

User manual NC191 NC221 NC241

The color and the appearance may differ depending on the product, and the specifications are subject to <u>change without</u> prior notice to improve the performance.

BN46-00327A-01

BEFORE USING THE PRODUCT	7 7 7	Copyright Icons used in this manual Symbols for safety precautions
	8 9 9	Cleaning Cleaning Securing the Installation Space Precautions for storage
	10 10 11 13	Safety Precautions Electricity and Safety Installation and Safety Operation and Safety
	16	Correct posture to use the product
PREPARATIONS	17 17 18	Checking the Contents Removing the Packaging Checking the Components
	20 20 22	Parts Frontal Buttons Reverse Side
	24 25 25 26 27	Installation Attaching the cradle Adjusting the Product Tilt and Height Rotating the Monitor Installing a Wall-mount Kit or Desktop Stand Anti-theft Lock
USING "PCOIP"	28	What is a "PC over IP"?

	65
CONNECTING AND USING	66
A SOURCE DEVICE	66

29 Connection to Use "PCoIP"

LAN Connection

29

32

33

36

36

37 37

47

51

53

61

63

64

67

67

68

69

70

- 29 Connecting USB Devices
- 30 Connecting a Microphone
- 30 Connecting to Headphones or Speakers
- 30 Connecting a SERIAL cable
- 31 Connecting to a Secondary Monitor
- 31 Connecting the Power

Connect to the host PC using a LAN cable

Installing the WDM driver

"PCoIP"

- On Screen Display (OSD)
- Connect Screen
- OSD Options Menu
- **Configuration** Window
- **Diagnostics** Window
- Information Window
- User Settings Window
- Password Window
 - Wake On LAN
 - Wake on USB
 - OSD Logo Upload

Before Connecting

Pre-connection Checkpoints

Connecting and Using a PC

- Connecting to a PC
- "Windows Driver" Installation
- Setting Optimum Resolution
- Changing the Resolution Using a PC

SCREEN SETUP 72

72

Brightness Configuring Brightness

	73 73	Contrast Configuring Contrast
	74 74	Sharpness Configuring Sharpness
	75 75	SAMSUNG MAGIC Bright Configuring SAMSUNG MAGIC Bright
	76 76	Coarse Adjusting Coarse
	77 77	Fine Adjusting Fine
CONFIGURING TINT	78 78	SAMSUNG MAGIC Color Configuring SAMSUNG MAGIC Color
	79 79	Red Configuring Red
	80 80	Green Configuring Green
	81 81	Blue Configuring Blue
	82 82	Color Tone Configuring the Color Tone Settings
	83 83	Gamma Configuring Gamma
RESIZING OR RELOCATING THE	84 84	H-Position & V-Position Configuring H-Position & V-Position
SCREEN	85 85	Menu H-Position & Menu V-Position Configuring Menu H-Position & Menu V- Position

SETUP AND RESET	86 86	Reset Initializing Settings (Reset)
	87 87	Language Changing the Language
	88 88	Display Time Configuring Display Time
	89 89	Menu Transparency Changing Menu Transparency
	90 90	Power Key Enabling Power Key
INFORMATION MENU AND OTHERS	91 91 91	INFORMATION Displaying INFORMATION Configuring Volume in the Initial Screen
INSTALLING THE SOFTWARE	92 92	Natural Color What is Natural Color?
	93 93 94	MultiScreen Installing the Software Removing the Software
TROUBLESHOOTING GUIDE	95 95 95 95	Requirements Before Contacting Samsung Customer Service Center Testing the Product Checking the Resolution and Frequency Check the following.
	97	Q & A
SPECIFICATIONS	99	General
	102	PowerSaver
	103	Standard Signal Mode Table

APPENDIX 107 Contact SAMSUNG WORLD WIDE

113

Responsibility for the Pay Service (Cost to Customers)

- 113 Not a product defect
- 113 A Product damage caused by customer's fault113 Others

114 Correct Disposal

114 Correct Disposal of This Product (Waste Electrical & Electronic Equipment)
114 Correct disposal of batteries in this product

115 Terminology

INDEX

Copyright

The contents of this manual are subject to change without notice to improve quality.

© 2013 Samsung Electronics

Samsung Electronics owns the copyright for this manual.

Use or reproduction of this manual in parts or entirety without the authorization of Samsung Electronics is prohibited.

Microsoft and Windows are registered trademarks of Microsoft Corporation.

VESA, DPM and DDC are registered trademarks of the Video Electronics Standards Association.

•	An	administration fee may be charged if either
		(a) an engineer is called out at your request and there is no defect in the product
		(i.e. where you have failed to read this user manual).
		(b) you bring the unit to a repair centre and there is no defect in the product
		(i.e. where you have failed to read this user manual).
•		e amount of such administration charge will be advised to you before any work or home visit is ried out.

Icons used in this manual

$\mathcal{N}_{\mathcal{A}}$	The following images are for reference only. Real-life situations may differ from what is shown in the images.
	uner norn what is shown in the images.

Symbols for safety precautions

🔥 Warning	A serious or fatal injury may result if instructions are not followed.
Caution	Personal injury or damage to properties may result if instructions are not followed.
\oslash	Activities marked by this symbol are prohibited.
	Instructions marked by this symbol must be followed.

Cleaning

Cleaning

Exercise care when cleaning as the panel and exterior of advanced LCDs are easily scratched.

Take the following steps when cleaning.

R

1. Power off the monitor and computer.

2. Disconnect the power cord from the monitor. Hold the power cable by the plug and do not touch the cable with wet

hands. Otherwise, an electric shock may result.

3. Wipe the monitor screen using a clean, soft and dry cloth.

Do not apply a cleaning agent that contains alcohol, solvent, or surfactant to the monitor.

Do not spray water or detergent directly on the product.

4. Wet a soft and dry cloth in water and wring thoroughly to clean the exterior of the monitor.

- 5. Connect the power cord to the product after cleaning the product.
- 6. Power on the monitor and computer.

Securing the Installation Space

• Ensure some space around the product for ventilation. An internal temperature rise may cause fire and damage the product. Be sure to allow the amount of space as shown below or greater when installing the product.

The exterior may differ depending on the product.

Precautions for storage

K

Be sure to contact Samsung Customer Service Center (page 107) if the inside of the monitor needs cleaning. (Service fee will be charged.)

Safety Precautions

Electricity and Safety

The following images are for reference only. Real-life situations may differ from what is shown in the images.

Warning

Do not use a damaged power cord or plug, or a loose power socket.

• An electric shock or fire may result.

Do not plug many products into the same power socket.

• Otherwise, the socket may overheat and cause a fire.

Do not touch the power plug with wet hands.

• Otherwise, an electric shock may result.

Insert the power plug all the way in so it is not loose.

An unstable connection may cause a fire.

Ensure you connect the power plug to a grounded power socket. (type 1 insulated devices only).

An electric shock or injury may result.

Do not bend or pull the power cord with force. Do not weigh the power cord down with a heavy object.

A damaged power cord may cause an electric shock or fire.

Do not place the power cord or product near heat sources.

An electric shock or fire may result.

Remove foreign substances such as dust around the plug pins and power socket with a dry cloth.

Otherwise, a fire may result.

Caution

Do not unplug the power cord when the product is in use.

The product may become damaged by an electric shock.

Do not use the power cord for products other than authorized products supplied by Samsung.

• An electric shock or fire may result.

- Keep the power socket where the power cord is connected unobstructed.
- If any problem occurs in the product, unplug the power cable to completely cut the power to the product.

Power to the product cannot be completely cut off with the power button.

Hold the plug when disconnecting the power cord from the power socket.

An electric shock or fire may result.

Installation and Safety

🚹 Warning

Do not place candles, insect repellants or cigarettes on top of the product. Do not install the product near heat sources.

• Otherwise, a fire may result.

Avoid installing the product in a narrow space with bad ventilation, such as a bookshelf or wall closet.

Otherwise, a fire may result due to an increased internal temperature.

Keep the plastic packaging bag for the product in a place that cannot be reached by children.

• Children may suffocate.

Do not install the product on an unstable or vibrating surface (insecure shelf, sloped surface, etc.).

- The product may fall and break or cause a personal injury.
- Using the product in an area with excess vibration may damage the product or cause a fire.

Do not install the product in a vehicle or a place exposed to dust, moisture (water drips, etc.), oil, or smoke.

An electric shock or fire may result.

Do not expose the product to direct sunlight, heat, or a hot object such as a stove.

Otherwise, the product lifespan may be reduced, or a fire may result.

Do not install the product within the reach of young children.

The product may fall and injure children.

Take care not to drop the product when moving it.

Otherwise, product failure or personal injury may result.

Do not set down the product on its front.

The screen may become damaged.

When installing the product on a cabinet or shelf, make sure that the bottom edge of the front of the product is not protruding.

- The product may fall and break or cause a personal injury.
- Install the product only on cabinets or shelves of the right size.

Put down the product carefully.

• The product may fall and break or cause a personal injury.

Installing the product in an unusual place (a place exposed to a lot of fine particles, chemical substances or extreme temperatures, or an airport or train station where the product should operate continuously for an extended period of time) may seriously affect its performance.

Be sure to consult Samsung Customer Service Center (page 107) before installation if you want to install the product at such a place.

Operation and Safety

High voltage runs through the product. Do not attempt to disassemble, repair, or modify the product on your own.

- An electric shock or fire may result.
- Contact Samsung Customer Service Center (page 107) for repair.

Before moving the product, turn off the power switch and disconnect the power cable and all other connected cables.

Otherwise, the power cord may be damaged and a fire or electric shock may result.

If the product generates a strange noise, a burning smell, or smoke, remove the power cord immediately and contact Samsung Customer Service Center (page 107).

An electric shock or fire may result.

Do not let children hang from the product or climb on top of it.

• The product may fall, and your child may become injured or seriously harmed.

If the product falls or the exterior is damaged, power off the product, remove the power cord, and contact Samsung Customer Service Center (page 107).

• Otherwise, an electric shock or fire may result.

Do not put a heavy object, toy, or sweets on top of the product.

The product or heavy objects may fall as children try to reach for the toy or sweets resulting in a serious injury.

If there is a thunderstorm or lightning strike, turn off the power and disconnect the power cable.

An electric shock or fire may result.

Do not drop objects on the product or apply impact.

An electric shock or fire may result.

Do not move the product by pulling the power cord or any cable.

Otherwise, the cable may be damaged and product failure, an electric shock or fire may result.

If a gas leakage is found, do not touch the product or power plug. Also, ventilate the area immediately.

Sparks can cause an explosion or fire.

Do not lift or move the product by pulling the power cord or any cable.

Otherwise, the cable may be damaged and product failure, an electric shock or fire may result.

Do not use or keep combustible spray or an inflammable substance near the product.

An explosion or fire may result.

Ensure the vents are not blocked by tablecloths or curtains.

Otherwise, a fire may result from an increased internal temperature.

Do not insert a metallic object (a chopstick, coin, hair pin, etc.) or inflammable object (paper, match, etc.) into the vent or ports of the product.

- If water or any foreign substance enters the product, be sure to power off the product, remove the power cord, and contact Samsung Customer Service Center (page 107).
- Product failure, an electric shock or fire may result.

Do not place objects containing liquid (vases, pots, bottles, etc) or metallic objects on top of the product.

- If water or any foreign substance enters the product, be sure to power off the product, remove the power cord, and contact Samsung Customer Service Center (page 107).
- Product failure, an electric shock or fire may result.

Caution

Leaving the screen fixed on a stationary image for an extended period of time may cause afterimage burn-in or defective pixels.

If you are not going to use the product for an extended period of time, activate power-saving mode or a moving-picture screen saver.

Disconnect the power cord from the power socket if you do not plan on using the product for an extended period of time (vacation, etc.).

• Otherwise, a fire may result from accumulated dust, overheating, an electric shock, or electric leakage.

Your eyesight may deteriorate.

Looking at the screen too close for an extended period of time can deteriorate your eyesight.

Do not hold the monitor upside-down or move it by holding the stand.

The product may fall and break or cause a personal injury.

Use the product at the recommended resolution and frequency.

Do not use humidifiers or stoves around the product.

• An electric shock or fire may result.

Rest your eyes for more than 5 minutes for every 1 hour of product use.

Eye fatigue will be relieved.

Do not touch the screen when the product has been turned on for an extended period of time as it will become hot.

Store the small accessories used with the product out of reach of children.

Exercise caution when adjusting the product angle or stand height.

- Otherwise, children's fingers or hands may become stuck and injured.
- Tilting the product excessively may cause it to fall and result in personal injury.

Do not place heavy objects on the product.

Product failure or personal injure may result.

- Do not increase the volume too high when using headphones (earphones).
- Sound particularly at a higher volume could potentially affect long-term hearing.

Correct posture to use the product

Use the product in the correct posture as follows:

- Straighten your back.
- Allow a distance of 45 to 50cm between your eye and the screen, and look slightly downward at the screen.

Keep your eyes directly in front of the screen.

- Adjust the angle so light does not reflect on the screen.
- Keep your forearms perpendicular to your upper arms and level with the back of your hands.
- Keep your elbows at about a right angle.
- Adjust the height of the product so you can keep your knees bent at 90 degrees or more, your heels attached to the floor, and your arms lower than your heart.

1.1 Checking the Contents

1.1.1 Removing the Packaging

1 Open the packaging box. Be careful not to damage the product when you open the packaging with a sharp instrument.

2 Remove the styrofoam from the product.

K

- 3 Check the components and remove the styrofoam and plastic bag.
 - The appearance of actual components may differ from the image shown.
 - This image is for reference only.

4 Store the box in a dry area so that it can be used when moving the product in the future.

1.1.2 Checking the Components

- Contact the dealer from whom you purchased the product if any item is missing.
 - The appearance of the components and items sold separately may differ from the image shown.

Components

K

Warranty card (Not available in some locations)

User manual

Stand base

Components may vary depending on the country.

Items sold separately

K

The following items can be purchased at your nearest retailer.

LAN cable

RS232C cable

USB mouse

MIC

D-SUB cable

Stereo cable

Keyboard

USB cable

DVI cable

Headphone

1.2 Parts

1.2.1 Frontal Buttons

Ľ

The color and shape of parts may differ from what is shown. Specifications are subject to change without notice to improve quality.

lcons	Description	
	Open or close the onscreen display (OSD) menu, or return to the parent menu.	
MENU	OSD control lock: Maintain the current settings, or lock the OSD control to prevent unintended changes to settings.	
	Enable: To lock the OSD control, press the MENU button [MENU] for five seconds.	
	Disable: To unlock the locked OSD control, press the MENU button	
	[MENU] for more than five seconds.	
	Connect to a server.	
▲/▼	Move to the upper or lower menu or adjust the value for an option on the OSD menu.	
	Adjust the Volume.	
۲	When the OSD guide is displayed, the $[\textcircled{\bullet}]$ button activates the function assigned to Volume.	

Icons	Description
	Confirm a menu selection.
	Pressing the [, , , , , , , , , , , , , , , , , , ,
	Analog mode: Automatically adjust the screen settings.
AUTO	Client mode: Disconnect from the server.
C	 Power on or off the product. Go to SETUP&RESET → Power Key and select Power Off or Screen Off. (Refer to "7.5 Power Key" for details on Power Key). To turn the product on or off when Power Off is selected, press the power button. The default setting is Power Off.
A OSD Guide	When a control button on the product is pressed, the OSD guide will be displayed before the onscreen menu opens. (The guide shows the function of the button pressed.) To access the onscreen menu when the guide is displayed, press the
	corresponding button again. The OSD guide may vary depending on the function or product model.
	Refer to the actual product.

1.2.2 Reverse Side

The color and shape of parts may differ from what is shown. Specifications are subject to change without notice to improve quality.

Port	Description
\bigcirc	Connect to an audio output device such as headphones.
MIC O	Connect to a microphone.
	Connect to an audio-input source using an audio cable.
	Connect to a USB device.
RGB IN	Connect to a PC using the D-SUB cable.
DVI OUT ©	Connect to a secondary monitor using the DVI cable.
SERIAL SERIAL	Connect to a device that supports an RS-232C connection (interface).
	Connect to a network using the LAN cable.

K

Port	Description
POWER IN	Connect to the power cable.
A Speakers	If the 11th digit of the model code is M, the model has internal speakers. E.g.) LF19NEBHBNM, LF22NTBHBNM, LF24NEBHBNM

1.3 Installation

1.3.1 Attaching the cradle

Place a protective cloth or

down on top of the cloth or

cushion.

cushion on a flat surface. Next,

place the product with the face

Insert the stand base into the stand in the direction of the arrow.

Do not remove the fixing pin until you are finished attaching the stand.

Fasten the screw tightly (using a screwdriver or coin) into the bottom of the base.

After installing the stand, place the product upright.

You can remove the fixing pin and adjust the stand now.

- Caution

Do not hold the product upside down only by the stand.

- Disassembly is the reverse order of assembly.
- The color and shape of parts may differ from what is shown. Specifications are subject to change without notice to improve quality.

1.3.2 Adjusting the Product Tilt and Height

The color and shape of parts may differ from what is shown. Specifications are subject to change without notice to improve quality.

- To adjust the height, remove the fixing pin.
- The monitor tilt and height can be adjusted.
- Hold the top center of the product and adjust the height carefully.

1.3.3 Rotating the Monitor

You can rotate your monitor as shown below.

- K
- Be sure to fully extend the stand before rotating the monitor.
- If you rotate the monitor without fully extending the stand, the corner of the monitor may hit the floor and get damaged.
- Do not rotate the monitor counterclockwise. The monitor may get damaged.

1.3.4 Installing a Wall-mount Kit or Desktop Stand

Before Installation

Power the product off and remove the power cable from the power socket.

Unfasten the screw from the

back of the product.

Place a protective cloth or cushion on a flat surface. Next, place the product with the face down on top of the cloth or cushion.

Lift and detach the stand.

Installing a Wall-mount Kit or Desktop Stand

Attach the wall-mount kit or desktop stand here

B Bracket (sold separately)

Align the grooves and tightly fasten the screws on the bracket on the product with the corresponding parts on the wall-mount kit or desktop stand you want to attach.

Notes

- Using a screw longer than the standard length can damage the internal components of the product.
- The length of screws required for a wall mount that does not comply with the VESA standards may vary depending on the specifications.
- Do not use screws that do not comply with the VESA standards. Do not attach the wall-mount kit
 or desktop stand using excessive force. The product may get damaged or fall and cause personal
 injury. Samsung shall not be held liable for any damage or injury caused by using improper screws
 or attaching the wall-mount kit or desktop stand using excessive force.
- Samsung shall not be held liable for any product damage or personal injury caused by using a wallmount kit other than the one specified or from an attempt to install the wall-mount kit on your own.
- To mount the product on a wall, ensure you purchase a wall-mount kit that can be installed 10cm or farther away from the wall.
- Be sure to use a wall-mount kit that complies with the standards.
- To install the monitor using a wall mount, disconnect the stand base from the monitor.

1.3.5 Anti-theft Lock

An anti-theft lock allows you to use the product securely even in public places. The locking device shape and locking method depend on the manufacturer. Refer to the user guide provided with your anti-theft locking device for details. The lock device is sold separately.

To lock an anti-theft locking device:

- 1 Fix the cable of your anti-theft locking device to a heavy object such as a desk.
- 2 Put one end of the cable through the loop on the other end.
- 3 Insert the locking device into the anti-theft lock slot at the back of the product.
- 4 Lock the locking device.
- An anti-theft locking device can be purchased separately.
 - Refer to the user guide provided with your anti-theft locking device for details.
 - Anti-theft locking devices can be purchased at electronics retailers or online.

2.1 What is a "PC over IP"?

- This monitor can decode and display the screen of the server PC encoded and transmitted through the network (LAN) as well as display the computer screen like a conventional monitor. This monitor shows a far more improved performance than a normal RDP and has been designed to support a resolution of 1280*1024(NC191),1920*1080(NC221,NC241) pixels for high-quality graphic work.
- This monitor enables reinforced security because it is used by connecting it to a server PC and enabling you to access the Internet, create documents and edit figures. In addition, this new-concept monitor enables you to play music, videos and games by connecting an external input source device such as DSC, MP3, external storage device etc. to the USB port.
- This monitor can be utilized for various fields such as video conferencing and co-working by displaying the network display screen on another display device by connecting the device through the DVI OUT port.

2.2 Connection to Use "PCoIP"

Do not connect the power cable before connecting all other cables.
 Ensure you connect a source device first before connecting the power cable.

2.2.1 LAN Connection

K

1 Connect the LAN cable to [LAN] on the back of the product.

- It is not supported when the network speed is below or equal to 10Mbps.
 - Use Cat7(*STP Type) cable for the connection.
 *STP: Shielded Twist Pair

2.2.2 Connecting USB Devices

- \mathcal{B} The [ψ] port supports up to USB 2.0.
 - VMware View 4.6 or later is required. Data transfer rate may decrease depending on the network conditions.

1 Connect a USB device, such as a keyboard or mouse, to $[\Psi]$ at the back of the product.

2.2.3 Connecting a Microphone

1 Connect a microphone to the [MIC] jack at the back of the product.

2.2.4 Connecting to Headphones or Speakers

1 Connect an audio output device, such as headphones or speakers, to [\bigcap] at the back of the product.

2.2.5 Connecting a SERIAL cable

1 Using the RS-232C cable, connect [SERIAL] on the back of the product to [SERIAL] on a device or PC that supports RS232C connection (interface).

2.2.6 Connecting to a Secondary Monitor

- 1 Connect [DVI OUT] on the product to [DVI IN] or [RGB IN] on another monitor using a DVI or DVI to D-SUB cable.
- The [DVI OUT] port can be used only to connect to a dual monitor.
 - Connect to the [DVI OUT] port to display the same picture on another monitor such as the projector. (For presentation purposes)
 - The maximum resolution is 1920 x 1200 when a dual monitor is connected.

2.2.7 Connecting the Power

Connect the power cable to the product and the power outlet, then turn on the power switch.(The input voltage is switched automatically).

2.3 Connect to the host PC using a LAN cable

After connecting the LAN and setting the IP address, you can view the host PC screen on the monitor. Use the USB port to connect an external storage device (DSC, MP3, external storage, etc.).

Connecting one Host PC to many client device is possible only when virtualization solution like vmware is installed in Host PC.

2.3.1 Installing the WDM driver

1 Save the WDM driver file to the desired virtual machine (VM), and unzip the file.

2 Go to Start \rightarrow Control Panel \rightarrow Device Manager.

K

If "TUSB3410 Device" is not shown in Device Manager List, Please disconnect and re-connect to the VM. This symptom is known issue and will be fixed later than Teradici firmware 4.0.3 version.

3 Right-click on "TUSB3410 Boot Device" and select "Update Driver Software". Next, click "Browse my computer for driver software".

4 Click "Browse" to select the folder where the driver is saved.

** 0.0 \$ 0.0 \$0	×
🕒 📱 Update Driver Software - TUSB3410 Boot Device	
Browse for driver software on your computer	
Search for driver software in this location:	
C:\Users\Administrator\Desktop\WDMDriver_Release	
☑ Include subfolders	
Let me pick from a list of device drivers on my computer This list will show installed driver software compatible with the device, and all drive software in the same category as the device.	er
Next	t Cancel

5 If a Windows security message pops up, click "Install this driver software anyway".

6 When installation is complete, click "Close".

7 Go to Start \rightarrow Control Panel \rightarrow Device Manager.

Check and confirm that the TUSB3410 device is correctly recognized through a COM port.

2.4 "PCoIP"

2.4.1 On Screen Display (OSD)

The On Screen Display (OSD) local GUI is displayed to the user when the device is powered on and a PCoIP session is not in progress. The OSD lets the user connect to a host device through the **Connect** window.

The **Connect** window allows access to the **Options** page which provides some of the functions provided by the Administrative Web Interface.

To access the **Options** page, click the **Options** menu on the **Connect** window.

2.4.2 Connect Screen

The **Connect** window will appear during startup except when the client is configured for a managed startup or auto-reconnect.

You can change the logo that appears above the **Connect** button by uploading a replacement image through the Administrative Web Interface **Upload** menu.

Connect Button

Click the **Connect** button to start a PCoIP session. When the PCoIP connection is pending, the OSD local GUI displays a "Connection Pending" message. When the connection is established, the OSD local GUI will disappear and the session image will appear.

TERADICI	
Please wailt	
Connect	
Release Candidate dc_tera_r4_0@12568	⊡ *PCoIP [∞]

Figure 2-1: OSD Connect Screen (Connecting)

2.4.3 OSD Options Menu

Selecting the **Options** menu will display a list of selections. The OSD **Options** menu contains:

Configuration

This option lets you configure various settings for the device such as network settings, session type, language, and other settings.

Diagnostics

This option helps you troubleshoot the device.

Information

This option lets you view certain details about the device.

User Settings

This option lets the user define certificate checking mode, **Mouse**, **Keyboard**, **Display Topology**, as well as the PCoIP protocol image quality.

Password

This option lets you update the administrative password for the device.

This option is available through the **Management Console** program. Visit www.teradici.com for further details.

Selecting an option will display a settings window.

Figure 2-2: OSD Options Menu

uration
ostics
nation
Settings
ord

2.4.4 Configuration Window

The **Configuration** option on the Administrative Web Interface and OSD lets you configure various settings for the device.

The tabs in the **Configuration** window are:

- Network
- IPv6

- Label
- Discovery
 Session
- Language
- Display
- Reset

Each tab has the following buttons: **OK**, **Cancel**, and **Apply**. These buttons allow the administrator to accept or cancel the changes made.

The OSD configuration options are a subset of the options available in the Administrative Web Interface.

Network Tab

You can configure the host and client network settings from the **Initial Setup** page or **Network** page. After you update the parameters on this page, click **Apply** to save your changes.

K

The Network parameters can also be configured using the Administrative Web Interface.

Figure 2-3: Network Configuration

etwork	11 40	Labei	Discovery	Session	Lan	guage	OSD	Dispi	ay Reset		
Cha	nge th	e netw	ork settings	for the c	levic	e					
			Enable Di	HCP:	Z						
			IP Add	ress:	192	168	1	101			
			Subnet N	lask:	255	255	255	0			
			Gate	way:	192	168	1	1			
		Prim	ary DNS Se	rver:	0	0	0	0			
	S	econd	ary DNS Se	rver:	0	0	0	0			
			Domain N	ame:							
			F	2DN:							
			Ethernet N	lode:	Auto			•			

Enable DHCP

When **Enable DHCP** is enabled, the device will contact a DHCP server to be assigned an IP address, subnet mask, gateway IP address and DNS servers. When disabled, the device requires these parameters to be set manually.

IP Address

The IP address of the device. If DHCP is disabled, you must set this field to a valid IP address. If DHCP is enabled, you cannot edit this field.

Subnet Mask

The subnet mask of the device. If DHCP is disabled, you must set this field to a valid subnet mask. If DHCP is enabled, you cannot edit this field.

It is possible to configure an illegal IP address/subnet mask combination (e.g., invalid mask) making the device unreachable. Ensure you set the subnet mask properly.

Gateway

The gateway IP address of the device. If DHCP is disabled, this field is required. If DHCP is enabled, you cannot edit this field.

Using "PCoIP"

Primary DNS Server

The primary DNS IP address of the device. This field is optional. If the DNS server IP address is configured using the Connection Manager, the address may be set as an FQDN instead of an IP address.

Secondary DNS Server

The secondary DNS IP address of the device. This field is optional. If the DNS server IP address is configured using the Connection Manager, the address may be set as an FQDN instead of an IP address.

Domain Name

The domain name used (e.g., 'domain.local'). This field is optional. This field specifies the host or domain of the client.

• FQDN

The Fully Qualified Domain Name for the host or client. The default value is pcoip-host-<MAC> or pcoipportal-<MAC> where <MAC> is the MAC address of the host or client. The domain name is appended if used (e.g., pcoip-host-<MAC>.domain.local). This field is read-only on this page.

Ethernet Mode

Lets you configure the Ethernet mode of the host or client as:

- Auto
- 100 Mbps Full-Duplex
- 10 Mbps Full-Duplex

When you choose **10 Mbps Full-Duplex** or **100 Mbps Full-Duplex** and then click **Apply**, a warning message will appear.

"Warning: When Auto-Negotiation is disabled on the PCoIP device, it must also be disabled on the switch. Additionally, the PCoIP device and switch must be configured to use the same speed and duplex parameters. Different parameters may result in a loss of network connectivity. Are you sure you want to continue?" Click OK to change the parameter.

You should always set the Ethernet Mode to Auto and only use 10 Mbps Full-Duplex or 100 Mbps Full-duplex when the other network equipment (i.e., switch) is also configured to operate at 10 Mbps Full-Duplex or 100 Mbps Full-duplex. An improperly configured Ethernet Mode may result in the network operating at half-duplex which is not supported by the PCoIP protocol. The session will be severely degraded and eventually dropped.

IPv6 Tab

The IPv6 page lets you enable IPv6 for PCoIP devices connected to your IPv6 network.

- IPv6 is not currently supported by VMware View.
 - When you make a change to one of the settings on this page, you must reboot your device for the change to take effect.

Figure 2-4: IPv6 Configuration

Configuration				×
Network IPv6 Label Discovery Sessi	n Language	OSD	Display	Reset
Change the IPv6 network settings	or the device			
Enable IPv6:				
Link Local Address:				
Gateway:				
Endble DHCPv6:	164			·
Primary DNS:				
Secondary DNS:				
Domain Name:				
FQDN:				
Enable SLAAC:	164			~
Enable Manual Address:				
Manual Address:				
Unlock				OK Cancel Apply

• Enable IPv6

Enable this field to enable IPv6 for your PCoIP devices.

Link Local Address

This field is automatically populated.

Gateway

Enter the gateway address.

• Enable DHCPv6

Enable this field to set up Dynamic Host Configuration Protocol version 6 (DHCPv6) for your device.

Primary DNS

The primary DNS IP address of the device. If DHCPv6 is enabled, this field is automatically populated by the DHCPv6 server.

Secondary DNS

The secondary DNS IP address of the device. If DHCPv6 is enabled, this field is automatically populated by the DHCPv6 server.

Domain Name

The domain name used (e.g., 'domain.local') for the host or client. If DHCPv6 is enabled, this field is automatically populated by the DHCPv6 server.

• FQDN

The fully qualified domain name for the host or client. If DHCPv6 is enabled, this field is automatically populated by the DHCPv6 server.

Enable SLAAC

Enable this field to set up stateless address auto-configuration (SLAAC) for your devices.

Enable Manual Address

Enable this field to set up a manual (static) address for the device.

Manual Address

Enter the IP address for the device.

Label Tab

The **Label** page is available from the host or client. The **Label** page lets you add information for the device.

The Network parameters can also be configured using the Administrative Web Interface.

Figure 2-5: Label Configuration

twork	IPv6	Label	Discovery	Session	Language	OSD	Display	Reset		
	-									
Con	ngure	the dev	vice identifio	cation						
		PCol	P Device N	ame:	pcoip-porta	l-d0667	7b8753b	a		
								led the PColl quested host	e Name i	s sent to
	PC	oIP Dev	vice Descrip	otion:						
			Generic	Tag:						
Unlock								ОК	Cancel	A

PCoIP Device Name

If the **PCoIP Device Name** allows the administrator to give the Host or Portal a logical name. The default value is pcoip-host-MAC or pcoip-portal-MAC where MAC is the MAC address of the Host or Portal.

PCoIP Device Description

A description and additional information such as the location of the endpoint for the device. The firmware does not use this field. It is provided for administrator use only. It is provided for administrator use only.

Generic Tag

Generic tag information about the device. The firmware does not use this field. It is provided for administrator use only.

Discovery Tab

Use the settings on the **Discovery Configuration** page to erase the discovery of hosts and clients in your PCoIP system and dramatically reduce the configuration and maintenance effort for complex systems. This discovery mechanism is independent of DNS SRV discovery.

For SLP discovery to work, routers must be configured to forward multicast traffic between subnets. DNS-SRV Discovery is the recommended discovery mechanism because most deployments do not allow this.

Figure 2-6: **Discovery** Configuration

Configura	tion							×
Network	IPv6	Label	Discovery	Session	Language	OSD	Display	Reset
Auto	matic	ally disc	cover other	PCoIP d	evices			
		Er	able Disco	very: 🖬	1			
Unlock								OK Cancel Apply

Enable Discovery

If the **Enable Discovery** option is enabled, the device will dynamically discover peer devices using SLP Discovery without requiring prior information on their locations in the network. This can dramatically reduce configuration and maintenance effort for complex systems.

SLP discovery requires routers configured to allow multicast. DNS-SRV Discovery is the recommended method.

Session Tab

The **Session** page lets you configure how the host or client device connects to or accepts connections from peer devices.

The Session parameters can also be configured using the Administrative Web Interface.

Figure 2-7: Session Configuration

Configuration					×
Network IPv6 Label Discovery	Session	Language	OSD	Display	Reset
Configure the connection to a	peer de	vice			
Connection Ty	ype:	Direct to H	ost		-
DNS Name or IP Addre	ess:	192.168.1.	100		
					Advanced
Unlock					OK Cancel Apply

Connection Type

When you select a direct session connection type from the Session page, specific configuration options will appear.

Figure 2-8: Connection Type Configuration

Connection Type:	Direct to Host
DNS Name or IP Address:	Direct to Host
	Direct to Host + SLP Host Discovery
	View Connection Server
	View Connection Server + Auto-Logon
	View Connection Server + Klosk
	View Connection Server + Imprivata OneSign
	Connection Management Interface

DNS Name or IP Address

Enter the IP address or DNS name for the host.

This setting is only available on the client.

Advanced

Refer to the TERADICI Guide at www.teradici.com for further details.

Language Tab

The Language page lets you change the user interface language.

- This setting affects the local OSD GUI. It is only available on the client.
 - The Language parameters can also be configured using the Administrative Web Interface.

Figure 2-9: Language Configuration

Network IPv6 Label Discovery Session Language OSD Display Reset Select a language for the user interface Language: English • Keyboard Layout: USA ISO-8859-1 •	Configura	tion									×
Language: English -	Network	IPv6	Label	Discovery	Session	Language	OSD	Display	Reset		
	Sele	ct a la	nguage	e for the us	er interfa	ce					
Keyboard Layout: USA ISO-8859-1				Langu	lage:	English	•				
			к	eyboard La	yout:	USA ISO-8	859-1			-	
Unlock OK Cancel Apply											

Language

Configure the OSD language. This setting determines the language for OSD only. It does not affect the language setting for the actual user session.

Supported languages: English, French, German, Greek, Spanish, Italian, Portuguese, Korean, Japanese, Traditional Chinese, Simplified Chinese

Keyboard Layout

Change the layout of the keyboard. When the user starts a session, this setting is controlled through the virtual machine. If the Windows Group Policy Object (GPO) is set to allow the keyboard layout setting, the setting is applied during the session of the user. If the Windows GPO is not set to allow the setting, the setting is not applied.

OSD Tab

The OSD page allows the screensaver timeout to be set using the On Screen Display parameter.

- The OSD parameters can also be configured using the Administrative Web Interface.
 - The OSD page is only available on the client. It is unavailable on the host.

Figure 2-10: OSD Configuration

onfiguration									2
Network IPv6	Label	Discovery	Session	Language	OSD	Display	Reset		
Change ti	he settin	igs of the C	n Screer	ı Display					
	Screen	-Saver Tim	eout: () s	econd	s (0 = dis	abled)		
Unlock							ОК	Can	Apply

• Screen-Saver Timeout

Configure the screensaver timeout before the client sets the attached displays into low-power mode. You can configure the timeout mode in seconds. The maximum timeout value is 9999 seconds. A setting of 0 seconds disables the screensaver.

Display Tab

The Display page lets you enable the Extended Display Identification Data(EDID) override mode.

K

This function is only available through the OSD.

Under normal operation, the **GPU** in the host computer queries a monitor attached to the zero client to determine the monitor's capabilities. In some situations, a monitor may be connected to a client in a way that prevents the client from reading the **EDID** information, such as when connecting through certain **KVM** devices. The options in this page configure the client to advertise default **EDID** information to the **GPU**.

Enabling display override forces the default monitor display information to be used which may not be compatible with the connected monitor resulting in a blank monitor. Only enable display override when there is no valid EDID information and monitor display characteristics are known.

Figure 2-11: **Display** Configuration

Configura	tion								×
Network	IPv6	Label	Discovery	Session	Language	OSD	Display	Reset	
	RNING	: Only	EDID if no enable whe display ove	en display	y EDID not	availal	ble		
WAF	RNING itor ca	i: If the ble to r		reen stay o default	resolution			e native	resolution, unplug and plug the
Def	ault El	DID nat	ive resoluti	on 0:	Default	¥			
Def	ault El	DID nat	ive resoluti	on 1:	Default	*			
Unlock									K Cancel Apply

• Enable display override

This option is intended for legacy systems. It configures the client to send default **EDID** information to the host when a monitor cannot be detected or is not attached to the client. In versions of Windows prior to Windows 7, once the host had no **EDID** information, it would assume no monitors were attached and would never recheck. This option ensures that the host always has **EDID** information when the client is in session.

The following default resolutions are advertised when this option is enabled:

- 800x600 @ 60 Hz
- 1024x768 @ 60 Hz (native resolution advertised)
- 1280x800 @ 60 Hz
- 1280x960 @ 60Hz
- 1280x1024 @ 60 Hz
- 1600x1200 @ 60 Hz
- 1680x1050 @ 60 Hz
- 1920x1080 @ 60 Hz
- 1920x1200 @ 60 Hz

Reset Tab

The **Reset Parameters** page lets you reset configuration and permissions to factory default values stored in onboard flash memory.

Reset can also be initiated using the Administrative Web Interface.

 Resetting parameters to factory default values does not revert the firmware or clear the custom OSD logo.

Figure 2-12: Reset

	ID-C	Label	Discovery	Session	1	OSD	Disalari	Reset		
SWOLK	11-110	Label	Discovery	Session	Language	USD	Display	rteset		
Res	et all c	onfigur	ation and p	ermissio	ns settings	stored	I on the d	evice		
				_						
		Re	set Parame	eters:	Reset					

Reset Parameters

When you click this button, a message will appear prompting you for confirmation. This prevents an accidental reset.

2.4.5 Diagnostics Window

The **Diagnostic** menu contains links to pages with run-time information and functions that may be useful for troubleshooting.

The **Diagnostic** options in the OSD are a subset of those available through the Administrative Web Interface.

Event Log
 Session Statistics
 PCoIP Processor
 Ping

Each tab has a **Close** button to close the window.

Event Log Tab

The Event Log page lets you view and clear event log messages from the host or client.

The Administrative Web Interface allows you to change the log filter setting on the device which controls the level of detail of the messages in the log. When you set the filter to "terse," the device will log short and concise messages.

The **Event Log** page allows you to enable and define syslog to collect and report events that meet the IETF standard for logging program messages.

The Event Log can also be initiated using the administrative web interface.

Figure 2-13: Event Log

Diagnostics					×
Event Log	Session Statistics	PCoIP Processor	Ping		
Viewe	event log messages	5			
04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:34 04,01:35 04,01:35		ot sion: 0.18 11d date: Nov 22 200 ssor ID: 0x1100, rev ter Intel(R) PR0/10 plete iffie: 00-15-87-9C- led het DMT test PASSED fost PASSED ist PASSED ist PASSED ist PASSED ist PASSED ist Passe ND Adapter (192.166 iscover vorfix:	1sion: 00 PL N 83-64-c	0.0 etwork Connection (Hicrosoft's 11ent-2	T
		Re	efresh	Clear	
					Close

View event log message

The **View event log messages** field displays log messages with time stamp information. There are two buttons available.

Refresh

Selecting the **Refresh** button refreshes the event log messages displayed.

Clear

Click to delete all event log messages stored on the device.

Session Statistics Tab

The **Session Statistics** page lets you view current statistics when a session is active. If a session is not active, you can view the statistics from the last session.

Session Statistics can also be viewed using the administrative web interface.

Figure 2-14: Session Statistics

Diagnostics			×
Event Log Session Statistics	PCoIP Processor	Ping	
View statistics from the la	ist session		
PCoIP Pa	ckets Sent: 0		
PCoIP Packets	Received: 0		
PCoIP Pa	ickets Lost: 0		
	Bytes Sent: 0		
Bytes	Received: 0		
Round Tr	ip Latency: 0 m	s	
			Close

PCoIP Packets Statistics

Decol Packets Sent

The total number of PCoIP packets sent in the current/last session.

PCoIP Packets Received

The total number of PCoIP packets received in the current/last session.

PCoIP Packets Lost

The total number of PCoIP packets lost in the current/last session.

Bytes Statistics

Bytes Sent

The total number of bytes sent in the current/last session.

Bytes Received

The total number of bytes received in the current/last session.

Round Trip Latency

The minimum, average, and maximum roundtrip PCoIP system (e.g., host to client and then back to host) and network latency in milliseconds (+/- 1 ms).

PCoIP Processor Tab

The **PCoIP Processor** page lets you reset the host or client and view the uptime of the client PCoIP processor since the last boot.

K

The **PCoIP Processor** Uptime can also be viewed in the administrative web interface.

Figure 2-15: PCoIP Processor

Diagnostics					×
Event Log	Session Statistics	PCoIP Processor	Ping		
View th	ne time since boot				
		Uptime: 0 D	ays 8 I	lours 15 Minutes 1 Seconds	
					 Class
					 Close

Ping Tab

The **Ping** page allows you to ping a device to see if it is reachable across the IP network. This may help you determine if a host is reachable. As a result of firmware releases 3.2.0 and later forcing the "do not fragment" flag in the ping command, you can use this feature to determine the maximum MTU size.

Figure 2-16: Ping

Diagnostics	×
Event Log Session Statistics PCoIP Proces	sor Ping
Determine if a host is reachable across	the network
Destination:	
Interval:	1 seconds
Packet Size:	32 bytes
Packets:	
Sent:	0
Received:	0
	O
	Start Stop
	Close

- Ping Settings
 - Destination

IP Address or FQDN to ping

Interval

Interval between ping packets

Packet Size

Size of the ping packet

Packets

K

Sent

Number of ping packets transmitted

Received

Number of ping packets received

2.4.6 Information Window

The **Information** page lets you see details about the device. The Administrative Web Interface shows version, VPD, and attached device information. The OSD lets you view the device version information.

The Version page lets you view the hardware and firmware version details for a device.

Figure 2-17: Version

Information	×
Version	
View the hardware and firmware version information	
MAC Address:	D0-66-7B-87-53-BA
Unique Identifier:	pv
Serial Number:	-
Firmware Part Number:	FW023016
Hardware Version:	NB-NH Plus
Firmware Version:	0.0.0
Firmware Build ID:	dc_tera_r4_0@12568
Firmware Build Date:	May 8 2012 10:15:08
PCoIP Processor Revision:	0.0
Bootloader Version:	0.0.0
Bootloader Build ID:	
Bootloader Build Date:	
	Close

• VPD Information

Vital Product Data (VPD) is information set by the factory to uniquely identify each Portal or Host.

MAC Address

Host/client unique MAC address

Unique Identifier

Host/client unique identifier

Serial Number

Host/client unique serial number

Firmware Part Number

Part number of the current firmware

Hardware Version

Host/client hardware version number

Firmware Information

The Firmware Information reflects the current PCoIP firmware details.

Firmware Version

Version of the current firmware

Firmware Build ID

Revision code of the current firmware

Firmware Build Date

Build date for the current firmware

PCoIP Processor Revision

The silicon revision of the PCoIP processor. Revision B of the silicon is denoted by a 1.0.

Bootloader Information

The Bootloader information reflects the current PCoIP bootloader details.

Bootloader Version

Version of the current bootloader

Bootloader Build ID

Revision code of the current bootloader

Bootloader Build Date

Build date of the current bootloader

2.4.7 User Settings Window

The **User Settings** page allows you to access tabs to define the Certificate Checking Mode, the mouse and keyboard settings, PCoIP protocol image quality, and display topology.

The tabs in the User Settings menu are:

- VMware View
 Mouse
 Keyboard
- Image
- Display Topology
 Touch Screen
- Touch Corean

VMware View Tab

The VMware View page allows configuration for use with a VMware View Connection Server.

- If VCS Certificate Check Mode Lockout is enabled from the Administrative Web Interface, users will not be able to modify the settings on this page.
 - The VMware View parameters can also be configured using the administrative web interface.

Figure 2-18: VMware View Configuration

User Settings						×						
VMware View	Mouse	Keyboard	Image	Display Topology	Touch Screen							
R vm	wiew [*]											
Certificate C	Checkin	g Mode:										
This mode determines how the client proceeds when it cannot verify that your connection to the server is secure. It is not recommended that you change this setting unless instructed to do so by your system administrator.												
	 Reject the unverifiable connection (Secure) Requires a trusted, valid certificate. 											
				ault) or expired ce	ertificates are e	encountered.						
	Allow the unverifiable connection (Not Secure) Connects even if the connection may be compromised.											
				ОК	Can	cel Apply						

• Reject the unverifiable connection

Configure the client to reject the connection if a trusted and valid certificate is not installed.

• Warn if the connection may be insecure

Configure the client to display a warning if an unsigned or expired certificate is encountered. You can also configure the client to display a warning message if the certificate is not self-signed and the zero client trust store is empty.

• Allow the unverifiable connection

Configure the client to allow all connections.

Mouse Tab

The **Mouse** page lets you change the mouse cursor speed settings for the OSD sessions.

The OSD mouse cursor speed setting does not affect the mouse cursor settings when a PCoIP session is active unless the Local Keyboard Host Driver function is being used. Refer to the "PCoIP Host Software for Windows User Guide: TER0810001" for more details. This function is only available through the OSD. It is not available in the Administrative Web Interface.

Figure 2-19: Mouse

Jser Settings								ĺ				
VMware View	Mouse	Keyboard	Image	Display Topolog	y Touch S	creen						
Adjust the mouse cursor speed												
				low				Fast				
	IVI	ouse spee	u.					,				
				0	ĸ	Cancel		Apply				

Mouse Speed

Configure the speed of the mouse cursor.

You can also configure the mouse speed through the PCoIP host software. Refer to the "PCoIP Host Software for Windows User Guide: TER0810001" for more details.

Keyboard Tab

The Keyboard page lets you change the keyboard repeat settings for the OSD session.

- The keyboard settings do not affect the keyboard settings when a PCoIP session is active unless the Local Keyboard Host Driver function is used. Refer to the "PCoIP Host Software for Windows User Guide: TER0810001" for more details. This setting is only available through the OSD. It does not appear on the Administration Web Interface.
 - You can also configure the keyboard repeat settings through the PCoIP host software. Refer to the "PCoIP Host Software for Windows User Guide: TER0810001" for more details.

Figure 2-20: Keyboard

User Settings										×
VMware View	Mouse	Keyboard	Image	Display Top	ology	Touch Scr	een			
Adjust the	e keyboa	ard charact	er repea	at settings						
Key	/board R	epeat Dela	y:	low	,	,			Short	
Ke	Keyboard Repeat Rate:				,			. <u>0</u>	Fast	
Rep	eat Sett	ing Test Bo	x:							
					OK		Cancel		Apply	

Keyboard Repeat Delay

Lets users configure the client keyboard repeat delay.

Keyboard Repeat Rate

Lets users configure the client keyboard repeat rate.

• Repeat Settings Test Box

Lets users test the chosen keyboard settings.

Image

The **Image** page allows you to make changes to the image quality of the PCoIP session. This applies to sessions between PCoIP zero clients and PCoIP host cards in a remote workstation.

To configure the image quality settings for a VMware View virtual desktop, adjust the PCoIP session variables. Refer to the "VMware View 4 to PCoIP Client WAN Network Guidelines" for more details.

K

The Image parameters can also be configured using the Administrative Web Interface.

Figure 2-21: Image

Wware View	Mouse	Keyboard	Image	Displa	y Topol	logy	Touch	h Sci	reen					
		Quality Pre uring a PCo												
Image Quality Preference: Smoother Motion										ş	Shar	per	imag	
imag	e Quality	e					• •	ŀ			'	• •	50	

Image Quality Preference

Use the slider to adjust the balance between image sharpness and smooth motion during a PCoIP session when network bandwidth is limited.

Ľ

This field is also accessible on the host if the PCoIP Host Software is installed. The slider can be found under the **Image** tab of the host software. This setting does not work in PCoIP sessions with **VMware View** virtual desktops running release 5.0 or earlier.

Display Topology

The **Display Topology** page allows users to change the position, rotation, and resolution of a display for a PCoIP session. To apply the **Display Topology** feature to a PCoIP session between a zero client and a Virtual Machine (VM), **VMware View** 4.5 or later is required.

To apply the **Display Topology** feature to a PCoIP session between a zero client and a PCoIP host, you must have the PCoIP host software installed on the host. Refer to the "PCoIP Host Software for Windows User Guide: TER0810001" for more details.

The **Display Topology** tab has no corresponding menu in the Administration Web Interface.

For details about the **Display Topology** feature for a PCoIP session between a host card and a zero client, refer to the "PCoIP Host Software for Windows User Guide: TER0810001".

Always change the **Display Topology** settings using the **Display Topology** tab on the zero client OSD->Options->User Settings interface. Do not try to change these settings using the Windows Display Settings in a virtual machine when using **VMware View**.

Figure 2-22: Display Topology

User Settings						×					
VMware View	Mouse	Keyboard Ima	age Display Topology	Touch S	creen						
Configure the displays position, rotation and resolution											
Enable Configuration:											
Display Lay	vout: ⊛	Horizontal	Vertical								
		AB	A								
			В								
			_								
Alignment:	Тор	-									
Primary:	Port:	Position:	Rotation:		Resolution:						
	1	A -	No rotation	-	1680X1050	-					
•	2	в -	No rotation	-	Native	-					
Revert											
			OK		Cancel	Apply					

Enable Configuration

The device can be configured with display position, rotation and resolution settings if enabled. The settings are saved when you click **Apply** or **OK** and are applied when the device is reset.

Display Layout

Select whether you want a horizontal or vertical layout for your displays (A and B). This setting should reflect the physical layout of the displays on your desk.

- **Horizontal** : Select to arrange A and B horizontally, with A located to the left of B.
- Vertical : Select to arrange A and B vertically, with A located above B.

Using "PCoIP"

A maximum of two displays can be enabled at the same time.

Alignment

Select how you want displays A and B aligned when they are different sizes.

Ľ

This setting affects which area of the screen to use when you move the cursor from one display to the other. The alignment options that appear in the drop-down list depend on whether you have selected a horizontal or vertical display layout.

Primary

Configure which DVI port on the zero client that you want as the primary port.

- The display that is connected to the primary port becomes the primary display (i.e., the display that contains the OSD menus before you initiate a PCoIP session and the display that is requested for the Windows taskbar after you initiate the session).
- Port 1 : Select to configure DVI-1 port on the zero client as the primary port.
- Port 2 : Select to configure DVI-2 port on the zero client as the primary port.

Position

Specify which display is physically connected to Port 1 and Port 2.

Rotation

Configure the rotation of the display in **Port 1** and **Port 2**:

- No rotation
- 90° clockwise
- 180° rotation
- 90° counter-clockwise

Resolution

The display resolution can be configured for a PCoIP session between a virtual machine or host and a zero client. The zero client detects the supported display resolutions of the monitor and populates them to the drop-down menu. By default, the native resolution of the display is used.

Revert

Resets the configurations on this page to their last saved settings.

Touch Screen

The **Touch Screen** page allows you to configure and calibrate certain settings of an attached **Elo TouchSystems** touch screen display.

The **Touch Screen** page is only available through the OSD. It is not available in the Administrative Web Interface.

Figure 2-23: Touch Screen

User Settings									x	
VMware View	Mouse	Keyboard	Image	Display Topolo	ogy Touc	h Screen				
Configure the touch screen settings										
Enab	le right	click on hol	d: 🔲							
	Righ	it click dela	y:	ng	1 1		- <u>-</u> .	Short		
Tour	ch scree	n calibratio	n:	Start						
					0 1/			Amelia		
					OK	Cano	e	Apply	-	

• Enable right click on hold

Select this checkbox to allow users to emulate a right-click when they touch the screen and hold it for a few seconds. If disabled, right-click is not supported.

Right click delay

Slide the pointer to a position between Long and Short to determine how long a user must touch and hold the screen to emulate a right-click.

• Touch screen calibration

When you first connect the touch screen to the zero client, the calibration program will start. On the touch screen, touch each of the three targets as they appear.

To test the calibration, run your finger along the monitor and ensure that the cursor follows it. If it is not successful, the calibration program automatically restarts. Once calibrated, the coordinates are stored in flash.

To manually start the calibration program, from the OSD **Touch Screen** page, click **Start**. Follow the onscreen prompts.

2.4.8 Password Window

This option is available through the Management console program.

The **Password** page lets you update the local administrative password for the device. The password can be a maximum of 20 characters. Some PCoIP devices have password protection disabled by default. The **Password** page is not available on these devices. You can enable password protection through the PCoIP Management Console for these devices.

- This parameter affects the Administrative Web Interface and the local OSD GUI.
 - Take care when updating the client password as the client may become unusable if the password is lost.

Figure 2-24: Change Password

Change Password	×
Old Password:	
New Password:	
Confirm New Password:	
Reset	OK Cancel

Old Password

This field must match the current administrative password before you can update the password.

New Password

The new administrative password for both the administrative web interface and the local OSD GUI.

Confirm New Password

This field must match the **New Password** field for the password to be updated.

Reset

If the client password is lost, you can click the **Reset** button to request a response code from the client vendor. The challenge code is sent to the vendor. The vendor qualifies the request and returns a response code if authorized by Teradici.

When the response code is correctly entered, the password of the client is set to an empty value. You must enter a new password.

Contact the client vendor for more information when an authorized password reset is required. This option is not available through the Administrative Web Interface. It is only available through the OSD.

Figure 2-25: Authorized Password Reset

Authorized Password	Reset						×				
Contact your hardw	vare vendo	or to reset a	lost passwo	rd.							
Challenge:	KPPC	- G5K6	- LURP	- GURP	- FA5M	- B4KK					
Response:		-	-	-	-	-	1				
OK Cancel											

Details on how to use PCoIP are subject to change without notice. To view the latest information, visit the Teradici website at http://www.teradici.com.

2.4.9 Wake On LAN

This feature allows you to power on the product by sending a pre-determined command from an external system to the product over a network.

Make sure the network is capable of data communication with the PC that sends the command to the product. Ensure you have a program that can generate **Wake on LAN** signals.

- Make sure a power supply is always connected to ensure the feature works when the product is turned off.
 - The feature is intended to power on the product. (It does not support the function to power off the product.)

Configuring the settings

- 1 Set the product and PC IP addresses to enable the product to connect to the PC over a network.
- 2 Enter the IP address set for the product in the URL address field on the PC to access the product administrative web page.
- 3 To change the power settings, log in (Log In) and select Permissions \rightarrow Power.
- 4 Configure the settings to suit the environment in which the product is used. (See the image below.)

2.4.10 Wake on USB

If you turn off the power after activating **Wake On USB** on the product administrative web page, the system switches to standby mode.

The **Wake on USB** feature switches the system from standby mode to normal mode if a change to the keyboard or mouse input is detected.

Changes include clicking a mouse button or pressing a key on the keyboard.

Configuring the settings

- 1 Set the product and PC IP addresses to enable the product to connect to the PC over a network.
- 2 Enter the IP address set for the product in the URL address field on the PC to access the product administrative web page.
- 3 To change the power settings, log in (Log In) and select Permissions \rightarrow Power.
- 4 Configure the settings to suit the environment in which the product is used. (See the image below.)

Log Out	PCoIP® Zero Client
Home	Configuration / Permissions / Diagnostics / Info / Upload
Ċ_PC @IP [™]	
Power	
Configure power-off permissions (client	only)
Enable Wake-on-USB: 📝	
Enable Wake-on-LAN: 🗐	
Power on after power loss: 📝	
Client Power Button: Ha	ard Power-off only -
	pry Carcer

2.4.11 OSD Logo Upload

Using the OSD Logo Upload page, change the logo displayed on the Teradici OSD.

Configuring the settings

- 1 Set the product and PC IP addresses to enable the product to connect to the PC over a network.
- 2 Enter the IP address set for the product in the URL address field on the PC to access the product administrative web page.
- 3 Log in (Log In) and select Upload → OSD Logo. The OSD Logo Upload page appears. (See the image below.)
- 4 Select a new file to replace the logo and press **Upload**.
- Make sure the OSD logo file is a 24bpp Bitmap file that does not exceed 256x64 pixels.

Log Out	PCoIP® Zero Client
Home	Configuration / Permissions / Diagnostics / Info / Upload
ĊPC ⊚IP™	
OSD Logo Upload	
Upload an OSD logo to be displayed on the local GU	기 (client only)
The OSD logo must be a 24bpp bitmap that does no	t exceed 256 pixels by 64 pixels. Any other images will be displayed incorrectly, or not at all.
OSD logo filename:	Browse
U	pload

3.1 Before Connecting

3.1.1 Pre-connection Checkpoints

- Before connecting a source device, read the user manual provided with it.
 The number and locations of ports on source devices may differ from device to device.
- Do not connect the power cable until all connections are completed.
 Connecting the power cable during connection may damage the product.
- Check the types of ports at the back of the product you want to connect.

3.2 Connecting and Using a PC

3.2.1 Connecting to a PC

- Do not connect the power cable before connecting all other cables.
 Ensure you connect a source device first before connecting the power cable.
- Select a connection method suitable for your PC.
- ß
- Connecting parts may differ in different products.

Connection Using the D-SUB Cable (Analogue Type)

- 1 Connect the D-SUB cable to the [RGB IN] port on the back of the product and the RGB port on the PC.
- 2 Connect the DC power adapter to the product and a power socket. Next, turn on the power switch on the PC.

(For details, refer to "2.2.7 Connecting the Power".)

Press [☐,/⊡] to change the input source to Analog.

Connecting a Stereo Cable

• Connect the [AUDIO IN] port on the rear side of the monitor to the sound card of the PC.

3.2.2 "Windows Driver" Installation

- You can set the optimum resolution and frequency for this product by installing the corresponding drivers.
 - An installation driver is contained on the CD supplied with the product.
- 1 Insert the user manual CD provided with the product into the CD-ROM drive.
- 2 Click "Windows Driver".
- 3 Follow the instructions given on the screen to proceed with installation.
- 4 Select your product model from the list of models.

onitor ins	taller			8
e display a	dapter on w	hich you want	to intall the mon	itor
0. Plug and	Play Monit	01		*
Select the	e monitor wh	iich you want l	o install	
				_
				\$
	ок	CAN	EL	
	te display a	50 : Plug and Play Monit	e display adapter on which you want 60 Flug and Flay Monitor Select the monitor which you want t	e display adapter on which you want to intail the mon 60. Flug and Flay Monitor Select the monitor which you want to install

5 Go to Display Properties and check that the resolution and refresh rate are appropriate. Refer to your Windows OS manual for further details.

3.2.3 Setting Optimum Resolution

An information message about setting optimum resolution will appear if you power on the product for the first time after purchase.

Select a language and change the resolution to the optimum value.

- Press $[\blacktriangle/]$ to move to the language you want and press $[\Box/]$.
- 2 To hide the information message, press [MENU].
 - If the optimum resolution is not selected, the message will appear up to three times for a specified time even when the product is turned off and on again.
 - If the product is used as standard monitor, the optimum resolution can be configured from Control Panel on a PC.
 - To configure the resolution when using the product as a network monitor, refer to "2.4 "PCoIP"".

3.2.4 Changing the Resolution Using a PC

- Instructions below apply only when the product is used as a standard monitor.
 - Adjust the resolution and refresh rate in Control Panel on your PC to obtain optimum picture quality.
 - The picture quality of TFT-LCDs may degrade if the optimum resolution is not selected.

Changing the Resolution on Windows XP

Go to Control Panel \rightarrow Display \rightarrow Settings and change the resolution.

Changing the Resolution on Windows Vista

Go to Control Panel \rightarrow Personalization \rightarrow Display Settings and change the resolution.

Changing the Resolution on Windows 7

Go to Control Panel \rightarrow Display \rightarrow Screen Resolution and change the resolution.

Changing the Resolution on Windows 8

Go to Settings \rightarrow Control Panel \rightarrow Display \rightarrow Screen Resolution and change the resolution.

Screen Setup

Configure the screen settings such as brightness and color tone.

4.1 Brightness

You can adjust the general brightness of the picture. (Range: 0~100)

A higher value will make the picture appear brighter.

This menu is not available when **MAGIC**Bright is set to Dynamic Contrast mode.

4.1.1 Configuring Brightness

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- Press [▲/▼] to move to Picture and press [☐,/⊡] on the product.
- 3 Press [▲/▼] to move to Brightness and press [□/⊡] on the product. The following screen will appear.

PICTL	IRE	
,	Brightness	: 100
	Contrast	: 75
	Sharpness	: 60
	MAGIC Bright	: Custom
	Coarse	: 1936
	Fine	: 0
/		

4 Adjust the **Brightness** using the $[\blacktriangle/]$ buttons.
4.2 Contrast

Adjust the contrast between the objects and background. (Range: 0~100)

A higher value will increase the contrast to make the object appear clearer.

- This menu is not available when MAGICBright is in Cinema or Dynamic Contrast mode.
 - This menu is not available when MAGICColor is in Full or Intelligent mode.

4.2.1 Configuring Contrast

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- Press [▲/▼] to move to Picture and press [☐,/⊡] on the product.
- 3 Press [▲/▼] to move to Contrast and press [□/⊡] on the product. The following screen will appear.

PICTL	IRE	
١	Brightness Contrast Sharpness	: 100 : 75 : 60
	SAMSUNG MAGIC Bright Coarse	: Custom : 1936
/	Fine	: 0
		AUTO 🕑

4 Adjust the **Contrast** using the $[\blacktriangle/]$ buttons.

4.3 Sharpness

Make the outline of objects more clear or blurry. (Range: 0~100)

A higher value will make the outline of objects clearer.

- This menu is not available when MAGICBright is in Cinema or Dynamic Contrast mode.
 - This menu is not available when MAGICColor is in Full or Intelligent mode.

4.3.1 Configuring Sharpness

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- Press [▲/▼] to move to Picture and press [☐,/⊡] on the product.
- 3 Press [▲/▼] to move to Sharpness and press [☐/⊡] on the product. The following screen will appear.

PICTL	JRE	
	Brightness	: 100
	Contrast	: 75
	Sharpness	: 60
	MAGIC Bright	: Custom
	Coarse	: 1936
j	Fine	: 0
/		
		🚽 🗕 🛨 🕨 AUTO 😃
		• • • • • • •

4 Adjust the **Sharpness** using the [▲/▼] buttons.

4.4 SAMSUNG MAGIC Bright

This menu provides an optimum picture quality suitable for the environment where the product will be used.

You can customize the brightness to suit your preferences.

4.4.1 Configuring SAMSUNG MAGIC Bright

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- Press [▲/▼] to move to Picture and press [☐/⊡] on the product.
- 3 Press [▲/▼] to move to ^{SAMSUNC}Bright and press [□/□] on the product. The following screen will appear.

- **Custom**: Customize the contrast and brightness as required.
- Standard: Obtain a picture quality suitable for editing documents or using Internet.
- **Game**: Obtain a picture quality suitable for playing games that involve many graphic effects and dynamic movements.
- **Cinema**: Obtain the brightness and sharpness of TVs suitable for enjoying video and DVD content.
- Dynamic Contrast: Obtain balanced brightness through automatic contrast adjustment.
- 4 Press [▲/▼] to move to the option you want and press [MENU].
- 5 The selected option will be applied.

4.5 Coarse

Adjust the screen frequency.

This menu is available in **Analog** mode only.

4.5.1 Adjusting Coarse

- **1** Press any button on the front of the product to display the OSD guide. Next, press [**MENU**] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to **Picture** and press $[\square /]$ on the product.
- 3 Press [▲/▼] to move to Coarse and press [□/⊡] on the product. The following screen will appear.

PICTU	RE	
	Brightness Contrast Sharpness SMASUNG MAGIC Bright Coarse Fine	: 100 : 75 : 60 : Custom : 1936 : 0
		V

4 Adjust the Coarse using the $[\checkmark]$ buttons.

4.6 Fine

Fine-adjust the screen to obtain a vivid picture.

This menu is available in **Analog** mode only.

4.6.1 Adjusting Fine

- **1** Press any button on the front of the product to display the OSD guide. Next, press [**MENU**] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to **Picture** and press $[\square /]$ on the product.
- 3 Press $[\blacktriangle/]$ to move to Fine and press $[\square/]$ on the product. The following screen will appear.

PICTU	IRE	
	Brightness Contrast Sharpness SAMSUNG Bright MAGIC Bright Coarse Fine	: 100 : 75 : 60 : Custom : 1936 : 0
		AUTO 🕁

4 Adjust the Fine using the $[\blacktriangle/]$ buttons.

Configuring Tint

Adjust the tint of the screen. This menu is not available when **MAGICBright** is set to **Cinema** or **Dynamic Contrast** mode.

5.1 SAMSUNG MAGIC Color

MAGICColor is a new picture-quality improvement technology developed independently by Samsung, which delivers vivid natural colors without picture quality degradation.

5.1.1 Configuring SAMSUNG MAGIC Color

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- Press [▲/▼] to move to COLOR and press [☐/⊡] on the product.
- 3 Press [▲/▼] to move to MAGICColor and press [□/⊡] on the product. The following screen will appear.

- Off: Disable MAGICColor.
- Demo: Compare normal screen mode with MAGICColor mode.
- Full: Obtain a vivid picture quality for all areas including the flesh colors in the picture.
- Intelligent: Improve the chroma for all areas except the flesh colors in the picture.
- 4 Press [▲/▼] to move to the option you want and press [MENU].
- 5 The selected option will be applied.

5.2 Red

Adjust the value of the color red in the picture. (Range: 0~100)

A higher value will increase the intensity of the color.

This menu is not available when **MAGICColor** is in **Full** or **Intelligent** mode.

5.2.1 Configuring Red

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to **COLOR** and press $[\Box/]$ on the product.
- 3 Press $[\blacktriangle/]$ to move to **Red** and press $[\square/]$ on the product. The following screen will appear.

4 Adjust the **Red** using the $[\blacktriangle/]$ buttons.

5.3 Green

Adjust the value of the color green in the picture. (Range: 0~100)

A higher value will increase the intensity of the color.

This menu is not available when **MAGICColor** is in **Full** or **Intelligent** mode.

5.3.1 Configuring Green

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to **COLOR** and press $[\Box /]$ on the product.
- 3 Press $[\blacktriangle/]$ to move to Green and press $[\neg /]$ on the product. The following screen will appear.

4 Adjust the Green using the $[\blacktriangle/]$ buttons.

5.4 Blue

Adjust the value of the color blue in the picture. (Range: 0~100)

A higher value will increase the intensity of the color.

This menu is not available when **MAGICColor** is in **Full** or **Intelligent** mode.

5.4.1 Configuring Blue

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to **COLOR** and press $[\Box /]$ on the product.
- 3 Press $[\blacktriangle/]$ to move to **Blue** and press $[\square/]$ on the product. The following screen will appear.

4 Adjust the **Blue** using the $[\blacktriangle/]$ buttons.

5.5 Color Tone

Adjust the general color tone of the picture.

This menu is not available when MAGICColor is in Full or Intelligent mode.

5.5.1 Configuring the Color Tone Settings

- **1** Press any button on the front of the product to display the OSD guide. Next, press [**MENU**] to display the corresponding menu screen.
- Press [▲/▼] to move to COLOR and press [☐/⊡] on the product.
- 3 Press [▲/▼] to move to Color Tone and press [□/⊡] on the product. The following screen will appear.

COLO	2					
?	MAGIC Color Red Green Blue Color Tone Gamma	Off Cool 2 Cool 1 Normal Warm 1 Warm 2 Custom			50 50	
				,	AUTO	ŝ

- Cool 2: Set the color temperature to be cooler than Cool 1.
- Cool 1: Set the color temperature to be cooler than Normal mode.
- **Normal**: Display the standard color tone.
- Warm 1: Set the color temperature to be warmer than Normal mode.
- Warm 2: Set the color temperature to be warmer than Warm 1.
- **Custom**: Customize the color tone.
- 4 Press [▲/▼] to move to the option you want and press [MENU].
- 5 The selected option will be applied.

5.6 Gamma

Adjust the mid-range brightness (Gamma) of the picture.

5.6.1 Configuring Gamma

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to **COLOR** and press $[\square /]$ on the product.
- 3 Press [▲/▼] to move to Gamma and press [□/□] on the product. The following screen will appear.

COLO	२	
ę;	MAGIC Color Red Green Blue Color Tone	: Off : 50 : 50 : 50 : 50 : 50 : Normal
	Gamma	: Mode1 Mode2 Mode3
		AUTO 🔱

- 4 Press $[\blacktriangle/]$ to move to the option you want and press [MENU].
- 5 The selected option will be applied.

Resizing or Relocating the Screen

6.1 H-Position & V-Position

H-Position: Move the screen to the left or right.

V-Position: Move the screen up or down.

This menu is available in **Analog** mode only.

6.1.1 Configuring H-Position & V-Position

- Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press $[\blacktriangle/]$ to move to SIZE&POSITION and press $[\Box/]$ on the product.
- 3 Press [▲/▼] to move to H-Position or V-Position, and press [□/⊡]. The following screen will appear.

SIZE&POSITION			SIZE&POSITION		
H-Position	:	50	, H-Position	:	
V-Position	:	50	V-Position	:	5
Menu H-Position	:	50	Menu H-Position	:	
Henu V-Position		1	Henu V-Position		
		+ D AUTO 🕑	, 		AUTO

4 Press [▲/▼] to configure H-Position or V-Position.

6.2 Menu H-Position & Menu V-Position

Menu H-Position: Move the menu position to the left or right.

Menu V-Position: Move the menu position up or down.

6.2.1 Configuring Menu H-Position & Menu V-Position

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to SIZE&POSITION and press [□/□] on the product.
- 3 Press [▲/▼] to move to Menu H-Position or Menu V-Position, and press [□/□]. The following screen will appear.

4 Press [▲/▼] to configure Menu H-Position or Menu V-Position.

7.1 Reset

Return all the settings for the product to the default factory settings.

7.1.1 Initializing Settings (Reset)

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to SETUP&RESET and press [□/⊡] on the product.
- 3 Press $[\checkmark/]$ to move to **Reset** and press []/] on the product. The following screen will appear.

- 4 Press $[\blacktriangle/]$ to move to the option you want and press [MENU].
- 5 The selected option will be applied.

7.2 Language

Set the menu language.

- A change to the language setting will only be applied to the onscreen menu display.
 - It will not be applied to other functions on your PC.

7.2.1 Changing the Language

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to SETUP&RESET and press [□/⊡] on the product.
- 3 Press [▲/▼] to move to Language and press [□/□] on the product. The following screen will appear.

- 4 Press $[\blacktriangle/]$ to move to the language you want and press [MENU].
- 5 The selected option will be applied.

7.3 Display Time

Set the on-screen display (OSD) menu to automatically disappear if the menu is not used for a specified period of time.

Display Time can be used to specify the time after which you want the OSD menu to disappear.

7.3.1 Configuring Display Time

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to SETUP&RESET and press [□/⊡] on the product.
- 3 Press [▲/▼] to move to Display Time and press [□/□] on the product. The following screen will appear.

- 4 Press $[\blacktriangle/]$ to move to the option you want and press [MENU].
- 5 The selected option will be applied.

Setup and Reset

7.4 Menu Transparency

Set the transparency for the menu windows:

7.4.1 Changing Menu Transparency

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to SETUP&RESET and press [□/⊡] on the product.
- 3 Press [▲/▼] to move to Menu Transparency and press [□/⊡] on the product. The following screen will appear.

SETUP&RESET Reset Language Display Time Menu Transparency Power Key	: English : 20 sec : Off : On

- 4 Press $[\blacktriangle/]$ to move to the option you want and press [MENU].
- 5 The selected option will be applied.

7.5 Power Key

The power button on the product is used to perform two functions.

The default setting is **Power Off**.

7.5.1 Enabling Power Key

- **1** Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to SETUP&RESET and press [□/⊡] on the product.
- 3 Press [▲/▼] to move to Power Key and press [□/□]. The following screen will appear.

SETU	P&RESET	
	Reset	
\	Language	: English
	Display Time	: 20 sec
Ö	Menu Transparency	: On
	Power Key	: Screen Off Power Off
		AUTO 🔱

- If Screen Off is selected, use the power button as follows:
 - Turning off the screen: Press the power button. A message appears: "The screen will turn off in 5 seconds. Power Off: Press & hold (b) for 2 seconds." After 5 seconds, the screen switches off. The power indicator on the front of the product alternates between turning off for 3 seconds and turning on for one second.
 - D Turning on the screen/power: Press the power button.
 - Turning off the power: Press the power button for more than 2 seconds.
- To turn the product on or off when **Power Off** is selected, press the power button.
- 4 Press $[\blacktriangle/]$ to move to the option you want and press [MENU].
- 5 The selected option will be applied.

8.1 INFORMATION

View the current input source, frequency and resolution.

8.1.1 Displaying INFORMATION

- 1 Press any button on the front of the product to display the OSD guide. Next, press [MENU] to display the corresponding menu screen.
- 2 Press [▲/▼] to move to INFORMATION. The current input source, frequency and resolution will appear.

The displayed menu items may vary depending on the model.

8.2 Configuring Volume in the Initial Screen

Adjust the Volume by pressing the [•] button when the OSD guide is displayed.

- Press any button on the front of the product (when no menu screen is displayed) to display the OSD guide. Next, press [•].
- 2 The following screen will appear.

3 Adjust the Volume using the $[\checkmark]$ buttons.

9.1 Natural Color

9.1.1 What is Natural Color?

One of the problems with using a PC is that the colors you see on the screen are different from the colors of printed pictures or source images input through a scanner or digital camera. Natural Color is a color management system developed by Samsung Electronics to resolve this problem. This software works with Samsung products only and enables you to adjust the displayed colors on the screen to match the colors of the printed pictures. For more information, refer to the online help of the software (F1).

The Natural Color is provided online. You can download it from the website below and install;

http://www.samsung.com/us/consumer/learningresources/monitor/naturalcolorexpert/pop_download.html

9.2 MultiScreen

The **MultiScreen** program can be installed on the VDI server's virtual machine or on a host PC with a compatible Windows-series operating system.

Virtual Desktop Infrastructure: a PC equipped with VMware View and Teradici Hostcard

MultiScreen enables users to use the monitor by partitioning multiple sections.

9.2.1 Installing the Software

- 1 Insert the installation CD into the [CD-ROM] drive.
- 2 Select the "MultiScreen" setup program.

If the pop-up screen for the software installation does not appear on the main screen, find and double-click the "MultiScreen" setup file on the [CD-ROM].

- 3 When the Installation Wizard appears, click "Next".
- 4 Follow the instructions given on the screen to proceed with installation.
 - The software may not work properly if you do not restart the computer after the installation.
 - The "MultiScreen" icon may not appear depending on the computer system and the product specifications.
 - If the shortcut icon does not appear, press the "F5" key.

Restrictions and Problems with the Installation (MultiScreen)

The "MultiScreen" installation may be affected by the Graphics card, Motherboard and the Networking environment.

Operating System

"OS"

- "Windows 2000"
- "Windows XP Home Edition"
- "Windows XP Professional"
- "Windows Vista 32bit"
- "Windows 7 32bit"
- "Windows 8 32bit"

For "MultiScreen", the operating systems "Windows 2000" or later is recommended.

"Hardware"

- At least 32MB of memory
- At least 60MB of free space on the hard disk drive

9.2.2 Removing the Software

Click [Start], select [Settings]/[Control Panel], and then double-click [Add or Remove Programs]. Select "MultiScreen" from the program list and click the [Add/Delete] button.

10.1 Requirements Before Contacting Samsung Customer Service Center

10.1.1 Testing the Product

Before calling Samsung Customer Service Center, test your product as follows. If the problem persists, contact Samsung Customer Service Center.

Check if your product is operating normally by using the product test function.

If the screen is turned off and the power indicator blinks even though the product is properly connected to a PC, perform a self-diagnosis test.

- 1 Power off both the PC and product.
- 2 Disconnect the cables from the product.
- 3 Power on the product.
- 4 If the message "Check Signal Cable" appears, the product is working normally.

If the screen remains blank, check the PC system, video controller and cable.

10.1.2 Checking the Resolution and Frequency

For a mode that exceeds the supported resolution (refer to "11.3 Standard Signal Mode Table"), the message "Not Optimum Mode" will appear for a short time.

10.1.3 Check the following.

Installation issue (PC mode)		
The screen keeps switching on and off.	Check the cable connection between the product and PC, and ensure the connectors are locked. (Refer to "3.2 Connecting and Using a PC")	

Screen issue		
The power LED is off. The screen will not switch on.	Check that the power cable is connected properly. (Refer to "3.2 Connecting and Using a PC")	
The message "Check Signal Cable" appears.	Check that the cable is properly connected to the product. (Refer to "3.2 Connecting and Using a PC")	
	Check that the device connected to the product is powered on.	

Screen issue			
Not Optimum Mode is displayed.	This message appears if the signal from the graphics card exceeds the maximum resolution or frequency for the product.		
	Change the maximum resolution and frequency to suit the product performance, referring to Standard Signal Mode Table (page 103).		
The images on the screen look distorted.	Check the cable connection to the product (Refer to "3.2 Connecting and Using a PC")		
The screen is not clear. The screen is blurry.	Adjust Coarse (page 76) and Fine (page 77).		
	Remove any accessories (video extension cable, etc.) and try again.		
	Set the resolution and frequency to the recommended level. (Refer to "11.1 General")		
The screen appears unstable and shaky. There are shadows or ghost images left on the screen.	Check that the resolution and frequency for the PC are within the range of resolution and frequency compatible with the product. Next, if required, change the settings, referring to Standard Signal Mode Table (page 103) in this manual and the INFORMATION menu on the product.		
The screen is too bright. The screen is too dark.	Adjust Brightness (page 72) and Contrast (page 73).		
Screen color is inconsistent.	Change the COLOR settings. (Refer to " Configuring Tint")		
The colors on the screen have a shadow and are	Change the COLOR settings.		
distorted.	(Refer to " Configuring Tint")		
White does not really look white.	Change the COLOR settings.		
	(Refer to " Configuring Tint")		
There is no image on the screen and the power	The product is operating in power-saving mode.		
LED blinks every 0.5 to 1 second.	Press any key on the keyboard or move the mouse to return to normal operating mode.		

Source device issue			
A beeping sound is heard when my PC is booting.	If a beeping sound is heard when your PC is booting, have your PC serviced.		

10.2 Q&A

Question	Answer
How can I change the frequency?	 Set the frequency on your graphics card. Windows XP: Go to Control Panel → Appearance and Themes → Display → Settings → Advanced → Monitor, and adjust Refresh rate under Monitor settings.
	 Windows ME/2000: Go to Control Panel → Display → Settings → Advanced → Monitor, and adjust Refresh rate under Monitor settings.
	 Windows Vista: Go to Control Panel → Appearance and Personalization → Personalization → Display Settings → Advanced Settings → Monitor, and adjust Refresh rate under Monitor settings.
	 Windows 7: Go to Control Panel → Appearance and Personalization → Display → Screen Resolution → Advanced settings → Monitor, and adjust Refresh rate under Monitor settings.
	 Windows 8: Go to Settings → Control Panel → Appearance and Personalization → Display → Screen Resolution → Advanced settings → Monitor, and adjust Refresh rate under Monitor settings.

Troubleshooting Guide

Question	Answer
How can I change the resolution?	 Windows XP: Go to Control Panel → Appearance and Themes → Display → Settings, and adjust the resolution.
	 Windows ME/2000: Go to Control Panel → Display → Settings, and adjust the resolution.
	 Windows Vista: Go to Control Panel → Appearance and Personalization → Personalize → Display Settings, and adjust the resolution.
	 Windows 7: Go to Control Panel → Appearance and Personalization → Display → Adjust Resolution, and adjust the resolution.
	 Windows 8: Go to Settings → Control Panel → Appearance and Personalization → Display → Adjust Resolution, and adjust the resolution.
How do I set power-saving mode?	 Windows XP: Set power-saving mode in Control Panel → Appearance and Themes → Display → Screen Saver Settings or BIOS SETUP on the PC.
	 Windows ME/2000: Set power-saving mode in Control Panel → Display → Screen Saver Settings or BIOS SETUP on the PC.
	 Windows Vista: Set power-saving mode in Control Panel → Appearance and Personalization → Personalize → Screen Saver Settings or BIOS SETUP on the PC.
	 Windows 7: Set power-saving mode in Control Panel → Appearance and Personalization → Personalize → Screen Saver Settings or BIOS SETUP on the PC.
	 Windows 8: Set power-saving mode in Settings → Control Panel → Appearance and Personalization → Personalize → Screen Saver Settings or BIOS SETUP on the PC.

Ú

Refer to the user manual for your PC or graphics card for further instructions on adjustment.

11.1 General

Model	Name	NC191 NC221		NC241		
	Image Size	19 Inches (48.1 cm)	21.5 Inches (54.6 cm)	23.6 Inches (59.8 cm)		
Panel	Display	376.32 mm (H) x 301.06 mm (V)	476.64 mm (H) x 268.11 mm (V)	521.28 mm (H) x 293.22 mm (V)		
	area	14.8 inches (H) x 11.8 inches (V)	18.8 inches (H) x 10.6 inches (V)	20.5 inches (H) x 11.5 inches (V)		
Synchroniz	Horizontal Frequency		31 ~ 80 kHz			
ation	Vertical Frequency	56 ~ 75 Hz				
Display	/ Color	16.7M				
Resolution	Optimum Resolution	1280 x 1024 @ 60 Hz	1920 x 10	80 @ 60 Hz		
Resolution	Maximum Resolution	1280 x 1024 @ 75 Hz 1920 x 1080 @ 60 Hz				
Maximum F	Pixel Clock	135.00 MHz (Analog / Digital)	148.50 MHz (Analog / Digital)		
Server co	onnector	Gigabit Ethernet port (LAN Port)				
		This product uses 100 to 240V.				
Power	Supply	Refer to the label at the back of the product as the standard voltage ca vary in different countries.				
Signal co	nnectors	RGB IN, DVI OUT				
Spea	ikers	1 W x 2 (stereo)				

Specifications

Model	Name	NC191	NC221	NC241	
		(Minimum) 407.0 x 352.9 x 210. 0 mm / 5.0 kg	(Minimum) 504.3 x 335.4 x 210.0 mm / 4.9 kg	(Minimum) 554.6 x 380.3 x 224 mm / 6.1 kg	
		16.0 x 14.0 x 8.3 inches / 11.0 lbs	19.9 x 13.2 x 8.3 inches / 10.8 lbs	21.8 x 15.0 x 8.8 inches / 13.4 lbs	
Dimensions (W x H x D)	With Stand	(Maximum) 407.0 x 452.9 x 210.0 mm / 5.0 kg	(Maximum) 504.3 x 435.4 x 210.0 mm / 4.9 kg	(Maximum) 554.6 x 510.3 x 224 mm / 6.1 kg	
/ Weight		16.0 x 17.8 x 8.3 inches / 11.0 lbs	19.9 x 17.1 x 8.3 inches / 10.8 lbs	21.8 x 20.1 x 8.8 inches / 13.4 lbs	
	Without	407.0 x 336.0 x 60.6 mm / 3.6 kg	504.3 x 301.9 x 61.2 mm / 3.4 kg	554.6 x 330.5 x 61.2 mm / 4.5 kg	
	Stand	16.0 x 13.2 x 2.4 inches / 7.9 lbs	19.9 x 11.9 x 2.4 inches / 7.5 lbs	21.8 x 13.0 x 2.4 inches / 9.9 lbs	
VE	SA	100 mm x 100 mm (3.9 inches x 3.9 inches)			
Stand g	radient	-3°(±2°) ~ 25°(±2°)			
US	SB	USB 2.0 x 4 (Down Stream)			
Environme ntal	Operating		rature : 50°F ~ 104°F (10° ty : 10 % – 80 %, non-co	,	
considerati ons	Storage	Temperature : -4°F ~ 113°F (-20°C ~ 45°C) Humidity : 5 % – 95 %, non-condensing			
Plug-ar	nd-Play	This monitor can be installed and used with any Plug-and-Play compatible systems. Two-way data exchange between the monitor and PC system optimizes the monitor settings. Monitor installation takes place automatically. However, you can customize the installation settings if desired.			
Panel Dot	ts (Pixels)	Due to the nature of the manufacturing of this product, approximately 1 pixel per million (1ppm) may be brighter or darker on the LCD panel. This does not affect product performance.			

The above specifications are subject to change without notice to improve quality.

This device is a Class B digital apparatus.

(USA only)

Dispose unwanted electronics through an approved recycler.

To find the nearest recycling location, go to our website:

www.samsung.com/recyclingdirect or call, (877) 278 - 0799

Specifications

CALIFORNIA USA ONLY (Applicable for networking models only.)

This Perchlorate warning applies only to primary CR(Manganese Dioxide) Lithium coin cells in the product sold or distributed ONLY in California USA

"Perchloate Material - special handling may apply, See www.dtsc.ca.gov/hazardouswaste/ perchlorate."

11.2 PowerSaver

The power-saving function of this product reduces power consumption by switching off the screen and changing the color of the power LED if the product is not used for a specified period of time. The power is not turned off in power-saving mode. To switch the screen back on, press any key on the keyboard or move the mouse. Power-saving mode functions only when the product is connected to a PC that has a power-saving function.

PowerSaver		Normal o mo	-	Panel Off mode	Power off (Power button off)	Power off (Mechnical Switch off)
	Турі		Rating		ony	e mon ony
Power la	mp	0	n	Blinking	Off	Off
	NC191	26 W	41 W			
Power Consumption	NC221	31 W	46 W	Less than 7.5 W	Less than 1.1 W	0 W
	NC241	28 W	43 W			

• The power consumption level can vary in different operating conditions or when settings are changed.

• To reduce the power consumption to 0 watts, turn off the power switch on the back of the product or disconnect the power cable. Be sure to disconnect the power cable when you will not be using the product for an extended period of time. To reduce the power consumption to 0 watts when the power switch is not available, disconnect the power cable.

11.3 Standard Signal Mode Table

- This product can be set to only one resolution for each screen size to obtain the optimum picture quality due to the nature of the panel. Therefore, a resolution other than the specified resolution may degrade the picture quality. To avoid this, it is recommended that you select the optimum resolution specified for the screen size of your product.
 - Check the frequency when you exchange a CDT monitor (connected to a PC) for an LCD monitor. If the LCD monitor does not support 85Hz, change the vertical frequency to 60Hz using the CDT monitor before you exchange it with the LCD monitor.

If a signal that belongs to the following standard signal modes is transmitted from your PC, the screen will automatically be adjusted. If the signal transmitted from the PC does not belong to the standard signal modes, the screen may be blank even though the power LED turns on. In such a case, change the settings according to the following table by referring to the graphics card user manual.

Resolution	Horizontal Frequency (kHz)	Vertical Frequency (Hz)	Pixel Clock (MHz)	Sync Polarity (H/V)
IBM, 640 x 350	31.469	70.086	25.175	+/-
IBM, 720 x 400	31.469	70.087	28.322	-/+
VESA, 640 x 480	31.469	59.940	25.175	-/-
MAC, 640 x 480	35.000	66.667	30.240	-/-
VESA, 640 x 480	37.861	72.809	31.500	-/-
VESA,640 x 480	37.500	75.000	31.500	-/-
VESA,800 x 600	35.156	56.250	36.000	+/+
VESA,800 x 600	37.879	60.317	40.000	+/+
VESA,800 x 600	48.077	72.188	50.000	+/+
VESA,800 x 600	46.875	75.000	49.500	+/+
MAC,832 x 624	49.726	74.551	57.284	-/-
VESA,1024 x 768	48.363	60.004	65.000	-/-
VESA,1024 x 768	56.476	70.069	75.000	-/-
VESA,1024 x 768	60.023	75.029	78.750	+/+
VESA,1152 x 864	67.500	75.000	108.000	+/+
MAC,1152 x 870	68.681	75.062	100.000	-/-
VESA,1280 x 720	45.000	60.000	74.250	+/+

NC191

Resolution	Horizontal Frequency (kHz)	Vertical Frequency (Hz)	Pixel Clock (MHz)	Sync Polarity (H/V)
VESA,1280 x 800	49.702	59.810	83.500	-/+
VESA,1280 x 960	60.000	60.000	108.000	+/+
VESA,1280 x 1024	63.981	60.020	108.000	+/+
VESA,1280 x 1024	79.976	75.025	135.000	+/+

NC221

1

Resolution	Horizontal Frequency (kHz)	Vertical Frequency (Hz)	Pixel Clock (MHz)	Sync Polarity (H/V)
MAC,640 x 480	35.000	66.667	30.240	-/-
VESA,640 x 480	31.469	59.940	25.175	-/-
VESA,640 x 480	37.861	72.809	31.500	-/-
VESA,640 x 480	37.500	75.000	31.500	-/-
IBM,720 x 400	31.469	70.087	28.322	-/+
VESA,800 x 600	35.156	56.250	36.000	+/+
VESA,800 x 600	37.879	60.317	40.000	+/+
VESA,800 x 600	48.077	72.188	50.000	+/+
VESA,800 x 600	46.875	75.000	49.500	+/+
MAC,832 x 624	49.726	74.551	57.284	-/-
VESA,1024 x 768	48.363	60.004	65.000	-/-
VESA,1024 x 768	56.476	70.069	75.000	-/-
VESA,1024 x 768	60.023	75.029	78.750	+/+
VESA,1152 x 864	67.500	75.000	108.000	+/+
MAC,1152 x 870	68.681	75.062	100.000	-/-
VESA, 1280 x 720	45.000	60.000	74.250	+/+
VESA, 1280 x 800	49.702	59.810	83.500	-/+
VESA,1280 x 1024	63.981	60.020	108.000	+/+
VESA,1280 x 1024	79.976	75.025	135.000	+/+
VESA,1440 x 900	55.935	59.887	106.500	-/+
VESA,1600 x 900 RB	60.000	60.000	108.000	+/+
VESA,1680 x 1050	65.290	59.954	146.250	-/+
VESA,1920 x 1080	67.500	60.000	148.500	+/+

Specifications

NC241

Resolution	Horizontal Frequency (kHz)	Vertical Frequency (Hz)	Pixel Clock (MHz)	Sync Polarity (H/V)
IBM,640 x 350	31.469	70.086	25.175	+/-
MAC,640 x 480	35.000	66.667	30.240	-/-
VESA,640 x 480	31.469	59.940	25.175	-/-
VESA,640 x 480	37.861	72.809	31.500	-/-
VESA,640 x 480	37.500	75.000	31.500	-/-
IBM,720 x 400	31.469	70.087	28.322	-/+
VESA,800 x 600	35.156	56.250	36.000	+/+
VESA,800 x 600	37.879	60.317	40.000	+/+
VESA,800 x 600	48.077	72.188	50.000	+/+
VESA,800 x 600	46.875	75.000	49.500	+/+
MAC,832 x 624	49.726	74.551	57.284	-/-
VESA,1024 x 768	48.363	60.004	65.000	-/-
VESA,1024 x 768	56.476	70.069	75.000	-/-
VESA,1024 x 768	60.023	75.029	78.750	+/+
VESA,1152 x 864	67.500	75.000	108.000	+/+
MAC,1152 x 870	68.681	75.062	100.000	-/-
VESA, 1280 x 720	45.000	60.000	74.250	+/+
VESA, 1280 x 800	49.702	59.810	83.500	-/+
VESA,1280 x 1024	63.981	60.020	108.000	+/+
VESA,1280 x 1024	79.976	75.025	135.000	+/+
VESA,1440 x 900	55.935	59.887	106.500	-/+
VESA,1600 x 900 RB	60.000	60.000	108.000	+/+
VESA,1680 x 1050	65.290	59.954	146.250	-/+
VESA,1920 x 1080	67.500	60.000	148.500	+/+

• Horizontal Frequency

The time required to scan a single line from the left to the right side of the screen is called a horizontal cycle. The reciprocal number of a horizontal cycle is called horizontal frequency. Horizontal frequency is measured in kHz.

• Vertical Frequency

Repeating the same picture dozens of times per second allows you to view natural pictures. The repeat frequency is called "vertical frequency" or "refresh rate" and is indicated in Hz.

Contact SAMSUNG WORLD WIDE

If you have any questions or comments relating to Samsung products, please contact the SAMSUNG customer care center.

NORTH AMERICA				
U.S.A	1-800-SAMSUNG (726-7864)	http://www.samsung.com		
CANADA	1-800-SAMSUNG (726-7864)	http://www.samsung.com/ca (English) http://www.samsung.com/ca_fr (French)		
MEXICO	01-800-SAMSUNG (726-7864)	http://www.samsung.com		

	LATIN AMERICA	
ARGENTINE	0800-333-3733	http://www.samsung.com
BOLIVIA	800-10-7260	http://www.samsung.com
BRAZIL	0800-124-421 4004-0000	http://www.samsung.com
CHILE	800-SAMSUNG (726-7864) From mobile 02-24 82 82 00	http://www.samsung.com/cl
COLOMBIA	01-8000 112 112 Bogotá: 6001272	http://www.samsung.com/co
COSTA RICA	0-800-507-7267	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
DOMINICA	1-800-751-2676	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
ECUADOR	1-800-10-7267	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
EL SALVADOR	800-6225	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)

LATIN AMERICA		
GUATEMALA	1-800-299-0013	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
HONDURAS	800-27919267	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
JAMAICA	1-800-234-7267	http://www.samsung.com
NICARAGUA	00-1800-5077267	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
PANAMA	800-7267	http://www.samsung.com/latin (Spanish)
		http://www.samsung.com/latin_en (English)
PARAGUAY	98005420001	http://www.samsung.com
PERU	0-800-777-08 (Only from landline)	http://www.samsung.com
	336-8686 (From HHP & landline)	
PUERTO RICO	1-800-682-3180	http://www.samsung.com
TRINIDAD & TOBAGO	1-800-SAMSUNG (726-7864)	http://www.samsung.com
URUGUAY	40543733	http://www.samsung.com
VENEZUELA	0-800-100-5303	http://www.samsung.com

EUROPE		
AUSTRIA	0810 - SAMSUNG (7267864, € 0.07/min)	http://www.samsung.com
BELGIUM	02-201-24-18	http://www.samsung.com/be (Dutch)
		http://www.samsung.com/be_fr (French)
BOSNIA	051 133 1999	http://www.samsung.com
BULGARIA	07001 33 11 , normal tariff	http://www.samsung.com
CROATIA	062 SAMSUNG (062 726 786)	http://www.samsung.com

EUROPE		
CYPRUS	8009 4000 only from landline (+30) 210 6897691 from mobile and land line	http://www.samsung.com
CZECH	800 - SAMSUNG (800-726786)	http://www.samsung.com
	Samsung Electronics Czech and Sk Oasis Florenc, Sokolovská 394/17, till 8.2.2013 . From 8.2.2013: Sams Slovak, s.r.o. V Parku 2343/24, 148	180 00, Praha 8 ung Electronics Czech and
DENMARK	70 70 19 70	http://www.samsung.com
EIRE	0818 717100	http://www.samsung.com
ESTONIA	800-7267	http://www.samsung.com/ee
FINLAND	030-6227 515	http://www.samsung.com
FRANCE	01 48 63 00 00	http://www.samsung.com/fr
GERMANY	0180 5 SAMSUNG bzw.	http://www.samsung.com
	0180 5 7267864* (*0,14 €/Min. aus dem dt. Festnetz, aus dem Mobilfunk max. 0,42 €/Min.)	
GREECE	80111-SAMSUNG (80111 726 7864) only from land line (+30) 210 6897691 from mobile and land line	http://www.samsung.com
HUNGARY	06-80-SAMSUNG (726-7864)	http://www.samsung.com
ITALIA	800-SAMSUNG (726-7864)	http://www.samsung.com
LATVIA	8000-7267	http://www.samsung.com/lv
LITHUANIA	8-800-77777	http://www.samsung.com/lt
LUXEMBURG	261 03 710	http://www.samsung.com
MONTENEGRO	020 405 888	http://www.samsung.com
NETHERLANDS	0900 - SAMSUNG (0900-7267864) (€ 0,10/Min)	http://www.samsung.com
NORWAY	815 56480	http://www.samsung.com
POLAND	0 801-1SAMSUNG(172-678) * lub +48 22 607-93-33 ** * (całkowity koszt połączenia jak za 1 impuls według taryfy operatora) ** (koszt połączenia według taryfy operatora)	http://www.samsung.com/pl

EUROPE		
PORTUGAL	808 20 - SAMSUNG (808 20 7267)	http://www.samsung.com
ROMANIA	08008 SAMSUNG (08008 726 7864) TOLL FREE No.	http://www.samsung.com
SERBIA	+381 11 321 6899 (old number still active 0700 7267864)	http://www.samsung.com
SLOVAKIA	0800 - SAMSUNG (0800-726 786)	http://www.samsung.com
SPAIN	902 - 1 - SAMSUNG (902 172 678)	http://www.samsung.com
SWEDEN	0771 726 7864 (SAMSUNG)	http://www.samsung.com
SWITZERLAND	0848-SAMSUNG (7267864, CHF 0.08/min)	http://www.samsung.com/ch (German) http://www.samsung.com/ch_fr (French)
U.K	0330 SAMSUNG (7267864)	http://www.samsung.com

CIS		
ARMENIA	0-800-05-555	http://www.samsung.com
AZERBAIJAN	088-55-55-555	http://www.samsung.com
BELARUS	810-800-500-55-500	http://www.samsung.com
GEORGIA	0-800-555-555	http://www.samsung.com
KAZAKHSTAN	8-10-800-500-55-500 (GSM: 7799)	http://www.samsung.com
KYRGYZSTAN	00-800-500-55-500	http://www.samsung.com
MOLDOVA	0-800-614-40	http://www.samsung.com
MONGOLIA	+7-800-555-55-55	http://www.samsung.com
RUSSIA	8-800-555-55-55	http://www.samsung.com
TADJIKISTAN	8-10-800-500-55-500	http://www.samsung.com
UKRAINE	0-800-502-000	http://www.samsung.com/ua (Ukrainian)
		http://www.samsung.com/ua_ru (Russian)
UZBEKISTAN	8-10-800-500-55-500	http://www.samsung.com

ASIA PACIFIC		
AUSTRALIA	1300 362 603	http://www.samsung.com
CHINA	400-810-5858	http://www.samsung.com
HONG KONG	(852) 3698 - 4698	http://www.samsung.com/hk (Chinese)
		http://www.samsung.com/hk_en (English)
INDIA	1800 3000 8282 1800 266 8282	http://www.samsung.com/in
INDONESIA	0800-112-8888 021-5699-7777	http://www.samsung.com/id
JAPAN	0120-327-527	http://www.samsung.com
MALAYSIA	1800-88-9999	http://www.samsung.com/my
NEW ZEALAND	0800 SAMSUNG (0800 726 786)	http://www.samsung.com
PHILIPPINES	1-800-10-SAMSUNG (726-7864) for PLDT	http://www.samsung.com/ph
	1-800-3-SAMSUNG (726-7864) for Digitel	
	1-800-8-SAMSUNG (726-7864) for Globe	
	02-5805777	
SINGAPORE	1800-SAMSUNG (726-7864)	http://www.samsung.com
TAIWAN	0800-329-999	http://www.samsung.com
	0266-026-066	
THAILAND	1800-29-3232	http://www.samsung.com/th
	02-689-3232	
VIETNAM	1 800 588 889	http://www.samsung.com

MENA		
BAHRAIN	8000-4726	http://www.samsung.com/ae (English)
		http://www.samsung.com/ae_ar (Arabic)
EGYPT	08000-726786	http://www.samsung.com
IRAN	021-8255	http://www.samsung.com
JORDAN	800-22273 065777444	http://www.samsung.com/Levant (English)

MENA		
KUWAIT	183-2255 (183-CALL)	http://www.samsung.com/ae (English)
		http://www.samsung.com/ae_ar (Arabic)
MOROCCO	080 100 2255	http://www.samsung.com
OMAN	800-SAMSUNG (726-7864)	http://www.samsung.com/ae (English)
		http://www.samsung.com/ae_ar (Arabic)
QATAR	800-2255 (800-CALL)	http://www.samsung.com/ae (English)
		http://www.samsung.com/ae_ar (Arabic)
SAUDI ARABIA	9200-21230	http://www.samsung.com/sa (Arabic)
SYRIA	18252273	http://www.samsung.com/Levant (English)
TURKEY	444 77 11	http://www.samsung.com
U.A.E	800-SAMSUNG (726-7864)	http://www.samsung.com

AFRICA		
ANGOLA	91-726-7864	http://www.samsung.com
BOTSWANA	0800-726-000	http://www.samsung.com
CAMEROON	7095-0077	http://www.samsung.com
COTE D' IVOIRE	8000 0077	http://www.samsung.com
GHANA	0800-10077	http://www.samsung.com
	0302-200077	
KENYA	0800 545 545	http://www.samsung.com
NAMIBIA	8197267864	http://www.samsung.com
NIGERIA	0800-726-7864	http://www.samsung.com
SENEGAL	800-00-0077	http://www.samsung.com
SOUTH AFRICA	0860-SAMSUNG (726-7864)	http://www.samsung.com
TANZANIA	0685 88 99 00	http://www.samsung.com
UGANDA	0800 300 300	http://www.samsung.com
ZAMBIA	211350370	http://www.samsung.com

Responsibility for the Pay Service (Cost to Customers)

When the service is requested, in spite of in warranty, we may charge you for a visit from a service technician in the following cases.

Not a product defect

Cleaning of the product, Adjustment, Explanation, Re-installation and etc.

- If a service technician gives instructions on how to use product or simply adjusts options without disassembling product.
- If a defect is caused by external environmental factors (Internet, Antenna, Wired Signal, etc.)
- If a product is reinstalled or devices are connected additionally after installing the purchased product for the first time.
- If a product is reinstalled to move to a different spot or to move to a different house.
- If customer requests instructions on how to use because of another company's product.
- If customer requests instructions on how to use the network or another company's program.
- If customer requests software installation and setup for the product.
- If a service technician removes/cleans dusts or foreign materials inside of the product.
- If customer requests an installation additionally after purchasing a product through home-shopping or online.

A Product damage caused by customer's fault

Product damage caused by customer's mishandling or wrong repair

If a product damage is caused by;

- External impact or drop.
- Use of supplies or separatly sold product unspecified by Samsung.
- Repair from a person besides an engineer of outsourcing service company or partner of Samsung Electronics Co., Ltd.
- Remodeling or repairing the product by customer.
- Using it with incorrect voltage or non-authorised electrical connections.
- Not following the "cautions" in User Manual.

Others

- If product fails by natural disaster. (lightning, fire, earthquake, flood damage, etc)
- If consumable components are all used up. (Battery, Toner, Fluorescent lights, Head, Vibrator, Lamp, Filter, Ribbon, etc.)
- Ľ
- If customer requests a service in case the product has no defect, service fee may be charged. So please read User Manual first.

Correct Disposal

Correct Disposal of This Product (Waste Electrical & Electronic Equipment)

(Applicable in countries with separate collection systems)

This marking on the product, accessories or literature indicates that the product and its electronic accessories (e.g. charger, headset, USB cable) should not be disposed of with other household waste at the end of their working life. To prevent possible harm to the environment or human health from uncontrolled waste disposal, please separate these items from other types of waste and recycle them responsibly to promote the sustainable reuse of material resources.

Household users should contact either the retailer where they purchased this product, or their local government office, for details of where and how they can take these items for environmentally safe recycling.

Business users should contact their supplier and check the terms and conditions of the purchase contract. This product and its electronic accessories should not be mixed with other commercial wastes for disposal.

Correct disposal of batteries in this product

(Applicable in countries with separate collection systems)

This marking on the battery, manual or packaging indicates that the batteries in this product should not be disposed of with other household waste at the end of their working life. Where marked, the chemical symbols Hg, Cd or Pb indicate that the battery contains mercury, cadmium or lead above the reference levels in EC Directive 2006/66. If batteries are not properly disposed of, these substances can cause harm to human health or the environment.

To protect natural resources and to promote material reuse, please separate batteries from other types of waste and recycle them through your local, free battery return system.

Terminology

OSD (On Screen Display)

On screen display (OSD) allows you to customize on-screen settings to optimize the picture quality as required. You can change the screen brightness, tint, size and many other settings using menus displayed on the screen.

Coarse

Coarse refers to the frequency of radio wave vibrations per second. A higher frequency transmits a larger amount of data and is reflected easier. A lower frequency traverses obstacles more easily and can travel farther, but it transmits a smaller amount of data. The Coarse menu allows you to manually adjust the frequency to obtain the optimum picture quality. Adjust Coarse referring to Standard Signal Mode Table (page 103) according to the performance of your product and enjoy improved picture quality.

Gamma

The Gamma menu adjusts the grey scale that represents middle tones on the screen. Adjusting the brightness brightens the whole screen, but adjusting Gamma only brightens the medium brightness.

Grey scale

Scale refers to levels of color intensity that show variations of color change from darker areas to brighter areas on the screen. Changes to the screen brightness are expressed with black and white variation, and grey scale refers to the medium area between black and white. Changing the grey scale through Gamma adjustment will change the medium brightness on the screen.

Scanning rate

Scanning rate, or refresh rate, refers to the frequency of screen refreshes. Screen data is transmitted as it refreshes to display an image, although the refreshing is invisible to the naked eye. The number of screen refreshes is called scanning rate and is measured in Hz. A scanning rate of 60Hz means that the screen refreshes 60 times per second. The screen scanning rate depends on the performance of the graphics cards in your PC and monitor.

Horizontal Frequency

Characters or images displayed on the monitor screen consist of numerous dots (pixels). Pixels are transmitted in horizontal lines, which are then arranged vertically to create an image. The horizontal frequency is measured in kHz and represents how many times horizontal lines per second are transmitted and displayed on the monitor screen. A horizontal frequency of 85 means that the horizontal lines that make up an image are transmitted 85000 times per second. The horizontal frequency is indicated in 85kHz.

Vertical Frequency

One image is made of numerous horizontal lines. The vertical frequency is measured in Hz and represents how many images can be created per second by those horizontal lines. A vertical frequency of 60 means that an image is transmitted 60 times per second. The vertical frequency is also called "refresh rate" and affects screen flicker.

Resolution

Resolution is the number of horizontal pixels and vertical pixels that form a screen. It represents the level of display detail.

A higher resolution displays a greater amount of information on the screen and is suitable for performing multiple tasks at the same time.

E.g. A resolution of 1920 x 1080 consists of 1920 horizontal pixels (horizontal resolution) and 1080 vertical lines (vertical resolution).

E.g. A resolution of 1920 x 1200 consists of 1920 horizontal pixels (horizontal resolution) and 1,200 vertical lines (vertical resolution).

Plug & Play

The Plug & Play feature allows the automatic exchange of information between a monitor and PC to produce an optimum display environment.

The monitor uses VESA DDC (international standard) to execute Plug & Play.

Index

Symbols

"PCoIP" 36

В

Before Connecting 66 Blue 81 Brightness 72

С

Checking the Contents 17 Cleaning 8 Coarse 76 Color Tone 82 Configuring Volume in the Initial Screen 91 Connect to the host PC using a LAN cable 32 Connecting and Using a PC 67 Connection to Use "PCoIP" 29 Contact SAMSUNG WORLD WIDE 107 Contrast 73 Copyright 7 Correct posture to use the product 16

D Display Time 88

F

Fine 77

G

Gamma 83 General 99 Green 80 INFORMATION 91 Installation 24

L Language 87

Μ

Menu Transparency 89 MultiScreen 93

Ν

Natural Color 92

Ρ

Parts 20 Power Key 90

Q

Q & A 97

R

Red 79 Requirements Before Contacting Samsung Customer Service Center 95 Reset 86

S

Safety Precautions 10 SAMSUNG MAGIC Bright 75 SAMSUNG MAGIC Color 78 Sharpness 74 Standard Signal Mode Table 103

Index

т

Terminology 115

W

What is a "PC over IP"? 28