


412347700

Notices

FCC Compliance Statement

For United States Users

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio or television reception. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause interference to radio and television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

WARNING: The connection of a non-shielded equipment interface cable to this equipment will invalidate the FCC Certification of this device and may cause interference levels which exceed the limits established by the FCC for this equipment. It is the responsibility of the user to obtain and use a shielded equipment interface cable with this device. If this equipment has more than one interface connector, do not leave cables connected to unused interfaces. Changes or modifications not expressly approved by the manufacturer could void the user's authority to operate the equipment.

For Canadian Users

This Class B digital apparatus meets all requirements of the Canadian Interference-Causing Equipment Regulations.

Cet appareil numérique de la classe B respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

Declaration of Conformity

According to 47CFR, Part 2 and 15 for Class B Personal Computers and Peripherals; and/or CPU Boards and Power Supplies used with Class B Personal Computers:

We: Epson America, Inc.

Located at: MS 3-13
3840 Kilroy Airport Way
Long Beach, CA 90806-2469

Telephone: (562) 290-5254

Declare under sole responsibility that the product identified herein, complies with 47CFR Part 2 and 15 of the FCC rules as a Class B digital device. Each product marketed, is identical to the representative unit tested and found to be compliant with the standards. Records maintained continue to reflect the equipment being produced can be expected to be within the variation accepted, due to quantity production and testing on a statistical basis as required by 47CFR §2.909. 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.

Trade Name: EPSON
Type of Product: Image scanner
Model: J232C/J232D

Epson America, Inc. Limited Warranty

What Is Covered: Epson America, Inc. ("Epson") warrants to the original retail purchaser that the EPSON product covered by this limited warranty statement, if purchased and operated only in the United States, Canada, or Puerto Rico, will be free from defects in workmanship and materials for a period of one (1) year from the date of original purchase. For warranty service, you must provide proof of the date of original purchase.

What Epson Will Do To Correct Problems: Should your EPSON product prove defective during the warranty period, please call the EPSON Connection at (562) 276-4382 (U.S.) or (905) 709-3839 (Canada) for warranty repair instructions and return authorization. An EPSON service technician will provide telephone diagnostic service to determine whether the product requires service. If service is needed, Epson will, at its option, exchange or repair the product without

charge for parts or labor. If Epson authorizes an exchange for the defective unit, Epson will ship a replacement product to you, freight prepaid, so long as you use an address in the United States, Canada, or Puerto Rico. Shipments to other locations will be made freight collect. You are responsible for securely packaging the defective unit and returning it to Epson within five (5) working days of receipt of the replacement. Epson requires a debit or a credit card number to secure the cost of the replacement product in the event that you fail to return the defective one. If Epson authorizes repair instead of exchange, Epson will direct you to send your product to Epson or its authorized service center, where the product will be repaired and sent back to you. You are responsible for packing the product and for all costs to and from the EPSON authorized service center. When warranty service involves the exchange of the product or a part, the item replaced becomes Epson property. The replacement product or part may be new or refurbished to the Epson standard of quality, and, at Epson's option, may be another model of like kind and quality. Exchange products and parts assume the remaining warranty period of your original product covered by this limited warranty.

What This Warranty Does Not Cover: This warranty covers only normal use in the United States, Canada, or Puerto Rico. This warranty is not transferable. This warranty does not cover damage to the EPSON product caused by parts or supplies not manufactured, distributed or certified by Epson. This warranty does not cover third party parts, components, or peripheral devices added to the EPSON product after its shipment from Epson, e.g., dealer or user-added boards or components. Epson is not responsible for warranty service should the Epson label or logo or the rating label or serial number be removed or should the product fail to be properly maintained or fail to function properly as a result of misuse, abuse, improper installation, neglect, improper shipping, damage caused by disasters such as fire, flood, and lightning, improper electrical current, software problems, interaction with non-EPSON products, or service other than by an EPSON Authorized Servicer. If a claimed defect cannot be identified or reproduced, you will be held responsible for the costs incurred.

THE WARRANTY AND REMEDY PROVIDED ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHER EXPRESS OR IMPLIED WARRANTIES INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, NONINFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE.

SOME LAWS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES. IF THESE LAWS APPLY, THEN ALL EXPRESS AND IMPLIED WARRANTIES ARE LIMITED TO THE WARRANTY PERIOD IDENTIFIED ABOVE. UNLESS STATED HEREIN, ANY STATEMENTS OR REPRESENTATIONS MADE BY ANY OTHER PERSON OR FIRM ARE VOID. IN NO EVENT SHALL EPSON OR ITS AFFILIATES BE LIABLE FOR ANY SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM THE USE OR INABILITY TO USE THE EPSON PRODUCT, WHETHER RESULTING FROM BREACH OF WARRANTY OR ANY OTHER LEGAL THEORY. IN NO EVENT SHALL EPSON OR ITS AFFILIATES BE LIABLE FOR DAMAGES OF ANY KIND IN EXCESS OF THE ORIGINAL RETAIL PURCHASE PRICE OF THE PRODUCT.

In Canada, warranties include both warranties and conditions.

Some jurisdictions do not allow limitations on how long an implied warranty lasts, and some jurisdictions do not allow the exclusion or limitation of incidental or consequential damages, so the above limitations and exclusions may not apply to you. This warranty gives you specific legal rights, and you may have other rights, which vary from jurisdiction to jurisdiction.

To find the EPSON Authorized Reseller nearest you, visit our website at: www.epson.com.

To find the EPSON Customer Care Center nearest you, visit www.epson.com/support.

You can also write to: Epson America, Inc., P.O. Box 93012, Long Beach, CA 90809-3012.

EPSON is a registered trademark of Seiko Epson Corporation.

EPSON Connection is a service mark of Epson America, Inc.

General Notice: Other product names used herein are for identification purposes only and may be trademarks of their respective owners. Epson disclaims any and all rights in those marks.

Avis

Déclaration de conformité FCC

Pour les utilisateurs des États-Unis

À l'issue des tests dont il a fait l'objet, cet appareil a été déclaré conforme aux normes des appareils numériques de classe B, conformément à la partie 15 de la réglementation FCC. Ces normes sont destinées

à assurer un niveau de protection adéquat contre les interférences dans les installations résidentielles. Cet appareil produit, utilise et peut émettre des fréquences radioélectriques et, s'il n'est pas installé ou utilisé conformément aux directives, peut brouiller les ondes radio ou télévision. Toutefois, il est impossible de garantir qu'aucune interférence ne se produira dans une installation particulière. Si cet équipement brouille la réception des ondes radio et télévision, ce que vous pouvez déterminer en éteignant et en rallumant l'équipement, nous vous encourageons à prendre l'une ou plusieurs des mesures correctives suivantes :

- Réorientez ou déplacez l'antenne.
- Éloignez l'appareil du récepteur.
- Branchez l'appareil dans une autre prise ou dans un autre circuit que celui du récepteur.
- Demandez conseil au revendeur de l'appareil ou à un technicien radio/télévision expérimenté.

AVERTISSEMENT : Le branchement d'un câble d'interface non blindé à ce matériel entraînera l'annulation de l'homologation FCC de cet appareil et risque de causer des interférences dépassant les limites établies par la FCC pour ce matériel. Il incombe à l'utilisateur de se procurer et d'utiliser un câble d'interface blindé avec cet appareil. Si le matériel est doté de plusieurs connecteurs d'interface, évitez de connecter des câbles à des interfaces inutilisées. Toute modification non expressément autorisée par le fabricant peut annuler la permission d'utilisation du matériel.

Pour les utilisateurs du Canada

Cet appareil numérique de la classe B respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

Déclaration de conformité

Selon la norme 47CFR, parties 2 et 15 régissant les ordinateurs personnels et périphériques de classe B, et/ou les unités centrales et les dispositifs d'alimentation électrique utilisés avec les ordinateurs personnels de classe B :

Nous : Epson America, Inc.

Situés à : MS 3-13

3840 Kilroy Airport Way
Long Beach, CA 90806-2469
Téléphone : (562) 290-5254

déclarons en vertu de notre seule responsabilité que le produit identifié dans la présente est conforme à la norme 47CFR, parties 2 et 15, des règles FCC régissant les dispositifs numériques de classe B.

Chaque produit commercialisé est identique à l'appareil représentatif testé et jugé conforme aux normes. Les dossiers indiquent que l'équipement produit se situe dans les limites acceptables, du fait de la production en quantité et des essais statistiques réalisés, conformément au règlement 47CFR, alinéa 2.909. L'utilisation de l'appareil doit s'effectuer selon deux conditions : 1) cet appareil ne doit pas provoquer d'interférences néfastes, et 2) cet appareil doit tolérer les interférences reçues, y compris celles qui risquent de provoquer un fonctionnement indésirable.

Nom commercial : EPSON

Type de produit : Scanner d'images

Modèle : J232C/J232D

Garantie limitée de Epson America, Inc.

Éléments couverts par la garantie : Epson America, Inc. (« Epson ») garantit à l'acheteur d'origine au détail que le produit EPSON couvert par la présente garantie limitée, s'il est acheté et utilisé au Canada, aux États-Unis ou à Porto Rico, sera exempt de défaut de fabrication et de vice de matériau pour une période de un (1) an à compter de la date d'achat d'origine. Pour toute intervention au titre de la garantie, vous devez fournir une preuve de la date d'achat d'origine.

Ce qu'Epson fera pour remédier aux problèmes : Si, durant la période de garantie, le produit EPSON s'avère défectueux, veuillez communiquer avec EPSON Connection au (905) 709-3839 (Canada) ou au (562) 276-4382 (É.-U.) pour obtenir des instructions concernant les réparations sous garantie et une autorisation de retour de la marchandise. Un technicien EPSON réalisera un diagnostic téléphonique pour déterminer si le produit a besoin d'être réparé. Si le produit a besoin d'être réparé, Epson peut, selon son choix, le remplacer ou le réparer, sans frais de pièces ni de main d'œuvre. Si Epson autorise le remplacement du produit défectueux, on vous enverra un produit de remplacement, en port payé si vous avez une adresse au Canada, aux États-Unis ou à Porto Rico. Les livraisons vers d'autres destinations s'effectueront en port payable à l'arrivée. Il vous incombe d'emballer correctement l'unité défectueuse et de la retourner à Epson dans un délai de cinq (5) jours ouvrables après avoir reçu l'unité de remplacement. Epson vous demandera un numéro de carte de crédit ou de débit pour couvrir le coût du produit de remplacement au cas où vous ne retourneriez pas le produit défectueux. Pour une réparation du produit, Epson vous demandera de lui envoyer ce dernier directement ou à son centre de service autorisé qui réparera le produit

et vous le renverra. Vous avez la responsabilité d'emballer le produit et devez défrayer les coûts d'expédition vers et depuis le centre de service autorisé EPSON. Lorsqu'une intervention au titre de la garantie nécessite l'échange du produit ou d'une pièce, l'élément remplacé devient propriété d'Epson. Le produit ou la pièce de remplacement pourra être neuf ou remis à neuf selon les normes de qualité d'Epson et, au choix d'Epson, pourra être un autre modèle de même type et qualité. Les produits et pièces remplacés sont couverts pour la période de garantie restante du produit d'origine couvert par la présente garantie limitée.

Éléments non couverts par la garantie : Cette garantie ne s'applique qu'au Canada, aux États-Unis ou à Porto Rico et dans le contexte d'une utilisation normale. Cette garantie n'est pas transférable. Elle ne s'applique pas aux dommages subis par le produit EPSON du fait de l'utilisation de pièces et fournitures qui ne sont pas fabriquées, distribuées ni homologuées par Epson. Sont notamment exclus de la garantie : les composants ou périphériques fabriqués par des tiers et ajoutés au produit EPSON après son expédition par Epson, comme par exemple des cartes ou composants ajoutés par le revendeur ou l'utilisateur. Epson ne sera pas tenue d'effectuer d'intervention au titre de la garantie lorsque l'étiquette ou le logo Epson, le numéro de série ou la plaque signalétique ont été enlevés du produit; si le produit n'est pas correctement entretenu ou ne fonctionne pas correctement du fait d'une utilisation inadéquate ou abusive, d'une installation incorrecte, d'une négligence, d'avaries lors du transport, de dommages causés par des désastres tels un incendie, une inondation ou la foudre, d'une surtension électrique, de problèmes logiciels, d'une interaction avec des produits d'une autre marque qu'EPSON ou d'une intervention effectuée par un tiers autre qu'un réparateur EPSON agréé. Si une anomalie déclarée ne peut être identifiée ou reproduite, les frais engagés seront à votre charge.

CE QUI PRÉCÈDE CONSTITUE LA SEULE GARANTIE ET EXCLUT TOUTE AUTRE GARANTIE, EXPRESSE OU IMPLICITE, Y COMPRIS, MAIS SANS S'Y LIMITER, TOUTE GARANTIE IMPLICITE DE QUALITÉ MARCHANDE, DE NON-VIOLATION OU D'APTITUDE À UNE FIN PARTICULIÈRE. CERTAINES LOIS N'AUTORISENT PAS L'EXCLUSION DES GARANTIES IMPLICITES. SI CES LOIS S'APPLIQUENT, TOUTES LES GARANTIES EXPRESSES OU IMPLICITES SONT LIMITÉES À LA PÉRIODE DE GARANTIE DÉFINIE CI-DESSUS. SAUF

DISPOSITIONS CONTRAIRES, TOUTE DÉCLARATION OU GARANTIE FAITE PAR UNE AUTRE PERSONNE OU SOCIÉTÉ EST NULLE. EN AUCUN CAS EPSON NI SES FILIALES NE POURRONT ÊTRE TENUES RESPONSABLES EN CAS DE DOMMAGES SPÉCIAUX, ACCESSOIRES OU INDIRECTS DÉCOULANT DE L'UTILISATION OU DE L'IMPOSSIBILITÉ D'UTILISATION DU PRODUIT EPSON, QUE CE SOIT À LA SUITE DU NONRESPECT DE LA GARANTIE OU D'UNE AUTRE THÉORIE JURIDIQUE. EN AUCUN CAS EPSON NI SES FILIALES NE POURRONT ÊTRE TENUES RESPONSABLES DE DOMMAGES D'AUCUNE SORTE AU-DELÀ DU PRIX D'ACHAT D'ORIGINE AU DÉTAIL DU PRODUIT.

Au Canada, les garanties englobent les garanties et les conditions.

Certains territoires n'autorisant pas les limitations qui s'appliquent à la durée d'une garantie implicite et d'autres n'autorisant pas l'exclusion ou la limitation des dommages accessoires ou indirects, il est possible que les limitations et exclusions ci-dessus ne s'appliquent pas à vous. La présente garantie vous donne des droits juridiques spéciaux auxquels peuvent s'ajouter d'autres droits pouvant varier d'un territoire à l'autre.

Pour trouver le revendeur EPSON autorisé le plus près, visitez notre site Web à : www.epson.ca. Pour obtenir les coordonnées du centre de service après-vente EPSON le plus près de votre domicile, visitez le site Web www.epson.ca/support.

Vous pouvez écrire à : Epson America, Inc., C.P. 93012, Long Beach, CA 90809-3012.

EPSON est une marque déposée de Seiko Epson Corporation.

EPSON Connection est une marque de service d'Epson America, Inc.

Avis général : Les autres noms de produit figurant dans le présent document ne sont cités qu'à titre d'identification et peuvent être des marques de commerce de leurs propriétaires respectifs. Epson renonce à tous les droits associés à ces marques.

© 2012 Epson America, Inc., 6/12

CPD-37332

Printed in XXXXXX

Pays d'impression : XXXXXX