

Quick Installation Guide

TK-210K

Table of Contents

Français	1
1. Avant de commencer	1
2. Procéder à l'installation	2
3. Fonctionnement	4
Troubleshooting	7

1. Avant de commencer

Contenu de l'emballage

- TK-210
- 2 ensembles de câbles KVM
- 2 ensembles de câbles USB
- 2 ensembles de câbles audio
- Support

Configuration du système

- Moniteur compatible VGA ou SVGA
- Micro et prises pour diffuseurs (non compris)
- Windows 98SE/ME/2000/XP/2003/Vista, Linux et Mac OS.

Application

2. Procéder à l'installation

1. Eteignez les deux PC et leurs périphériques et débranchez tous les cordons d'alimentation.

2. Branchez le périphérique USB (non fourni), le micro (non fourni) et le diffuseur (non fourni) au Switch KVM.

3. Branchez le clavier PS2, le moniteur et la souris PS/2 partagés au port console du Switch KVM .

4. Utilisez les câbles KVM et audio fournis pour brancher votre PC au Switch KVM.

5. **Allumez** le premier ordinateur et attendez qu'il soit entièrement démarré.

PC 1

6. Appuyez sur le bouton du panneau frontal du Switch KVM pour sélectionner le deuxième ordinateur.

6. Allumez le deuxième ordinateur et attendez qu'il soit entièrement démarré.

PC 2

L'installation est maintenant complète.

Enregistrez votre produit

Afin d'être sûr de recevoir le meilleur niveau de service clientèle et le meilleur support possibles, veuillez prendre le temps d'enregistrer votre produit en ligne sur:

www.trendnet.com/register

Nous vous remercions d'avoir choisi Trendnet

3. Fonctionnement

Remarque: Pour passer d'un PC à l'autre, vous pouvez utiliser les boutons du panneau frontal du Switch KVM, une séquence de touches de raccourci à l'aide du clavier.

Boutons du panneau frontal

Enfoncer les boutons adéquats du panneau frontal pour sélectionner votre PC ou le périphérique USB désiré

Touches d'accès rapide

Un raccourci clavier consiste en une combinaison de trois touches :

Accès rapide = ScrLk + ScrLk + Touche(s)

Après avoir appuyé sur la touche ScrLk, vous disposez de 2 secondes pour appuyer à nouveau sur cette dernière. Vous disposez alors de 2 secondes supplémentaires pour appuyer sur une touche de commande. Si vous n'enfonchez aucune touche dans les deux secondes, le mode « accès rapide » est annulé.

Remarque:

1. Les commandes de raccourci ne fonctionnent qu'avec les touches numériques de la rangée supérieure
2. Un clavier PS/2 est nécessaire au bon fonctionnement des raccourcis. Si vous utilisez un clavier USB, les fonctions d'accès rapide sont désactivées.
3. Lors de la liaison au PC, la commutation de port Hub USB et Audio/Mic s'effectue via la séquence de touches de raccourci. Tous les PC, Hub USB et la commutation Audio/mic sont interconnectés.
4. Pour les systèmes d'exploitation non PnP (Linux, Windows NT 4.0), veuillez utiliser les commandes suivantes pour réinitialiser les paramètres de la souris.

2-key mouse setting:

3-key wheel mouse setting:

5-key wheel mouse setting:

Références rapides pour le TK-210

Commande	Combinaison de touches	Panneau frontal	Description
Uniquement sélection du canal PC	 (x est une touche numérique située dans la partie supérieure du clavier) x = 1 – 2 pour le numéro du canal PC	Enfoncez le bouton PC pour changer de canal PC	Sélectionne le canal PC actif x (Sélectionnez les ports PC et Hub USB, si la « liaison » est activée)
Sélection du port Hub	 (Fx est une touche de fonction) Fx = F1 – F2	Enfoncez le bouton USB pour changer de port Hub USB	Sélectionne le port hub USB actif (Sélectionnez les ports PC et Hub USB, si la « liaison » est activée)
Lien entre la permutation PC et le port Hub		- - -	Permet de relier la permutation des ports PC et des ports Hub. (Lorsque cette fonction est activée, toutes les permutations PC et/ou port Hub sont reliées)
Suppression du lien entre la permutation PC et le port Hub		- - -	Supprime le lien entre la permutation des ports PC et des ports Hub. (par défaut)
Canal PC inférieur suivant	 (flèche haut)	- - -	Sélectionne le prochain canal connecté inférieur. (Sélectionnez les ports PC et Hub, si la « liaison » est activée)
Canal PC supérieur suivant	 (flèche bas)	- - -	Sélectionne le prochain canal connecté supérieur. (Sélectionnez les ports PC et Hub USB, si la « liaison » est activée)
Signal sonore On/Off		- - -	Permet de connecter/déconnecter le signal sonore des touches de raccourci et de la confirmation de permutation de port
Recherche automatique		- - -	Recherche automatique des chaînes (durée = 10 secondes)
Arrêt de la recherche automatique	Appuyez sur n'importe quelle touche du clavier	Appuyez sur n'importe quelle touche	Arrêter la recherche automatique.

Q1: Where is the power supply? I did not find one in the box.

A1: The TK-210K does not require a power supply. It draws power from your computer's USB connection. As long as your KVM switch is connected to the USB or PS/2 port, it will receive the necessary power to function.

Q2: I have the KVM switch connected properly, but my keyboard and mouse don't work.

A2: Please make sure your USB port is working properly by testing it with your other USB devices. Once you confirm that the USB port is functional, please reboot your computers, and try to use the KVM switch again.

Q3: I have the KVM switch connected properly, but my microphone and speakers don't work.

A3: First, make sure your sound card is properly installed on your computers. Second, make sure your speakers and microphone work properly when connected directly to your computer. Third, make sure your speakers and microphone are connected in correct jack on the KVM switch. Make sure the audio cables are connected to the correct jack on your computer.

Q4: Can I connect and disconnect the USB cables while the computers are turned on?

A4: Yes, you can connect or disconnect the USB cables while the computers are turned on because the USB interface is Plug-and-Play and Hot-Pluggable.

Q5: Will the KVM switch remember the keyboard settings between computers?

A5: Yes, the KVM switch will remember the keyboard settings when switching between your computers. (i.e.: Cap lock, Num key, etc.)

Q6: How do I switch from one computer to another with the KVM switch?

A6: PC User: Push Buttons, Hot-Key Commands
Mac User: Push Buttons
Linux User: Universal Hot-Key Commands

If you still encounter problems or have any questions regarding the TK-210K, please contact TRENDnet's Technical Support Department.

Limited Warranty

TRENDnet warrants its products against defects in material and workmanship, under normal use and service, for the following lengths of time from the date of purchase.

TK-210 - 2-Year Warranty

If a product does not operate as warranted above during the applicable warranty period, TRENDnet shall, at its option and expense, repair the defective product or deliver to customer an equivalent product to replace the defective item. All products that are replaced will become the property of TRENDnet. Replacement products may be new or reconditioned.

TRENDnet shall not be responsible for any software, firmware, information, or memory data of customer contained in, stored on, or integrated with any products returned to TRENDnet pursuant to any warranty.

There are no user serviceable parts inside the product. Do not remove or attempt to service the product through any unauthorized service center. This warranty is voided if (i) the product has been modified or repaired by any unauthorized service center, (ii) the product was subject to accident, abuse, or improper use (iii) the product was subject to conditions more severe than those specified in the manual.

Warranty service may be obtained by contacting TRENDnet office within the applicable warranty period for a Return Material Authorization (RMA) number, accompanied by a copy of the dated proof of the purchase. Products returned to TRENDnet must be pre-authorized by TRENDnet with RMA number marked on the outside of the package, and sent prepaid, insured and packaged appropriately for safe shipment.

WARRANTIES EXCLUSIVE: IF THE TRENDNET PRODUCT DOES NOT OPERATE AS WARRANTED ABOVE, THE CUSTOMER'S SOLE REMEDY SHALL BE, AT TRENDNET'S OPTION, REPAIR OR REPLACEMENT. THE FOREGOING WARRANTIES AND REMEDIES ARE EXCLUSIVE AND ARE IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED, EITHER IN FACT OR BY OPERATION OF LAW, STATUTORY OR OTHERWISE, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. TRENDNET NEITHER ASSUMES NOR AUTHORIZES ANY OTHER PERSON TO ASSUME FOR IT ANY OTHER LIABILITY IN CONNECTION WITH THE SALE, INSTALLATION, MAINTENANCE OR USE OF TRENDNET'S PRODUCTS.

TRENDNET SHALL NOT BE LIABLE UNDER THIS WARRANTY IF ITS TESTING AND EXAMINATION DISCLOSE THAT THE ALLEGED DEFECT IN THE PRODUCT DOES NOT EXIST OR WAS CAUSED BY CUSTOMER'S OR ANY THIRD PERSON'S MISUSE, NEGLIGENCE, IMPROPER INSTALLATION OR TESTING, UNAUTHORIZED ATTEMPTS TO REPAIR OR MODIFY, OR ANY OTHER CAUSE BEYOND THE RANGE OF THE INTENDED USE, OR BY ACCIDENT, FIRE, LIGHTNING, OR OTHER HAZARD.

LIMITATION OF LIABILITY: TO THE FULL EXTENT ALLOWED BY LAW TRENDNET ALSO EXCLUDES FOR ITSELF AND ITS SUPPLIERS ANY LIABILITY, WHETHER BASED IN CONTRACT OR TORT (INCLUDING NEGLIGENCE), FOR INCIDENTAL, CONSEQUENTIAL, INDIRECT, SPECIAL, OR PUNITIVE DAMAGES OF ANY KIND, OR FOR LOSS OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA, OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THE SALE, INSTALLATION, MAINTENANCE, USE, PERFORMANCE, FAILURE, OR INTERRUPTION OF THE POSSIBILITY OF SUCH DAMAGES, AND LIMITS ITS LIABILITY TO REPAIR, REPLACEMENT, OR REFUND OF THE PURCHASE PRICE PAID, AT TRENDNET'S OPTION. THIS DISCLAIMER OF LIABILITY FOR DAMAGES WILL NOT BE AFFECTED IF ANY REMEDY PROVIDED HEREIN SHALL FAIL OF ITS ESSENTIAL PURPOSE.

Governing Law: This Limited Warranty shall be governed by the laws of the state of California.

Note: AC/DC Power Adapter, Cooling Fan, Power Supply, and Cables carry a 1-Year Warranty

Certifications

This equipment has been tested and found to comply with FCC and CE Rules.

Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference.
- (2) This device must accept any interference received. Including interference that may cause undesired operation.

Waste electrical and electronic products must not be disposed of with household waste. Please recycle where facilities exist. Check with you Local Authority or Retailer for recycling advice.

NOTE: THE MANUFACTURER IS NOT RESPONSIBLE FOR ANY RADIO OR TV INTERFERENCE CAUSED BY UNAUTHORIZED MODIFICATIONS TO THIS EQUIPMENT. SUCH MODIFICATIONS COULD VOID THE USER'S AUTHORITY TO OPERATE THE EQUIPMENT.

ADVERTENCIA

En todos nuestros equipos se mencionan claramente las características del adaptador de alimentación necesario para su funcionamiento. El uso de un adaptador distinto al mencionado puede producir daños físicos y/o daños al equipo conectado. El adaptador de alimentación debe operar con voltaje y frecuencia de la energía eléctrica domiciliar existente en el país o zona de instalación.

TRENDnet Technical Support

US • Canada

Toll Free Telephone: 1(866) 845-3673
24/7 Tech Support

Europe (Germany • France • Italy • Spain • Switzerland • UK)

Toll Free Telephone: +00800 60 76 76 67
English/Espanol - 24/7
Francais/Deutsch - 11am-8pm, Monday - Friday MET

Worldwide

Telephone: +(31) (0) 20 504 05 35
English/Espanol - 24/7
Francais/Deutsch - 11am-8pm, Monday - Friday MET

Product Warranty Registration

Please take a moment to register your product online.
Go to TRENDnet's website at <http://www.trendnet.com/register>

TRENDnet[®]
20675 Manhattan Place
Torrance, CA 90501
USA