

3Com U.S. Robotics

56K* Winmodem^ä Installation Guide For Windows[®]

part number 1.024.1918-00

Check available computer resources.

(located on

your desktop). Click the Device Manager | tab. Double-click Computer . At the "Computer Properties" screen, make sure Interrupt request (IRQ) is selected.

IMPORTANT: If any numbers between 03 and 15 are missing from the screen's left column, skip to step 2. If all IRQs between 03 and 15 are listed, they are all being used by other devices. Your modem needs one of these IRQs in order to function properly. To make an IRQ available for your modem, you will need to remove or disable a device currently installed on your system. Once you have determined which device you can safely remove or disable, refer to its documentation for more information about disabling or uninstalling the device.

Prepare for installation.

Write the modem's serial number in the box below. The serial number is located on the white bar code sticker on the modem and on the modem's box.

Shut down Windows. Turn off and unplug your computer and all peripherals. Remove the computer's

CAUTION: To avoid risk of electrical shock, make sure your computer and all peripheral devices are turned off and unplugged from electrical outlets.

Unscrew and remove the expansion slot cover at the back of an empty ISA expansion slot. The slot cover is located on the back of the computer and covers an opening on the computer case. The opening lines up with the slot (inside the computer) which is usually dark plastic lined with metal.

Insert the modem into the empty ISA expansion slot.

Insert the modem, black edge first, into the slot. The modem should fit snugly into the slot. The modem's metal bracket will cover the opening on the back of the computer. Secure the modem with the screw you removed in step 2. Replace the computer's cover. Reconnect and turn on all peripherals.

4

Connect the modem to an analog phone line.

Plug one end of the provided phone cord into the jack on the modem labeled and plug the other end into an analog phone wall jack.

WARNING: Many offices and some homes have digital phone lines. The modern will be damaged if you use a digital phone line. Call your phone company if you are unsure which type of line you have.

When you are not using the modem, you can use a telephone on the modem's phone line. Plug the telephone's cord into the modem's jack labeled.

Install the modem drivers.

Turn on your computer. When your desktop returns, insert the Winmodem install disk into your computer's floppy drive.

If you have Windows 95 Version A:

When the "New Hardware Found" screen appears, choose

© Driver from disk provided by hardware <u>manufacturer</u> and then click <u>οκ</u>.

Type **A:** in the box and then click OK. If your floppy drive uses a different letter, type that letter in place of "A".

If you have Windows 95 Version B:

When the "Update Device Driver Wizard" screen appears, click Next>.

Click Finish. When the "Insert Disk" screen appears, make sure you have the floppy disk inserted into the computer's floppy drive. Click OK.

When the "Copying Files" screen appears, type A:\ in the box and click OK.

If you have Windows 98:

Turn your computer on. When the "Add New Hardware Wizard" screen appears, insert your driver diskette into your 3.5 inch drive and click Search for the best driver for your device" and click Next Put a check in the box next to "Floppy disk drives." If the location of your 3.5 inch drive is not a:\ change it on the bottom section of this screen. Click Finish.

Verify that the modem is properly installed.

COM Port:

Install the *Connections* CD and register your modem.

Insert the *Connections* CD in your CD-ROM drive. The CD's installation utility should start automatically. If it does not, click **Start** and then click **Bun...**. In the box, type **D:\setup.exe** and then click **If** your CD-ROM drive uses a different letter, type that letter in

The Setup Wizard on the CD guides you through installing the *Connections* program group and registering your modem.

For instructions on how to install software from the CD, see the "Software Installation" chapter in the electronic *User's Guide & Reference* on the CD.

For troubleshooting help or to find out how to contact technical support, see the "Support Resources" section on the other side of this man

*IMPORTANT! In accordance with the ITU-T standard for 56K transmissions (V.90), this modem is capable of 56 Kbps downloads. However, the download speeds you experience may be lower due to varying line conditions and other factors. Uploads from users to server equipment travel at speeds up to 31.2 Kbps. An analog phone line compatible with the V.90 standard and an Internet provider or corporate host site compatible with the V.90 standard are necessary for these high-speed downloads.

Copyright ©1998 3Com Corporation. All rights reserved. 3Com, the 3Com logo and U.S. Robotics are registered trademarks; Connections is a trademark of 3Com Corporation. Windows is a registered trademark of Microsoft Corp. All other trademarks are used for identification purposes only and may be trademarks and/or registered trademarks of their respective companies.

Troubleshooting

Windows® 95 Users Read This First!

- Click Windows Start, point to Settings, and click **Control Panel**
- 2. Double-click the **Modems** icon.
- 3. Click the **Diagnostics** tab.
- 4. Click the COM port that your modem is assigned to so that it

If you do not see your modem on this screen, you need to exit out of the Modems Properties screen by clicking Cancel. Click Start, Shut Down, select the Shut down the computer? option, and then click **Yes**. When your computer has shut down, turn it off and unplug it from its power outlet. Uninstall the modem from the computer. If it is an external, unplug its serial cable from the computer's COM port. If it is an internal, unplug the phone line and your telephone from the modem's PHONE and TELCO jacks and then remove the computer's case and remove the modem from its slot. Reinstall the modem using the instructions in the electronic Installation Guide on the included CD, this time using a different slot for your internal modem or a different COM port for your external modem.

5. Click More Info. You should see a list of the modem's ATI commands. Click **OK** and exit out of all open screens.

If the ATI commands do not appear, continue reading to troubleshoot your modem.

Problem: The computer or software will not recognize the modem

You may have an IRQ conflict. If you have an internal modem installed in an ISA slot on a Windows 95 system:

- Right-click the My Computer icon on your desktop.
- 2. Click Properties
- Click the **Device Manager** tab.
 - If you see a yellow exclamation point over your modem, you have a resource conflict, and it is probably an IRQ conflict.
- If you do not see a vellow exclamation point, you may still have an IRQ conflict. Continue with the next "Possible solution:" in this section. If the remaining "Possible solutions:" do not solve vour problem, continue with step 4 below.
- 4 Click the modem's name to select it.
- 5 Click Remove.
- 6. You will be asked if you are sure you wish to remove the device. Click **OK**.
- 7. When the "Confirm Device Removal" screen disappears, shut down Windows and turn off your computer.
- Unplug the computer from its electrical outlet.
- 9. Remove the computer's cover, physically remove the modem from its slot, and replace the cover.
- **10.** Plug the computer back into the electrical outlet, and turn on the computer.
- 11. Reinstall the modem using the instructions in the fold-out Installation Guide included with this package. Carefully follow the instructions in step 1, and when you reach step 2, use a different slot than from the one used in the initial installation.

Possible solution:

If you are using an external modem, make sure the modem is plugged in and turned on. Use only the power adapter included with the modern. The CS light on the front panel should be illuminated. (An internal modem should turn on automatically when the computer is turned on.)

You may not be entering modem commands in the proper manner. Type in all upper case (AT) or all lower case (at).

If you are using an external modem, the COM port may not be enabled. Refer to your computer's manual for information about enabling COM ports (usually involves altering the bios settings, motherboard jumpers, and the operating

may be using the wrong serial cable with your external faxmodem. Make sure you are using an RS-232 modem cable. You will need to make sure you are using a 25-pin male to 25-pin female if your COM port is a 25-pin port, or a 25-pin male to 9-pin female if your COM port is a 9-pin port.

Problem: The modem won't go off hook to dial or doesn't answer the phone

If you have an external modem, you may be using the wrong power adapter for your modem. Use only the power adapter that came with your modem.

Possible solution:

You may have plugged your modem's phone cord into a digital line. Plugging your modem's phone cord into a digital phone line can damage the modem. Call your phone company if you are unsure whether or not your phone line is

Possible solution:

You may have plugged your modem's phone cord into the wrong jack on the modem. Make sure the phone cord is plugged into a jack labeled with the word TELCO (marked with on the underside of external modems).

You might have a bad phone cord connection to your modem. The phone cord should be plugged into the TELCO jack on the modem (marked with on

externals) and the wall phone jack. The phone cord should be no longer than 12 feet in length. Use the phone cord included in your modem's box if possible

Possible solution:

You may have devices between the modem and the phone jack. There should be no line splitters, fax machines, or other devices between the modem and the wall jack. You may have a poor line connection. Place the call again. Calls are routed differently each time. To verify a valid phone connection, enter your communication software's terminal mode and dial the 3Com BBS: 847 262 6000.

If you must dial a number (such as "9") to reach an outside line, type that number right after ATDT.

If you have voice mail, your dial tone may be altered because messages are waiting. Answer your voice mail to restore your normal dial

Possible solution:

Your software may not have auto answer enabled. Enable the auto answer feature. In your communication software's terminal mode, type ATSO=1 (ATS "zero"=1) and press ENTER.

You need to enable auto answer before every session unless you alter your software's initialization string to permanently enable auto answer.

Problem: Both modems sound like they exchange carrier signals, but fail to establish a connection.

Possible solution:

You may have a poor line connection. Place the call again. Calls are routed differently each time. To verify a valid phone connection, enter your communication software's terminal mode and dial the 3Com BBS: 847 262 6000.

If you must dial a number (such as "9") to reach an outside line, type that number right after **ATDT**.

Problem: Your 56K modern cannot achieve a 56K Internet connection.

V.90 supports speeds of up to 56K. Due to phone line restrictions, you will achieve a lower connection; this does not mean you have not achieved a V.90 connection. Our research shows that the vast majority of telephone lines in North America support 56K connections. However, due to unusual or old telephone line configurations, some users will not be able to take full advantage of this technology.

It is important to remember that your line conditions may change, so you may be able to make faster connections in the future. To make sure that you can use 56K technology, perform the following tests:

- **1.** First, make sure your modem supports V.90. You can verify that your modem supports V.90 by opening a terminal application (RapidComm, HyperTerminal, ZTerm, etc.) typing ati7 and pressing ENTER. If the Options line has V.90 listed, then your modem supports 3Com 56K technology.
- 2. Make sure that the number you're dialing is an actual V.90 server. Some ISPs may have a mixture of V.90 and non-V.90 servers. You can check this by contacting your ISP and asking them about 56K technology or V.90 availability.
- 3. If it is a V.90 server, you may want to try calling it a few more times. Remember, the phone company routes each call in a different fashion each time you place a call. For testing purposes, you may want to call into the 3Com BBS at 847-262-6000, which has V.90 servers attached to it.
- 4. If you are able to connect at V.90 speeds on the 3Com BBS, there may be something between you and your ISP that is preventing a V.90 connection from being negotiated. You may want to contact your ISP and see if they have received similar reports from other customers.
- 5. If you do not make a V.90 connection to our BBS, your line might not be capable of supporting V.90 speeds. If that's the case, then see the next item in this list.
- If you are experiencing consistent problems with V 90 connections (i.e., not making a high speed connection, abrupt disconnections, etc.), you can call 3Com Technical Support for U.S. Robotics modems at 847 262 5151.

m: Errors are constantly occurring in your V.17 fax transn

Possible solution:

Your modem initialization string may be insufficient for fax transmissions. In terminal mode, type the following initialization string: AT&F&H3&I2&R2S7=90 and then press ENTER.

Your baud rate may be set too high. In your communications software, lower the baud rate to 9600, 7200, or 4800.

Possible solution:

You may be trying to fax a compressed file. Decompress the file using the application with which it was compressed. Then open it with the application with which it was created. Select your fax software as the printer and then print the file.

nications software fails to initialize the modem.

Possible solution:

Your software's port settings may be incorrect. Make sure the software's port settings match those for your modem.

If you have an older version of RapidComm on your system, you must uninstall the older version before installing the most recent version (contained on the Connections CD-ROM that comes with your new modem). Otherwise, system conflicts may hamper RapidComm's ability to work properly.

Possible solution:

If you are using an external modem, make sure the modem is plugged in and turned on. Use only the power adapter included with the modem. The CS light on the front panel should be illuminated. (An internal modem should turn on automatically when the computer is turned on.)

Possible solution:

If you have a Winmodem faxmodem, check with the software's manufacturer to determine whether or not the software is fully Windows-based. Some software runs in Windows but has DOS components. Such software will not work with a Winmodem.

Problem: Plug and Play does not detect your modem. You've installed the modem and Windows has restarted, but you see only your normal desktop. You do not see any screens indicating new hardware has been

- The Plug and Play installation was not successful. Try the following:
 - Click Windows **Start** and click **Shut Down**.
 - When asked if you wish to shut down your computer, click **Yes**. 3 When Windows indicates that it is safe to turn off your
 - Wait 15 seconds before turning the computer back on.
 - Windows may detect your modem upon this restart even if it did not detect the modern during the initial installation. If you see screens indicating Windows had detected new hardware, follow the on-screen instruction to install the modem.
 - If you do not see the new hardware screens, continue with step 6.
 - 6. Click Windows **Start**.

computer, turn it off.

- Point to **Settings**. **Click Control Panel**
- **9.** Double-click the **System** icon.
- 10. Click the Device Manager tab on the "System Properties" screen.
- 11. Look for "Other Devices" or "Unknown Devices" in the list that appears:
- If you do not see either of these options in the list, please see the "Support Resources" section below.
- If you do see one of these options, double-click the option and continue with step 12. 12. If the description that appears matches the modern you
- are trying to install, click the **Remove** button. If it does not, please see the "Support Resources" section below. 13. Click **OK** when Windows asks if you wish to remove the
- **14.** Restart the computer and continue with the on-screen instructions. If the computer does not detect the modem after this second restart, please see the "Support Resources" section below for additional help.

device

If you have not fixed a problem after trying the suggestions in the "Troubleshooting" section, you can receive additional help via one of these convenient resources:

The 3Com BBS

The BBS gives you access to customer and technical support documents and hundreds of helpful files and tips to help simplify using your modem. To connect to the 3Com Bulletin Board System, follow

- 1 Start your fax/data communications software. The software settings for the BBS are:
 - ANSI terminal emulation Data Bits: 8
 - Parity: None
- Stop Bits: 1 2. Put the software in terminal mode.
- 3. Type the BBS's number: 847 262 6000

If this is your first time connecting to our BBS, you will be asked to enter your name, create a password of your choice, and to fill out a *auestionnaire*

When you are ready to leave the BBS, type **G** (for "good-bye") from the main menu.

Internet FTF

Provides a free library containing the same files as the BBS site. FTP to **ftp.usr.com**.

Provides automatic technical support through a library containing product information, quick reference cards, and installation help.

- To obtain an index of available documents, send a blank e-mail to **support@usr.com**.
- To have a document e-mailed to you, send the document's number as the subject.

Provides the same information as the Internet on Demand listing. Log on to www.usr.com/home/online

CompuServe

Provides the same information as the Internet FTP site.

- Go to this address: **GO THREECOM**
- Address private messages to 76711,707

America Online

Provides resources such as file libraries, message boards, online customer support, and product announcements. In the Keyword field, type **3COM**.

Are You Still Having Problems?

1. Call the Dealer Who Sold You the Modem

The dealer may be able to troubleshoot the problem over the phone or may request that you bring the modem back to the store for service.

2. Call 3Com's Technical Support Department 905 479 0231 8:30 - 6:00 EST

8:30-6:00 EST M-F

Manufacturer's Declaration of Conformity

3Com Corporation 3800 Golf Road Rolling Meadows, Illinois 60008

declares that this product conforms to the FCC's specifications:

Operation is subject to the following two conditions:

- (1) this device may not cause harmful electromagnetic interference, and
- (2) this device must accept any interference received including interference that may cause undesired operations.

This equipment complies with FCC Rules Part 68. Located on the bottom of the modem is the FCC Registration Number and Ringer Equivalence Number (REN).

You must provide this information to the

telephone company if requested. The REN is used to determine the number of devices you may legally connect to your telephone line. In most areas, the sum of the REN of all devices connected to one line must not exceed five (5.0). You should contact your telephone company to determine the maximum REN for your calling area.

This equipment uses the following USOC jacks: RJ-11C. This equipment may not be used on coin service provided by the

telephone company. Connection to party lines is subject to state tariffs. An FCC compliant telephone cord and modular plug are provided with this equipment, which is designed to connect to the telephone network or premises wiring using a Part 68 compliant compatible jack. See

installation instructions for details.

The user is cautioned that any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Industry Canada (IC) This digital apparatus does not exceed the Class B limits for radio noise emissions from digital apparatus set out in the interference-causing equipment standard entitled Digital Apparatus, ICES-003 of Industry Canada.

UL Listing/CUL Listing

This information technology equipment is UL-Listed and CUL-Listed for use with UL-Listed personal computers that have installation instructions detailing user installation of card cage accessories.

Radio and Television Interference

This equipment generates and uses radio frequency energy and if not installed and used properly, in strict accordance with the manufacturer's instructions, may cause interference to radio and television reception. The modem has been tested and found to comply with the limits for a Class B computing device in accordance with the specifications in Part 15 of FCC rules, which are designed to provide reasonable protection against such interference in a residential installation.

However, there is no guarantee that interference will not occur in a particular installation. If this device does cause interference to radio or television reception, which you can determine by monitoring reception when the modem is installed and when it is removed from the computer try to correct the problem with one or more of the following measures:

- Reorient the receiving antenna (for televisions with antenna reception only) or cable input device.
- Relocate the computer with respect to the receiver. Relocate the computer and/or the receiver so that they are on separate
- If necessary, consult your dealer or an experienced radio/television technician for additional suggestions. You may find the following booklet, prepared by the Federal Communications Commission, helpful:

How to Identify and Resolve Radio-TV Interference Problems

- Stock No. 004-000-0345-4 U.S. Government Printing Office
- Washington, DC 20402

branch circuits

In accordance with Part 15 of the FCC rules, the user is cautioned that any changes or modifications to the equipment described in this manual that are not expressly approved by 3Com could void the user's authority to operate the equipment.

Connecting to the Telephone Company It is not necessary to notify the telephone company before installing the

modem. However, the telephone company may request the telephone number(s) to which the modem is connected and the FCC information printed on this section.

Be sure that the telephone line you are connecting the modem to is a standard analog line and not a digital (PBX), party, or coin telephone line.

If the modem is malfunctioning, it may affect the telephone lines. In this case, disconnect the modem until the source of the difficulty is traced.

The Telephone Consumer Protection Act of 1991 makes it unlawful for any person to use a computer or other electronic device, including fax machines, to send any message unless such message clearly contains in a margin at the top or bottom of each transmitted page or on the first page of the transmission, the date and time it is sent, an identification of the business or other entity, or other individual sending the message, and the telephone number of the sending machine or of such business, other entity, or individual.

(The telephone number provided may not be a 900 number or any other umber for which charges exceed local or long-distance transmission charges.)

For Canadian Modem Users

NOTICE: The Industry Canada (IC) label identifies certified equipment. This certification means the equipment meets certain telecommunications network protective, operational, and safety

requirements as prescribed in the appropriate Terminal Equipment Technical Requirements document(s). The Department does not guarantee the equipment will operate to the user's satisfaction.

Before installing this equipment, users should ensure that it is permissible to be connected to the facilities of the local telecommunications company. The equipment must also be installed using an acceptable method of connection. In some cases, the company's inside wiring associated with a single-line, individual service may be extended by means of a certified connector assembly (telephone extension cord.) The customer should be aware that compliance with the above conditions may not prevent degradation of service in some situations. Currently, telecommunication companies do not allow users to connect their equipment to jacks except in precise situations that are spelled out in tariffing arrangements with

Repairs to certified equipment should be coordinated by a representative designated by the supplier. Any repairs or alterations made by the user to this equipment, or equipment malfunctions, may give the telecommunications company cause to request the user to disconnect the equipment.

For your own protection, make sure that the electrical ground connections of the power utility, telephone lines, and internal metallic water pipe system, if present, are connected together. This precaution may be particularly important in rural

CAUTION: Do NOT attempt to make such connections yourself. Instead, contact an electric inspection authority or electrician, as appropriate.

WARRANTY AND REPAIR SERVICE CENTER:

Keating Technologies 25 Royal Crest Court, Suite 200 Markham, ONT L3R 9X4

3Com warrants this hardware product to be free from defects in workmanship and materials, under normal use and service, for the lifetime of the product from the date of purchase from 3Com or its authorized reseller. 3Com's sole obligation under this express warranty shall be, at 3Com's option and expense, to repair the defective product or part, deliver to Customer an equivalent product or part, deliver to Customer an equivalent product or part to replace the defective iron, or if neither of the two foregoing options is reasonably available, 3Com may, in its sole discretion, refund to Customer the purchase price paid for the defective product. All products that are replaced will become the property of 3Com. Replacement products may be new or reconditioned. 3Com warrants any replaced or repaired product or part for ninety (90)

YEAR 2000 WARRANTY: In addition to the Hardware Warranty stated above, 3Com warrants that each product sold or licensed to Customer on and after January 1, 1998 that is date sensitive will continue performing properly with regard to such date data on and after January 1, 2000, provided that all other products used by Customer in connection or combination with the 3Com product, including hardware, software, and firmware, accurately exchange date data with the 3Com product, with the exception of those

products identified at 3Com's Web site

as not meeting this standard. If it appears that any product that is stated to meet this standard does not perform properly with regard to such date data on and after January 1, 2000, and Customer notifies 3Com before the later of April 1, 2000, or ninety (90) days after purchase of the product from 3Com or its authorized reseller, 3Com shall, at its option and expense, provide a software update which would effect the proper performance of such product, repair such product, deliver to Customer an equivalent product to replace such product, or if none of the foregoing is feasible, refund to Customer the purchase price paid for such product.

Any software update or replaced or repaired product will carry a Year 2000 Warranty for ninety (90) days after purchase or until Apri 1, 2000, whichever is later. OBTAINING WARRANTY SERVICE: Customer must contact a 3Com Corporate Service Center or an Authorized 3Com Service Center within the applicable warranty period to obtain warranty service authorization. Dated proof of purchase from 3Com or its authorized reseller may be required. Products returned to 3Com's Corporate Service Center must be pre-authorized by 3Com with a Service Repair Order (SRO) number marked on the outside of the package, and sent prepaid and packaged appropriately for safe shipment, and it is recommended that they be insured or sent by a method that provides for tracking of the package. The repaired or replaced item will be shipped to Customer, at 3Com's expense, not later than thirty (30) days after 3Com receives the defective product. Return the product to:

3Com shall not be responsible for any software, firmware, information, or memory data of Customer contained in, stored on, or integrated with any products returned to 3Com for repair, whether under warranty or not.

WARRANTIES EXCLUSIVE: IF A 3COM PRODUCT DOES NOT OPERATE AS WARRANTED ABOVE, CUSTOMER'S SOLE REMEDY FOR BREACH OF THAT WARRANTY SHALL BE REPAIR, REPLACEMENT, OR REFUND OF THE PURCHASE PRICE PAID, AT 3COM'S OPTION. TO THE FULL EXTENT ALLOWED BY LAW, THE FOREGOING WARRANTIES AND REMEDIES ARE EXCLUSIVE AND ARE IN LIEU OF ALL OTHER WARRANTIES, TERMS, OR CONDITIONS, EXPRESS OR IMPLIED, EITHER IN FACT OR BY OPERATION OF LAW, STATUTORY OR OTHERWISE, INCLUDING WARRANTIES, TERMS, OR CONDITIONS OF MERCHANTABILITY, FITSES FOR A PARTICULAR PURPOSE, SATISFACTORY QUALITY, CORRESPONDENCE WITH DESCRIPTION, AND NON-INFRINGEMENT, ALL OF WHICH LABE FYNDERS OF A PARTICULAR PURPOSE, SATISFACTORY QUALITY, CORRESPONDENCE WITH DESCRIPTION, AND NON-INFRINGEMENT, ALL OF WHICH ARE EXPRESSLY DISCLAIMED, 3COM NEITHER ASSUMES NOR AUTHORIZES ANY OTHER PERSON TO ASSUME FOR IT ANY OTHER LIABILITY IN CONNECTION WITH THE SALE, INSTALLATION, MAINTENANCE OR USE

3COM SHALL NOT BE LIABLE UNDER THIS WARRANTY IF ITS TESTING AND EXAMINATION DISCLOSE THAT THE ALLEGED DEFECT OR MALFUNCTION IN THE PRODUCT DOES NOT EXIST OR WAS CAUSED BY CUSTOMER'S OR ANALY USED DEFECTOR WIGHT OF THE PROPURE DESCRIPTION OF THE PROPURE OF THE PROPURE DEFENDANCE OF THE PROPURE DESCRIPTION OF THE PROPURE DEFENDANCE OF THE PROPURE DEFENDANCE. OPEN, REPAIR OR MODIFY THE PRODUCT, OR ANY OTHER CAUSE BEYOND THE RANGE OF THE INTENDED USE, OR BY ACCIDENT, FIRE, LIGHTNING, OTHER HAZARDS, OR ACTS OF GOD.

LIMITATION OF LIABILITY. TO THE FULL EXTENT ALLOWED BY LAW, 3COM ALSO EXCLUDES FOR ITSELF AND ITS SUPPLIERS ANY LIABILITY, WHETHER BASED IN CONTRACT OR TORT (INCLUDING NEGLIGENCE), FOR INCIDENTAL, CONSEQUENTIAL, INDIRECT, SPECIAL, OR PUNITIVE DAMAGES OF ANY KIND, OR FOR LOSS OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA, OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THE SALE, INSTALLATION, MAINTENANCE, USE, PERFORMANCE FAILURE, OR INTERRUPTION OF ITS PRODUCTS, EVEN IF 3COM OR ITS AUTHORIZED RESELLER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, AND LIMITS ITS LIABILITY TO REPAIR, REPLACEMENT, OR REFUND OF THE PURCHASE PRICE PAID, AT 3COM'S OPTION. THIS DISCLAIMER OF LIABILITY FOR DAMAGES WILL NOT BE AFFECTED IF ANY REMEDY PROVIDED HEREIN SHALL FAIL OF ITS ESSENTIAL PURPOSE.

incidental or consequential damages for certain products supplied to consumers, or the limitation of liability for personal injury, so the above limitations and exclusions may be limited in their application to you. When the implied warranties are not allowed to be accluded in their entirety, they will be limited to the duration of the applicable written warranty. This warranty gives you specific legal rights which may vary depending on local law.

DISCLAIMER: Some countries, states, or provinces do not allow the exclusion or limitation of implied warranties or the limitation of

GOVERNING LAW: This Limited Warranty shall be governed by the laws of the State of California, U.S.A. excluding its conflicts claws principles and excluding the United Nations Convention on Contracts for the International Sale of Goods.