

Quick Installation Guide

TK-208K
TK-408K

Table of Contents

Español	1
1. Antes de iniciar	1
2. Cómo conectar	2
3. Operación	4
Troubleshooting	6

1. Antes de iniciar

Contenidos del paquete

- TK-208/TK-408
- Guía de instalación rápida
- CD-ROM de la herramienta
- 2 juegos (TK-208) y 4 juegos (TK-408) de cables KVM
- 2 juegos (TK-208) y 4 juegos (TK-408) de cables Audio/Micrófono

Requisitos del sistema

- Teclado PS/2
- Ratón PS/2
- Monitor compatible VGA o SVGA
- Enchufes para micrófono y altavoces (opcional)
- Windows 98SE/ME/2000/XP/2003 Server/Vista, Linux

Aplicación

2. Cómo conectar

Nota: El conmutador TK-208/TK-408 KVM no requiere de ningún controlador o software.

1. Apague ambos PCs y sus periféricos, y desconecte todos los cables de alimentación.

2. Conecte el **Monitor, Teclado, Ratón, Micrófono** (opcional) y **Altavoces** (opcional) compartidos al puerto consola de su conmutador KVM.

3. Utilice los cables de audio y KVM suministrados para conectar el ordenador al conmutador KVM.

4. Encienda el primer PC y espere hasta que se inicie por completo.

5. Presione el botón del panel frontal del conmutador KVM para seleccionar el segundo PC. (opcional)

6. Encienda el segundo PC y espere hasta que se inicie por completo.

PC 2 (TK-208)
PC2, PC 3, PC4 (TK-408)

La instalación ha sido completada

Registre su producto

Para asegurar los más altos niveles de servicio y apoyo al cliente, registre su producto en línea en: www.TRENDnet.com/register

Gracias por elegir TRENDnet

3. Operación

Nota: Para la conmutación del PC, puede usar los botones del panel frontal del conmutador KVM, una secuencia de comandos Hot-Key vía teclado.

Botones del panel frontal

Presione el botón del panel frontal correspondiente para seleccionar su PC.

Secuencia del comando de ejecución inmediata Hot-key

Después de pulsar la tecla ScrLk, dispone de 2 segundos para pulsar la tecla ScrLk otra vez. Si usted no pulsa una tecla en el plazo de 2 segundos, el conmutador saldrá del modo Hot-Key.

Nota

1. El comando Hot-Key sólo funciona con las teclas numéricas de la parte superior del teclado.
2. Cuando establezca la vinculación de la conmutación entre el puerto PC y el puerto Audio se activa la secuencia Hot-Key, cualquier conmutación entre PC y Audio/Mic se establece de forma conjunta.
3. Para sistemas operativos no-PnP (Linux, Windows NT 4.0), utilice por favor los siguientes comandos para reiniciar la configuración del ratón.

2-key mouse setting: + + +

3-key wheel mouse setting: + + +

5-key wheel mouse setting: + + +

Hoja de referencia rápida para el TK-208/TK-408

Comando	Hot-Keys	Descripción
Seleccione PC	ScrLk + ScrLk + X <small>x = 1 - 2 para el número de canal de la PC</small>	Seleccione el canal PC activo.
Seleccione el canal Audio/Micrófono	ScrLk + ScrLk + FX <small>(Fx es una tecla de función) FX = F1-F4</small>	Seleccione el canal Audio/Micrófono activo
Vincule la conmutación del PC y del Audio/Micrófono	ScrLk + ScrLk + Q	Active la vinculación de la conmutación del puerto PC y del puerto Audio/Micrófono.
Desvincule la conmutación del PC y del Audio/Micrófono	ScrLk + ScrLk + W	Active la vinculación de la conmutación del puerto PC y del puerto Audio/Micrófono.
Próximo canal PC superior	ScrLk + ScrLk + <small>(flecha arriba)</small>	Seleccione el siguiente PC superior disponible
Próximo canal PC inferior	ScrLk + ScrLk + <small>(flecha abajo)</small>	Seleccione el siguiente PC inferior disponible
Ratón de consola/ Reiniciación de Teclado	ScrLk + ScrLk + End	Reiniciar ratón/teclado en el lado de la consola. (funciona únicamente con sistemas operativos no-PnP)
Auto-exploración	ScrLk + ScrLk + S	Auto-exploración a través de cada canal conectado para una rápida lectura en pantalla de cada canal (duración de la exploración =10 segundos) .
Detener Auto-exploración	Press any key on keyboard	Pulse el botón panel de mando Finalizar actividad de Auto-exploración.

Convención Hot-Key:

La pulsación de la tecla Hot-Key

indica que debe pulsar la tecla individual consecutivamente una después de otra, no simultáneamente.

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

A1: The TK-208/TK-408 does not require a power supply. It draws power from your computer's keyboard connection. As long as your KVM switch is connected to the keyboard 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 PS/2 ports are working properly by testing it with another mouse or keyboard. Once you confirm that the PS/2 ports are functional, please reboot your computers, and try to use the KVM switch again.

Q3: Can I connect and disconnect the USB cables while the computers are turned on?

A3: Yes, you can connect or disconnect the KVM cables while the computers are turned on, because the KVM switch is Plug-and-Play and Hot-Pluggable.

Q4: Will the KVM switch remember the keyboard settings between computers?

A4: Yes, the KVM switch will remember the keyboard settings when switching between your computers. (i.e.: Caps Lock, Num Lock, etc.)

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

A6: You can switch computers by pressing the Push Buttons on the KVM switch, or by using the "Hot-Key" commands. Refer to Section 3 Operation for more information.

If you still encounter problems or have any questions regarding the TK-208K/TK-408K, 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-208K/TK-408K - 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 part, deliver to customer an equivalent product or part to replace the defective item, or refund to customer the purchase price paid for the defective product. 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 by 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.

AC/DC Power Adapter, Cooling Fan, Cables and Power Supply 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>

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