

Limited Warranty and Support Guide

Guide de garantie limitée et
d’assistance technique

— Lea Esto —
Garantía limitada y guía de soporte

Limited Warranty and
Technical Support Statement
HP Personal Media Drive
Duration
Hardware: 1 year Limited Warranty

Software: 30 days Technical Support

Hardware Limited Warranty
This Limited Warranty applies only to HP-branded and
Compaq-branded hardware products (HP Products)
sold by Hewlett-Packard Company, its worldwide
subsidiaries, affiliates, authorized resellers, or
country/region distributors (HP) with this Limited
Warranty. The term “HP Product” is limited to the
hardware components and required firmware. The
term “HP Product” DOES NOT include any
software applications or programs, non-HP products,
or non-HP branded peripherals.

HP warrants to you that the HP Products specified
above will be free from defects in materials or
workmanship under normal use for the duration of the
warranty period specified above. The warranty
period starts on your date of purchase. Your dated
sales or delivery receipt is your proof of the purchase
date. You may be required to provide proof of
purchase as a condition of receiving warranty
service.

To the extent permitted by local law, HP Products, and
any replacement products or parts, may contain new
and used materials equivalent to new in performance
and reliability. Any replacement product or part will
also have functionality at least equal to that of the
product or part being replaced. Replacement products
and parts are warranted to be free from defects in
material or workmanship for 90 days or, for the
remainder of the applicable warranty period of the
HP Product they are replacing or in which they are
installed, whichever is longer.

If HP receives, during the warranty period, notice of a
defect in any HP Product that is covered by this
Limited Warranty, HP will repair or replace the
product, at HP’s option. HP shall have no obligation
to repair, replace, or refund until you return the
defective product to HP. If your HP Product has

recurring failures, at HP’s option, HP may provide you
a replacement of HP’s choosing that is the same or
equivalent in performance or a refund of your
purchase price instead of a replacement.

Exclusions
This Limited Warranty does not apply to expendable
or consumable parts or to any product with a serial
number removed or if damaged or defective (a) due
to accident, misuse, abuse, contamination, virus
infection, improper or inadequate maintenance or
calibration or other external causes; (b) by software,
interfacing, parts or supplies not supplied by HP;
(c) improper site preparation or maintenance; (d) loss
or damage in transit; or (e) by modification or service
by other than HP or an HP authorized service
provider.

For HP printer products, the use of a non-HP or refilled
ink cartridge does not affect either this Limited
Warranty or any HP support contract. However, if
printer failure or damage is attributable to the use of a
non-HP or refilled ink cartridge, HP will charge its
standard time and materials charges to service the
printer for the failure or damage.

AS A PRECAUTION AGAINST ALTERATION OR LOSS
OF DATA, PERIODICALLY BACK UP THE DATA
STORED ON HARD DRIVES OR OTHER STORAGE
DEVICES. BEFORE RETURNING ANY UNIT FOR
SERVICE, BACK UP DATA AND REMOVE
CONFIDENTIAL, PROPRIETARY, OR PERSONAL
DATA. HP IS NOT RESPONSIBLE FOR DAMAGE TO
OR LOSS OF PROGRAMS OR DATA OR FOR THE
RESTORATION OF ANY PROGRAMS OR DATA
OTHER THAN HP PREINSTALLED SOFTWARE.

Limitations of Warranty/Local Laws
EXCEPT AS EXPRESSLY SET FORTH IN THIS LIMITED
WARRANTY, HP MAKES NO OTHER WARRANTIES
OR CONDITIONS, EXPRESS OR IMPLIED,
INCLUDING ANY IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A
PARTICULAR PURPOSE. HP EXPRESSLY DISCLAIMS
ALL WARRANTIES AND CONDITIONS NOT STATED
IN THIS LIMITED WARRANTY. ANY IMPLIED
WARRANTIES THAT MAY BE IMPOSED BY LAW ARE
LIMITED IN DURATION TO THE APPLICABLE
WARRANTY PERIOD.

SOME STATES OR COUNTRIES/REGIONS DO NOT
ALLOW A LIMITATION ON HOW LONG AN
IMPLIED WARRANTY LASTS OR THE EXCLUSION OR
LIMITATION OF INCIDENTAL OR CONSEQUENTIAL
DAMAGES FOR CONSUMER PRODUCTS OR OF A
CONSUMER’S STATUTORY RIGHTS. IN SUCH
STATES OR COUNTRIES/REGIONS, SOME
EXCLUSIONS OR LIMITATIONS OF THIS LIMITED
WARRANTY MAY NOT APPLY TO YOU.

This Limited Warranty is applicable in all
countries/regions and may be enforced in any
country/region where HP or its authorized service
providers offer warranty service. Warranty service
availability and response times may vary from
country/region to country/region and may be subject
to registration requirements in the country/region of
purchase. Your HP authorized service provider can
provide you with details.

This Limited Warranty gives you specific legal rights.
You may also have other rights that may vary from
state to state or country/region to country/region.
You are advised to consult applicable state or
country/region laws for a full determination of your
rights.

THE LIMITED WARRANTY TERMS CONTAINED IN
THIS STATEMENT, EXCEPT TO THE EXTENT
LAWFULLY PERMITTED, DO NOT EXCLUDE,
RESTRICT, OR MODIFY BUT ARE IN ADDITION TO
THE MANDATORY STATUTORY RIGHTS APPLICABLE
TO THE SALE OF THIS PRODUCT TO YOU.

Limitations of Liability
To the extent allowed by local law, the remedies
provided in this statement are your sole and exclusive
remedies. These terms and conditions supersede any
prior agreements or representations, including those
made in HP sales literature or advice given to you by
or on behalf of HP in connection with your purchase.

TO THE EXTENT ALLOWED BY LOCAL LAW, EXCEPT
FOR THE OBLIGATIONS SPECIFICALLY SET FORTH IN
THIS STATEMENT, IN NO EVENT SHALL HP BE LIABLE
FOR ANY DAMAGES CAUSED BY THE PRODUCT
OR THE FAILURE OF THE PRODUCT TO PERFORM,
INCLUDING ANY DIRECT, INDIRECT, SPECIAL,
INCIDENTAL, OR CONSEQUENTIAL DAMAGES,
WHETHER BASED ON CONTRACT, TORT, OR ANY
OTHER LEGAL THEORY AND WHETHER ADVISED

OF THE POSSIBILITIES OF SUCH DAMAGES. HP IS
NOT LIABLE FOR ANY CLAIM MADE BY A THIRD
PARTY OR MADE BY YOU FOR A THIRD PARTY.

Options and Software Limited
Warranties
Your Option Limited Warranty is a one (1) year
(HP Option Limited Warranty Period) parts
replacement warranty on any HP-branded or
Compaq- branded options (HP Options). If your HP
Option is installed in an HP Hardware Product, HP
may provide warranty service either for the
HP Option Limited Warranty Period or the remaining
Limited Warranty Period of the HP Hardware Product
in which the HP Option is being installed, whichever
period is the longer but not to exceed three (3) years
from the date you purchased the HP Option. The HP
Option Limited Warranty Period starts on your date of
purchase. Your dated sales or delivery receipt,
showing the date of purchase, is your start date. Non-
HP options are provided “AS IS”. Non-HP
manufacturers and suppliers may provide warranties
directly to you.

EXCEPT AS PROVIDED IN ANY SOFTWARE END-
USER LICENSE OR PROGRAM LICENSE
AGREEMENT, OR IF OTHERWISE REQUIRED BY
LOCAL LAW, SOFTWARE, INCLUDING THE
OPERATING SYSTEM OR ANY SOFTWARE
PREINSTALLED BY HP ARE PROVIDED “AS IS”.

Software Technical Support
HP provides software technical support for HP
Software, HP pre-installed third-party software and
third-party software purchased from HP and is
available through electronic media and telephone, for
30 days from date of purchase.

Contacting HP
If you need warranty or technical support during the
warranty support period, you can locate the HP
support location nearest you on:
http://www.hp.com/support

When you contact HP or an authorized HP service
provider, please have available the product model
name and model number, the applicable error
messages, and the type of operating system.

HP Customer Care Online
Visit the HP Customer Care Support Web site at
http://www.hp.com/support for up-to-date
information 24 hours a day, seven days a week.
You’ll find troubleshooting documents, maintenance
and efficiency tips, and ideas for using your product.

Where is my User’s Guide?
The User’s Guide is on the Personal Media Drive.

1 Click Start on the taskbar, click My Computer,
and then double-click the HP Personal Media
Drive icon.

2 Open the PMD folder.
3 Double-click the HPDI.exe.
4 When prompted, save the user’s Guide to your PC.

Obtaining Hardware Warranty
Repair Service
To obtain hardware warranty service, call Customer
Care or a participating authorized HP Personal
Computer Repair Center at one of the numbers listed
below.

Customer Care Phone
Numbers
Use the HP Customer Care number below during and
after your product’s warranty period. Support is
provided free of charge during the warranty period.
A per-incident charge applies after the warranty
period.

NOTE: Long distance charges may apply.

During Warranty Period
US
Free phone support is available for customers whose
media drives are still within their stated warranty
period. 1-800-474-6836

Canada
HP Customer Care in English and French
1-800-474-6836

Europe

Austria 0820 87 4417

Belgium 070 300 004

France 0892-696022

Denmark 70202845

Finland 0203-66-767

Germany 0180 5652 180

Italy 848-800-871

Netherlands 0900-2020-165

Norway 0815 62 070

Portugal 0808-201-492

Spain 902-010-059

Sweden 077-120-4765

Switzerland 0848-672 672

Republic of Ireland 01890 92 39 02

United Kingdom 0870-010-4320

Asia/Pacific

Australia 1-300-721-147

China 800-820-6616

Hong Kong SAR 2802-4098

India 1-800-114772

Indonesia 21-350-3408

Korea 1588-3003

Malaysia 1-800-8588

New Zealand 0-800-441-147

Philippines 2-867-3551

Singapore 6272 5300

Taiwan 8722-8000

Thailand (2) 353-9000

Latin America

Mexico 800/474-6836

Mexico City 55-5258-9922

Returning a Media Drive
If your HP Personal Media Drive requires replacement and is under warranty, call the appropriate number for
your country/region.

If your HP Personal Media Drive is out of warranty, you can replace the drive for a fee. HP does not repair
drives. For out-of-warranty replacement options, call the appropriate number for your country/region to receive
instructions.

DECLARATION OF CONFORMITY
According to ISO/IEC Guide 22 and EN 45014

Manufacturer’s Name: Hewlett-Packard Company

Manufacturer’s Address: Hewlett-Packard Company
 10500 Ridgeview Court
 Cupertino, CA 95014 USA

declares, that the product(s)

 Product: HP Personal Media Drive
 Model Number(s): hd0000 series
 Product Options: All

conforms to the following Product Specifications:

Safety: IEC 60950: 1999 / EN 60950: 2000
 GB4943: 2001

EMC: CISPR 22: 1997, EN 55022: 1998 +A1 Class B
 CISPR 24:1997 / EN 55024: 1998
 IEC 61000-3-2:2000 / EN 61000-3-2:2000
 IEC 61000-3-3:2001 / EN 61000-3-3:2001 +A1
 GB9254: 1998
 FCC Title 47 CFR, Part 15 Class B / ICES-002, issue 2
 AS/NZS CISPR 22: 2002

Supplementary Information:

The product herewith complies with the requirements of the Low Voltage Directive 73/23/EEC,
the EMC Directive 89/336/EEC and carries the CE marking accordingly.
1) The Product was tested in a typical configuration with Hewlett-Packard Personal Computer and peripherals.
2) This device complies with Part 15 of FCC rules. Operation is subject to the following two conditions: (1) this device may
not cause harmful interference, and (2) this device must accept any interference received, including interference that may
cause undesired operation.

Cupertino, CA USA July 1, 2005 Hardware Quality Engineering Manager

For regulatory compliance information only, contact:
Australia Contact: Product Regulations Manager, Hewlett-Packard Australia Ltd., 31-41 Joseph Street, Blackburn, Victoria 3130, Australia
European Contact: Hewlett-Packard GmbH, HQ-TRE, Herrenberger Straße 140, 71034 Böblingen, Germany (FAX: +49-7031-14-3143)
North America Contact: Hardware Quality Eng. Manager, Hewlett-Packard, CPC, 10500 Ridgeview Ct., Cupertino, CA 95015-4010
 Phone: (408)-343-5000

Safety Information

WARNING: Text set off in this manner indicates that failure to follow directions could result in
damage to equipment, loss of information, bodily harm, or loss of life.

WARNING: When using this device, basic safety precautions should always be followed to reduce
the risk of fire, electric shock, and injury to persons, including the following:

• Do not use this product near water; for example, near a bathtub, wash bowl, kitchen sink, or
laundry tub, in a wet basement, or near a swimming pool.

Additional Safety Information
This product has not been evaluated for connection to an “IT” power system (an AC distribution system with no
direct connection to earth, according to IEC 60950).

AC Power Safety Warning

Proper Electrical Connection (Norway and Sweden only)
Advarsel: Apparatet må kun tilkoples jordet stikkontakt.
Varning! Apparaten skall anslutas till jordat uttag när den ansluts till ett nätverk.

WARNING: Install the drive near an AC outlet. The AC power cord is your drive’s main AC
disconnecting device and must be easily accessible at all times. For your safety, the power cord
provided with your drive has a grounded plug. Always use the power cord with a properly
grounded wall outlet, to avoid the risk of electrical shock.

Déclaration concernant
la garantie limitée et
l’assistance technique
Disque HP Personal Media Drive
Durée
Matériel : Garantie limitée d’un an

Logiciel : Assistance technique pendant
30 jours

Garantie limitée sur le matériel
Cette garantie limitée s’applique uniquement aux
produits de marque HP et de marque Compaq
(Produits HP) vendus par Hewlett-Packard Company,
ses filiales dans le monde, ses affiliés, des revendeurs
agréés ou des distributeurs dûment nommés (HP)
pour chaque pays ou région et couverts par cette
garantie limitée. Le terme « Produit HP » ne concerne
que les composants matériels et les micrologiciels
(firmware) requis. Le terme « Produit HP » NE
COUVRE PAS les applications logicielles ou les
programmes, ni les produits ou les périphériques de
marque autre que HP.

La société HP garantit que les produits HP sus-
désignés sont exempts de défauts et vices de matériel
et de fabrication, sous réserve d’une utilisation
normale, pour toute la durée de la garantie indiquée
ci-dessus. La période de la garantie démarre à
compter de la date d’achat. La facture ou le récépissé
de livraison daté constitue votre preuve d’achat. Il se
peut que vous ayez à fournir une preuve d’achat pour
pouvoir bénéficier du service de garantie.

Sous réserve des lois locales en vigueur, les produits
HP, ainsi que tous produits ou pièces de rechange,
peuvent contenir des matériaux neufs et usagés offrant
des performances et une fiabilité équivalentes à des
matériaux neufs. Par ailleurs, la fonctionnalité des
produits ou pièces de rechange sera au moins égale
à celle des produits ou pièces remplacés. Les produits
et pièces de rechange sont garantis exempts de
défauts et vices de matériel et de fabrication pour une
durée de quatre-vingt-dix (90) jours ou pour le reste
de la période de garantie initiale applicable du

produit HP qu’ils remplacent ou dans lequel il sont
installés, la plus longue de ces périodes étant prise en
considération.

Si durant la période de garantie, la société HP est
informée d’un défaut d’un quelconque produit HP
couvert par la présente garantie limitée, HP s’engage
à réparer ou à remplacer le produit défectueux, à sa
convenance. HP n’est nullement tenu de réparer,
remplacer ou rembourser un produit défectueux tant
que vous ne le lui avez pas renvoyé. En cas de
défaillances récurrentes de votre produit HP, la société
peut, à sa seule discrétion, vous proposer un échange
du choix de HP avec un produit identique ou dont les
performances sont équivalentes, ou encore le
remboursement de votre prix d’achat au lieu d’un
échange.

Exclusions
La présente garantie limitée ne s’applique pas aux
pièces non durables, aux consommables ou tout autre
produit dont le numéro de série a été retiré ou dont la
détérioration ou défaillance est attribuable à (a) un
accident, une mauvaise utilisation, un abus, une
contamination, une infection par un virus, un entretien
ou un calibrage non approprié ou inadéquat, ou
d’autres causes externes ; (b) un logiciel, une
interface, des pièces ou des fournitures ne provenant
pas de la société HP ; (c) une erreur de préparation
ou d’entretien du site ; (d) une perte ou des dégâts
survenus lors du transport ; ou (e) une modification ou
un service apportés par une société autre que HP ou
un prestataire agréé par HP.

Concernant les imprimantes HP, l’utilisation d’une
cartouche d’une marque autre que HP ou recyclée n’a
aucune incidence sur la présente garantie limitée ou
tout autre contrat d’assistance HP. Toutefois, si la
défaillance ou détérioration de l’imprimante est
attribuable à l’utilisation d’une cartouche d’une
marque autre que HP ou recyclée, HP sera en droit de
facturer son temps standard et les matériaux utilisés
pour réparer l’imprimante défectueuse ou détériorée.

PAR MESURE DE PRÉCAUTION CONTRE TOUTE
ALTÉRATION OU PERTE DE DONNÉES, EFFECTUEZ
UNE SAUVEGARDE RÉGULIÈRE DES DONNÉES
ARCHIVÉES SUR LES DISQUES DURS OU AUTRES

PÉRIPHÉRIQUES DE STOCKAGE. AVANT DE
RENVOYER UNE UNITÉ POUR LA FAIRE RÉPARER,
EFFECTUEZ UNE SAUVEGARDE DES DONNÉES
QU’ELLE CONTIENT ET RETIREZ TOUTES LES
DONNÉES CONFIDENTIELLES, PRIVÉES OU
PERSONNELLES. LA SOCIÉTÉ HP NE SAURAIT ÊTRE
TENUE RESPONSABLE DE DOMMAGES OU D’UNE
PERTE DE PROGRAMMES OU DE DONNÉES, OU DE
LA RESTAURATION DES PROGRAMMES OU DES
DONNÉES AUTRES QUE LES LOGICIELS
PRÉINSTALLÉS PAR HP.

Restrictions de la garantie/Lois
locales
À L’EXCEPTION DE LA GARANTIE LIMITÉE
SUSMENTIONNÉE, HP EXCLUT TOUTE AUTRE
GARANTIE OU CONDITION, EXPRESSE OU TACITE,
Y COMPRIS TOUTE GARANTIE IMPLICITE DE
CARACTÈRE ADÉQUAT À LA COMMERCIALISATION
OU D’APTITUDE À UN USAGE PARTICULIER. HP
DÉCLINE SPÉCIFIQUEMENT TOUTE GARANTIE OU
CONDITION NON STIPULÉE DANS LA PRÉSENTE
GARANTIE LIMITÉE. TOUTE GARANTIE IMPLICITE
POUVANT ÊTRE IMPOSÉE PAR LA LOI EST LIMITÉE
DANS LA DURÉE À LA PÉRIODE DE GARANTIE
APPLICABLE.

CERTAINS ÉTATS, PAYS OU RÉGIONS NE
PERMETTENT PAS LA LIMITATION DE LA DURÉE
D’UNE GARANTIE IMPLICITE OU N’AUTORISENT
PAS L’EXCLUSION OU LA LIMITATION DES
DOMMAGES SUBSÉQUENTS OU ACCESSOIRES
POUR DES PRODUITS DE CONSOMMATION OU
DES DROITS LÉGAUX D’UN CONSOMMATEUR.
DANS PAREILS ÉTATS, PAYS OU RÉGIONS, IL EST
POSSIBLE QUE CERTAINES EXCLUSIONS OU
LIMITATIONS DE LA PRÉSENTE GARANTIE LIMITÉE
NE S’APPLIQUENT PAS À VOTRE CAS.

La présente garantie limitée est applicable dans tous
les pays ou régions et peut être mise en vigueur dans
tout pays ou région où la société HP ou ses
prestataires de services agréés proposent un service
de garantie. La disponibilité du service de garantie et
les temps de réponse peuvent varier suivant les pays
ou régions et peuvent être soumis à des obligations
d’inscription dans le pays ou la région où l’achat a
été effectué. Votre prestataire de services HP agréé
peut vous procurer des détails.

La présente garantie limitée vous accorde des droits
juridiques précis. Il est également possible que vous
bénéficiiez d’autres droits suivant votre lieu de
résidence. Il vous est recommandé de consulter les
lois applicables dans l’état, le pays ou la région où
vous résidez afin de connaître vos droits.

HORMIS DANS LES CAS OÙ LA LOI L’AUTORISE, LES
MODALITÉS DE CETTE GARANTIE NE
CONSTITUENT PAS UNE EXCLUSION, UNE
RESTRICTION NI UNE MODIFICATION, MAIS
S’AJOUTENT AUX DROITS RÉGLEMENTAIRES
OBLIGATOIRES APPLICABLES À LA VENTE DE CE
PRODUIT.

Limitations de responsabilité
Dans la mesure où les lois en vigueur le permettent,
les garanties énoncées dans ce document sont vos
seuls et uniques recours. Ces termes et conditions
annulent tous les accords conclus ou les démarches
effectuées précédemment, y compris ceux et celles qui
figurent dans la documentation commerciale HP ou
les conseils prodigués par ou au nom de HP eu égard
à votre achat.

SOUS RÉSERVE DES LOIS APPLICABLES, ET À
L’EXCEPTION DES OBLIGATIONS
SUSMENTIONNÉES, LA SOCIÉTÉ HP NE SAURAIT
EN AUCUN CAS ÊTRE TENUE RESPONSABLE DE
DOMMAGES RÉSULTANT DE L’UTILISATION DU
PRODUIT OU DE L’IMPOSSIBILITÉ D’UTILISER LE
PRODUIT, Y COMPRIS TOUT DOMMAGE DIRECT,
INDIRECT, SPÉCIAL, ACCESSOIRE OU CONSÉCUTIF,
QUE LE DOMMAGE RELÈVE D’UN CONTRAT, D’UN
PRÉJUDICE OU TOUTE AUTRE THÉORIE LÉGALE,
MÊME DANS LE CAS OÙ ELLE AURAIT ÉTÉ AVERTIE
DE LA POSSIBILITÉ DE TELS DOMMAGES. LA
SOCIÉTÉ HP DÉCLINE TOUTE RESPONSABILITÉ
QUANT AUX PLAINTES FORMULÉES PAR UN TIERS
OU FORMULÉES PAR VOUS POUR LE COMPTE D’UN
TIERS.

Garanties limitées sur les options et
les logiciels
Votre garantie limitée sur les options comprend pour
une durée d’une (1) année (Période de garantie
limitée Option HP), l’échange de pièces sur toutes les
options de marque HP ou de marque Compaq
(Options HP). Si votre option HP est installée sur du

matériel HP, la société HP peut proposer un service
de garantie pour la période de garantie limitée
Options HP ou pour le reste de la période de garantie
limitée du matériel HP sur lequel l’option HP est
installée, la plus longue de ces périodes étant prise
en considération, sans toutefois dépasser trois (3) ans
à compter de la date d’achat de l’option HP. La
période de garantie limitée Options HP démarre à
compter de la date d’achat. La facture ou le récépissé
de livraison daté où figure la date d’achat indique la
date de départ. Les options qui ne sont pas de HP
sont fournies « TELLES QUELLES ». Les fabricants et
fournisseurs autres que HP peuvent vous proposer des
garanties directement.

SAUF STIPULATION CONTRAIRE INDIQUEE DANS
UN CONTRAT DE LICENCE UTILISATEUR FINAL
D’UN LOGICIEL OU UN ACCORD DE LICENCE DE
PROGRAMME, OU SOUS RESERVE D’UNE
OBLIGATION D’APRES LA LEGISLATION EN
VIGUEUR, LES LOGICIELS, Y COMPRIS LE SYSTEME
D’EXPLOITATION ET TOUS LES LOGICIELS
PREINSTALLES PAR HP SONT FOURNIS « EN
L’ÉTAT ».

Assistance technique concernant
les logiciels
HP propose une assistance technique pour les
logiciels HP, les logiciels tiers préinstallés par HP et les
logiciels tiers achetés chez HP, disponible par voie
électronique ou par téléphone, pour une durée de
trente (30) jours à compter de la date d’achat.

Coordonnées de HP
Pour toute assistance technique ou réparation pendant
la période de garantie, appelez le centre d’assistance
HP le plus près de chez vous dont vous trouverez les
coordonnées sur le site Web suivant :
http://www.hp.com/support

Lorsque vous prenez contact avec HP ou avec un
prestataire de services agréé HP, veillez à avoir à
portée de main les nom et numéro du modèle du
produit, les messages d’erreur éventuels et le type de
système d’exploitation.

Service clientèle HP en ligne
Visitez le site Web du service clientèle HP à l’adresse
http://ww.hp.com/support pour obtenir des
informations à jour 24 heures sur 24, 7 jours sur 7.
Vous y trouverez des documents utiles pour le
dépannage, des conseils d’entretien, des astuces et
des idées pour utiliser votre produit.

Où se trouve mon Manuel de
l’utilisateur ?
Vous trouverez le Manuel de l’utilisateur sur le disque
Personal Media Drive.

1 Cliquez sur Démarrer dans la barre des tâches,
cliquez sur Poste de travail et double-cliquez
ensuite sur l’icône du disque HP Personal
Media Drive.

2 Ouvrez le dossier PMD.
3 Double-cliquez sur HPDI.exe.
4 Si le système vous le demande, enregistrez le

Manuel de l’utilisateur sur votre ordinateur.

Obtenir une réparation de
matériel sous garantie
Pour obtenir une réparation de matériel sous garantie,
appelez le service clientèle ou un centre de
réparation agréé pour ordinateurs personnels HP
(cf. la liste des numéros ci-dessous).

Numéros de téléphone
du service clientèle
Utilisez le numéro du service clientèle HP ci-dessous
pendant et après la période de garantie de votre
produit. L’assistance vous est offerte gratuitement
pendant la période de garantie. Une fois le délai de
garantie écoulé, des frais sont facturés en fonction de
l’incident encouru.

REMARQUE : Des frais de longue distance sont
éventuellement applicables.

Pendant la période de garantie
États-Unis
Un numéro vert est à la disposition des clients dont les
disques sont encore sous couvert de la garantie.
1-800-474-6836

Canada
Service clientèle HP en anglais et en français au
1-800-474-6836

Europe

Autriche 0820 87 4417

Belgique 070 300 004

France 0892-696022

Danemark 70202845

Finlande 0203-66-767

Allemagne 0180 5652 180

Italie 848-800-871

Pays-Bas 0900-2020-165

Norvège 0815 62 070

Portugal 0808-201-492

Espagne 902-010-059

Suède 077-120-4765

Suisse 0848-672 672

République d’Irlande 01890 92 39 02

Royaume-Uni 0870-010-4320

Asie/Pacifique

Australie 1-300-721-147

Chine 800-820-6616

Hong Kong 2802-4098

Inde 1-800-114772

Indonésie 21-350-3408

Corée 1588-3003

Malaisie 1-800-8588

Nouvelle-Zélande 0-800-441-147

Philippines 2-867-3551

Singapour 6272 5300

Taïwan 8722-8000

Thaïlande (2) 353-9000

Amérique Latine

Mexique 800/474-6836

Mexico City 55-5258-9922

Retour d’un disque
Si un échange de votre disque HP Personal Media
Drive s’avère nécessaire sous couvert de la garantie,
appelez le numéro approprié pour votre pays ou
région.

Si votre disque HP Personal Media Drive n’est plus
sous garantie, vous pouvez échanger le disque
moyennant paiement. HP ne répare pas les disques.
Pour plus de renseignements sur les options
d’échange hors garantie, appelez le numéro
approprié pour votre pays ou région.

Informations concernant la sécurité

AVERTISSEMENT : Le texte mis en valeur de cette manière indique qu’il y a risque de dommages
matériels, de perte d’informations et de blessures graves, voire mortelles, si les instructions ne
sont pas suivies correctement.

AVERTISSEMENT : Lorsque vous utilisez cet appareil, des mesures élémentaires de sécurité doivent
toujours être prises pour réduire les risques d’incendie, d’électrocution et de blessures,
notamment :

• N’utilisez pas ce produit près de l’eau, par exemple près d’une baignoire, d’une cuvette, d’un
évier ou d’un bac à laver, ni dans un sous-sol mouillé ou près d’une piscine.

Informations de sécurité supplémentaires
Ce système n’a pas été évalué pour un raccordement à un système électrique « IT » (c’est-à-dire un système de
distribution C.A. sans connexion directe à la terre, selon la norme IEC 60950).

Avertissement de sécurité concernant l’alimentation C.A. –courant alternatif-

Branchement électrique correct (Norvège et Suède uniquement) :
Advarsel Apparatet må kun tilkoples jordet stikkontakt.
Varning: Apparaten skall anslutas till jordat uttag när den ansluts till ett nätverk.

AVERTISSEMENT : Installez le disque à proximité d’une prise C.A. Le câble d’alimentation est le
principal outil de débranchement de votre disque et doit toujours être facilement accessible. Pour
votre sécurité, le câble d’alimentation fourni avec votre disque possède une prise avec mise à la
terre. Branchez toujours le câble dans une prise murale avec mise à la terre, afin d’éviter les
risques d’électrocution.

— Lea Esto —

Certificado de garantía
limitada y soporte
técnico
HP Personal Media Drive
Duración
Hardware: Garantía limitada de 1 año

Software: 30 días de soporte técnico

Garantía limitada de hardware
Esta Garantía Limitada aplica sólo a los productos de
hardware de las marcas HP y Compaq (Productos HP)
vendidos por Hewlett-Packard Company, sus
subsidiarios, afiliados, distribuidores autorizados de
todo el mundo, o distribuidores (HP) en
países/regiones con esta Garantía Limitada. El
término “Producto HP” está limitado a los
componentes de hardware y al firmware requerido. El
término “Producto HP” NO incluye ninguna
aplicación o programa de software, ni productos
ajenos a HP, o periféricos de otras marcas.

HP le garantiza que los Productos HP especificados
anteriormente estarán libres de defectos en sus
materiales y mano de obra bajo uso normal durante
el periodo de garantía especificado anteriormente. El
periodo de garantía empieza en la fecha de compra.
Su recibo de compra o de envío con fecha es su
prueba de la fecha de compra. Es posible que se le
solicite la prueba de compra como condición para
recibir servicio en garantía.

Hasta el límite permitido por la ley local, cualquier
producto de reemplazo, puede contener materiales
nuevos y usados equivalentes a nuevos en cuanto a
rendimiento y confiabilidad. Cualquier producto o
parte de reemplazo también tendrá una
funcionalidad equivalente al menos a la del producto
o parte que está reemplazando. Los productos y
partes de reemplazo están garantizados de estar
libres de defectos en sus materiales y mano de obra
por el que sea mayor de 90 días o, el periodo de
garantía aplicable restante del Producto HP que están
reemplazando o en el que fueron instalados.

Si HP recibe, durante el periodo de garantía, un
aviso de un defecto en cualquier Producto HP que
esté cubierto por esta Garantía Limitada, HP reparará
o reemplazará el producto. HP no tendrá obligación
de reparar, reemplazar o de devolver el dinero hasta
que usted devuelva el producto defectuoso a HP.
Si su Producto HP tiene fallas recurrentes, HP puede
optar por entregar un reemplazo que sea igual o
equivalente en cuanto a desempeño o una devolución
del precio de su compra en lugar de un reemplazo.

Exclusiones
Esta Garantía Limitada no aplica a las partes
prescindibles o consumibles o a cualquier producto al
que se le ha quitado su número de serie o si está
dañado o defectuoso (a) debido a un accidente, mal
uso, abuso, contaminación, infección por virus,
mantenimiento o calibración inadecuado o
inapropiado u otras causas externas; (b) por
software, por el uso como interfaz, por partes o
provisiones no proveídas por HP; (c) preparación o
mantenimiento inapropiado del sitio; (d) pérdida o
daño en tránsito; o (e) por modificación o servicio
por alguien ajeno a HP o a un proveedor de servicios
autorizado por HP, (f) cuando el producto se hubiese
utilizado en condiciones distintas a las normales;
(g) cuando el producto no hubiese sido operado de
acuerdo con el instructivo de uso que se le
acompaña; (h) Cuando el producto hubiese sido
alterado o reparado por personas no autorizadas por
el fabricante nacional, importador o comercializador
responsable respectivo. En el caso de México
únicamente aplican los incisos (g), (h) y (i).

Para los productos de impresoras HP, el uso de
cartuchos de tinta que no sean HP o que sean
rellenados no afecta su Garantía Limitada o cualquier
contrato de soporte con HP. Sin embargo, si la falla o
el daño de la impresora es atribuible al uso de un
cartucho de tinta relleno o de otra marca, HP cobrará
sus tarifas estándares por tiempo y materiales para
reparar la falla o el daño de la impresora.

COMO PRECAUCIÓN EN CONTRA DE
ALTERACIÓN O PÉRDIDA DE DATOS,
PERIÓDICAMENTE HAGA COPIAS DE SEGURIDAD
DE LOS DATOS QUE SE ENCUENTRAN EN SUS
DISCOS DUROS U OTROS DISPOSITIVOS DE
ALMACENAMIENTO. ANTES DE DEVOLVER

CUALQUIER UNIDAD PARA RECIBIR SERVICIO,
HAGA UNA COPIA DE SEGURIDAD Y RETIRE SUS
DATOS CONFIDENCIALES, PROPIETARIOS O
PERSONALES. HP NO SE HACE RESPONSABLE POR
DAÑOS A, O PÉRDIDA DE PROGRAMAS O DATOS
O POR LA RESTAURACIÓN DE CUALQUIER
PROGRAMA O DATOS QUE NO SEAN DEL
SOFTWARE PREINSTALADO POR HP.

Limitaciones de la garantía/Leyes
locales
La Garantía Limitada es aplicable en todos los
países/regiones y puede ser impuesta en cualquier
país/región donde HP o sus proveedores de servicio
autorizados ofrezcan servicio de garantía. La
disponibilidad de servicio de garantía y los tiempos
de respuesta pueden variar de país/región a otro y
pueden estar sujetos a los requisitos de registro del
país/región donde se realizó la compra. Su
proveedor de servicio autorizado HP puede darle los
detalles.

Esta Garantía Limitada le da derechos legales
específicos. Es posible que tenga otros derechos que
pueden variar de estado a estado o de un
país/región a otro. Se aconseja consultar las leyes
aplicables del estado o país/región para una
determinación completa de sus derechos.

LOS TÉRMINOS DE LA GARANTÍA CONTENIDOS
EN LA PRESENTE DECLARACIÓN, EXCEPTO EN LA
MEDIDA EN QUE LO PERMITA LA LEY, NO
EXCLUYEN, RESTRINGEN NI MODIFICAN LOS
DERECHOS ESTATUTARIOS OBLIGATORIOS
APLICABLES A LA VENTA DEL PRODUCTO O
SERVICIO A USTED Y SON ADICIONALES A LOS
MISMOS.

Limitaciones de responsabilidad
Hasta donde la ley local lo permita, los remedios
ofrecidos en esta declaración son sus únicos y
exclusivos remedios. Estos términos y condiciones
sobrexceden cualquier acuerdo o representación
previa, incluyendo aquellas hechas en los folletos de
venta de HP o consejos dados por o por parte de HP
en conexión con su compra.

HASTA DONDE LA LEY LOCAL LO PERMITA,
EXCEPTO POR LAS OBLIGACIONES
ESPECÍFICAMENTE PUBLICADAS EN ESTA
DECLARACIÓN, EN NINGÚN CASO HP SERÁ
RESPONSABLE POR CUALQUIER DAÑO CAUSADO
POR EL PRODUCTO O LA FALLA EN EL
FUNCIONAMIENTO DEL MISMO, INCLUYENDO
DAÑOS DIRECTOS, INDIRECTOS, ESPECIALES,
INCIDENTALES O CONSECUENCIALES, YA SEAN
BASADOS EN UN CONTRATO, AGRAVIO, O
CUALQUIER OTRA TEORÍA LEGAL, O ACONSEJADO
DE LA POSIBILIDAD DE DICHOS DAÑOS. HP NO ES
RESPONSABLE POR CUALQUIER RECLAMO HECHO
POR UN TERCERO O POR USTED POR PARTE DE UN
TERCERO.

Opciones y garantías limitadas al
software
Su Garantía Limitada para Opciones es una garantía
de reemplazo de partes de un (1) año (Periodo de
Garantía Limitada para Opciones HP) en cualquier
opción marca HP o Compaq (Opciones HP). Si su
Opción HP está instalada en un producto de
Hardware HP, HP puede ofrecer servicio de garantía
ya sea durante el Periodo de Garantía Limitada para
Opciones HP o el Periodo de Garantía Limitada
restante del Producto de Hardware HP en el que la
Opción HP está instalada, el que resulte ser más
largo pero sin exceder tres (3) años desde la fecha
de compra de la Opción HP. El Periodo de Garantía
Limitada para Opciones HP empieza en la fecha de
compra. Su recibo de compra o de envío, mostrando
la fecha de compra, es su fecha de inicio. Las
opciones que no sean de HP se ofrecen “TAL CUAL”.
Los fabricantes y proveedores ajenos a HP pueden
ofrecerle garantías directamente.

EXCEPTO LO ESPECIFICADO EN CUALQUIER
LICENCIA DE USO DE SOFTWARE O ACUERDO DE
LICENCIA DE UN PROGRAMA, O SI ES REQUERIDO
LO CONTRARIO POR LA LEY LOCAL, EL SOFTWARE,
INCLUIDO EL SISTEMA OPERATIVO Y CUALQUIER
SOFTWARE PREINSTALADO POR HP, ES OFRECIDO
“TAL CUAL”.

Soporte técnico para software
HP ofrece soporte técnico para el Software HP,
software de terceros preinstalado por HP y software
de terceros adquirido de HP; el soporte técnico está
disponible por medios electrónicos y teléfono, por 30
días a partir de la fecha de compra.

Cómo contactar a HP
Si necesita soporte técnico o con su garantía durante
el periodo de soporte bajo garantía, puede encontrar
el lugar de soporte HP más cercano a usted en:
http://www.hp.com/support

Cuando contacte a HP o a un proveedor de servicios
autorizado por HP, por favor tenga a la mano el
nombre y número de modelo de su producto, los
mensajes de error aplicables y el tipo de sistema
operativo que tiene.

Centro de atención al cliente
en línea de HP
Para obtener información actualizada visite el sitio
Web de Atención al cliente de HP
en http://www.hp.com/support las 24 horas
del día, los siete días de la semana. Encontrará
documentos de resolución de problemas, consejos
para mantenimiento y eficiencia, e ideas para el uso
del producto.

¿Dónde está la Guía del
usuario?
La Guía del usuario está en la unidad Personal Media
Drive.

1 Haga clic en Inicio en la barra de tareas, luego
en Mi PC y finalmente, haga doble clic en el
icono de la unidad HP Personal Media Drive.

2 Abra la carpeta PMD.
3 Haga doble clic en HPDI.exe.
4 Cuando se le indique, guarde la Guía del usuario

en su PC.

Obtención de servicio de
reparación para hardware
cubierto por garantía
Para obtener servicio al hardware bajo garantía,
llame a Atención al cliente o a un Centro de
Reparación de Computadoras Personales HP
autorizado en uno de los números listados abajo.

Números telefónicos de
atención al cliente
Use el número de Atención al cliente HP especificado
abajo durante y después del periodo de garantía de
su producto. La atención al cliente es gratuita durante
el periodo de garantía. Se aplica una tarifa por
incidente después del periodo de garantía.

NOTA: Es posible que apliquen cargos de larga
distancia.

Durante el periodo de garantía
EE.UU.
Para los clientes que tienen sus unidades dentro del
periodo de garantía hay disponible atención gratuita
por vía telefónica. 1-800-474-6836

Canadá
Atención al cliente HP en Inglés y Francés
1-800-474-6836

Europa

Francia 0892-696022

Alemania 01805652180

Italia 0848 800871

Países bajos 0900-2020165

Suecia 0771-204765

República de Irlanda 01890 92 39 02

Reino Unido 08700104320

Asia/Pacífico

Australia 1-300-721-147

China 800-810-0039

Hong Kong SAR 2802-4098

Corea 1588-3003

Nueva Zelanda 0-800-441-147

Singapur 6272 5300

Taiwán 8722-8000

Latinoamérica

Argentina 0-800-555-5000

Bolivia 800-100-193

Chile 800-360-999

Colombia 01-8000-51-474-68368
01-8000-51-HP Invent

Costa Rica 0-800-011-0524

Dominican Rep. 1-800-711-2884

Ecuador
 Andinatel:

 Pacifitel:

1-999-119:
800-711-2884
1-800-225-528:
1-800-711-2884

El Salvador 800-6160

Guatemala 1-800-999-5105

Honduras 800-0-123:
800-711-2884

Mexico
 Cd. Mexico:

01-800-474-6836
(55) 5258-9922

Nicaragua 1-800-0164:
800-711-2884

Panama 001-800-711-2884

Peru 0-800-10111

St. Lucia 1-800-478-4602

Venezuela 0-800-4746-8368
(0-800-HP Invent)

Devoluciones de la unidad
Si su unidad HP Personal Media Drive requiere ser
reemplazada y está bajo garantía, llame al número
apropiado para su país/región.

Si su unidad HP Personal Media Drive está fuera de
garantía, puede reemplazar su unidad por una cuota.
HP no repara unidades. Para opciones de reemplazo
fuera de garantía, llame al número apropiado para
su país/región para recibir instrucciones.

Marca:
Modelo:
Fecha de compra:
Firma y nombre:
Sello del establecimiento donde fue adquirido:

Oficinas de Hewlett-Packard
América Latina y Caribe
Importado y distribuido en México por:

Hewlett-Packard México S. de R.L. de C.V.
Prolongación Reforma No. 700
Col. Lomas de Sta. Fé
Delegación Álvaro Obregón
México, D.F. CP 01210

Centros de servicio y venta de partes,
componentes, refacciones, consumibles y
accesorios:

Ciudad de México
Melchor Ocampo No. 193
Plaza Galerías
2do. Piso, local 1-05
Col. Verónica Anzures
México, D.F. CP 11300
Tel. (55) 5260 3885
Tel. (55) 5260 4998

Ciudad de Guadalajara
Niños Héroes No. 2281
Col. Arcos Sur
Guadalajara, Jal.
CP 44170
Tel. (33) 3615 1543
Tel. (33) 3616 1095

Ciudad de Monterrey
Heroico Colegio Militar No 412-A
Col. Del Prado
Monterrey, Nvo. León
CP 64410
Tel. (81) 8375 0963
Tel. (81) 8374 1987

Importado y distribuido en Argentina por:

Hewlett-Packard Argentina S.R.L.
Montañeses 2150 — (C1428AQH)
Ciudad de Buenos Aires, Argentina

Importado y distribuido en Chile por:

Hewlett-Packard Chile Comercial Limitada
Mariano Sánchez Fontecilla 310
Piso 12 y 13
Las Condes
Santiago, Chile

Importado y distribuido en Colombia:

Hewlett-Packard Colombia Ltda
Carrera 7 No. 99-21
Piso 11
Bogotá, Colombia

Importado y distribuido en Ecuador por:

Hewlett-Packard Ecuador Cia Ltda
Av. República del Salvador
#1082 y Naciones Unidas
Torre París, 4 Piso
Edificio Mansión Blanca
Quito, Ecuador

Importado y distribuido en Perú:

Hewlett-Packard Peru S.R.L.
Av. Victor Andres Belaunde 147
Torre 12, Piso 3, San Isidro
Lima 27, Peru

Importado y distribuido en Venezuela por:

Hewlett-Packard de Venezuela, C.C.A.
Av. Francisco de Miranda con 2da. Av.
De Los Palos Grandes
Torre HP, Piso 18
Los Palos Grandes, Caracas 1060
Edo. Miranda, Venezuela

Los gastos de transporte generados en lugares de la
red de servicios de HP para dar cumplimiento a esta
garantía serán cubiertos por HP.

Información de seguridad

ADVERTENCIA: El texto presentado de esta manera indica que el no seguir las indicaciones podría
dañar el equipo o causar pérdidas de información, daños físicos o que se pierda la vida.

Información adicional de seguridad
Este producto no ha sido evaluado para la conexión a un sistema de energía “IT” (un sistema de distribución de
CA (ca) sin conexión a tierra directa, de acuerdo con IEC 60950).

Advertencia de seguridad de electricidad de CA (ca)

Conexión eléctrica correcta (solamente en Noruega y Suecia)

Advarsel: Apparatet må kun tilkoples jordet stikkontakt.
Varning! Apparaten skall anslutas till jordat uttag när den ansluts till ett nätverk.

ADVERTENCIA: Al hacer uso de este dispositivo, hay que observar siempre unas precauciones
básicas de seguridad para reducir el riesgo de incendio, descargas eléctricas y lesiones, incluido
lo siguiente:

• No utilice este producto cerca del agua, como por ejemplo, cerca de una bañera, lavabo,
fregadero de cocina o lavadero, en un sótano húmedo o cerca de una piscina.

ADVERTENCIA: Instale la unidad cerca de una toma de corriente alterna. El cable de alimentación
de corriente alterna es el medio principal de desconexión de su unidad y debe estar siempre al
alcance. Por su seguridad, el cable de alimentación que se le proporcionó con la unidad tiene una
toma de tierra. Utilice siempre el cable de alimentación con una toma de corriente con instalación
de tierra para evitar el riesgo de descarga eléctrica.

ADVERTENCIA: No ponga en marcha la unidad sin la cubierta.

Copyright © 2006 Hewlett Packard Development Company, L.P.

Printed in

