈđĎĉÎĝĝĝĝŖ Ġĭģ ĢĮĭĭĤĢĳ ĳĮ Ĩĳ (where
XXXX is an alphanumeric code that is unique to your
individual device) . The password that you will need is
ŕ;<=>?@ABŖ!

6. Open the browser on your personal device and enter
ĳħĤ ĥĮīīĮĶĨĭĦ Ďĕ ĠģģıĤĲĲ" ŕħĳĳį"áá;:!><!:!;áŖ Ġĭģ ħĨĳ
ENTER. This will open the main portal for the Intel®
ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ!

7. By using the device, you are accepting the software
license. A complete version of the license can be
viewed at: http://click.intel.com . After reading the
license terms, please click to accept the software li-
cense.

8. For more detailed instructions, please navigate to the
following link: http://click.intel.com. Search for the
ĎĭĳĤīŃ ĊĴĢīĨģĻ ĉĤĵĤīĮįĬĤĭĳ ĐĨĳ ģĤĵĨĢĤ įĠĦĤ Ġĭģ ĳħĤ
Documentation tab for additional support material.

9. To use the cameras, choose the Cameras Scenario on
the web page. Then click on Monitor at the top of
the web page to turn on the individual cameras.

Document: CCS-G003-UM-001 Revision: Feb 2017

Safety and Regulatory Information
Device complies with U.S. FDA performance standards for laser products except for devia-
tions pursuant to Laser Notice No. 50, dated June 24, 2007. This device also complies with
International Standards IEC 60825 -1, Edition 2 (2007) and IEC 60825-1 , Edition 3 (2014)
for a Class 1 laser product.

CautionÞAC Power Adapter: Risk of electric shock, fire, or burn if using an AC adapter
other than the one provided with this device. Indoor use only and in dry locations. Do

not open enclosure. The adapter is rated for use between 100V -240V at 0.5A and 50 or
60Hz. Connect only to properly wired and grounded outlet.

CautionÞRisk of explosion if the battery pack is replaced with other than the one
provided with this device. Batteries should be recycled where possible. Disposal of

used batteries must be in accordance with local environmental regulations.

CautionÞFailure to use the included ECOGUY, Model KSA29A05003005 Power
Adapter shall violate regulatory compliance requirements and may expose the user to

safety hazards.

CautionÞTemperature: This device is intended for use in ambient temperature
between 0°C and 35°C . Avoid using or storing next to heat sources, in direct sunlight,

or outside the intended temperature ranges.

CautionÞModify: Modification of the wireless solution, thermal solution, device
components or enclosure shall violate regulatory compliance requirements and may

induce safety hazards.

CautionÞuse of controls, adjustments, performance, or procedures other than those specified
herein may result in hazardous radiation exposure. Invisible laser radiation when opened,

interlocked failed or defeated. Avoid direct exposure to the beam.

WARNING: This product contains a chemical known to the State of California to cause birth
defects or other reproductive harm.

Notice for Europe: The use of the WEEE symbol indicates that this product may not be
treated as household waste. By ensuring this product is disposed of correctly, you
will help protect the environment. For more detailed information about the recycling
of this product, please contact your local authority, your household waste disposal
service provider or the ship where you purchased this product.

Informations concernant la sécurité et la réglementation

L'appareil est conforme aux normes de performance définies par l'Agence américaine des
produits alimentaires et médicamenteux (FDA) concernant les produits laser, à l'exception
des dérogations stipulées dans la « Laser Notice No. 50 » du 24 juin 2007. L'appareil est
également conforme aux normes internationales IEC 60825 -1, 2e ɋģĨĳĨĮĭ ß<::Aà# Ĥĳ ĎĊĈ
60825 -1, 3e ɋģĨĳĨĮĭ ß<:;>à įĮĴı Ĵĭ įıĮģĴĨĳ īĠĲĤı ģĤ ĢīĠĲĲĤ ;!

Attention - Bloc d'alimentation secteur : Toute utilisation d'un bloc d'alimentation
secteur autre que celui qui est fourni avec l'appareil risque de provoquer des déchar-

ges électriques, incendies ou brûlures. Utiliser uniquement à l'intérieur et dans des endroits
secs. Ne pas ouvrir le boîtier. L'adaptateur est prévu pour fonctionner entre 100 et 240 V à
0,5 A et 50 ou 60 Hz. Branchez-īĤ ĴĭĨİĴĤĬĤĭĳ ɽ ĴĭĤ įıĨĲĤ ĢĮııĤĢĳĤĬĤĭĳ ĢʰġīɋĤ Ĥĳ ĬĨĲĤ ɽ īĠ
terre.

Attention - Risque d'explosion en cas de remplacement de la batterie par une autre
que celle fournie avec cet appareil. Les batteries doivent être recyclées dans la mesure

du possible. La mise au rebut des batteries usagées doit être réalisée conformément aux
réglementations environnementales.

Attention - Tout manquement à l'utilisation de l'adaptateur secteur modèle
KSA29A05003005 de ECOGUY fourni constituera une violation des exigences de

conformité à la réglementation et peut mettre en danger l'utilisateur.

Attention - Température : Cet appareil est prévu pour être utilisé à une température
ambiante comprise entre 0 °C et 35 °C. Évitez de l'utiliser ou de le stocker près de

sources de chaleur, à la lumière directe du soleil, ou au -delà des plages de température
indiquées.

Attention - Modification : Toute modification de la solution sans fil, de la solution
thermique, des composants de l'appareil ou du boîtier constitue une violation des

exigences de conformité à la réglementation et peut présenter des risques d'accident.

Attention : l'utilisation de contrôles, d'ajustements ou de procédures autres que ceux
spécifiés ici peut entraîner une exposition dangereuse aux radiations. L'appareil émet

des radiations laser invisibles lorsqu'il est ouvert ou que le verrouillage est mal enclenché
ou défectueux. Évitez toute exposition directe au rayon.

Document: CCS-G003-UM-001 Revision: Feb 2017

Avis pour l'Europe : L'utilisation du symbole WEEE indique que ce produit ne peut pas
être traité comme un déchet domestique. En veillant à ce que le produit soit éliminé
selon la réglementation en vigueur, vous contribuez à la protection de l'environne-
ment. Pour plus d'informations sur le recyclage de ce produit, veuillez contacter les
autorités locales, votre centre de traitement des déchets ménagers ou le magasin
dans lequel vous avez acheté ce produit.

Sicherheits - und Zulassungsinformationen
Das Gerät entspricht den Vorschriften der amerikanischen FDA für Laserprodukte.
Ausgenommen sind Abweichungen gemäß Laser Notice No. 50 vom 24. Juni 2007. Dieses
Gerät entspricht auch den internationalen Normen IEC 60825 -1, Edition 2 (2007) und IEC
60825 -;# ĊģĨĳĨĮĭ = ß<:;>à ĥ̚ı đĠĲĤıįıĮģĴĪĳĤ ģĤı ĐīĠĲĲĤ ;!

Vorsicht Ý Netzteil: Es besteht die Gefahr von Stromschlag, Feuer und Verbrennungen,
wenn ein anderes als das im Lieferumfang des Geräts enthaltene Netzteil verwendet

wird. Nur zur Verwendung in Gebäuden und in trockenen Umgebungen. Gehäuse nicht
öffnen. Das Netzteil kann bei einer Netzspannung zwischen 100 V und 240 V Wechselstrom
bei 0,5 A und einer Netzfrequenz von 50 Hz/60 Hz benutzt werden. Nur an eine
ordnungsgemäß verkabelte und geerdete Steckdose anschließen.

Vorsicht Ý Es besteht die Gefahr einer Explosion, wenn der im Lieferumfang des Geräts
enthaltene Akku durch einen anderen ersetzt wird. Akkus sollten wenn möglich dem

Recycling zugeführt werden. Verbrauchte Akkus müssen gemäß den örtlichen
Umweltvorschriften entsorgt werden.

Vorsicht Ý Die Nichtnutzung des im Lieferumfang enthaltenen Netzteils ECOGUY,
Modell KSA29A05003005 stellt einen Verstoß gegen gesetzliche Anforderungen dar

und der Nutzer ist möglicherweise Sicherheitsrisiken ausgesetzt.

Vorsicht Ý Temperatur: Dieses Gerät ist für den Einsatz bei Umgebungstemperaturen
zwischen 0°C und 35°C vorgesehen. Vermeiden Sie die Benutzung und Lagerung

neben Wärmequellen, in direktem Sonnenlicht oder außerhalb des angegebenen
Temperaturbereichs.

Vorsicht Ý Veränderungen: Veränderungen an der Wireless -Lösung, der
Kühlungslösung, den Gerätekomponenten oder dem Gehäuse verstoßen gegen

gesetzliche Anforderungen und können zu Sicherheitsrisiken führen.

Vorsicht Ý Durch die Verwendung anderer als der hier beschriebenen Bedienungen,
Einstellungen oder Verfahren kann gefährliche Strahlung freigesetzt werden.

Unsichtbare Laserstrahlung, wenn das Gerät geöffnet wird, die Verriegelung versagt oder
diese umgangen wird. Blicken Sie nicht direkt in den Laserstrahl.

Hinweis für EU -Länder: Die Verwendung des WEEE-Symbols weist darauf hin, dass dieses
Produkt nicht über den Hausmüll entsorgt werden darf. Durch die ordnungsgemäße
Entsorgung dieses Produkts helfen Sie, die Umwelt zu schützen. Nähere
Informationen zum Recycling dieses Produkts erhalten Sie bei den zuständigen
örtlichen Behörden, Ihrem Müllentsorgungsunternehmen oder dem Händler, bei
dem Sie das Produkt erworben haben.

Información sobre seguridad y normativa
El dispositivo cumple con las normas de rendimiento de la Administración de Alimentos y
Medicamentos de EE.UU. (FDA) para productos láser, excepto las desviaciones indicadas en
el Aviso de láser N. º 50 del 24 de junio de 2007. Este dispositivo también cumple con las
Normas Internacionales de la Comisión Electrotécnica Internacional (CEI) 60825 -1, Edición
2 (2007) y 60825 -;# ĊģĨĢĨɒĭ = ß<:;>à įĠıĠ īĮĲ įıĮģĴĢĳĮĲ īɉĲĤı ģĤ ĈīĠĲĤ ;!

PrecauciónÞAdaptador de CA: Riesgo de descarga eléctrica, incendio o quemaduras si
se utiliza un adaptador de CA distinto al suministrado con este dispositivo. Solo uso en

interiores y en lugares secos. No abra la carcasa. El adaptador se ha concebido para su uso
con voltajes de entre 100 V -240 V a 0,5 A y 50 o 60 Hz. Conectar solo a una toma debida-
mente cableada y conectada a tierra.

PrecauciónÞRiesgo de explosión si se sustituye la batería por otra distinta de la
suministrada con este dispositivo. Las baterías deben reciclarse cuando sea posible.

Debe desechar las baterías usadas según las regulaciones locales para proteger el medio
ambiente.

PrecauciónÞLa no utilización del adaptador ECOGUY, modelo KSA29A05003005
puede constituir una violación de los requisitos de cumplimiento de la normativa y

exponer al usuario a riesgos de seguridad.

Document: CCS-G003-UM-001 Revision: Feb 2017

PrecauciónÞTemperatura: Este dispositivo se ha concebido para su uso a una tempe-
ratura ambiente de entre 0 °C y 35 °C. No lo utilice ni lo guarde junto a fuentes de

calor, luz solar directa, o fuera de los rangos de temperatura previstos.

PrecauciónÞModificación: La modificación de la solución inalámbrica, la solución
térmica, los componentes del dispositivo o la carcasa puede constituir una violación de

los requisitos de cumplimiento de la normativa y puede conllevar peligros para la seguri-
dad.

PrecauciónÞUn uso de los controles, los ajustes, el rendimiento o los procedimientos
distinto del aquí especificado puede provocar una exposición peligrosa a la radiación.

Radiación láser invisible en caso de apertura o con interbloqueo averiado o defectuoso.
Evitar la exposición directa al haz.

Aviso para Europa: El uso del símbolo RAEE indica que este producto no puede ser
tratado como residuo doméstico. Asegúrese de desechar correctamente este
producto para contribuir a la protección del medio ambiente. Para obtener informa-
ción más detallada sobre el reciclaje de este producto, póngase en contacto con las
autoridades locales, su proveedor de servicio de recogida de residuos domésticos o
el comercio donde adquirió este producto.

ῃ Ḥ

̂FDÃ ᾣ֟ ‰̆ 2007 6 24

50 ᾣῈ № Ȃ Ӟ Ҋ ‰ I̔EC 60825-1, 2 (2007) ȁ IEC

60825 -1 ԍ1 ᾣ֟ 3 (2014) Ȃ

 - ֜ ̔ ᶏ ᶫ ֜ ᴪ ȁ

ᴴ Ȃ ֽ ԍ ῤ Ȃ Ҍ Ȃ 100V-240V̆

0.5Ă50 60Hz ᴆҊᶏ Ȃ ֽ ⌠ Ȃ

 - ῒז ̆↕ Ȃ ᶏ

Ȃ Ȃ

 - Ҍᶏ ECOGUY ̂ ҹKSA29A05003005̃

̆ ᴪ ҳ ῃ Ȃ

 - ̔ ҹ 0°C - 35°CȂ ᾧ ȁ ᾣ Ҍ

Ҋᶏ Ȃ

 - ḱ ̔ ‗ ȁ ȁ ᴆ ḱ ̆

ῃ Ȃ

 - ᶏ └ȁ ᴪ Ȃ Ҍ

ᾣ ᾣ ת ץ ῃԑ ℗ ᴪ Ȃ ᾧᾣ

2007 6 24 Laser Notice No. 50

FDA IEC 60825-1,
Edition 2 (2007) 1 IEC 60825-1, Edition 3 (2014)

AC AC

0.5A 50 Hz 60Hz
100V-240V

ECOGUY KSA29A05003005

0°C 35°C

Document: CCS-G003-UM-001 Revision: Feb 2017

ῶ♆ Ḑ ͈♩ ♩ṏ
╪ ◑ Ѥ ᴆ╪♇ Ⱡ ⁄ ̕ Ḉ̰ FDA Ἓѫ ר ╙רὡ ѱѻ(2007Ц 6∩ 24▀▫ Laser

Notice No. 50⁄ ╥˞ Ѥ ⱠΩ). ֞ 1Ӯ͕ ᴆ╪♇ Ⱡ ⁄ ҍ ̰Ⱡ ר IEC 60825-1,

⁄ӰἪ 2(2007) ḓ IEC 60825-1, ⁄ӰἪ 3(2014)╙ רὡ ѱѻ.

AC ‡Ғ̚╥ל : ╪ ◑ ₮ Ζ Ⱡ̑ӈ AC ‡Ғ ╪Ω╥ Ⱡ ╙ Ợ↔ ˿↕, ˁ♣,
◓ ֞Ѥ Ữ╥ ─ ╪ ▓ᾋѱѻ. ᾒϿ ♣↔╪ᶒ, ˠⱳ ◑ἵ⁄Ἄ Ợ↔ ᾕᾎ₡. ⁪ ᴛ

♇ᵑ ⁸ּת ᵡᾕᾎ₡. ╪ ‡Ғ ╥ Ợ↔ ♬˶╘ 100V-240V, 0.5A, 50~60Hz░ѱѻ. ₤ḕᴛ Ḥἐ

Ӈ̆ ♪ּתӈ ἡ ⁄ᵣ ⁷˺ ᾕᾎ₡.

◑ ╪̚╥ל ₮ Ζ Ⱡ̑ӈ Ḥ ᵙ ╪Ω╥ Ⱡ ╙ Ợ↔ ˿↕, ḛ ─ ╪ ▓ᾋѱ

ѻ. ʺѫ Ḥ ᵙѤ ◓ ↔ ᾕᾎ₡. Ḥ ᵙ ͙ ᾎ ּר ╙♬͋ ˿ תὡ ‒ ѱ

ѻ.

ҿṚӈ ECOGUY, ɒ̚╥ל Ҩ KSA29A05003005 ♣∟ ‡Ғ ᵑ Ợ↔ ♬͋ ,↕˿ ╙Ώ תּ

ὡ ⅝ˠ╙ ─ḙר ˭ Ӈᶒ Ợ↔▫ʺ Ό♣ ─ ⁄ Я Ӊ ὡ ▓ᾋѱѻ.

◑ ╪ :ҵ₣̚╥ל Ѥ 0̀Ĉ Ç =?̀Ĉ ₣ҵ⁄Ἄ Ợ↔ ҵᴜ ἒ́Ӈ‴ᾋѱѻ. ḛ⁸͙͙, ֹוỢ

̛ἐ ֞Ѥ ↔ ₣ҵ ╪Ω⁄Ἄ Ợ↔ ˞Ϯ Ṓ̕ .₡ᵡᾕᾎ תּ

◑ ,ⱳ: ᶴἐ ἹᴴἪ, ⁸ ἹᴴἪˌ̚╥ל ̯ἛṨ ֞Ѥ ⁪ ᴛ♇ᵑ ˌⱳ Ѥ ˿↕, ͋♬

ὡ ⅝ˠ╙ ─ḙר ˭ Ӈᶒ Ό♣ ─ ╙ ┬ḛ ὡ ▓ᾋѱѻ.

♥ ,‰▬ ,♬Ώ╘ Ⱡ‡, ⱳ תṕ ἒᶘἌ⁄ ᶘᾎӇּ̚╥ל ᵑ ᾒ ˿↕, ┬ ḢỢἐ╪ ┬

Ӊ ὡ ▓ᾋѱѻ. ˌḢ ֞Ѥ Ό♣◑ Ἰ ᾎ ♠Ωἐ╪ ┬ Ӌѱѻ. ̛ἐ⁄ ֹו♪ Я Ӈ

 .₡Ώҵᴜ ᾕᾎ תּ

ĎĭĥĮıĬĠĢĩĤ Į ġĤĹįĨĤĢĹĤɑĲĳĶĨĤ Ĩ įıĹĤįĨĲĠĢħ
ĚıĹȨģĹĤĭĨĤ ĩĤĲĳ ĹĦĮģĭĤ ĹĤ ĲĳĠĭģĠıģĠĬĨ ĶĸģĠĩĭĮɕĢĨ ģīĠ įıĮģĴĪĳɒĶ īĠĲĤıĮĶĸĢħ
ĶĸĹĭĠĢĹĮĭĸĬĨ įıĹĤĹ ĮıĦĠĭĨĹĠĢĩȩ Ě!Ę! ċĉĆ# Ĺ ĶĸĩȨĳĪĨĤĬ ĮģĲĳȩįĲĳĶ ĹĦĮģĭĨĤ Ĺ ģĮĪĴĬĤĭĳĤĬ
đĠĲĤı ēĮĳĨĢĤ ĭı ?: Ĺ ģĭĨĠ <> ĢĹĤıĶĢĠ <::A! ĚıĹȨģĹĤĭĨĤ ĳĮ ĩĤĲĳ ıɒĶĭĨĤ͙ ĹĦĮģĭĤ Ĺ
ĬĨȩģĹĸĭĠıĮģĮĶĸĬĨ ĭĮıĬĠĬĨ ĎĊĈ @:B<?-1, wydanie 2 (2007), oraz IEC 60825-1, wydanie 3
ß<:;>à ģīĠ įıĮģĴĪĳɒĶ īĠĲĤıĮĶĸĢħ ĪīĠĲĸ ;!

ĔĲĳıĹĤ͙ĤĭĨĤ Þ ğĠĲĨīĠĢĹ ĆĈ" ėĸĹĸĪĮ įĮıĠ͙ĤĭĨĠ įıȨģĤĬ ĤīĤĪĳıĸĢĹĭĸĬ# įĮ͙ĠıĴ īĴġ
įĮįĠıĹĤĭĨĠ# Ķ įıĹĸįĠģĪĴ ĲĳĮĲĮĶĠĭĨĠ ĹĠĲĨīĠĢĹĠ ĨĭĭĤĦĮ ĭĨ͙ ģĮĲĳĠıĢĹĮĭĸ Ĺ ĴıĹȨģĹĤĭĨĤĬ!

ĉĮ Ĵ͙ĸĳĪĴ ĶĸǊȨĢĹĭĨĤ ĶĤĶĭȨĳıĹ įĮĬĨĤĲĹĢĹĤɑ Ĩ Ķ ĲĴĢħĸĢħ ĬĨĤĩĲĢĠĢħ! ēĨĤ ĮĳĶĨĤıĠɊ ĮġĴģĮĶĸ!
Parametry zasilacza: 100-<>: ě# :#? Ć Ĩ ?:á@: čĹ! ĕĮģǊȨĢĹĠɊ ĶĸǊȨĢĹĭĨĤ ģĮ ĦĭĨĠĹģĠ Ĺ
odpowiednim okablowaniem i uziemieniem.

ĔĲĳıĹĤ͙ĤĭĨĤ Þ ĎĲĳĭĨĤĩĤ ıĸĹĸĪĮ ĶĸġĴĢħĴ# ĩĤɕīĨ ĠĪĴĬĴīĠĳĮı ĩĤĲĳ ĹĠĲĳȨįĨĮĭĸ ĨĭĭĸĬ ĭĨ͙
ģĮĲĳĠıĢĹĮĭĸ Ĺ ĳĸĬ ĴıĹȨģĹĤĭĨĤĬ! Ĝ ĬĨĠıȩ ĬĮ͙īĨĶĮɕĢĨ ġĠĳĤıĨĤ ĭĠīĤ͙ĸ ĮģģĠĶĠɊ ģĮ

ıĤĢĸĪīĨĭĦĴ! ğĴ͙ĸĳĸĢħ ġĠĳĤıĨĨ ĭĠīĤ͙ĸ įĮĹġĸĶĠɊ ĲĨȩ ĹĦĮģĭĨĤ Ĺ īĮĪĠīĭĸĬĨ įıĹĤįĨĲĠĬĨ Į ĮĢħıĮĭĨĤ
ɕıĮģĮĶĨĲĪĠ!

ĔĲĳıĹĤ͙ĤĭĨĤ Þ ēĨĤįıĹĤĲĳıĹĤĦĠĭĨĤ Ĵ͙ĸĢĨĠ ģĮǊȨĢĹĮĭĤĦĮ ĹĠĲĨīĠĢĹĠ ĊĈĔČĚĞ# ĬĮģĤī
ĐĘĆ<CĆ:?::=::? ĲĳĠĭĮĶĨ ĭĠıĴĲĹĤĭĨĤ ĴĲĳĠĶĮĶĸĢħ ĶĸĬĮĦɒĶ ĢĮ ģĮ ĹĦĮģĭĮɕĢĨ Ĩ ĬĮ͙Ĥ

ĹĠĦıĮĹĨɊ ġĤĹįĨĤĢĹĤɑĲĳĶĴ Ĵ͙ĸĳĪĮĶĭĨĪĠ!

ĔĲĳıĹĤ͙ĤĭĨĤ Þ ęĤĬįĤıĠĳĴıĠ" ĚıĹȨģĹĤĭĨĤ ĳĮ įıĹĤĹĭĠĢĹĮĭĤ ĩĤĲĳ ģĮ ĲĳĮĲĮĶĠĭĨĠ Ķ
ĳĤĬįĤıĠĳĴıĹĤ Įģ :ÐĈ ģĮ =?ÐĈ! ēĠīĤ͙ĸ ĴĭĨĪĠɊ Ĵ͙ĸĶĠĭĨĠ īĴġ įıĹĤĢħĮĶĸĶĠĭĨĠ ĮġĮĪ

əıɒģĤǊ ĢĨĤįǊĠ# Ķ ĬĨĤĩĲĢĴ ĭĠĲǊĮĭĤĢĹĭĨĮĭĸĬ īĴġ Ķ ĳĤĬįĤıĠĳĴıĹĤ ĨĭĭĤĩ ĭĨ͙ ģĮĹĶĮīĮĭĠ!

ĔĲĳıĹĤ͙ĤĭĨĤ Þ ĒĮģĸĥĨĪĠĢĩĠ" ĒĮģĸĥĨĪĠĢĩĠ ıĮĹĶĨȨĹĠĭĨĠ ġĤĹįıĹĤĶĮģĮĶĤĦĮ# ıĮĹĶĨȨĹĠĭĨĠ
ĳĤıĬĨĢĹĭĤĦĮ# ĤīĤĬĤĭĳɒĶ ĴıĹȨģĹĤĭĨĠ īĴġ ĮġĴģĮĶĸ ĭĠıĴĲĹĸ ĶĸĬĮĦĨ ģĮĳĸĢĹȨĢĤ

ĹĦĮģĭĮɕĢĨ Ĺ įıĹĤįĨĲĠĬĨ Ĩ ĬĮ͙Ĥ ĲįĮĶĮģĮĶĠɊ ĹĠĦıĮ͙ĤĭĨĤ ġĤĹįĨĤĢĹĤɑĲĳĶĠ!

ĔĲĳıĹĤ͙ĤĭĨĤ Þ Ě͙ĸĢĨĤ ĤīĤĬĤĭĳɒĶ ĲĳĤıĴĩȨĢĸĢħ# ĴĲĳĠĶĨĤɑ ĶĸģĠĩĭĮɕĢĨ īĴġ įıĮĢĤģĴı
ĨĭĭĸĢħ ĭĨ͙ ĮĪıĤɕīĮĭĤ Ķ ĭĨĭĨĤĩĲĹĸĬ ģĮĪĴĬĤĭĢĨĤ# ĬĮ͙Ĥ ĲįĮĶĮģĮĶĠɊ ĭĠıĠ͙ĤĭĨĤ ĭĠ

niebezpieczne promieniowanie. Niewidzialne promieniowanie laserowe po otwarciu lub
ĠĶĠıĨĨ ĬĤĢħĠĭĨĹĬĴ ġīĮĪĴĩȨĢĤĦĮ! ēĠīĤ͙ĸ ĴĭĨĪĠɊ ġĤĹįĮɕıĤģĭĨĤĦĮ ĪĮĭĳĠĪĳĴ Ĺ įıĮĬĨĤĭĨĤĬ!

Uwaga dla Europy:

Ě͙ĸĢĨĤ ĲĸĬġĮīĴ ĜĊĊĊ ĶĲĪĠĹĴĩĤ ĭĠ ĳĮ# ͙Ĥ įıĮģĴĪĳ ĭĨĤ ĬĮ͙Ĥ ġĸɊ ĳıĠĪĳĮĶĠĭĸ ĩĠĪĮ
ĮģįĠģ ĪĮĬĴĭĠīĭĸ! ğĠįĤĶĭĨĤĭĨĤ įıĠĶĨģǊĮĶĤĦĮ ĹǊĮĬĮĶĠĭĨĠ įĮĬĠĦĠ ĢħıĮĭĨɊ
ɕıĮģĮĶĨĲĪĮ! Ćġĸ ĴĹĸĲĪĠĭĨĠ ġĠıģĹĨĤĩ ĲĹĢĹĤĦɒǊĮĶĤ ĨĭĥĮıĬĠĢĩĤ ĭĠ ĳĤĬĠĳ ıĤĢĸĪīĨĭĦĴ
ĳĤĦĮ įıĮģĴĪĳĴ# ĭĠīĤ͙ĸ ĲĪĮĭĳĠĪĳĮĶĠɊ ĲĨȩ Ĺ įıĹĤģĲĳĠĶĨĢĨĤīĤĬ ĶǊĠģĹ īĮĪĠīĭĸĢħ#
ģĮĲĳĠĶĢȨ ĴĲǊĴĦ ĴĳĸīĨĹĠĢĩĨ ĮģįĠģɒĶ Ĺ ĦĮĲįĮģĠıĲĳĶ ģĮĬĮĶĸĢħ īĴġ ĲĪīĤįĤĬ# Ķ

ĪĳɒıĸĬ ĹĮĲĳĠǊ ĹĠĪĴįĨĮĭĸ ĳĤĭ įıĮģĴĪĳ!

Document: CCS-G003-UM-001 Revision: Feb 2017

ćĤĹįĤˤĭĮĲĳĭɋ Ġ ıĤĦĴīĠˤĭɋ ĨĭĥĮıĬɉĢĨĤ
ğĠıĨĠģĤĭĨĤ ĩĤ ĵ ĲɖīĠģĤ Ĳ ĠĬĤıĨĢĪɘĬĨ įıĤĵɉģĹĪĮĵɘĬĨ ĭĮıĬĠĬĨ ċĉĆ įıĤ īĠĲĤıĮĵɋ įıĮģĴĪĳĸ Ĳ
ĵɘĭĨĬĪĮĴ ĮģĢħɘīĮĪ ĵ ĲɖīĠģĤ Ĳ ĵĸħīɉ˰ĪĮĴ đĠĲĤı ēĮĳĨĢĤ ˤ! ?: Ĺ <>! ĩɖĭĠ <::A! ęĮĳĮ ĹĠıĨĠģĤĭĨĤ
ĩĤ ĳĨĤ˳ ĵ ĲɖīĠģĤ Ĳ ĬĤģĹĨĭɉıĮģĭɘĬĨ ˰ĳĠĭģĠıģĬĨ ĎĊĈ @:B<?-1, 2. vydanie (2007) a IEC 60825-
;# =! ĵĸģĠĭĨĤ ß<:;>à# įıĤ īĠĲĤıĮĵɘ įıĮģĴĪĳ ;! ĳıĨĤģĸ!

Varovanie - ĆĈ ĲĨĤ˱Įĵɘ ĠģĠįĳɋı" ĆĪ ġĴģĤĳĤ Ĳ ĳɘĬĳĮ ĹĠıĨĠģĤĭɍĬ įĮĴ˳ɍĵĠ˱ Ĩĭɘ ĭĤ˳
ģĮģĠĭɘ ĠģĠįĳɋı ĲĳıĨĤģĠĵɋħĮ įıɖģĴ# ħıĮĹɍ ıĨĹĨĪĮ ĹĠĲĨĠħĭĴĳĨĠ ĤīĤĪĳıĨĢĪɘĬ įıɖģĮĬ#

įĮ˳ĨĠıĴ ĠīĤġĮ įĮįɉīĤĭĨĠ! ĕĮĴ˳ɍĵĠĩĳĤ īĤĭ ĵ ĨĭĳĤıĨɋıĨ Ġ ĵ ĲĴĢħĮĬ įıĮĲĳıĤģɍ! Đıĸĳ ĭĤĮĳĵɉıĠĩĳĤ!
ĆģĠįĳɋı ĩĤ ģĨĬĤĭĹĮĵĠĭɘ įıĤ įĮĴ˳ĨĳĨĤ ĬĤģĹĨ ;::ě-240V pri 0,5 A a 50 alebo 60 Hz.
ĕıĨįɉĩĠĩĳĤ īĤĭ Ī ĲįıɉĵĭĤ ĭĠĨĭ˰ĳĠīĮĵĠĭĤĩ Ġ ĴĹĤĬĭĤĭĤĩ ĹɉĲĴĵĪĤ!

Varovanie - ēĤġĤĹįĤˤĤĭĲĳĵĮ ĵɘġĴĢħĴ# ĠĪ ĩĤ ġĠĳɋıĨĠ ĭĠħıĠģĤĭɉ ĨĭɘĬ ĳĸįĮĬ ĠĪĮ ĳĸį
ģĮģɉĵĠĭɘ Ĳ ĳɘĬĳĮ ĹĠıĨĠģĤĭɍĬ! ćĠĳɋıĨĤ ġĸ ĬĠīĨ ġĸ˱ ıĤĢĸĪīĮĵĠĭɋ# įĮĪĨĠ˫ ĩĤ ĳĮ ĬĮ˳ĭɋ!

ĕĮĴ˳Ĩĳɋ ġĠĳɋıĨĤ ĩĤ ĭĴĳĭɋ īĨĪĵĨģĮĵĠ˱ ĵ ĲɖīĠģĤ Ĳ ĬĨĤĲĳĭĸĬĨ įıĤģįĨĲĬĨ ĭĠ ĮĢħıĠĭĴ ˳ĨĵĮĳĭɋħĮ
prostredia.

Varovanie - ēĤįĮĴ˳ĨĳĨĤ įıĨīĮ˳ĤĭɋħĮ ĭĠįɉĩĠĢĨĤħĮ ĠģĠįĳɋıĠ ĊĈĔČĚĞ# ĬĮģĤī
ĐĘĆ<CĆ:?::=::? įıĤģĲĳĠĵĴĩĤ įĮıĴ˰ĤĭĨĤ įĮ˳ĨĠģĠĵĨĤĪ ĭĠ ģĮģı˳ĨĠĵĠĭĨĤ įıɉĵĭĸĢħ

įıĤģįĨĲĮĵ Ġ ĵĸĲĳĠĵĴĩĤ Ĵ˳ɍĵĠĳĤ˫Ġ ġĤĹįĤˤĭĮĲĳĭɘĬ ıĨĹĨĪɉĬ!

Varovanie - ęĤįīĮĳĠ" ęĤĭĳĮ įıɍĲĳıĮĩ ĩĤ ĴıˤĤĭɘ įıĤ įĮĴ˳ĨĳĨĤ įıĨ ĳĤįīĮĳĤ ĮĪĮīĨĠ ĬĤģĹĨ : Ġ
=? ÐĈ! ēĤįĮĴ˳ɍĵĠĩĳĤ ĠĭĨ ĭĤĮģĪīĠģĠĩĳĤ įıĨ ĹģıĮĩĮĢħ ĳĤįīĠ# ĭĠ įıĨĠĬĮĬ ĲīĭĤˤĭĮĬ ĲĵĤĳīĤ

ĠīĤġĮ ĬĨĬĮ ĴıˤĤĭɋħĮ ĳĤįīĮĳĭɋħĮ ıĮĹĲĠħĴ!

Varovanie - ɁįıĠĵĸ" ɁįıĠĵĸ ġĤĹģıʷĳĮĵɋħĮ ıĨĤ˰ĤĭĨĠ# ĳĤįĤīĭɋħĮ ıĨĤ˰ĤĭĨĠ# ĲɖˤĠĲĳɍ
ĹĠıĨĠģĤĭĨĠ ĠīĤġĮ ĪıĸĳĴ įĮıĴ˰Ĵĩɖ ĹɉĪĮĭĭɋ įĮ˳ĨĠģĠĵĪĸ ĵ ĮġīĠĲĳĨ ıĤĦĴīɉĢĨĤ Ġ Ĭʷ˳Ĵ ĵĸĵĮīĠ˱

ġĤĹįĤˤĭĮĲĳĭɋ ıĨĹĨĪɉ!

Varovanie - įĮĴ˳ɍĵĠĭĨĤ ĨĭɘĢħ ĮĵīɉģĠĢɍĢħ įıĵĪĮĵ# ĭĠĲĳĠĵĤĭɍ# ĵɘĪĮĭĴ ĠīĤġĮ įĮĲĳĴįĮĵ#
ĠĪĮ ĩĤ ĴĵĤģĤĭɋ ĵ ĳĮĬĳĮ ģĮĪĴĬĤĭĳĤ# Ĭʷ˳Ĥ ĵĨĤĲ˱ Ī ĭĤġĤĹįĤˤĤĭĲĳĵĴ Į˳ĨĠıĤĭĨĠ!

ēĤĵĨģĨĳĤ˫ĭɋ īĠĲĤıĮĵɋ ˳ĨĠıĤĭĨĤ įıĨ ĮĳĵĮıĤĭɍ# ĩĤ ĹĠĨĲĳĤĭɘ ĹīĸħĠĭĨĠ ĠīĤġĮ ĹĭĨˤĤĭĨĤ! ěĸħĭĨĳĤ ĲĠ
įıĨĠĬĤĬĴ ĵĸĲĳĠĵĤĭĨĴ īɖˤĴ!

ĚįĮĹĮıĭĤĭĨĤ įıĤ ĊĴıɒįĴ" ĕĮĴ˳ĨĳĨĤ ĲĸĬġĮīĴ ĜĊĊĊ ĹĭĠˤɍ# ˳Ĥ Ĳ ĵɘıĮġĪĮĬ ĭĤĬʷ˳Ĥ ġĸ˱
ĹĠĮġĢħɉģĹĠĭɋ ĠĪĮ Ĳ ĪĮĬĴĭɉīĭĸĬ ĮģįĠģĮĬ! ğĠġĤĹįĤˤĤĭɍĬ ĤĪĮīĮĦĨĢĪĤĩ īĨĪĵĨģɉĢĨĤ
ĳĮħĳĮ ĵɘıĮġĪĴ įĮĬʷ˳ĤĳĤ ĢħıɉĭĨ˱ ˳ĨĵĮĳĭɋ įıĮĲĳıĤģĨĤ! ĕıĤ įĮģıĮġĭĤĩ˰ĨĤ ĨĭĥĮıĬɉĢĨĤ Į
ıĤĢĸĪīɉĢĨĨ ĳĮħĳĮ ĵɘıĮġĪĴ ĲĠ Įġıɉ˱ĳĤ ĭĠ ĮġĤĢĭɘ ɖıĠģ# įĮĲĪĸĳĮĵĠĳĤ˫Ġ ĲīĴ˳ġĸ īĨĪĵĨģɉĢĨĤ
ĪĮĬĴĭɉīĭĤħĮ ĮģįĠģĴ ĠīĤġĮ ĮġĢħĮģ# ĪģĤ ĲĳĤ ĳĤĭĳĮ ĵɘıĮġĮĪ ĹĠĪɖįĨīĨ!

ĎĭĥĮıĬĠĢĤ Į ġĤĹįĤˤĭĮĲĳĨ Ġ į˯ĤģįĨĲĤĢħ
ğĠ˯ɍĹĤĭɍ Ĳįī˭ĴĩĤ ĲĳĠĭģĠıģĸ Ě!Ę! ċĉĆ įıĮ īĠĲĤıĮĵɉ ĹĠ˯ɍĹĤĭɍ Ĳ ĵɘĩĨĬĪĮĴ ĮģĢħĸīĤĪ įĮģīĤ
ĵĸħīɉ˰Īĸ đĠĲĤı ēĮĳĨĢĤ ˤ! ?: Ĺ <>! ˤĤıĵĭĠ <::A! ęĮĳĮ ĹĠ˯ɍĹĤĭɍ Ĳįī˭ĴĩĤ ĳĠĪɋ ĬĤĹĨĭɉıĮģĭɍ
standardy IEC 60825-1, edice 2 (2007), a IEC 60825-;# ĤģĨĢĤ = ß<:;>à įıĮ īĠĲĤıĮĵɉ ĹĠ˯ɍĹĤĭɍ

ĳ˯ɍģĸ ;!

ĚįĮĹĮıĭ˦ĭɍ Ý Ĳɍ˱Įĵɘ ĠģĠįĳɋı" ĕ˯Ĩ įĮĴ˳ɍĵɉĭɍ ĩĨĭɋħĮ Ĳɍ˱ĮĵɋħĮ ĠģĠįĳɋıĴ ĭĤ˳ ĳĮħĮ# ĪĳĤıɘ ġĸī
ģĮģɉĭ Ĳ ĳɍĬĳĮ ĹĠ˯ɍĹĤĭɍĬ# ħıĮĹɍ ĭĤġĤĹįĤˤɍ ɖıĠĹĴ ĤīĤĪĳıĨĢĪɘĬ įıĮĴģĤĬ# įĮ˳ɉıĴ ĭĤġĮ

įĮįɉīĤĭĨĭ! ĕĮĴ˳ɍĵĤĩĳĤ įĮĴĹĤ ĵ ĨĭĳĤıĨɋıĴ Ġ ĵ ĲĴĢħɋĬ įıĮĲĳ˯Ĥģɍ! ēĤĮĳĵɍıĤĩĳĤ Īıĸĳ! ĆģĠįĳɋı ĩĤ
ĴıˤĤĭ įıĮ ĭĠį˦ĳɍ ;::Ý<>: ě į˯Ĩ :#? Ć Ġ ?: ĭĤġĮ @: čĹ! ĕ˯ĨįĮĩĴĩĳĤ įĮĴĹĤ Ī ˯ɉģĭ˦ ĹĠįĮĩĤĭɋ Ġ

ĴĹĤĬĭ˦ĭɋ ĹɉĲĴĵĢĤ!

ĚįĮĹĮıĭ˦ĭɍ Ý ĵ į˯ɍįĠģ˦ ĭĠħıĠĹĤĭɍ ġĠĳĤıĨĤ ĩĨĭĮĴ ĭĤ˳ ĳĮĴ# ĪĳĤıɉ ĩĤ ĲĮĴˤɉĲĳɍ ĹĠ˯ɍĹĤĭɍ# ħıĮĹɍ
ĭĤġĤĹįĤˤɍ ĵɘġĴĢħĴ! ćĠĳĤıĨĤ ġĸ Ĭ˦īĸ ġɘĳ ıĤĢĸĪīĮĵɉĭĸ# ĩĤ-īĨ ĳĮ ĬĮ˳ĭɋ! ĕĮĴ˳Ĩĳɋ ġĠĳĤıĨĤ ĩĤ
ĭĴĳĭɋ īĨĪĵĨģĮĵĠĳ ĵ ĲĮĴīĠģĴ Ĳ ĬɍĲĳĭɍĬĨ į˯ĤģįĨĲĸ ĭĠ ĮĢħıĠĭĴ ˳ĨĵĮĳĭɍħĮ įıĮĲĳ˯Ĥģɍ!

ĚįĮĹĮıĭ˦ĭɍ Ý ĭĤįĮĴ˳Ĩĳɍ į˯ĨīĮ˳ĤĭɋħĮ ĭĠįɉĩĤĢɍħĮ ĠģĠįĳɋıĴ ĊĈĔČĚĞ ĬĮģĤī
ĐĘĆ<CĆ:?::=::? į˯ĤģĲĳĠĵĴĩĤ įĮıĴ˰Ĥĭɍ įĮ˳ĠģĠĵĪ̟ ĭĠ ģĮģı˳Įĵɉĭɍ įıɉĵĭɍĢħ į˯ĤģįĨĲ̟
Ġ Ĭ̟˳Ĥ Ĵ˳ĨĵĠĳĤīĤ ĵĸĲĳĠĵĨĳ ġĤĹįĤˤĭĮĲĳĭɍĬ ıĨĹĨĪ̟Ĭ!

ĚįĮĹĮıĭ˦ĭɍ Ý įıĮĵĮĹĭɍ ĳĤįīĮĳĠ" ęĮĳĮ ĹĠ˯ɍĹĤĭɍ ĩĤ ĴıˤĤĭĮ įıĮ įıĮĵĮĹ į˯Ĩ ĮĪĮīĭɍ ĳĤįīĮĳ˦
ĬĤĹĨ : ÐĈ Ġ =? ÐĈ! ēĤįĮĴ˳ɍĵĤĩĳĤ ĠĭĨ ĭĤĲĪīĠģĴĩĳĤ ĵ ġīɍĹĪĮĲĳĨ ĹģıĮĩ̟ ĳĤįīĠ# ĭĠ į˯ɍĬɋĬ

ĲīĴĭĤˤĭɍĬ Ĳĵ˦ĳīĤ ĭĤġĮ į˯Ĩ ĳĤįīĮĳɉĢħ ĬĨĬĮ ĴıˤĤĭɋ ıĮĹĬĤĹɍ!

ĚįĮĹĮıĭ˦ĭɍ Ý ɖįıĠĵĸ" ɁįıĠĵĸ ġĤĹģıɉĳĮĵɋħĮ ˯Ĥ˰Ĥĭɍ# ĢħīĠĹĤĭɍ# ĲĮĴˤɉĲĳɍ ĹĠ˯ɍĹĤĭɍ ĭĤġĮ
ĪıĸĳĴ ĹĠ˯ɍĹĤĭɍ ĩĲĮĴ įĮıĴ˰ĤĭɍĬ įĮ˳ĠģĠĵĪ̟ ĭĠ ģĮģı˳Įĵɉĭɍ įıɉĵĭɍĢħ į˯ĤģįĨĲ̟ Ġ ĬĮħĮĴ
ĵĸĵĮīĠĳ ġĤĹįĤˤĭĮĲĳĭɍ ıĨĹĨĪĠ!

ĚįĮĹĮıĭ˦ĭɍ Ý įĮĴ˳ɍĵɉĭɍ ĮĵīɉģĠĢɍĢħ įıĵĪ̟# ĭĠĲĳĠĵĤĭɍ ĭĤġĮ įıĮĵɉģ˦ĭɍ ĩĨĭɘĢħ ĭĤ˳ ĵ ĳĮĬĳĮ
ģĮĪĴĬĤĭĳĴ ĴĵĤģĤĭɘĢħ įĮĲĳĴį̟ Ĭ̟˳Ĥ ĵɋĲĳ Ī ĵĸĲĳĠĵĤĭɍ ĲĤ ĭĤġĤĹįĤˤĭɋ ıĠģĨĠĢĨ! ě

į˯ɍįĠģ˦ ĮĳĤĵ˯Ĥĭɍ ĪıĸĳĴ Ġ įĮıĴ˰Ĥĭɍ ĭĤġĮ į˯ĤĪĮĭɉĭɍ ġĤĹįĤˤĭĮĲĳĭɍħĮ ĹɉĬĪĴ ĲĤ ĵĸĲĳĠĵĴĩĤĳĤ
ıĨĹĨĪĴ į̟ĲĮġĤĭɍ ĭĤĵĨģĨĳĤīĭɋħĮ īĠĲĤıĮĵɋħĮ Ĺɉ˯Ĥĭɍ! ěĸħĭ˦ĳĤ ĲĤ į˯ɍĬɋĬĴ ĪĮĭĳĠĪĳĴ Ĳ īĠĲĤıĮĵɘĬ
paprskem.

Document: CCS-G003-UM-001 Revision: Feb 2017

ĚįĮĹĮıĭ˦ĭɍ įıĮ ĊĵıĮįĴ" ĘĸĬġĮī ĜĊĊĊ ĮĹĭĠˤĴĩĤ ģīĤ ĲĬ˦ıĭĨĢĤ ĔĊĊğ ĹĠ˯ɍĹĤĭɍ# ĪĳĤıɋ ĭĤĲĬɍ
ġɘĳ īĨĪĵĨģĮĵɉĭĮ ĩĠĪĮ ĭĤĳ˯ɍģ˦ĭɘ ĪĮĬĴĭɉīĭɍ ĮģįĠģ! ĘįıɉĵĭĮĴ īĨĪĵĨģĠĢɍ ĮģįĠģĴ
į˯ĨĲįɍĵɉĳĤ Ī ĮĢħıĠĭ˦ ˳ĨĵĮĳĭɍħĮ įıĮĲĳ˯Ĥģɍ! ĕıĮ įĮģıĮġĭ˦ĩ˰ɍ ĨĭĥĮıĬĠĢĤ Į ıĤĢĸĪīĠĢĨ
ĳĮħĮĳĮ ĹĠ˯ɍĹĤĭɍ ĪĮĭĳĠĪĳĴĩĳĤ į˯ɍĲīĴ˰ĭɋ ĬɍĲĳĭɍ ɖ˯Ġģĸ# ĲįĮīĤˤĭĮĲĳ ĮģįĮĵɍģĠĩɍĢɍ ĹĠ ĲĵĮĹ
ĮģįĠģĴ# ĭĤġĮ ĮġĢħĮģĭɍĪĠ# Ĵ ĭ˦ħĮ˳ ĩĲĳĤ ĹĠ˯ɍĹĤĭɍ ĪĮĴįĨīĨ!

Sicurezza e informazioni normative
Il dispositivo è conforme agli standard prestazionali della FDA statunitense per i prodotti
laser ad esclusione delle deviazioni ai sensi dell'Avviso sui Laser N° 50, del 24 giugno 2007.
Questo dispositivo è anche conforme agli Standard Internazionali IEC 60825 -1, Seconda
edizione (2007) e IEC 60825-1, Terza edizione (2014) per i prodotti laser di Classe 1.

Attenzione, adattatore di alimentazione CA: se si usa un adattatore CA diverso da
quello fornito in dotazione con il dispositivo, si corre il rischio di causare scosse

elettriche, incendi o ustioni. Utilizzare esclusivamente in ambienti interni e asciutti. Non
aprire l'involucro esterno. L'adattatore è progettato per i seguenti parametri: 100V -240V a
0,5A e 50 o 60Hz. Collegarlo solo a una presa che sia correttamente cablata e dotata di
messa a terra.

Attenzione: la sostituzione della batteria con un ricambio non originale potrebbe
causare l'esplosione del dispositivo. Le batterie devono essere riciclate, se possibile. Lo

smaltimento delle batterie usate deve essere effettuato conformemente alla normativa
ambientale locale.

Attenzione: il mancato utilizzo dell'alimentatore ECOGUY, fornito in dotazione, Modello
KSA29A05003005, causa la violazione dei requisiti di conformità alle normative e

potrebbe esporre l'utente a pericoli per la sicurezza.

Attenzione, temperature: il dispositivo è stato progettato per essere usato a
temperatura ambiente, tra 0°C e 35°C. Evitare di posizionarlo vicino a fonti di calore, di

esporlo alla luce solare diretta o di utilizzarlo a temperature diverse da quelle indicate dal
costruttore.

Attenzione, modifiche: la modifica della soluzione wireless, della soluzione termica, dei
componenti o dell'involucro del dispositivo causa la violazione dei requisiti di

conformità alle normative e potrebbe comportare rischi per la sicurezza degli utilizzatori.

Attenzione: l'alterazione di comandi, regolazioni, prestazioni o procedure rispetto alle
specifiche del costruttore potrebbe causare l'esposizione a radiazioni pericolose.

Pericolo di emissioni di radiazioni laser invisibili in caso di apertura del dispositivo o di
mancato funzionamento o manomissione del meccanismo di protezione. Evitare
l'esposizione diretta al raggio.

Avviso per il mercato europeo: l'utilizzo del simbolo WEEE indica che il prodotto dovrà
essere smaltito in base alle normative sui i rifiuti speciali. Smaltendo questo
prodotto in modo corretto, si contribuirà alla tutela dell'ambiente. Per avere
informazioni più dettagliate sul riciclaggio di questo prodotto, contattare le autorità
locali, l'azienda che si occupa dello smaltimento dei rifiuti domestici oppure il
negozio in cui si è acquistato il prodotto.

Veiligheidsrichtlijnen en kennisgevingen
Apparaat voldoet aan de Amerikaanse FDA-prestatienormen voor laserproducten met
uitzondering van afwijkingen krachtens Laser Notice No. 50, gedateerd 24 juni 2007. Dit
apparaat voldoet daarnaast aan de internationale normen IEC 60825 -1, Editie 2 (2007) en
IEC 60825-1, Edition 3 (2014) voor een Klasse-1 laserproducten.

Voorzichtig -AC-netvoedingsadapter: Er bestaat een risico op een elektrische schok,
brand of brandwonden als een andere AC -adapter wordt gebruikt dan de adapter die is

geleverd bij dit apparaat. Adapter is alleen bedoeld voor gebruik binnenshuis en op droge
locaties. Open de behuizing niet. De adapter is geschikt voor gebruik tussen 100V -240V bij
0.5A en 50 of 60Hz. Sluit de adapter aan op een correct bekabeld en geaard stopcontact.

Voorzichtig -Explosiegevaar als de batterij wordt vervangen door een andere dan die bij
dit apparaat is geleverd. Recycle de batterijen indien mogelijk. Het wegwerpen van

gebruikte batterijen moet gebeuren in overeenstemming met lokale milieuwetgeving.

Voorzichtig -het niet gebruiken van de meegeleverde ECOGUY, Model
KSA29A05003005 -netvoedingsadapter schendt de conformiteitseisen en kan de

gebruiker blootstellen aan veiligheidsrisico's.

Voorzichtig -Temperatuur: Dit apparaat is bedoeld voor gebruik bij
omgevingstemperatuur tussen 0 °C en 35 °C. Vermijd gebruik of opslag naast

warmtebronnen, in direct zonlicht, of buiten het aangegeven temperatuurbereik.

Voorzichtig -Aanpassingen: Aanpassingen aan de draadloze oplossing, componenten
van het apparaat of de behuizing kunnen leiden tot schending van de wettelijke

conformiteitseisen en kunnen gevaar veroorzaken.

Document: CCS-G003-UM-001 Revision: Feb 2017

Voorzichtig -het doen van aanpassingen of het gebruik van andere procedures dan
hierin beschreven, kan leiden tot blootstelling aan gevaarlijke straling. Onzichtbare

laserstraling wanneer geopend, niet vergrendeld of defect. Vermijd directe blootstelling aan
de laserstraal.

Opmerking voor Europa: Het gebruik van het WEEE-symbool geeft aan dat dit product
niet mag worden behandeld als huishoudelijk afval. Door ervoor te zorgen dat dit
product op correcte wijze wordt afgevoerd, helpt u het milieu te beschermen. Voor
meer informatie over het recyclen van dit product kunt u contact opnemen met uw
gemeente, het afvalbedrijf of de winkel waar u het product hebt gekocht.

Informações de Segurança e de Regulamentação
O dispositivo está em conformidade com os padrões de desempenho da U.S. FDA para
produtos a laser, exceto para variações nos termos do Aviso Laser N.º 50, de 24 de junho
de 2007. Este dispositivo também está em conformidade com as Normas Internacionais IEC
60825 -;# ĊģĨțʋĮ < ß<::Aà Ĥ ĎĊĈ @:B<?-;# ĊģĨțʋĮ = ß<:;>à įĠıĠ ĴĬ įıĮģĴĳĮ īĠĲĤı ģĤ ĈīĠĲĲĤ
1.

CuidadoÞTransformador CA: Risco de choque elétrico, incêndio ou queimadura se
utilizar um transformador CA diferente do que é fornecido juntamente com este

dispositivo. Utilizar apenas em ambientes fechados e em locais secos. Não abrir o
compartimento. O adaptador está classificado para ser utilizado entre 100V -240V em 0,5A
e 50 ou 60Hz. Ligar apenas a uma tomada adequadamente instalada e com ligação terra.

CuidadoÞRisco de explosão se a bateria for substituída por outra que não a fornecida
com este dispositivo. Deve reciclar as baterias quando possível. A eliminação das

baterias utilizadas deve ocorrer de acordo com os regulamentos ambientais locais.

CuidadoÞA não utilização do transformador incluído da ECOGUY, Modelo
KSA29A05003005, é uma violação às normas de utilização e pode expor o utilizador a

perigos de segurança.

CuidadoÞTemperatura: Este dispositivo destina -se a ser utilizado à temperatura
ambiente entre 0 °C e 35 °C. Evite utilizar ou armazenar junto a fontes de calor, expor à

luz solar direta ou fora do intervalo de temperatura recomendado.

CuidadoÞModificações: A modificação de uma solução sem fios, solução térmica,
componentes ou compartimento do dispositivo viola as normas de utilização e poderá

representar um perigo para a segurança.

CuidadoÞA utilização de controlos, ajustes ou procedimentos diferentes dos aqui
especificados pode causar exposição a radiação perigosa. Exposição a radiação

invisível quando a unidade é aberta e o dispositivo de bloqueio danificado ou modificado.
Evite a exposição direta ao feixe.

Aviso para a Europa: O uso do símbolo WEEE indica que este produto não pode ser
tratado como lixo doméstico. Ao garantir que este produto é reciclado
corretamente, estará a ajudar e a proteger o meio ambiente. Para obter informações
mais detalhadas sobre a reciclagem deste produto, contacte as autoridades locais, o
seu fornecedor de serviços de eliminação de resíduos domésticos ou a loja onde
adquiriu este produto.

Sikkerheds - og regulativoplysninger
Enheden overholder kravene i U.S. FDA performance standards for laser products med
undtagelse af ændringer i henhold til Laser Notice No. 50, dateret 24. juni 2007. Denne
enhed overholder også kravene i International Standards IEC 60825 -1, Edition 2 (2007) og
IEC 60825-1, Edition 3 (2014) for et klasse 1 -laserprodukt.

Pas på Ý AC-adapter: Risiko for elektrisk stød, ild eller brand, hvis en anden AC -adapter
end den leverede bruges med enheden. Kun indendørs brug og på tørre steder. Åbn

ikke dækslet. Adapteren er godkendt til brug mellem 100 V -240 V og 0,5 A og 50 eller 60
Hz. Tilslut kun til en korrekt kabelført og jordet stikkontakt.

Pas på - Eksplosionsfare, hvis batteripakken udskiftes med en anden end den, der blev
leveret med enheden. Batterierne bør genbruges, hvor det er muligt. Bortskaffelse af

brugte batterier skal være i overensstemmelse med lokale miljøregulativer.

Pas på - Manglende brug af den medfølgende ECOGUY, Model KSA29A05003005
Power Adapter er en overtrædelse af de regulatoriske krav for compliance, og kan

udsætte brugeren for fare.

Pas på - Temperatur: Denne enhed er beregnet til brug ved omgivende temperaturer
mellem 0 °C og 35 °C. Undgå brug og opbevaring i nærheden af varmekilder, i direkte

sollys eller uden for det angivne temperaturspænd.

Pas på - Ændringer: Ændring af den trådløse løsning, enhedens komponenter eller
dæksel kan være en overtrædelse af overholdelsesregler og kan medføre fare for

sikkerheden.

Document: CCS-G003-UM-001 Revision: Feb 2017

Pas på - Brug af andre kontrolmekanismer, indstillinger, ydeevne eller opgaver end de,
der er specificeret heri, kan udsætte dig for farlig stråling. Usynlig laserstråling hvis

åbnet, sammenlukning er mislykket eller omgået. Undgå at blive direkte udsat for strålen.

Bemærkning for Europa: Brugen af WEEE-symbolet indikerer, at dette produkt ikke må
behandles som husholdningsaffald. Ved at sikre, at dette produkt bliver bortskaffet
korrekt, vil du være med til at beskytte miljøet. For mere detaljeret information om
genanvendelse af dette produkt kan du kontakte din lokale myndighed, din
renovatør eller forretningen, hvor du købte produktet.

Sikkerhet og juridisk informasjon
Enheten tilfredsstiller kravene som stilles til laserprodukters ytelse i U.S. FDA, sett bort fra
avvikene som ble påpekt i Laser Notice nr. 50, datert 24. juni 2007. Denne enheten
oppfyller også kravene til de internasjonale standarene IEC 60825 -1, Edition 2 (2007) and
IEC 60825-1, Edition 3 (2014) for laserprodukter i klasse 1.

AdvarselÞAC strømadapter: Fare for elektrisk støt, brann eller brannskader hvis du
bruker en annen strømadapter enn den som fulgte med denne enheten. Kun til bruk

innendørs og på tørre steder. Ikke åpne kabinettet. Adapteren er beregnet for bruk mellom
100 V-240 V ved 0,5 A og 50 eller 60 Hz. Koble den bare til et forskriftsmessig kablet og
jordet uttak.

AdvarselÞEksplosjonsfare i tilfelle batteripakken blir erstattet med en annen en den
som følger med enheten. Lever batteriene til gjenvinning der det er mulig. Avhending

av brukte batterier må gjøres i henhold til lokale miljøforskrifter.

AdvarselÞUnnlatelse av å bruke den medfølgende strømdapteren ECOGUY Model
KSA29A05003005 er brudd på gjeldende forskrifter, og kan utsette brukeren for

sikkerhetsrisiko.

AdvarselÞtemperatur: Denne enheten er beregnet til bruk i lufttemperaturen mellom
:ÐĈ ĮĦ =?ÐĈ! ĚĭĭĦ̞ ġıĴĪ ĤīīĤı ĮįįġĤĵĠıĨĭĦ Ĩ ĭƕıħĤĳĤĭ Ġĵ ĵĠıĬĤĪĨīģĤı# Ĩ ģĨıĤĪĳĤ ĲĮīīĸĲ

eller i temperaturer utenfor denne skalaen.

AdvarselÞmodifisering: Endringer på den trådløse løsningen, termiske løsningen,
enhetskomponenter eller kabinettet er brudd på gjeldende forskrifter og kan føre til

fare.

AdvarselÞbruk av andre kontroller, justeringer, oppgaver og prosedyrer enn det som
står spesifisert her kan føre til farlig radioaktiv eksponering. Usynlig laserstråling når

den er åpnet, eller hvis sikkerhetsmekanismene er ødelagt. Unngå direkte eksponering for
strålen.

Merknad for Europa: Bruk av WEEE-symbolet indikerer at produktet ikke kan kastes som
husholdningsavfall. Når du sørger for å kvitte deg med produktet på riktig måte,
bidrar du til å ta vare på miljøet. For mer detaljert informasjon om hvordan dette
produktet kan gjenvinnes, ber vi deg ta kontakt med lokale myndigheter,
renovasjonsselskapet eller butikken hvor du kjøpte produktet.

Saugos ir reglamentavimo informacija
˘ĨĲ ȪıĤĭĦĨĭĸĲ ĠĳĨĳĨĭĪĠ ďĆě ĒĠĨĲĳĮ Ĩı ĵĠĨĲĳȭ ĠģĬĨĭĨĲĳıĠĢĨĩĮĲ ßċĉĆà ĭĴĲĳĠĳĸĳĴĲ īĠĹĤıĨĭĨȭ
įıĮģĴĪĳȭ ĳĤĢħĭĨĭĨȭ ĲĠĵĸġĨȭ ĲĳĠĭģĠıĳĴĲ# Ĩ˰ĲĪĸıĴĲ ĭĴĮĪıĸįĨĴĲ# ĭĴıĮģĸĳĴĲ ĕıĠĭĤ˰ĨĬĤ ģ͋ī
īĠĹĤıĨȭ ēı! ?: ß<::A Ĭ! ġĨı˳ĤīĨĮ <> ģ!à! ˘ĨĲ ȪıĤĭĦĨĭĸĲ ĳĠĨį įĠĳ ĠĳĨĳĨĭĪĠ ĳĠıįĳĠĴĳĨĭĨȭ ĲĳĠĭģĠıĳȭ
IEC 60825-1 (2 laida, 2007 m.) ir IEC 60825-; ß= īĠĨģĠ# <:;> Ĭ!à ĭĴĮĲĳĠĳĠĲ ģ͋ī ; ĪīĠĲ͋Ĳ
īĠĹĤıĨĭĨȭ įıĮģĴĪĳȭ!

ĕĤıĲį͋ĩĨĬĠĲ ģ͋ī ĪĨĭĳĠĬĮĲĨĮĲ ĲıĮĵ͋Ĳ ĬĠĨĳĨĭĨĬĮ ĠģĠįĳĤıĨĮ! ďĤĨĦĴ ĭĠĴģĮĩĠĳĤ ĭĤ įıĨĤ ˰ĨĮ
ȪıĤĭĦĨĭĨĮ įıĨģ͋ĳȨ ĪĨĭĳĠĬĮĲĨĮĲ ĲıĮĵ͋Ĳ ĠģĠįĳĤıȪ# ĦĠīĨ ĪĨīĳĨ ĤīĤĪĳıĮĲ ĲĬ˂ĦĨĮ# ĦĠĨĲıĮ Ġı

ĭĴģĤĦĨĬĮ įĠĵĮĩĴĲ! ēĠĴģĮĪĨĳĤ ĳĨĪ įĠĳĠīįĮĲĤ# ĲĠĴĲĮĲĤ ĵĨĤĳĮĲĤ! ēĤġĠĭģĸĪĨĳĤ ĠĳĨģĠıĨĭ͋ĳĨ
ĪĮıįĴĲĮ! ˘ĨĲ ĠģĠįĳĤıĨĲ ĬĠĨĳĨĭĠĬĠĲ ;::Ý<>: ě ȪĳĠĬįĮĲ# :#? Ć ĲĳĨįıĨĮ Ĩı ?: ĠıġĠ @: čĹ ģĠ˳ĭĨĮ
ĤīĤĪĳıĮĲ ĲıĮĵĤ! ďĴĭĪĨĳĤ ĳĨĪ įıĨĤ ĳĨĭĪĠĬĠĨ ȪıĤĭĦĳĮ Ĩı Ȫ˳ĤĬĨĭĳĮ ĪĨ˰ĳĴĪĨĭĨĮ īĨĹģĮ!

ĕĤıĲį͋ĩĨĬĠĲ" ĩĤĨ ġĠĳĤıĨĩĮĲ ġīĮĪĠĲ įĠĪĤĨˤĨĠĬĠĲ ĪĨĳĴ# ĭĤĨ ġĴĵĮ įĠĳĤĨĪĳĠĲ ĲĴ ˰ĨĴĮ ȪıĤĭĦĨĭĨĴ#
ĦĠīĨ ĪĨīĳĨ ĲįıĮĦĨĬĮ įĠĵĮĩĴĲ! ďĤĨ ĳĨĪ ȪĬĠĭĮĬĠ# ıĤĨĪĨĠ įĠĲĨı˂įĨĭĳĨ ġĠĳĤıĨĩȭ ĦıȨ˳ĨĭĠĬĴĮĩĴ

įĤıģĨıġĨĬĴ! ĕĠĭĠĴģĮĳĮĲ ġĠĳĤıĨĩĮĲ ĳĴıĨ ġ˂ĳĨ ˰ĠīĨĭĠĬĮĲ īĠĨĪĠĭĳĨĲ ĵĨĤĳĨĭĨȭ ĠįīĨĭĪĮĲ ĠįĲĠĴĦĮĲ
ıĤĨĪĠīĠĵĨĬȭ!

ĕĤıĲį͋ĩĨĬĠĲ" ĩĤĨ ĭĠĴģĮĩĠĬĠĲ ĭĤ įıĨģ͋ĳĠĲ ĊĈĔČĚĞ ĬĠĨĳĨĭĨĬĮ ĠģĠįĳĤıĨĲ ßĬĮģĤīĨĲ
ĐĘĆ<CĆ:?::=::?à# ĳĠĨ īĠĨĪĮĬĠ įıĨĵĠīĮĬȭĩȭ ĠĳĨĳĨĪĳĨĤĲ ıĤĨĪĠīĠĵĨĬȭ įĠ˳ĤĨģĨĬĴ Ĩı ģ͋ī ĳĮ

gali kilti pavojus naudotojo saugai.

ĕĤıĲį͋ĩĨĬĠĲ ģ͋ī ĳĤĬįĤıĠĳ˂ıĮĲ! ˘ĨĲ ȪıĤĭĦĨĭĸĲ ĲĪĨıĳĠĲ ĭĠĴģĮĳĨ ĠįīĨĭĪĮĩĤ# ĪĴıĨĮĲ
ĳĤĬįĤıĠĳ˂ıĠ ĸıĠ ĭĴĮ : ÐĈ ĨĪĨ =? ÐĈ! ēĤĭĠĴģĮĪĨĳĤ Ĩı ĭĤīĠĨĪĸĪĨĳĤ ĩĮ ˰ĠīĨĠ ˰ĨīĴĬĮĲ ˰ĠīĳĨĭĨȭ#

ĲĠĴī͋Ĳ ĠĳĮĪĠĨĳĮĩĤ ĠıġĠ ĠįīĨĭĪĮĩĤ# ĪĴıĨĮĲ ĳĤĬįĤıĠĳ˂ıĠ įĤı˳ĤĭĦĨĠ įĨıĬĨĠĴ ĭĴıĮģĸĳĠĲ ıĨġĠĲ!

ĕĤıĲį͋ĩĨĬĠĲ ģ͋ī ĬĮģĨĥĨĪĠĵĨĬĮ! ďĤĨ ġĤīĠĨģ˳ĨĮ ıĸ˰ĨĮ Ġı ĳĤĬįĤıĠĳ˂ıĮĲ ĲĨĲĳĤĬĠ# ȪıĤĭĦĨĭĨĮ
ĪĮĬįĮĭĤĭĳĠĨ ĠıġĠ ĪĮıįĴĲĠĲ ĬĮģĨĥĨĪĴĮĩĠĬĨ# ĳĠĨ īĠĨĪĮĬĠ įıĨĵĠīĮĬȭĩȭ ĠĳĨĳĨĪĳĨĤĲ

ıĤĨĪĠīĠĵĨĬȭ įĠ˳ĤĨģĨĬĴ Ĩı ģ͋ī ĳĮ ĦĠīĨ ĪĨīĳĨ įĠĵĮĩĴĲ ĲĠĴĦĠĨ!

Document: CCS-G003-UM-001 Revision: Feb 2017

ĕĤıĲį͋ĩĨĬĠĲ" ĩĤĨ ĵĠīģĮĬĠ# ıĤĦĴīĨĴĮĩĠĬĠ# ĤĪĲįīĮĠĳĴĮĩĠĬĠ ĠıġĠ ĨĬĠĬĠĲĨ ĵĤĨĪĲĬȭ ĭĤ
įĠĦĠī ˤĨĠ įĠĳĤĨĪĳĴĲ ĭĴıĮģĸĬĴĲ# ĦĠīĨ ġ˂ĳĨ įĠĲĪīĤĨĲĳĠ įĠĵĮĩĨĭĦĠ ĲįĨĭģĴīĨĴĮĳ͋! ĆĳĨģĠıĨĴĲ#

ȪĵĤĨĪĴĲ ĠıġĠ ĲĴĦĠģĨĭĴĲ ĠįĲĠĴĦĮĲ įıĨĤĬĮĭĤĲ# ĦĠīĨ ġ˂ĳĨ ĲĪīĤĨģ˳ĨĠĬĠ ĭĤĬĠĳĮĬĠ īĠĹĤıĨĮ
ĲįĨĭģĴīĨĴĮĳ͋! ĘĠĴĦĮĪĨĳ͋Ĳ ĳĨĤĲĨĮĦĨĭĨĮ ĲįĨĭģĴīĨĮ įĮĵĤĨĪĨĮ!

ĕĤıĲį͋ĩĨĬĠĲ ĊĴıĮįĮĩĤ! ĊĊȘ ĠĳīĨĤĪȭ ĲĨĬġĮīĨĮ ĭĠĴģĮĩĨĬĠĲ ıĤĨ˰ĪĨĠ# ĪĠģ ĲĴ ˰ĨĴĮ įıĮģĴĪĳĴ
ĭĤĦĠīĨĬĠ ĤīĦĳĨĲ ĪĠĨį ĲĴ ġĴĨĳĨĭ͋ĬĨĲ ĠĳīĨĤĪĮĬĨĲ! ė˂įĨĭģĠĬĨĤĲĨ ĳĨĭĪĠĬĴ ˰ĨĮ įıĮģĴĪĳĮ
įĠ˰ĠīĨĭĨĬĴ įĠģĤģĠĳĤ ĠįĲĠĴĦĮĳĨ ĠįīĨĭĪȨ! ďĤĨ įĠĦĤĨģĠĴĩĠĳĤ Ĩ˰ĲĠĬĤĲĭ͋Ĳ ĨĭĥĮıĬĠĢĨĩĮĲ
ĠįĨĤ ˰ĨĮ įıĮģĴĪĳĮ ĦıȨ˳ĨĭĠĬȨĩȪ įĤıģĨıġĨĬȨ# ĪıĤĨįĪĨĳ͋Ĳ Ȫ ĠĳĨĳĨĭĪĠĬȨ ĲĠĵĮ ĵĨĤĳĮĵ͋Ĳ
ĨĭĲĳĨĳĴĢĨĩȨ# ġĴĨĳĨĭĨȭ ĠĳīĨĤĪȭ ĲĴıĨĭĪĨĬĮ ĳĠıĭĸġȨ ĠıġĠ įĠıģĴĮĳĴĵȩ# ĪĴıĨĮĩĤ ˰Ȫ įıĮģĴĪĳȨ
ȪĲĨĦĨĩĮĳĤ!

Tietoja turvallisuudesta ja säädöksistä
Laite täyttää Yhdysvaltain FDA-viraston suorituskykyvaatimukset lasertuotteille, 24.6.2007
julkaistussa Laser Notice No. 50 -asiakirjassa määritellyin poikkeuksin. Laite täyttää myös
luokan 1 lasertuotteille asetetut kansainväliset IEC -standardit 60825 -1, Edition 2 (2007) ja
IEC 60825-1, Edition 3 (2014).

Varoitus Ý verkkolaite: Muun kuin tämän laitteen mukana toimitetun verkkolaitteen
käyttäminen voi aiheuttaa sähköiskun, tulipalon tai palovammojen vaaran. Tarkoitettu

käyttöön ainoastaan sisätiloissa ja kuivassa ympäristössä. Älä avaa laitteen koteloa.
Verkkolaitteen hyväksytyt käyttöolosuhteet: 100 Ý240 V, 0,5 A ja 50 tai 60 Hz. Kytke
ainoastaan maadoitettuun pistorasiaan.

Varoitus Ý Räjähdysvaara, jos laitteessa käytetään muuta kuin sen mukana toimitettua
akkua. Akut tulisi aina toimittaa niille tarkoitettuun keräyspisteeseen. Käytettyjen

akkujen hävittämisessä on noudatettava paikallisia jätehuoltomääräyksiä.

Varoitus Ý Muiden kuin toimitukseen sisältyvän ECOGUY KSA29A05003005 -
verkkolaitteen käyttäminen loukkaa määräysten mukaisia yhteensopivuusvaatimuksia

ja voi vaarantaa käyttäjän turvallisuuden.

Varoitus Ý Lämpötila: Laite on tarkoitettu käytettäväksi 0 Ý35° C:n lämpötilassa. Vältä
käyttöä ja varastointia lämmönlähteiden läheisyydessä, suorassa auringonvalossa tai

ohjeistuksesta poikkeavissa lämpötiloissa.

Varoitus Ý Muutostyöt: Langattoman ratkaisun, lämpöteknisen ratkaisun, laitteen osien
tai sen kotelon muuttaminen voi loukata yhteensopivuusmääräyksiä ja aiheuttaa

turvallisuusvaaroja.

Varoitus Ý Muiden kuin tässä asiakirjassa mainittujen säätöjen tekeminen tai
toimenpiteiden suorittaminen voi aiheuttaa vaarallisen altistumisen säteilylle.

Näkymätöntä lasersäteilyä, kun laite on avattu tai turvallisuuslukitus on rikki tai ohitettu.
Vältä suoraa altistusta säteelle.

Huomautus Euroopan markkinoille: WEEE-symboli merkitsee, ettei tuotetta voida
käsitellä kotitalousjätteenä. Varmistamalla tuotteen asianmukaisen hävittämisen
autat huolehtimaan ympäristöstä. Tarkempaa tietoa tämän tuotteen
kierrättämisestä saat paikallisilta viranomaisilta, jätehuollostasi vastaavalta
palveluntarjoajalta tai tuotteen myyneestä liikkeestä.

Č̚ĵĤĭīĨĪīĤ ĵĤ Ğ̘ĭĤĳĬĤīĨĪīĤıīĤ ̵īĦĨīĨ ćĨīĦĨīĤı
ĆĸĦťĳ# <> čĠĹĨıĠĭ <::A ĳĠıĨħīĨ ĵĤ ?: ĲĠĸťīť đĠĹĤı ćĨīģĨıĨĬĨ ĴĸĠıťĭĢĠ# ĲĠįĬĠīĠı ħĠıĨț ĮīĬĠĪ
̚ĹĤıĤ# Ććĉ ċĉĆ*ĭťĭ īĠĹĤı ̚ı̚ĭīĤıĨĸīĤ ĨīĦĨīĨ įĤıĥĮıĬĠĭĲ ĲĳĠĭģĠıĳīĠıťĭĠ ĴĸĦĴĭģĴı! ćĴ ĠĸĦťĳ
ĠĸıťĢĠ ;! Ęťĭťĥ īĠĹĤı ̚ı̚ĭīĤıĨ ĨțĨĭ ĦĤțĤıīĨ ĮīĠĭ ĚīĴĲīĠıĠıĠĲť ĘĳĠĭģĠıĳīĠı" ĎĊĈ @:B<?-1, Edition 2
(2007) ve IEC 60825-1, Edition 3 (2014) ile uyumludur.

DikkatÞĆĈ Č̚ț ĆģĠįĳ̘ı̚" ĆĸĦťĳīĠ ġĨıīĨĪĳĤ ĵĤıĨīĤĭ ĆĈ ĠģĠįĳ̘ı̚ĭ̚ĭ ģťȞťĭģĠ ġĨı ĠģĠįĳ̘ıīĤ
ĪĴīīĠĭťīģť˷ťĭģĠ ĤīĤĪĳıĨĪ țĠıįĬĠĲť# ĸĠĭĦťĭ ĵĤĸĠ ĸĠĭťĪ ıĨĲĪĨ ĵĠıģťı! ĞĠīĭťĹĢĠ ĪĠįĠīť

ĬĤĪĠĭīĠıģĠ ĵĤ ĪĴıĴ ĸĤıīĤıģĤ ĪĴīīĠĭťĭ! ĐĠĲĠĸť ĠțĬĠĸťĭ! ĆģĠįĳ̘ı# :!?Ć ĵĤ ?: ĵĤĸĠ @:čĹ*ģĤ
100V-<>:ě ĠıĠĲťĭģĠ ĪĴīīĠĭťĬ ĨțĨĭ ĴĸĦĴĭģĴı! ĞĠīĭťĹĢĠ ĤīĤĪĳıĨĪ ġĠ˷īĠĭĳťĲť ģ̚ĹĦ̚ĭ ġĨı ȞĤĪĨīģĤ
ĸĠįťīĬťȞ ĵĤ ĳĮįıĠĪīĠĭĬťȞ ġĨı įıĨĹĤ ĳĠĪťĭ!

DikkatÞćĴ ĠĸĦťĳīĠ ġĨıīĨĪĳĤ ĵĤıĨīĤĭ įĨī įĠĪĤĳĨ ģťȞťĭģĠ ġĨı įĨī įĠĪĤĳĨ ĨīĤ ģĤ˷ĨȞĨĬ
ĸĠįťīģť˷ťĭģĠ įĠĳīĠĬĠ ıĨĲĪĨ ĵĠıģťı! ĕĨīīĤı Ĭ̚ĬĪ̚ĭĲĤ ĦĤıĨ ģ̘ĭ̚Ȟ̚ĬĤ ģĠħĨī ĤģĨīĬĤīĨģĨı!

ĐĴīīĠĭťīĠĭ įĨīīĤı ĸĤıĤī țĤĵıĤ ģ̚ĹĤĭīĤĬĤīĤıĨĭĤ ĴĸĦĴĭ ȞĤĪĨīģĤ ĠĳťīĬĠīťģťı!

DikkatÞĆĬġĠīĠĩĠ ģĠħĨī ĮīĠĭ ĊĈĔČĚĞ# ĒĮģĤī ĐĘĆ<CĆ:?::=::? Č̚ț ĆģĠįĳ̘ı̚ĭ̚ĭ
ĪĴīīĠĭťīĬĠĬĠĲť# ģ̚ĹĤĭīĤĸĨĢĨ ĴĸĴĬīĴīĴĪ ĦĤıĤĪīĤıĨĭĨ ĨħīĠī ĤģĤı ĵĤ ĪĴīīĠĭťĢťĭťĭ Ħ̚ĵĤĭīĨĪ

ĳĤħīĨĪĤīĤıĨĭĤ ĬĠıĴĹ ĪĠīĬĠĲťĭĠ ĸĮī ĠțĠı!

DikkatÞĘťĢĠĪīťĪ" ćĴ ĠĸĦťĳ :ÐĈ ĨīĤ =?ÐĈ ĠıĠĲťĭģĠĪĨ ĮıĳĠĬ ĲťĢĠĪīťĪīĠıťĭģĠ ĪĴīīĠĭťīĬĠĪ
̚ĹĤıĤ ĳĠĲĠıīĠĭĬťȞĳťı! ĎĲť ĪĠĸĭĠĪīĠıťĭťĭ ĸĠĭťĭģĠ# ģĮ˷ıĴģĠĭ Ħ̚ĭĤȞ ťȞť˷ťĭģĠ ĵĤĸĠ ĨĲĳĤĭĤĭ

ĲťĢĠĪīťĪ ĠıĠīťĪīĠıťĭťĭ ģťȞťĭģĠ ĪĴīīĠĭĬĠĸťĭ ĵĤ ĲĠĪīĠĬĠĸťĭ!

Document: CCS-G003-UM-001 Revision: Feb 2017

DikkatÞĉĤ˷ĨȞĨĪīĨĪ" ĉĤ˷ĨȞĨĪīĨĪ" ĐĠġīĮĲĴĹ ĨīĤĳĨȞĨĬ ț̘Ĺ̚Ĭ̚ĭģĤ# ĳĤıĬĠī ț̘Ĺ̚ĬģĤ# ĠĸĦťĳťĭ
ġĨīĤȞĤĭīĤıĨĭģĤ ĵĤĸĠ ĪĠĲĠĲťĭģĠ ĸĠįťīĠĭ ģĤ˷ĨȞĨĪīĨĪīĤı# ĸĠĲĠīĠıĠ ĴĸĦĴĭīĴĪ ĦĤıĤĪīĨīĨĪīĤıĨĭĨ

ĨħīĠī ĤģĤġĨīĨı ĵĤ Ħ̚ĵĤĭīĨĪ ıĨĲĪīĤıĨĭĤ ĸĮī ĠțĠġĨīĨı!

DikkatÞBurada belirtilenlerin haricindeki kontroller, ayarlamalar, performans veya
įıĮĲĤģ̚ıīĤıĨĭ ĪĴīīĠĭťīĬĠĲť# ĳĤħīĨĪĤīĨ ıĠģĸĠĲĸĮĭĠ ĬĠıĴĹ ĪĠīťĭĬĠĲťĭĠ ĭĤģĤĭ ĮīĠġĨīĨı!

Ćțťīģť˷ťĭģĠ# Ħ̚ĵĤĭīĨĪ ĪĨīĨģĨ ĠıťĹĠīťĸĲĠ ĵĤĸĠ ġĮĹĴīĬĴȞĲĠ Ħ̘ı̚ĭĬĤĹ īĠĹĤı ıĠģĸĠĲĸĮĭĴ ĸĠĸťīťı!
ĎȞťĭťĬĠ ģĮ˷ıĴģĠĭ ĬĠıĴĹ ĪĠīĬĠĪĳĠĭ ĪĠțťĭťĭ!

Avrupa bildirimi: ĜĊĊĊ ĲĨĬĦĤĲĨĭĨĭ ĪĴīīĠĭťīĬĠĲť# ġĴ ̚ı̚ĭ̚ĭ ĤĵĲĤī ĠĳťĪ ĮīĠıĠĪ
ģĤ˷ĤıīĤĭģĨıĨīĬĤĬĤĲĨ ĦĤıĤĪĳĨ˷ĨĭĨ ĨĥĠģĤ ĤģĤı! ćĴ ̚ı̚ĭ̚ĭ ģĮ˷ıĴ ġĨı ȞĤĪĨīģĤ ĠĳťīĬĠĲťĭť
ĲĠ˷īĠĸĠıĠĪ țĤĵıĤĸĨ ĪĮıĴĬĠĸĠ ĸĠıģťĬĢť ĮīĠġĨīĨıĲĨĭĨĹ! ćĴ ̚ı̚ĭ̚ĭ ĦĤıĨ ģ̘ĭ̚Ȟ̚Ĭ̚
ħĠĪĪťĭģĠ ģĤĳĠĸīť ġĨīĦĨ ĠīĬĠĪ ĨțĨĭ ī̚ĳĥĤĭ ġĤīĤģĨĸĤ ĸĤĳĪĨīĨīĤıĨ# ț̘į ĳĮįīĠĬĠ ĲĤıĵĨĲĨ ĵĤĸĠ
ġĴ ̚ı̚ĭ̚ ĲĠĳťĭ Ġīģť˷ťĭťĹ ĬĠ˷ĠĹĠĸĠ ģĠĭťȞťĭ!

Document: CCS-G003-UM-001 Revision: Feb 2017

Regulatory Compliance Information

Notice for United States of America

Federal Communication Commission (FCC) Interference Statement

This equipment 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 reason-
able 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 does cause 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:

ÞReorient or relocate the receiving antenna.

ÞIncrease the separation between the equipment and receiver.

ÞConnect the equipment into an outlet on a circuit different from that to which the
receiver is connected.

ÞConsult the dealer or an experienced radio/ TV technician for help.

This device 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 opera-
tion.

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled
environment. This equipment should be installed and operated with minimum distance 20
cm between the radiator and your body.

Wireless certification granted under FCC ID: 2AK6WEUCLID1

CAUTION: To comply with the limits of the Class B digital device, pursuant to Part 15 of the
FCC Rules, this device must be installed with computer equipment certified to comply with
Class B limits. All cables used to connect to the computer and peripherals must be shielded
and grounded. Operation with non -certified computers or non -shielded cables may result
in interference to radio or television reception.

MODIFICATION: Any changes or modifications not expressly approved by the grantee of
this device could void the user's authority to operate the device.

Notice for Japan

VCCI Statement

Document: CCS-G003-UM-001 Revision: Feb 2017

Notice for Europe

CAUTION: This product is intended for use with CE certified computer equipment. Please
check the equipment operation/installation manual and/or with the equipment manufac-
turer to verify/confirm if your equipment is suitable prior to the installation or use of the
product.

This product complies with all applicable European directives.

CAUTION: To comply with the European CE requirement, the device must be installed with
CE certified computer equipment which meet with Class B limits. All cables used to connect
this device must be shielded, grounded with no longer than 3m length. Operation with non
-certified computers or incorrect cables may result in interference to other devices or
undesired effect to the product.

MODIFICATION: Any changes or modifications not expressly approved by Intel Corporation
ĢĮĴīģ ĵĮĨģ ĳħĤ ĴĲĤıœĲ ĶĠııĠĭĳĸ Ġĭģ ĦĴĠıĠĭĳĤĤ ıĨĦħĳĲ!

Notice for Canada

This digital apparatus does not exceed the Class B limits for radio noise emissions from
digital apparatus set out in the Radio Interference Regulations of the Canadian Department
of Communications. This device complies with Industry Canada license -exempt RSS
standard(s). Operation is subject to the following two conditions: (1) this device may not
cause interference, and (2) this device must accept an interference, including interference
that may cause undesired operation of the device.

This equipment complies with IC radiation exposure limits set forth for an uncontrolled
environment. This equipment should be installed and operated with minimum distance 20
cm between the radiator and your body.

Wireless certification granted under IC ID: 22461 -EUCLID1

EMC certification under Class B: CAN ICES-3 (B)/NMB-3(B)

Avis pour le Canada

Cet appareil numérique ne dépasse pas les limites de classe B pour les émissions de bruit
radioélectrique par les appareils numériques définies dans la réglementation sur les
interférences radio du Ministère des Communications du Canada. Cet appareil est conforme
aux normes d'exemption de licence RSS d'Industrie Canada. Son fonctionnement est
soumis aux deux conditions suivantes : (1) cet appareil ne peut causer d'interférence, et (2)
cet appareil doit accepter toutes les interférences, y compris celles qui pourraient entraîner
un fonctionnement non désiré.

Cet équipement est conforme aux limites d'Industrie Canada relatives à l'exposition aux
rayonnements établies pour un environnement non contrôlé. Cet équipement doit être
installé et utilisé en respectant une distance minimale de 20 cm entre l'antenne et votre
corps.

Certification sans fil accordée avec l'identifiant d'Industrie Canada : 22461 -EUCLID1

Certification CEM en vertu de la Classe B : CAN ICES-3 (B)/NMB-3(B)

Document: CCS-G003-UM-001 Revision: Feb 2017

Notice for Korea

Wireless certification granted under MSIP -CMM-CPU-EUCLID1

B ͕ ͙ ͙

(̋ ♬ ↔ Ḣ Ἶ ᾐ ͙ ▫ ◓)

Class B Equipment

(For Home Use Broadcasting & Communication Equipment)

╪ ͙͙Ѥ ʺ♬↔(B͕) ♣▫ ♠ ͙͙ᴛἌ ל

ᴛ ʺ♬⁄Ἄ Ợ↔ Ѥ ˦╙ ᶜ♠╖ᴛ ᶒ, ɒ ӧ

↔Ἄ Ợ⁄⁵תּ ὡ ▓ᾋѱѻ.
҉ ᶴἐἒẋѤ ♣ ᾐ ʺѫἛ╪ ▓╖ḃᴛ ╬ᶘΌ♣̓ ̕ᴐӈ ἌẋᾅѤ
ὡ ′╛

This equipment is suitable for home use (Class B) and can be used in all
areas. The radio equipment may not be able to provide services related to
personal safety due to possible radio interference.

Notice for China

