
Beurer vekjara-ljós WL-80

1. Kynning á tækinu

Beurer vekjara-ljósið WL-80 vekur þig af værum svefni á

 mjúkan og náttúrulegan hátt.

LED díóðuljósin verða smátt og smátt bjartari og bjartari

eins og um sólarupprás sé að ræða, og leyfa þér smátt

og smátt að átta þig á umhverfisáhrifum ljóssins og

undirbúa líkamann fyrir vöknun.

Þið getið stillt vekjarann þannig að hann veki ykkur

aðeins á eftir ljósinu og þið getið valið um að vera vakin

af mismunandi hljóðmerkjum eða útvarpi. Beurer WL-80

er frábær byrjun á góðum degi.

2. Merki og tákn

 Viðvörun um áhættu, meiðsl og heilsutjón

 Öryggisábending um mögulega skemmd á tækinu

 Ábending um áríðandi upplýsingar

 Fargið tækinu aðeins hjá viðurkenndum endurvinnslustöðvum

 Þetta tæki uppfyllir Evrópustaðla

3. Notkun

Viðvörun

Þetta tæki má aðeins nota í þeim tilgangi sem það er hannað fyrir og lýst er í þessum leiðbein-

ingum. Framleiðandinn er ekki ábyrgur fyrir skemmdum sem orsakast af rangri eða kærulausri

notkun.

4. Aðvaranir / Öryggismál

 Viðvörun

 Notið þetta tæki aðeins með rafmagnsleiðslunni sem fylgir því.

 Áður en þið byrjið að nota tækið þá farið yfir það og kannið hvort nokkrar skemmdir séu á því.

 Ef svo er, þá hafið strax samband við Beurer þjónustuna hjá PFAFF hf.

 Tækið er eingöngu ætlað til heimilisnota – ekki iðnaðarnota.

 Þetta tæki má notast af börnum sem orðin eru 8 ára, fötluðu og þroskaheftu fólki svo fremi að

 þau hafi fengið kennslu um hvernig nota eigi tækið.

 Börn eiga ekki að leika sér með tækið.

 Ef rafmagnsleiðslan úr tækinu skemmist verður að skipta um hana af til þess hæfum aðilum

 t.d. Beurer þjónustunni hjá PFAFF hf, eða álíka hæfum aðilum sem til þess hafa full réttindi.

 Ef tækið vinnur ekki eins og það á að gera, þá takið það úr sambandi við rafmagn.

 ÁRÍÐANDI

 Verjið tækið fyrir höggum, raka, ryki, miklum hitasveiflum og beinu sólarljósi.

5 Lýsing á tækinu

1.

 1. Skjár

 2. Ljósaflötur

 3. „Snooze“ aðgerð (snertið ljósaflötinn)

 4. Lyklaborð

 5. +/- hnappar

 6 Ljósarofi

 7 Halda fyrir snjallsíma eða MP3 spilara

6 Haldan tengd við tækið

1. Staðsetjið plötuna þannig að hökin 4 á plötunni falli ofan í ferköntuðu götin 4

á tækinu

2. Þrýstið plötunni niður með hægri vísifingri og notið vinstri hendina til að renna

plötunni í áttina að örinni þar til þið heyrið og sjáið að hún smellur á sinn

stað.

3. Til að fjarlægja plötuna ýtið þið á losunartakkann á tækinu og rennið plötunni

varlega í áttina að örinni

7 Grunnstillingar

Í grunnstillingunum getið þið stillt klukkuna (TIME), vekjarastillingar (ALARM 1, ALARM 2, ALARM 3),

birtuna á ljósafletinum (DISPLAY) eða lúrtímann (SNOOZE) og tóninn (BEEP) í þeirri röð sem hér er

nefnt.

7.1 Stilling á klukkunni

Þegar kveikt hefur verið á tækinu ýtið þið á Menu/Set hnappinn, „TIME“ blikkar þá á skjánum. Ýtið

Hringihnappur/

II hnappur

USB hnappur

 hnappur

Útvarpshnappur

 hnappur

AUX hnappur

 hnappur

Menu/Set

valhnappu

þá aftur á Menu/Set hnappinn.

„24 HR“ tíma-hamurinn blikkar á skjánum. Notið / hnappana (í 24-tíma eða 12-tíma ham) og

staðfestið með því að nota Menu/Set hnappinn.

Klukkutíminn blikkar nú á skjánum. Stillið klukkutímann með því að nota / hnappana og

staðfestið með því að ýta á Menu/Set hnappinn.

Mínúturnar blikka nú á skjánum. Stillið mínúturnar með því að nota / hnappana og staðfestið

með því að ýta á Menu/Set hnappinn.

Vikudagurinn blikkar nú á skjánum. Stillið vikudaginn með því að nota / hnappana og

staðfestið með því að ýta á Menu/Set hnappinn.

 Athugið:

MON = Mánudagur, TUE=Þriðjudagur, WED= Miðvikudagur, THU=Fimmtudagur,
FRI=Föstudagur, SAT=Laugardagur, SUN=Sunnudagur

7.2 Vekjarastillingar

Þið getið valið um að vera vakin með einu af 4 mismunandi lögum, vekjaratón eða útvarpi.

Fyrir þann tíma sem þið hafið stillt inn á (sjá hér á eftir) getið þið stillt á á eftirfarandi aðgerðir;

vekjaratón, hljóðstyrk, sólarupprás þ.e.a.s. ljós, lengd á ljósi og styrk á því.

Til að stilla aðgerðina farið þið svona að:

Þegar kveikt er á tækinu, ýtið þið á Menu/Set hnappinn og „TIME“ blikkar á skjánum.

Notið þá / hnappana til að velja það vekjaraminni sem þið viljið nota (ALARM 1, ALARM2, eða

ALARM 3) og stilla það á þá vekjarastillingu sem þið viljið nota. Staðfestið valið með því að ýta á

Menu/Set hnappinn.

Núverandi valinn vekjaratónn (þ.e.a.s. BUZZ = hringitónn) blikkar. Notið / hnappana til að velja

þann hringitón sem þið viljið nota og staðfestið með því að ýta á Menu/Set hnappinn.

 Athugið

BUZZ = hringitónn, SOUND 1-4 = 4 mismunandi lög, RADIO = útvarp

Stillingin fyrir hljóðstyrkinn (VOL) blikkar. Notið / hnappana til að stilla á þann hljóðstyrk sem

þið viljið nota (1 til 10) og staðfestið með því að ýta á Menu/Set hnappinn.

Nú blikkar aðgerðin fyrir ljósið (SUNRISE). Notið / hnappana til að annaðhvort kveikja á ljósinu

(ON) eða slökkva á því (OFF) og staðfestið með því að ýta á Menu/Set hnappinn.

 Athugið

Þið getið einnig valið um það að verða vakin upp með ljósinu og vekjaratón. Ljósa aðgerðin er
lík og sólaruppkoman sjálf. Díóðurnar byrja daufar en verða bjartari og bjartari eftir því sem
vekjara-tíminn nálgast.

Ef kveikt er á ljósa-aðgerðinni, þá blikkar tíminn sem hún á að vera (10 MIN). Notið / hnappana

til að stilla lengdina á tímanum sem ljósið á að vera áður en vekjarinn fer í gang (1, 2, 5, 10, 20

eða 30 mínútur) og staðfestið með því að ýta á Menu/Set hnappinn.

Nú blikkar birtan sem á að vera á ljósinu (10MIN). Notið / hnappana til að stilla birtuna sem þið

viljið nota (5, 10, 15 eða 20) og staðfestið með því að ýta á Menu/Set hnappinn. Ef ljósið vekur

ykkur of fljótt,þá mælum við með því að þið minnkið birtuna.

7.3 Stilling á birtumagninu

Þegar kveikt er á tækinu ýtið þið á Menu/Set hnappinn og „TIME“ blikkar á skjánum.

Notið / hnappana til að velja DISPLAY og staðfestið með því að ýta á Menu/Set hnappinn.

Innstillt birtumagn blikkar (3 DISPLAY). Notið / hnappana til að velja það birtumagn sem þið

viljið nota (OFF = slökkt, 1, 2 eða 3) og staðfestið með því að ýta á Menu/Set hnappinn.

 Athugið

Þegar þið hafið stillt á það birtumagn sem þið viljið nota tekur u.þ.b. 10 sekúndur fyrir innstillta
birtu að koma fram. Það er vegna þess að skjárinn er alltaf stilltur á mestu birtu í 10 sekúndur í
hvert sinn sem hnappur er snertur.

7.4 Stilling á lúr-stillingu (Snooze)

Þegar kveikt er á tækinu ýtið þið á Menu/Set hnappinn og „TIME“ blikkar á skjánum

Notið / hnappana til að velja „SNOOZE“ og staðfestið með því að ýta á Menu/Set hnappinn.

„SNOOZE“ eða lúr-tíminn (5 MIN SNOOZE) blikkar, og þið notið / hnappana til að velja lúr-

lengdina (1, 2, 5, 10, 20 eða 30 mínútur) og staðfestið síðan með því að ýta á Menu/Set hnappinn.

7.5 Kveikja og slökkva á takkatóninum

Þegar kveikt er á tækinu ýtið þið á Menu/Set hnappinn og „TIME“ blikkar á skjánum.

Notið / hnappana ti að velja „FEEDBACK“ og staðfestið með því að ýta á Menu/Set hnappinn.

Notið / hnappana til að kveikja (ON) eða slökkva (OFF) á takkatóninum, og staðfestið með því

að ýta á Menu/Set hnappinn.

8 Aðgerðir á tækinu

8.1. Stilling á vekjara

Tækið er með 3 minni þar sem hægt er að geyma 3 mismunandi vekjaratíma og aðgerðir.

8.1.1. vekjarinn virkur (ON)

1. Þegar kveikt er á tækinu, haldið þið áfram að ýta á ALARM hnappinn þar til viðeigandi minni

kemur á skjáinn (R1, R2 eða R3).

2. Ýtið á / hnappana þar til „ON“ kemur á skjáinn.

3. Ýtið á Menu/Set hnappinn. Þá blikkar klukkutíminn á vekjaranum á skjánum. Notið /

 hnappana til að stilla klukkutímann sem þið viljið láta vekja ykkur og staðfestið með því að ýta á

 Menu/Set hnappinn.

4. Nú blikka mínúturnar. Notið / hnappana til að stilla mínúturnar og staðfestið með

 því að ýta á Menu/Set hnappinn.

5. „END“ er sýnt stuttlega á skjánum. Stilltur vekjaratími er virkur og er sýndur á skjánum.

8.1.2. Stilling á vekjara fyrir hvern dag

Fyrir hverja stillingu getið þið valið þá vikudaga (DAY) sem þið viljið nota þessa stillingu.

1. Þegar kveikt er á tækinu, haldið þið áfram að ýta á ALARM hnappinn þar til viðeigandi minni

kemur á skjáinn (R1, R2 eða R3).

2. Ýtið á / hnappana þar til „DAY“ kemur á skjáinn.

3. Ýtið á Menu/Set hnappinn. MON (Mánudagur) og OFF koma á skjáinn.

3. Notið / hnappana til að gera vekjarann virkan (ON) eða óvirkan (OFF) fyrir mánudag

 (MON) og staðfestið með því að ýta á Menu/Set hnappinn.

5. „TUE“ Þriðjudagur kemur síðan á skjáinn. Stillið núna vekjarann fyrir þá daga sem eftir eru

 vikunnar á sama hátt og þið stilltuð fyrir mánudaginn, og stillið síðan vekjarann eins og lýst var

 áður í kafla 8.1.1.

8.1.3 Vekjarinn tekinn alveg úr sambandi (OFF)

Til að slökkva á fyrirfram innstilltum vekjaratíma farið þið svona að:

1. Þegar kveikt er á tækinu, haldið þið áfram að ýta á ALARM hnappinn þar til viðeigandi minni

 kemur á skjáinn (R1, R2 eða R3).

2. Ýtið á / hnappana þar til „OFF“ kemur á skjáinn.

3. Staðfestið með því að ýta á Menu/Set hnappinn.

4. Nú kemur „END“ í ljós á skjáinn, og þá hefur verið slökkt á vekjaranum.

8.2. Slökkt á vekjaranum

8.2.1 Slökkt á vekjaranum meðan birtan er;

Þegar kveikt er á ljósa-aðgerðinni byrjar tækið hægt og rólega að auka birtuna áður en kemur að

vekjaranum að fara í gang og um leið kemur orðið „SUNRISE“ (sólaruppkoma) á skjáinn. Þið getið

slökkt á þessari aðgerð með því að ýta á hvaða hnapp sem er. Hins vegar mun vekjarinn fara í

gang á innstilltum tíma.

8.2.2. Lúr-stillingin (Snooze) við vöknun

Tækið er með svokallaða lúr-stillingu (SNOOZE). Þegar vekjarinn hringir og þið ýtið á lúr-aðgerðina

með því að ýta lauslega á ljósaflötinn, mun vekjarinn hætta en fara aftur í gang eftir þann tíma sem

þið hafið stillt hann á. (sjá 7.4)

8.2.3. Slökkt á vekjaranum þegar hann hringir

Þegar vekjarinn hringir, getið þið ýtt á hvaða hnapp sem er, nema lúr-flötinn. Nú er slökkt á

vekjaranum og hann fer ekki aftur í gang fyrr en kemur að innstilltum tíma á ný.

8.3. AUX aðgerð

Þið getið tengst utanaðkomandi hljóðtæki (t.d. MP3 spilara, snjallsíma, eða CD spilara) til að láta

vekja ykkur, en það er gert með því að tengjast AUX tenglinum.

1. Tengið „AUX“ kapalinn við hljóðtækið eða uppsprettuna.

2. Setjið hinn endann á Aux kaplinum í tengilinn aftan á vekjara tækinu.

3. Ýtið á AUX hnappinn á tækinu, og nú er utanaðkomandi tækið tengt við vekjara-tækið.

4. Notið +/- hnappana á hliðinni til að stilla hljóðstyrkinn.

5. Ýtið á  hnappinn til að fara úr þessari AUX aðgerð.

6. Aftengið AUX kapalinn að notkun lokinni.

8.4 USB aðgerð

Þið hafið nú valið um að tengja USB minnislykil (allt að 32GB) við USB tengilinn á tækinu sem

gerir ykkur mögulegt að hlusta á músík. Tækið getur spilað eftirfarin snið: MP3, WMA og WAV.

 Athugið

Tækið getur aðeins spilað músíkskrár sem vistaðar eru í rótinni. Ekki er hægt að spila músik sem
vistuð er í undirskrám

Ef þið viljið nota USB aðgerðina, þá farið þannig að:

1. Tengið USB minnislykilinn við USB tengilinn á tækinu (staðsettur aftan á tækinu).

2. Ef USB lykillinn er þegar tengdur við tækið; þá ýtið þið á USB hnappinn þegar þið hafið

kveikt á tækinu. „USB“ og núverandi númer á lagi og lengd lagsins koma á skjáinn.

3. Til að fara yfir á næsta lag ýtið þið á  hnappinn. Til að fara til baka á fyrra lag ýtið þið á 

hnappinn. Til að fara í pásu ýtið þið á II hnappinn. Til að fletta á milli venjulegrar spilunar

(standard playback), endurtekningar (Repeat)  og endurtaka allt (Repeat all songs)  ALL,

ytið þið á Menu/Set hnappinn

4. Notið +/- hnappana á hliðinni til að stilla hljóðstyrkinn.

5. Til að hætta við USB aðgerðina ýtið þið á  hnappinn.

8.5 Útvarps aðgerð

Þið getið einnig notað tækið í útvarps-aðgerð, og þá farið þið svona að:

1. Þegar kveikt er á tækinu, ýtið þið á FM hnappinn. Innstillt útvarpstíðni og númer (þ.e.a.s. P1)

 kemur á skjáinn.

2. Notið / hnappana til að velja það númer sem þið viljið hlusta á (þ.e.a.s. P1 eða P2) þar sem

 þið hafið vistað ákveðnar útvarpsstöðvar.

3. Ýtið og haldið við  hnappinn til að láta tækið leita sjálfkrafa að útvarpsstöð. Til að vista

 stöðina undir ákveðnu númeri (P1 eða P2) ýtið þið á Menu/Set hnappinn.

4. Til að skipta á milli stöðvanna ýtið þið á / hnappana.

8.6 Góða nótt aðgerð (slökkva á útvarpinu)

Ef kveikt er á útvarps aðgerðinni getið þið einnig gert „góða nótt aðgerðina“ virka:

Þið getið notað þessa aðgerð til að stilla inn ákveðinn mínútufjölda þar til útvarpið á að slökkva á

sér sjálfkrafa.

Ef þið óskið eftir því að nota þessa aðgerð, farið þið svona að:

1. Þegar kveikt er á tækinu, ýtið þið á FM hnappinn til að fara í útvarps aðgerð.

2. Ýtið á Menu/Set hnappinn og „2 MIN SLEEP“ kemur á skjáinn.

3. Notið Menu/Set hnappinn til að stilla inn þann tíma sem þið viljið enn hafa kveikt á útvarpinu og

 þar til það á að slökkva á sér (2, 5, 10, 15, 20, 30, 45 eða 60 mínútur). Bíðið í 5 sekúndur til að

 staðfesta valið. Því næst mun lítið tákn  koma á skjáinn.

8.7 Ljósa aðgerðir

8.7.1 Lesljós

1 Þegar kveikt er á tækinu , ýtið þið á Ljósa (Light) hnappinn.

2 Það kviknar á ljósinu og 20 LIGHT kemur á skjáinn. Notið +/- hnappana til að stilla ljósmagnið

sem þið viljið hafa (stillanlegt frá 1 upp í 20).

3 Til að slökkva á ljósinu á ný, haldið þið við Ljósa hnappinn þar til LIGHT OFF kemur á skjáinn.

8.7.2. Sólarlags aðgerð

Tækið má einnig nota til að líkja eftir sólarlagi, með því að láta birtuna í tækinu smám saman

dofna á ákveðnum tíma. Farið þannig að:

1. Þegar kveikt er á tækinu, ýtið þið á Ljósa (Light) hnappinn á hlið tækisins.

2. Ljósið kviknar og „20 LIGHT“ kemur á skjáinn.; strax á eftir notið þið +/- hnappana á hliðinni til að

 stilla á það ljósmagn sem þið viljið hafa á tækinu. (hægt er að velja á milli 1 og 20). Notið Ljósa

 hnappinn til að staðfesta valið. Og t.d.„10 SUNSET“ kemur á skjáinn.

3. Notið +/- hnappana á hliðinni til að velja lengdina á sólarlaginu (2, 5, 10, 15, 20, 30, 45 eða 60

 mínútur) og bíðið síðan í 5 sekúndur. Þá hefur sólarlags aðgerðin verið sjálfkrafa gerð virk og

 lítið tákn  kemur á skjáinn. Nú slökknar sjálfkrafa á ljósinu eftir að innstilltur tími er liðinn.

 Athugið

Sólarlag með músik Tækið er einnig hægt að nota í sólarlags aðgerð þegar þið eruð að hlusta á
músik. Framgangsmátinn verður þá þannig að smám saman dregur úr birtunni og það fer eftir
þeim tíma sem þið hafið stillt inn í tækið. Síðan slökknar á músikinni eftir að sá tími er liðinn.
Til að stilla tækið á þennan hátt farið þið þannig að:

1. Þegar kveikt er á tækinu, veljið þið þá músik sem þið viljið hlusta á og hvaðan.
(USB, útvarp (FM) eða AUX)

2. Framkvæmið síðan þrepin eins og við lýstum í 8.7.2 sólarlags aðgerðinni.

8.7.3 Stemningsljós sem breytir um lit

Ljósinu er einnig hægt að breyta í stemmningsljós sem breytir um lit.

1. Þegar kveikt er á tækinu, ýtið þið þrisvar á Ljósa hnappinn.

2. LIGHT CHANGE kemur á skjáinn.

3. Ef þið viljið hafa litað ljós stöðugt, þá ýtið þið á Ljósa hnappinn um leið og ljósið er að skipta um

 lit. LIGHT FIXED kemur þá á skjáinn.

4. Til að slökkva alveg á ljósinu, ýtið þið aftur á Ljósa hnappinn

8.8 Tækið stillt aftur á grunnstillingar framleiðandans

Ef þið viljið af einhverjum ástæðum stilla tækið aftur á allar grunnstillingar framleiðandans sem

voru í tækinu þegar þið fenguð það í hendurnar, farið þið svona að;

1. Fjarlægið rafmagnsleiðsluna fyrir vekjaraljósið úr raftenglinum.

2. Ýtið á og haldið bæði Menu/Set hnappnum og Ljósa (Light) hnappnum á tækinu, sem nú er

 slökkt á, og setjið rafmagnsleiðsluna aftur í samband við rafmagn. Haldið tökkunum inni í ca. 10

 sekúndur

3. Tækið hefur nú verið stillt á grunnstillingar framleiðandans.

9 Hreinsun og geymsla

 Hreinsið tækið aðeins með þurrum klút og notið aldrei nein hreinsiefni

 Gætið þess að vatn komist aldrei inn í tækið. Ef slíkt kemur fyrir, má alls ekki nota tækið fyrr en

 það er orðið alveg þurrt á ný.

 Setjið tækið eða leiðsluna í það aldrei í vatn eða annan vökva.

 Verjið tækið fyrir höggum, raka, ryki, kemískum efnum, miklum hitasveiflum og nálægð við mikla

 hitagjafa.

10 Förgun á tækinu

Þegar líftími þessa tækis er liðinn á aldrei að losa sig við það með því að henda því með almenna

sorpinu. Af umhverfisástæðum á að losa sig við svona tæki á endurvinnslustöðum. Farið ávallt

eftir þeim reglum sem eru í gildi á þeim stað sem þið búið. Ef í vafa getið þið alltaf haft samband

við Beurer umboðið á þeim stað sem þið búið.

11 Tæknilegar upplýsingar

Ljósmagn Max. Ca 2500 lux (í 15 cm. fjarlægð)

Ljósatækni LED díóðutækni

Lýsingarþrep 20 ljósaþrep með eftirlíkingu á dögun

Stemmningsljós Sjálfvirk RGB litaskipting og hægt að festa einn af litunum

Vaknað við ljós OFF (slökkt) 2, 5, 10, 15, 20, 30, 45 og 60 mínútur
áður en vekjari vekur

Sólarupprás Hámarks ljós þar til vekjari vekur. Þrep 5, 10, 15, 20

Lúr aðgerð (snooze) tími 1, 2, 5, 10, 20, 30 mínútur

Sólarlag 2, 5, 10, 15, 20, 30, 45, 60 mínútur

Góða nótt aðgerð
(slökkva á útvarpi)

2, 5, 10, 15, 20, 30, 45, 60 mínútur

LCD bakljós Off (slökkt), 1, 2, 3

Klukka Val á milli 12 eða 24 tíma aðgerða. 15 mínútna tími ef rafmagnið fer.

Vekjari 3 vekjaratímar (Off (slökkt), On (Á), Day (Dagur)

Hnappatónn Off (slökkt), On (Á)

AUX Tengill inn, 3,5 mm „jack“ stungutengill

USB Spilun af USB mInnislykli að hám. 32GB.
Snið: MP3, WMA, WAV, hám. 9999 skrár og getur aðeins lesið
rótarskrár, en ekki undirskrár. 5V. Útgangs voltafjöldi

Útvarp Tíðni VHF 87,5 -108 Mhz

Hátalari 2 wött

Fyrir rafmagn Inn: 110-240V, AC, 50/60 Hz Út: 9 V, DC, 1500 mA

Verndarklassi Klassi II
Háð breytingum án fyrirvara

PFAFF hf

Grensásvegi 13

108 Reykjavík

Sími 414-0400

www.pfaff.is

