ODATALOGIC

QuickScan™ Mobile

Quick Reference Guide

Datalogic Scanning, Inc.

959 Terry Street Eugene, Oregon 97402 USA Telephone: (541) 683-5700

Fax: (541) 345-7140

An Unpublished Work - All rights reserved. No part of the contents of this documentation or the procedures described therein may be reproduced or transmitted in any form or by any means without prior written permission of Datalogic Scanning, Inc. or its subsidiaries or affiliates ("Datalogic" or "Datalogic Scanning"). Owners of Datalogic products are hereby granted a non-exclusive, revocable license to reproduce and transmit this documentation for the purchaser's own internal business purposes. Purchaser shall not remove or alter any proprietary notices, including copyright notices, contained in this documentation and shall ensure that all notices appear on any reproductions of the documentation.

Should future revisions of this manual be published, you can acquire printed versions by contacting your Datalogic representative. Electronic versions may either be downloadable from the Datalogic website (www.scanning.datalogic.com) or provided on appropriate media. If you visit our website and would like to make comments or suggestions about this or other Datalogic publications, please let us know via the "Contact Datalogic" page.

Disclaimer

Datalogic has taken reasonable measures to provide information in this manual that is complete and accurate, however, Datalogic reserves the right to change any specification at any time without prior notice.

Datalogic and the Datalogic logo are registered trademarks of Datalogic S.p.A. in many countries, including the U.S.A. and the E.U. All other brand and product names may be trademarks of their respective owners.

CONTENTS

Updates and Language Availabilityi
Using Quickscan $^{\text{TM}}$ Mobile Reader and Cradle
System Connections
QuickScan Mobile Cradle Configuration
QuickScan Mobile Reader Configuration
Interface Selection
USB Interface Configuration
USB Interface Selection
RS-232 Interface Selection
Wedge Interface Selection
USB / Wedge Keyboard Nationality
IBM46xx Interface Selection
Pen Interface Selection
Operating Test
Reader Default Configuration
Cradle Default Configuration2
Technical Features
Warranty24
Patents
Services and Support
Compliance
Reading Diagram
Numeric Table

UPDATES AND LANGUAGE AVAILABILITY

UK/US

The latest drivers and documentation updates for this product are available on Internet.

Log on to: www.scanning.datalogic.com

ı

Su Internet sono disponibili le versioni aggiornate di driver e documentazione di questo prodotto. Questo manuale è disponibile anche nella versione italiana.

Collegarsi a: www.scanning.datalogic.com

F

Les versions mises à jour de drivers et documentation de ce produit sont disponibles sur Internet. Ce manuel est aussi disponible en version française. Cliquez sur: www.scanning.datalogic.com

D

Im Internet finden Sie die aktuellsten Versionen der Treiber und Dokumentation von diesem Produkt. Die deutschsprachige Version dieses Handbuches ist auch verfügbar.

Adresse: www.scanning.datalogic.com

Ε

En Internet están disponibles las versiones actualizadas de los drivers y documentación de este producto. También está disponible la versión en español de este manual.

Dirección Internet: www.scanning.datalogic.com

USING QUICKSCAN[™] MOBILE READER AND CRADLE

The QuickScan Mobile reader and cradle build a Cordless Reading System for the collection, decoding and transmission of barcoded data.

Standard models can be connected to a Host PC through a USB, RS-232, Wedge or Pen emulation cable. All models are suited for single-cradle layouts.

The LEDs signal the QuickScan Mobile cradle status, as described in the following table:

	LED	BEEPER	STATUS		
4	Power on / Data	-	Yellow On = QuickScan® Mobile cradle is powered. Yellow Blinking = the cradle receives data and commands from the Host or the reader.		
	Charging	-	Red On = the battery charge is in progress.		
	Charge completed	-	Green On = the battery is completely charged.		
	Alternating red/green	Repetitive beep	Charging out of temperature range, over- current or over-voltage conditions		

READING ANGLE

QuickScan[™] Mobile readers automatically scan barcodes **at a distance**. Simply aim and pull the trigger. Code scanning is performed along the center of the light bar emitted from the reading window. This bar must cover the entire code.

Successful scanning is obtained by tilting the reader with respect to the barcode to avoid direct reflections, which could impair the reading performance. See the figures below.

Successful reading is obtained by an audible tone.

HANDS-FREE USE

When using the QuickScan Mobile on the cradle, remember to lock the reader by pushing up the locking system as indicated in the following figure.

2

USING YOUR QUICKSCAN[™] MOBILE READING SYSTEM

Follow the procedure below to start using your QuickScan Mobile reading system:

- 1. Connect a QuickScan Mobile cradle to the Host. For installation and connection information see page 5.
- Insert the QuickScan Mobile reader into the cradle to start the battery charging.

A full charge of the Lithium battery takes 3.5 – 6 hours.

To achieve the best battery life, it is recommended to perform a full battery charge before using the reader **in hand-held mode**.

In hands-free use, you can immediately start using the *reader*, since it is powered by the cradle.

- 3. Configure the QuickScan Mobile reader.
- Configure the QuickScan Mobile cradle. See QuickScan Mobile cradle configuration on page 8.

CHANGING THE BATTERIES

To change the battery of your reader, you must:

- 1. Unscrew the battery cover screw (Figure 1)
- 2. Unplug the white connector and remove the old battery (Figure 2)
- 3. Insert the new battery and plug in the white connector

NOTE

When inserting the new battery into the handle pay attention to position the battery and the connector just as shown in Figure 3.

Figure 1

Figure 2

Figure 3

4. Insert the cover in the handle and screw it back into place.

Figure 4

Do not incinerate, disassemble, short terminals or expose to high temperature. Risk of fire, explosion. Use specified charger only. Risk of explosion if the battery is replaced by an incorrect type. Dispose of the batteries as required by the relevant laws in force.

SYSTEM CONNECTIONS

Connections should always be made with power off!

You can connect the QuickScan $^{\text{TM}}$ Mobile cradle to the Host through the dedicated connector, using the cable corresponding to the desired interface type.

 Connect the appropriate interface cable to the cradle by simply plugging it into the Host connector on the base of the cradle.

QuickScan Mobile Cradle - Bottom View

To disconnect the cable, insert a paper clip or other similar object into the hole corresponding to the connector on the base of the cradle. Push down on the clip while unplugging the cable. Refer to the following figure:

Disconnecting the Cable

IBM USB POS

WEDGE (ONLY FOR QUICKSCAN M2 TYPE:130)

WEDGE (ONLY FOR QUICKSCAN M2 TYPE:130)

PEN

IBM PORT9B / IBM PORT 5B

(ONLY FOR QUICKSCAN M2 TYPE:110)

QUICKSCAN MOBILE CRADLE CONFIGURATION

The QuickScan Mobile cradle configuration can be performed in two ways: either by sending configuration strings from the Host via the RS-232 or USB-COM interface or by reading configuration barcodes with the reader.

Serial/USB-COM Configuration

By connecting the QuickScan Mobile cradle to a PC through an RS-232 or USB cable (only USB-COM interface) it is possible to send configuration strings from the PC to the reader. Using this method you can also send new configuration strings from the PC to the reader or upgrade application software onto the reader.

QUICKSCAN MOBILE READER CONFIGURATION

When the QuickScan Mobile cradle is connected and powered, configure the QuickScan® Mobile reader by reading the following codes in the given sequence and follow the instructions.

Note: for the numeric code selection of step 3, use the table at the end of this Quick Reference Guide.

Restore QuickScan Mobile default

1.

2.

3.

four digits for the QuickScan Mobile Address (from 0000 to 1999).

All readers used in the same area must have different addresses.

4.

Fead the Bind code to pair the QuickScan™ Mobile reader to the cradle. The reader is dedicated to the cradle. Any previously bound reader will be excluded.

The green LED on the QuickScan Mobile reader will blink: the reader is ready to be positioned onto the cradle.

6. Firmly position the reader onto the cradle within 10 seconds, a beep will be emitted, signaling that the QuickScan Mobile cradle has been paired to the QuickScan Mobile reader.

YOUR READER IS NOW READY TO READ CODES.

7. Now you can configure the QuickScan Mobile cradle by reading configuration barcodes.

INTERFACE SELECTION

Follow the procedure to configure the interface required by your application.

Multi-standard interface models:

- USB Interface
- RS-232 Interface
- Wedge Interface
- Pen Interface

USB INTERFACE CONFIGURATION

The USB interface is compatible with:

- Windows 98 (and later)
- Mac SO 8.0 (and later)
- 4690 Operating System

START-UP

As with all USB devices, upon connection, the Host performs several checks by communicating with the cradle. Before the cradle is ready, the correct USB driver must be loaded.

For all systems, the correct USB driver for the default USB-KBD interface is included in the Host Operating System and will either be loaded automatically or will be suggested by the O.S. and should therefore be selected from the dialog box (the first time only).

You can now read codes with the associated QuickScan Mobile reader. At this point you can read the USB interface configuration code according to your application. Load drivers from the O.S. (if requested). When configuring the USB-COM interface, the relevant files and drivers must be installed from the USB Device Installation software which can be downloaded from the web site: http://www.scanning.datalogic.com.

The cradle is ready.

Successive start-ups will automatically recognize the previously loaded drivers.

USB INTERFACE SELECTION

USB-KBD-ALT-MODE

USB-KBD-APPLE

USB-COM*

USB-IBM-Table Top

USB-IBM-Hand Held

* When configuring USB-COM, the relevant files and drivers must be installed from the USB Device Installation software, which can be downloaded from the web site http://www.scanning.datalogic.com.

Select one keyboard nationality code from the table at page 16.

RS-232 INTERFACE SELECTION

Read the QuickScan[™] Mobile cradle restore default code, and then read the interface selection code for your application:

RESTORE QUICKSCAN MOBILE CRADLE DEFAULT

RS-232 INTERFACE

Standard

POS TERMINALS

Nixdorf Mode A

Fujitsu

ICL Mode

WEDGE INTERFACE SELECTION

NOTE: only for Quickscan M2 Type:130

Read the QuickScanTM Mobile cradle restore default code, then read the interface selection code for your application:

RESTORE QUICKSCAN MOBILE CRADLE DEFAULT

WEDGE INTERFACE

IBM AT or PS/2 PCs

IBM XT

PC Notebook

IBM SURE1

IBM Terminal 3153

WEDGE INTERFACE (CONTINUED)

IBM Terminals 31xx, 32xx, 34xx, 37xx:

To select the interface for these IBM Terminals, read the correct <u>KEY TRANSMISSION</u> code. Select the <u>KEYBOARD TYPE</u> if necessary (default = advanced keyboard).

KEY TRANSMISSION MODE

make-only keyboard

make-break keyboard

KEYBOARD TYPE

advanced keyboard

typewriter keyboard

ALT MODE

The following interface selection allows barcodes sent to the PC to be interpreted correctly independently from the Keyboard Nationality used. **You do not need to make a Keyboard Nationality selection.**

(default = Num Lock Unchanged)

Make sure the Num Lock key on your keyboard is ON.

IBM AT - ALT mode

PC Notebook - ALT mode

WEDGE INTERFACE (CONTINUED)

WYSE TERMINALS

ANSI Keyboard

PC Keyboard

ASCII Keyboard

VT220 style Keyboard

DIGITAL TERMINALS

VT2xx/VT3xx/VT4xx

APPLE

APPLE ADB Bus

USB / WEDGE KEYBOARD NATIONALITY

USB/Wedge interface users should select one of the following KEYBOARD NATIONALITY codes.

Belge

The following Keyboard Nationality selection is only valid for IBM AT compatible PCs:

IBM46XX INTERFACE SELECTION

NOTE: only for Quickscan M2 Type:110

Read the QuickScan[™] Mobile cradle restore default code, then read the interface selection code for your application:

RESTORE QUICKSCAN MOBILE CRADLE DEFAULT

IBM 46XX TERMINALS

PORT 9B

4501 Protocol

(typical)

1520 Protocol

IBM 46XX TERMINALS

PORT 5B

1520 Protocol

(typical)

4501 Protocol

PEN INTERFACE SELECTION

Read the QuickScan[™] Mobile cradle restore default code, then read the interface selection code for your application:

RESTORE QUICKSCAN MOBILE CRADLE DEFAULT

PEN INTERFACE

OPERATING TEST

Read the TEST codes below.

YOUR SYSTEM IS READY TO READ CODES AND TO SEND THE DATA TO THE HOST.

To change the defaults, refer to the "QuickScan[™] Mobile Reference Manual", part number 820001971, or to the Datalogic Aladdin[™] Configuration program, both downloadable from the website.

READER DEFAULT CONFIGURATION

DATA FORMAT

code identifier disabled (enabled for POS terminals), field adjustment disabled, code length tx not transmitted, character replacement disabled, address stamping disabled; address delimiter disabled

POWER SAVE

sleep state/USB suspend disabled, enter sleep timeout = 0.6 sec

READING PARAMETERS

hand-held operation = hardware trigger, stand operation = automatic, trigger active level, no timeout, Flash On = 1 sec, Flash Off = 0.6 sec, one read per cycle, safety time 0.5 sec, beeper intensity high, tone 2, beeper type monotone, beeper length short, good read spot duration medium, automatic operation aiming light enabled

DECODING PARAMETERS

ink spread enabled, overflow control enabled, interdigit control enabled, Puzzle Solver™ disabled, decoding safety = one read

CODE SELECTION

Enabled codes

- EAN 8/EAN 13 / UPC A/UPC E without ADD ON check digit transmitted, no conversions
- Interleaved 2/5
- check digit control and transmission, variable length code; 4-99 characters
- Standard Code 39
 no check digit control, variable length code; 1-99 characters
- Code 128 variable length code; 1-99 characters
- EAN 128, ISBT128, Code 93, Codabar, pharmaceutical codes, MSI, Plessey, Telepen, Delta IBM, Code 11, Code 16K, Code 49, GS1 DataBar™ (GS1 DataBar™ includes the following symbologies: RSS-14, RSS-14 Stacked, RSS Expanded and RSS Limited).

ADVANCED FORMATTING PARAMETERS

concatenation disabled, no advanced formats defined

RADIO PARAMETERS

radio protocol timeout = 2 seconds, power-off timeout = 4 hours, single store disabled, beeper control for radio response = normal

CRADLE DEFAULT CONFIGURATION

USB DEFAULT SETTINGS

DATA FORMAT: code identifier disabled, code length not transmitted, character replacement disabled, address stamping disabled, address delimiter disabled.

USB KEYBOARD: USA keyboard, FIFO enabled, inter-character and inter-code delays disabled.

USB COM: handshaking disabled, delay disabled, rx timeout 5 sec., ack/nack disabled, FIFO enabled, serial trigger lock disabled.

Default Headers and Terminators for each USB mode:

- USB-KBD: no header, terminator = ENTER
- USB-KBD-ALT-MODE: no header, terminator = CR
- USB-COM: no header, terminator = CR-LF
- USB-IBM-TABLE TOP: not applicable
- USB-IBM-HAND HELD: not applicable

RS-232 Standard DEFAULT SETTINGS

9600 baud, no parity, 8 data bits, 1 stop bit, handshaking disabled, ACK/NACK disabled, FIFO enabled, inter-character delay disabled, 5 sec. rx timeout, serial trigger lock disabled.

DATA FORMAT: code identifier disabled, code length not transmitted, no header, terminator = CR-LF, character replacement disabled, address stamping disabled, address delimiter disabled.

RS-232 Nixdorf DEFAULT SETTINGS

9600 baud, odd parity, 8 data bits, 1 stop bit, handshaking hardware (RTS/CTS), ACK/NACK disabled, FIFO disabled, inter-character delay disabled, 9.9 sec. rx timeout, serial trigger lock disabled.

DATA FORMAT: code identifier enabled, code length not transmitted, no header, terminator = CR, character replacement disabled, address stamping disabled, address delimiter disabled.

RS-232 Fuiitsu DEFAULT SETTINGS

9600 baud, no parity, 8 data bits, 1 stop bit, handshaking disabled, ACK/NACK disabled, FIFO enabled, inter-character delay disabled, 2 sec. rx timeout, serial trigger lock disabled.

DATA FORMAT: code identifier enabled, code length not transmitted, no header, terminator = CR, character replacement disabled, address stamping disabled, address delimiter disabled.

RS-232 ICL DEFAULT SETTINGS

9600 baud, even parity, 8 data bits, 1 stop bit, handshaking RTS always on, ACK/NACK disabled, FIFO enabled, inter-character delay disabled, 9.9 sec. rx timeout, serial trigger lock disabled.

DATA FORMAT: code identifier enabled, code length not transmitted, no header, terminator = CR, character replacement disabled, address stamping disabled, address delimiter disabled.

WEDGE DEFAULT SETTINGS (only for Quickscan M2 Type:130)

USA keyboard, caps lock off, caps lock auto-recognition enabled; num lock unchanged, inter-character and inter-code delay disabled.

DATA FORMAT: code identifier disabled, code length not transmitted, no header, terminator = ENTER, character replacement disabled, address stamping disabled, address delimiter disabled.

IBM DEFAULT SETTINGS (only for Quickscan M2 Type:110)

DATA FORMAT: IBM Standard, code identifier disabled, no header, no terminator

PEN DEFAULT SETTINGS

Interpret operating mode, minimum output pulse $600~\mu s$, conversion to Code 39, overflow medium, output level normal, idle level normal, inter-block delay disabled.

TECHNICAL FEATURES

QuickScan® Mobile Reader and Cradle

Electrical Features - READER					
Battery Type	1 Lithium battery 700 mAh				
Time of recharge Lithium	max 6 hours with USB cable				
Operating autonomy	typical 20000 reads				
Indicators	LED, Beeper				
Max scan rate	235 scans/sec				
Electrical Features - CRADLE					
Supply voltage	5 VDC ± 5%				
Power consumption	max. 4 W (charging)				
LED Indicators	Battery charging red				
	Charge completed green				
	Power / Data yellow				
Optical Features					
Sensor	CCD solid state (2088 pixels)				
Illuminator	LED array				
Wavelength	630 ~ 670 nm				
Max. LED Output Power	0.33 mW				
LED safety class	Class 1 EN 60825-1				
Reading field	see reading diagram				
Max. resolution	0.10 mm, 4 mils				
PCS minimum	20% (Datalogic Test Chart)				

Environmental Features – READER				
Working Temperature	0°to + 40 °C (32° to 104 °F)			
Storage Temperature (without battery)	-20° to 70 °C (-4° to 158 °F)			
Humidity	90% non condensing			
Drop resistance	IEC 68-2-32 Test ED 1.5 m (4 ft 9 in)			
Protection class	IP30			
Environmental Features - CRADLE				
Working temperature	0° to 40 °C (32° to 104 °F)			
Storage temperature	-20° to 70 °C (-4° to 158 °F)			
Humidity	90 % non condensing			
Protection class	IP30			
Mechanical Features – READER				
Weight (without batteries)	about 189 g (6.66 oz)			
Dimensions	nsions 171 x 90 x 68 mm (6.72 x 3.54 x 2.80 in)			
Material	Cycoloy C 2800 with desmopan 3855			
Mechanical Features – CRADLE				
Weight	181 gr (6.38 oz)			
Dimensions	80 x 130 x 90 mm (3.15 x 5.11 x 3.54 in)			
Material Cycoloy C 2800 with desmopan 3855				

QuickScan® Mobile Radio Features

Radio Features	European Models	USA Models	
Radio Frequency	433.92 MHz	910 MHz	
Bit rate	19200 baud	36800 baud	
Effective Radiated Power	<10 mW	<1 mW	
Range (in open air)	12 m	12 m	
RF Modulation	FSK		

WARRANTY

Datalogic warranties this product against defects in workmanship and materials, for a period of 36 months from the date of shipment, provided that the product is operated under normal and proper conditions.

Datalogic has the faculty to repair or replace the product; these provisions do not prolong the original warranty term. The warranty does not apply to any product that has been subject to misuse, accidental damage, unauthorized repair or tampering.

PATENTS

This product is licensed under the U.S. Patent 6,158,661

This product is covered by one or more of the following patents: U.S. patents 5,992,740; 6,305,606 B1; 6,517,003 B2; 6,631,846 B2; 6,712,271 B2; 6,817,525 B2; 6,834,806 B2; and 6,871,785 B2

European patents 789,315 B1; 851,378 B1; 895,175 B1; 962,880 B1; 1,164,536 B1; 1,205,871 B1; and 1,205,873 B1

Additional patents pending.

SERVICES AND SUPPORT

Datalogic provides several services as well as technical support through its website. Log on to **www.scanning.datalogic.com** and click on the <u>links</u> indicated for further information including:

PRODUCTS

Search through the links to arrive at your product page where you can download specific **Manuals** and **Software & Utilities** including:

- Datalogic Aladdin™ a multi-platform utility program that allows device configuration using a PC. It provides RS-232 interface configuration as well as configuration barcode printing.

SERVICE & SUPPORT

- <u>Technical Support</u> Product documentation and programming guides and Technical Support Department in the world
- Service Programs Warranty Extensions and Maintenance Agreements
- Repair Services Flat Rate Repairs and Return Material Authorization (RMA) Repairs.
- <u>Downloads</u> Manuals & Documentation, Data Sheets, Product Catalogues, etc.

CONTACT US

Information Request Form and Sales & Service Network

COMPLIANCE

This device must be opened by qualified personnel only. The batteries must be removed before opening the device.

POWER SUPPLY

This device is intended to be supplied by a UL Listed/CSA Certified Power Unit marked "Class 2" or LPS power source rated 5 V, minimum 0.8 A and having a cable length <3 m.

FCC COMPLIANCE

Modifications or changes to this equipment without the expressed written approval of Datalogic could void the authority to use the equipment.

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 which may cause undesired operation.

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 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 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:

- 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.

LED CLASS

QuickScan[™] Mobile Product Label

Class 1 LED product.

RADIO COMPLIANCE

Contact the competent authority responsible for the management of radio frequency devices of your country to verify the eventual necessity of a user license.

Refer to the web site http://europa.eu.int/comm/enterprise/rtte/spectr.htm for further information.

WEEE COMPLIANCE

Waste Electrical and Electronic Equipment (WEEE) Statement

English

For information about the disposal of Waste Electrical and Electronic Equipment (WEEE), please refer to the website at www.scanning.datalogic.com.

Italian

Per informazioni sullo smaltimento delle apparecchiature elettriche ed elettroniche consultare il sito Web www.scanning.datalogic.com.

French

Pour toute information relative à l'élimination des déchets électroniques (WEEE), veuillez consulter le site Internet www.scanning.datalogic.com.

German

Informationen zur Entsorgung von Elektro- und Elektronik- Altgeräten (WEEE) erhalten Sie auf der Webseite www.scanning.datalogic.com.

Spanish

Si desea información acerca de los procedimientos para el desecho de los residuos del equipo eléctrico y electrónico (WEEE), visite la página Web www.scanning.datalogic.com.

Portuguese

Para informações sobre a disposição de Sucatagem de Equipamentos Eléctricos e Eletrônicos (WEEE - Waste Electrical and Electronic Equipment), consultar o site web www.scanning.datalogic.com.

Chinese

有关处理废弃电气电子设备 (WEEE)的信息, 请参考Datalogic公司的网站: http://www.scanning.datalogic.com/。

Japanese

廃電気電子機器(WEEE)の処理についての関連事項はDatalogicのサイトwww.scanning.datalogic.com, をご参照下さい。

READING DIAGRAM

NUMERIC TABLE

Datalogic Scanning, Inc. 959 Terry Street Eugene, OR 97402 USA

dichiara che declares that the déclare que le bescheinigt, daß das Gerät declara que el

QUICKSCAN M21XX Kit 433Mhz; Cordless System

e tutti i suoi modelli and all its models et tous ses modèles und seine Modelle y todos sus modelos

sono conformi alla Direttiva del Consiglio Europeo sottoelencata: are in conformity with the requirements of the European Council Directive listed below: sont conformes aux spécifications de la Directive de l'Union Européenne ci-dessous: den nachstehenden angeführten Direktive des Europäischen Rats entsprechen: cumple con los requisitos de la Directiva del Consejo Europeo, según la lista siguiente:

1999/5/EEC R&TTE

Questa dichiarazione è basata sulla conformità dei prodotti alle norme seguenti:
This declaration is based upon compliance of the products to the following standards:
Cette déclaration repose sur la conformité des produits aux normes suivantes:
Diese Erklärung basiert darauf, daß das Produkt den folgenden Normen entspricht:
Esta declaración se basa en el cumplimiento de los productos con las siguientes normas:

ETSI EN 301 489-3 V1.4.1,

AUGUST 2002 :

ELECTROMAGNETIC COMPATIBILITY AND RADIO SPECTRUM MATTERS

(ERM):

ELECTROMAGNETIC COMPATIBILITY (EMC) STANDARD FOR RADIO

EQUIPMENT AND SERVICES;

PART 3: SPECIFIC CONDITIONS FOR SHORT-RANGE DEVICES (SRD)

OPERATING ON FREQUENCIES BETWEEN 9KHZ AND 40GHZ

ETSI EN 300 220-3 V1.1.1,

SEPTEMBER 2000 :

ELECTROMAGNETIC COMPATIBILITY AND RADIO SPECTRUM MATTERS (ERM); SHORT RANGE DEVICES (SRD); RADIO EQUIPMENT TO BE USED IN THE 25MHZ TO 1000MHZ FREQUENCY RANGE WITH POWER LEVELS RANGING UP TO 500MW; PART 3: HARMONIZED EN COVERING ESSENTIAL

REQUIREMENTS UNDER ARTICLE 3.2 OF THE R&TTE DIRECTIVE

EN 60950-1. DECEMBER 2001: INFORMATION TECHNOLOGY EQUIPMENT - SAFETY -

PART 1: GENERAL REQUIREMENTS

Australia

Datalogic Scanning Pty Ltd Telephone: [61] (2) 9870 3200 australia.scanning@datalogic.com

France and Benelux

Datalogic Scanning SAS Telephone: [33].01.64.86.71.00 france.scanning@datalogic.com

Germany

Datalogic Scanning GmbH Telephone: 49 (0) 61 51/93 58-0 germany.scanning@datalogic.com

India

Datalogic Scanning India Telephone: 91-22 - 64504739 india.scanning@datalogic.com

Italy

Datalogic Scanning SpA Telephone: [39] (0) 39/62903.1 italy.scanning@datalogic.com

Japan

Datalogic Scanning KK Telephone: 81 (0)3 3491 6761 japan.scanning@datalogic.com

Latin America

Datalogic Scanning, Inc Telephone: (305) 742-2206 latinamerica.scanning@datalogic.com

Singapore

Datalogic Scanning Singapore PTE LTD Telephone: (65) 6435-1311 singapore.scanning@datalogic.com

Iberia

Datalogic Scanning SAS Sucursal en España Telephone: 34 91 746 28 60 spain.scanning@datalogic.com

United Kingdom

Datalogic Scanning LTD Telephone: 44 (0) 1582 464900 uk.scanning@datalogic.com

www.scanning.datalogic.com

Datalogic Scanning, Inc.

959 Terry Street Eugene, OR 97402 USA

Telephone: (541) 683-5700 Fax: (541) 345-7140

