

Bluetooth Keyboard User Manual

Introduction

Thank you for purchasing the HYPE Bluetooth Keyboard! You can use it for email, chatting and all your favorite games. This Bluetooth keyboard is compatible with:

1. PCs with Windows/Mac/Linux OS
2. Handheld devices with Windows Mobile (6.0 & later)/Nokia Symbian S60 (V3.0 & later)/Android OS
3. Sony Playstation 3
4. Bluetooth-enabled HTPC
5. Apple iPad, iPhone, and iTouch with 4.0 OS

Package Contents

The retail package contains:

- HYPE Bluetooth Keyboard
- User Manual

If any items are damaged or missing, please contact your vendor.

Features

Bluetooth: Version 2.0

Keyboard: 78 Keys Mini Keyboard

Battery Power: 2pc AAA battery

Working Range: Up to 10m

Color LED for working status indication.

Built in intelligent power management software for power conservation.

Mobile System Requirements

The mobile device must be Bluetooth-enabled.

The Operating System should be one of the following:

- Windows Mobile (6.0 & Later) OS
- Nokia Symbian S60 (V3.0 & Later) OS
- iOS(V3.0 & Later)

Computer/Laptop/HTPC System Requirements

Bluetooth-enabled in Windows 98, Me, 2000, XP, Vista,

Win7.

Bluetooth-enabled in Mac OS.

How to Pair the Keyboard


1. Switch on the keyboard.
The BLUE led lights up for 2 seconds.
2. Press the pair/connect button.

The BLUE led will flash.

3. Now the HYPE Bluetooth Keyboard is in pairing mode and waiting for connection with your device.
4. Activate the Bluetooth function of your handheld device and start the search for Bluetooth devices. (For further details, please read the operating instructions of your device).
5. From the list of devices found, select "HYPE".
6. Enter the passkey which is displayed on the screen.
7. Then the Bluetooth Keyboard is connected to the device successfully.

Note: If the pairing is not completed within 3 minutes, your HYPE Bluetooth Keyboard will return to standby mode. In this case, please repeat the pairing procedure.

Notice:

When the power is low, the blue LED will flash intermittently. Please replace battery before battery runs out of power.

WARRANTY INFORMATION

The condition of this warranty and our responsibilities under this warranty are as follows:

Supplier's warranty is non-transferable. And this warranty is limited to the original purchaser only.

* You must be able to prove the date of original purchase of the unit with a dated receipt.

* The warranty is not applicable if the product has been subject to physical abuse, improper installation, modification or repair by unauthorized third party.

* The responsibility of supplier's products shall be limited to the repair or replacement of the product as its sole discretion.

* Specifically exempt from any warranty are limited-life consumable components subject to normal wear and tear such as batteries, decorates and other accessories.

* A supplier will not take any responsibility if the failure of the unit has resulted from accident, abuse, misuse, or any unauthorized repair, modification or disassemble.

* Modification and repair of the unit should be done by authorized and qualified service personnel, Center or returned to the manufacturer.

* This warranty gives you specific legal rights, and you may also have other rights which vary under local laws.

The following conditions comprise the requirements and scope of our warranty conditions and do not affect our legal and contractual warranty obligations.

We offer a warranty on our products in accordance with the following conditions:

1. Hype™ products are covered by a 12 month warranty.

We will resolve damages or defects on Hype™ products free of charge within 12 months of the purchase date under the following warranty conditions. For any damage or defect determined later than 12 months after the purchase date, proof of a manufacturing fault must be submitted for repair under warranty.

2. The warranty does not cover batteries and other parts, which are considered consumables, parts that break easily such as glass or plastic or defects based on normal wear

and tear. There is no warranty obligation in the event of marginal differences compared to the target appearance and workmanship provided these have a negligible effect on the product's fitness for use, in the event of damage caused by chemical or electrochemical effects, by water or generally from abnormal conditions.

3. The warranty will be performed in such a way that we shall decide whether to repair the defective parts or to replace them with working parts free of charge.

Hype™ reserves the right to exchange the product for a replacement product of equal value if the product sent in cannot be repaired within a reasonable time or at a reasonable cost. Requests cannot be made for repairs to be carried out on site. Parts that have been replaced or exchanged become our property.

4. The warranty claim does not apply if repairs or other work is carried out by unauthorized persons or if our products are equipped with additional parts or accessories that are not approved for our products.

5. Warranties that have been activated do not cause the warranty period to be extended, nor do they trigger a new

warranty period. The warranty period for any replacement parts installed ends with the warranty period for the entire product.

6. Any other further claims are excluded, especially those for replacement due to damage caused to the outside of the product, provided there is no obligatory legal liability. We therefore accept no liability for accidental, indirect or other consequential damage of any kind, which leads to usage restrictions, data loss, and loss of earnings or interruption to business.

Asserting a warranty claim:

1. To make use of the warranty service for hardware issues, you must contact the Hype™ Service Center by email at support@dglusa.com

2. Hype™ will try to diagnose and solve your problem. If it is determined that a warranty claim exists, you will be given an RMA number (Return Material Authorization) and will be asked to send the product to Hype™.

IMPORTANT: Hype™ will only accept parcels that have an RMA number.

Please observe the following when sending the product:

1. Send the product suitably packaged with carriage and insurance paid. Do not enclose any accessories with the product (cables, chargers, manuals, etc.) unless the Hype™ Service Center specifies otherwise.
2. Mark the RMA number on the outside of the package in such a way that it is visible and clearly legible.
3. You must enclose a copy of the sales slip as proof of purchase.
4. Once Hype™ has received the product; it will meet its warranty obligations in accordance with the warranty conditions and will return the product to the sender with carriage and insurance paid.

Service outside of warranty

Hype™ can refuse any service claim made that is not covered by the warranty.

If Hype™ agrees to provide a service outside the warranty; the customer will be invoiced for all repair and transport costs.

Hype™ will not accept any packages that have not first been approved by Hype™ by means of an RMA (Return Material Authorization).

