

Quick Installation Guide

TFM-PCIV92A

Table of Contents

Deutsch	1
1. Bevor Sie anfangen	1
2. Installation	2
3. Prüfung der Installation	5
Troubleshooting	6

1. Bevor Sie anfangen

Package Content

- TFM-PCIV92A
- Treiber-CD
- Anleitung zur Schnellinstallation
- 1 x RJ-11-Kabel

Systemanforderungen

- Computer mit freiem PCI-2.2-Steckplatz
- Prozessor: Intel Pentium III 260 MHz oder höher
- Speicher: 32 MB oder mehr
- Freier Speicherplatz auf Festplatte: 4 MB oder mehr
- Windows 2003 server/XP/2000/ME/98(SE)

Anwendung

2. Installation

Wichtig! Installieren Sie das TFM-PCIV92A NICHT im Computer, bevor Sie dazu aufgefordert werden.

Windows 2000/XP

1. Sobald Sie die **Treiber-CD** einlegen, erscheint das **Installationsmenü**. Klicken Sie auf **Install Modem driver** (Modemtreiber installieren).

2. Klicken Sie auf **Windows 2000 & XP**.

3. Klicken Sie auf **OK**.

4. Daraufhin erscheint ein **Fortschrittsfenster**.

5. Sobald das Fenster wieder ausgeblendet wird, schließen Sie das Installationsmenü mit einem Klick auf **X**.

Hinweis: Nehmen Sie die Treiber-CD nicht aus dem CD-ROM-Laufwerk Ihres Computers, bevor Sie die folgenden Schritte ausgeführt haben. Informationen zur Installation der Hardware finden Sie in der Bedienungsanleitung Ihres Computers.

6. Schalten Sie den Computer und die Peripheriegeräte aus und trennen Sie alle Kabel ab.

7. Öffnen Sie das Gehäuse Ihres Computers.

8. Stecken Sie die PCI-Karte fest in einen freien PCI-Karten-Steckplatz Ihres Desktops, setzen Sie das Gehäuse auf und schließen Sie die Kabel wieder an.

9. Verbinden Sie den LINE-Port des Modems über ein Telefonkabel mit einer Telefondose.

10. Schalten Sie Ihren Computer ein und warten Sie, bis der Windows-Desktop erscheint.

Die TFM-PCIV92A ist jetzt vollständig installiert.

Weitere Informationen zu den Konfigurations- und erweiterten Einstellungen des TFM-PCIV92A finden Sie im Abschnitt „Problembehandlung“ der Bedienungsanleitung auf der beiliegenden CD-ROM oder auf der Website von Trendnet unter <http://www.trendnet.com>.

Windows 2000/XP

1. Klicken Sie mit der rechten Maustaste auf **My Computer** (Arbeitsplatz) und klicken Sie anschließend auf **Properties** (Eigenschaften). Klicken Sie in der Registerkarte **Hardware** auf **Device Manager** (Geräte-Manager).

2. Erweitern Sie die Liste „Modems“ und kontrollieren Sie, dass das **Agere Systems PCI Soft Modem** installiert ist und keine Frage- oder Ausrufezeichen angezeigt werden.

Q1: I installed the modem into my computer's PCI Card slot and my computer does not detect the modem. What should I do?

A1: Make sure the computer meets the minimum system requirements and that the modem is properly inserted in the PCI slot. You may also try installing the modem into a different PCI slot.

Q2: Does the modem connect to the computer's sound card via an internal cable?

A2: The TFM-PCIV92A does not require an internal audio/microphone cable.

Q3: After successful installation of the TFM-PCIV92A, I tried to connect to the Internet but I do not get a dial tone. What should I do?

A3.1: Unplug the telephone wire from the computer, and check for a dial tone by connecting the telephone wire directly from the wall outlet to a telephone. If there is no dial tone, then the problem is in your telephone wire or telephone system. Call your telephone service provider for assistance. If there is a dial tone, reconnect the cables to the modem and verify that the telephone cord is securely connected at the modem and phone jack.

A3.2: The TFM-PCIV92A does not have an internal speaker. Make sure that your sound card is properly installed and that your speakers are turned on. Also check that your sound card is not set to mute.

A3.3: If a PBX or other phone system is installed, check modem performance with a direct line from your telephone company. Some PBX may cause the telephone line condition change and effect modem performance.

If you still encounter problems or have any questions regarding the TFM-PCIV92A, please refer to the User's Guide included on the Driver CD-ROM or contact Trendnet's Technical Support Department.

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>

TRENDnet[®]

20675 Manhattan Place
Torrance, CA 90501
USA