

2MP Webcam with Headset

MEDION® P86004 (MD 86061)

MEDION®

Instruction Manual

 N11652

Contents

What Your 1 Year Warranty Means.....	4
Safety Instructions	4
Applications	5
Electromagnetic Compatibility	5
Connections.....	5
Repairs	5
Cleaning	6
Backup.....	6
Package Contents	6
System Requirements.....	7
View	7
Setup.....	9
Installing the Software	9
Connecting the Webcam to the PC	11
Setting up the Camera	11
Connecting the Stereo Headset to the PC	12
Troubleshooting	12
Technical Support	13
Disposal	13
Technical Specifications	14

Copyright © 2009

All rights reserved.

This manual is protected by copyright.

Medion® is the owner of this copyright.

Trademarks:

MS-DOS® and **Windows®** are registered trademarks of the **Microsoft®** corporation.

Pentium® is a registered trademark of **Intel®**.

Other trademarks are the property of their respective owners.

Subject to technical and optical changes as well as printing errors.

What Your 1 Year Warranty Means

Great care has gone into the manufacture of this product and it should therefore provide you with years of good service when used properly. In the event of product failure within its intended use over the course of the first year after the date of purchase, we will remedy the problem as quickly as possible once it has been brought to our attention. In the unlikely event of such an occurrence, or if you require any information about the product please contact us via our after sales support services, details of which can be found in this manual and on the product itself.

Safety Instructions

Please read this instruction manual thoroughly and please pay special attention to the safety instructions, before using the device for the first time. This device may only be used as described in the instruction manual.

In the event that you transfer ownership of these devices, please provide these instructions to the new owner.

- Never allow children to use electronic devices unsupervised. Children may not always correctly identify potential hazards.
- Keep your device away from sources of moisture.
- Place and operate the unit on a stable, even surface which is vibration-free to avoid it falling off.
- Never open the device's housing! You could receive an electric shock!

Applications

This product is intended for private use only.

Electromagnetic Compatibility

- When connecting additional or other components ensure that Guidelines for Electro-Magnetic Compatibility (EMC) are observed.
- Keep the device at a distance of at least one metre from high frequencies and magnetic sources of interference (television, loudspeaker boxes, mobile telephones etc.) to avoid malfunctioning and data loss.
- Only use a screened USB cable for connecting the webcam to your PC.

Connections

- Position the cables so that nobody is able to step on them or trip over them.
- Do not place any objects on the cables to avoid damaging them.

Repairs

- Please contact the MEDION Help Desk on 1 300 884 987 if you have technical problems with the device.
- Ensure that defective devices or damaged mains cables are repaired immediately by a specialist workshop or contact your Medion Help Desk to reduce risks.

Cleaning

- Please make sure the webcam, particularly the lens, does not get dirty.
- Use a damp cloth to clean the webcam and stereo headset.
- To clean, do not use solvents, corrosive or aerosol detergents.

Backup

Note

Always backup your data onto an external storage device (e.g. CD-R, external hard drives) after it has been changed or updated. We do not accept any liability for claims for compensation arising from loss of data or any damages incurred.

Package Contents

Please check your purchase to ensure all items are included and contact us within 7 days of purchase if any of the following components are missing:

- Webcam (with Integrated USB Cable)
- Stereo Headset (with Integrated Cable with Green and Pink 3.5mm Jacks)
- Software CD
- Instruction Manual
- Warranty Certificate
- Warranty Sticker

Important

You need to enter the following serial numbers when installing the software included:

YK36941782K88364

System Requirements

- Operating system Microsoft Windows XP/Vista/7
- Processor 1.6 GHz processor or faster
- Installation CD-ROM/DVD-drive
- Disk storage 200 MB or more free fixed disk storage
- Connection USB, microphone and headphones connection

View

- 1 Snapshot button(using YouCam 3)
- 2 Power light
- 3 Lens
- 4 Microphone
- 5 Connection cable
- 6 Fold-out camera base

- 1** Ear pad
- 2** Microphone
- 3** Connection cable

Setup

Installing the Software

Caution!

Important files may be changed or overwritten when you are installing programs or drivers. Before installing the program make a backup of your original files which you will be able to access later if problems occur after installing the software.

Note

Install the software before connecting the webcam and stereo headset.

You must install the supplied software as the webcam can only be operated in conjunction with this software.

Note

A dialogue box will appear if your system is set up to install signed software/drivers (released by Microsoft) only. The wording in the box will differ from system to system. Example: "The driver you wish to install did not pass the test".

This does not indicate that the driver is faulty, but merely points out that there is no Microsoft signature. You can skip this screen. Click "Next" to install the driver.

- ▶ Place the CD in the drive. The installation menu will start automatically.

Note

If installation does not start automatically, the Autorun feature is deactivated.

Manual installation without Autorun:

- ▶ Click “Start” and select the “Run” feature.
 - ▶ Now enter the name (letter) of the CD-ROM drive followed by a colon and “\autorun\demo32.exe”.
 - ▶ Confirm with “OK”.
-
- ▶ The installation menu will suggest the following items for installation:
 - PC camera driver (hardware driver)
 - Cyberlink YouCam 3 (camera software)
 - ▶ Install the hardware driver and the camera software in sequence. Follow the instructions on the screen.
 - ▶ Restart your computer.

Note

To use the image processing program, please read the corresponding online help manual. Click the question mark in the program to call up the online help.

Connecting the Webcam to the PC

Connect your webcam to your computer as follows:
The driver software must already be installed.

- ▶ Switch on the computer and all peripheral devices (monitor, printer modem, etc.) and wait until operating system has finished booting.
- ▶ Insert the end of the USB cable (❶) into one of your computer's empty USB ports (❷).
- ▶ Windows® will recognise that new hardware has been connected and will complete the installation.

Note

Never unplug the connection cable from the computer while the camera is running. This could cause the software to crash.

Setting up the Camera

The webcam provides the best viewing angle when mounted on the monitor. Experiment until you find the best position.

Please note the following:

- The ideal angle is achieved by setting up the webcam in the centre of the monitor.
- You can also set up the camera on a table or hold it in your hand.

You can turn the camera body on the base to achieve the desired angle.

Connecting the Stereo Headset to the PC

You can connect the headset while the computer is running.

- ▶ Insert the 3.5 mm pink jack into the microphone input on your sound card.
- ▶ Insert the 3.5 mm green jack into the output socket on the sound card.

Using headphone/earphones at high volume can result in permanent hearing damage. Before pressing play, set the volume to the lowest setting. Start playback and increase the volume to a comfortable level. Changes to the basic equaliser settings can also damage your hearing permanently.

Using headphones/earphones to listen to a device at high volumes for an extended period can damage your hearing.

Troubleshooting

The image display on the monitor is not clear.

- The lens is dirty or smeared.

The camera is not recognised.

- Check all cable connections.

There is no sound from the headset.

- Check all cable connections.
- The volume is too low.

Technical Support

Both webcam and headset have been vigorously tested in our laboratories in conjunction with a wide variety of devices and peripherals. However, the drivers will need to be updated from time to time. This is because there may be compatibility problems with other components which were not tested (programs, devices). To make sure you have the latest software version for your camera we recommend downloading it from www.medion.com.au. Go to Service & Support then Drivers & Software and enter the serial number of your device, which is on the back of the unit or on the packaging.

Disposal

Device

At the end of its life, the device should not be disposed of in household rubbish. Enquire about the options for environmentally friendly disposal.

Packaging

Your device has been packaged to protect it against transportation damage. The packaging is made of environmentally friendly material which can be recycled.

Technical Specifications

Webcam

Port	USB 2.0
Sensor	2.0M CMOS sensor 1600 x 1200 pixels
Power supply	5 Volt (USB)
Software compatibility	Windows XP /Vista/7

Stereo Headset

Port:	3.5 mm jack (green, pink)
-------	---------------------------

N11652

MEDION[®]

MEDION Australia Pty Ltd

St. Leonards, NSW 2065

Australia

MEDION Help Desk: 1300 884 987

E-Mail: australia@medion.com

www.medion.com.au