
Beurer vekjara-ljós WL-75

1. Kynning á tækinu

Beurer vekjara-ljósið WL-75 vekur þig af værum

svefni á góðan 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-75 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 meðferð tækisins.

 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. Skjár

2. Takki til að kveikja og slökkva

3. Snertiflötur fyrir „snooze“ aðgerð

4. Takkar fyrir birtustillingu

5. Skynjaraflötur fyrir skjálýsingu

6.   Takkar

7. AUX takki

8. Takki fyrir útvarp

9. Loftnet

10. Tengill fyrir rafmagn

11. USB tengill (til að hlaða snjallsíma)

12. AUX inngangur

13. Takki fyrir vekjara

14. SET stillitakki

 Skjárinn

 1 Hljóðstyrkur

 2 Ár (Y) Mánuður (M) Dagur (D)

 3 Vekjaramáti fyrir útvarp

 4 Klukka / Dagsetning / Útvarpstíðni

 5 SET tegund

 6 AUX tegund 11 Skjárinn

 7 Vekjara tegund 12 Minni 1 eða 2 fyrir vekjarann

 8 Útvarp 13 Svefn aðgerð (Sleep)

 9 Blátönn (Bluetooth) 14 Píp tónn

10 Klukkan 15 Melódíu vöknun

6 Vekjara ljósið tekið í notkun

● Þið getið hlaðið niður ókeypis „beurer LightUp“ appinu úr Apple App Store (iOS) eða Google

 (Android)

● Gerið blátönnina virka á smartsímanum ykkar.

● Komið tækinu fyrir á góðum stað nálægt innstungu fyrir rafmagn og tengið rafmagnsleiðsluna

 við tækið (10) og innstungu í vegg. *

● Klukkan á tækinu sýnir nú 0:00.

● Nú getið þið annað hvort opnað „beurer LightUp“ appið eða stillt tækið með tökkunum.

 Auðveldast er að nota „beurer LightUp“ appið, en ef tækið er tengt smartsíma þá er ekki hægt

 að nota takkana á tækinu á meðan.

7. Klukkan og dagsetning stillt

Ef þið notið „beurer LightUp“ appið þá stillist bæði klukka og dagsetning sjálfkrafa, en ef þið notið

takkana á tækinu þá farið að á eftirfarandi hátt;

7.1 Stilling á klukkunni;

● Ýtið þrisvar á Set takkann og upp kemur „SET Time“ á skjáinn. Biðið í 3 sekúndur þar til

 24hr tímaformið blikkar á skjánum.

● Stillið tímaformið með   tökkunum (24 tíma stillingu „24 hr“ eða 12 tíma stillingu „12 hr“9)

 og staðfestið með því að ýta á Set takkann.

● Klukkutíminn blikkar á skjánum. Stillið á réttan tíma með   tökkunum og staðfestið með Set.

● Mínúturnar blikka á skjánum. Stillið á réttan tíma með   tökkunum og staðfestið með Set.

● Ártalið (Y) blikkar á skjánum. Stillið á rétt ár með   tökkunum og staðfestið með Set.

● Mánuðurinn (M) blikkar á skjánum. Stillið á réttan mánuð með   og staðfestið með Set.

● Dagurinn (D) blikkar á skjánum. Stillið á réttan dag með   tökkunum og staðfestið með Set.

7.2 Vekjarastillingar

Athugið
Ef þið stillið vekjarann með tökkunum á ljósinu getið þið valið lengd vekjarans og tón.
Ef þið stillið vekjarann í gegn um „beurer LightUp“ appið getið þið aukalega stillt inn dagana sem
vekjarinn á að virka, „snooze“-timann og einnig ímyndaða sólarupprás (Ljós vekjarans verður
smám saman bjartara).

Til að stilla vekjarann með tökkunum farið þið þannig að:

1 Ýtið einu sinni á Set takkann og þá kemur „SET Alarm“ á skjáinn. Bíðið í 3 sekúndur þar til

 vekjaraklukkumerkið með tölunni 1 kemur fram og blikkar.

2 Með tökkunum   veljið þið nú annað hvort vekjara 1 eða vekjara 2 og staðfestið með Set.

3 Vekjaraklukkutíminn blikkar nú á skjánum. Veljið nú vekjaratímann með tökkunum   og

 staðfestið með Set.

4 Vekjaramínúturnar blikka nú á skjánum. Veljið mínúturnar með tökkunum   og staðfestið

 með Set.

5 Nú blikka þrjú merki á skjánum, Vekjaratónn (þrjú strik og punktur), Melódíur 1-6 (fjöður), eða

 útvarp (mynd af útvarpi). Veljið það sem þið viljið nota með örvunum   og staðfestið með

 Set. Vekjarinn hefur nú verið gerður virkur.

Ímyndaða sólarupprásin byrjar aðeins á undan innstilltum vekjaratíma til að undirbúa líkamann fyrir

vöknun og vekjarinn fer svo í gang þegar sólarupprás er náð.

Vekjarinn gerður virkur

Þið getið valið um að vera vakin með einu af fjórum 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: Ýtið eins oft á Alarm eins og þið þurfið til að fram komi

ALARM 1, ALARM2 eða ALARM1 OG ALARM2 á skjánum

Vekjarinn gerður óvirkur

Til að gera vekjarann óvirkan, ýtið þið á Alarm þar til OFF kemur á skjáinn.

„Snooze“ aðgerðin (lúr stillingin) gerð virk

Þegar vekjarinn byrjar snertið þið aðalrofann Փ (ekki ýta á hann) til að gera „snooze“ aðgerðina

virka. Hægt er að stilla lengdina á „snooze“ aðgerðinni með appinu „beurer LightUp“.

Slökkt á vekjaranum

Þegar vekjarinn fer í gang er nóg að ýta á aðalrofann Փ til að slökkva á vekjaranum.

7.3 Ljós / lesljós

 Athugið
 Þið getið stillt ljósið í gegn um „beurer LightUp“ appið eða með tökkunum.

Til að stilla ljósið með tökkunum farið þið þannig að:

1 Ýtið á aðalrofann Փ til að kveikja á ljósinu

2 Ýtið aftur á aðalrofann til að slökkva á ljósinu

3 Með birtutökkunum + og – getið þið svo stillt birtuna á ljósinu.

7.4 Stemmningsljós

Athugið
Ef þið kveikið á stemmningsljósinu í gegn um vekjara-ljósið þá kemur fram stemmningsljós með
stöðluðum litaskiptum.
Ef þið á hinn bóginn stillið stemmningsljósið i gegn um „beurer LightUp“ appið þá hafið þið
eftirfarandi og aukalega möguleika;
- - Þið getið sjálf valið litinn á stemmningsljósinu
- - 10 forinnstillta möguleika (t.d. regnbogaljós)
- - Hægt að stilla stemmningsljósið inn með tímarofa.

Til að stilla stemmningsljósið í gegn um vekjara-ljósið farið þið þannig að:

1 Haldið aðalrofanum ON/OFF inni í 2 sekúndur. Þá kviknar á stemmningsljósinu

2 Til að halda ákveðnum lit á stemmningsljósinu ýtið þið aftur á ON/OFF takkann.

3. Til að slökkva á stemmningsljósinu ýtið þið aftur á ON/OFF takkann.

7.5 Svefn-aðgerð „Sleep“

Svefn aðgerðin „Sleep“ hentar vel til að hjálpa ykkur að sofna. Hér er hægt að stilla sólarlags

aðgerðina en með henni er líkt eftir sólarlagi og ljósið verður smám saman daufara og daufara

allt eftir þeim tíma sem þið stillið á.

Þar að auki getið þið bætt við ýmsum hljóðum og einnig valið hvort þið viljið hafa ljós eða

stemmningsljós. Þið getið bæði stillt þetta með „beurer LightUp“ appinu eða með tökkunum á

ljósinu og þá farið þið þannig að:

1 Til að virkja sólarlags aðgerðina með venjulegu ljósi ýtið þið stutt á ON/OFF takkann og við

 það kviknar á ljósinu.

 Til að virkja sólarlags aðgerðina með stemmningsljósi haldið þið ON/OFF takkanum inni í

 tvær sekúndur og þá kviknar á stemmningsljósinu.

2 Haldið síðan ON/OFF takkanum inni í 5 sekúndur. 02 blikkar á skjánum og nú þurfið þið innan

 fimm sekúndna að stilla lengdina á sólarlaginu með tökkunum  .

3 Með tökkunum   stillið þið einnig hljóðstyrkinn.

4 Með Set takkanum stillið þið svo á það hljóð sem þið viljið hafa.

7.6 Útvarpið

Þið getið stillt útvarpið hvort sem er í gegn um „beurer LightUp“ appið eða með tökkunum.

Stillt á útvarpsstöð

Til að stilla á útvarpsstöð með tökkunum farið þið þannig að:

1 Ýtið tvisvar á Set takkann og „SET Radio“ kemur á skjáinn. Bíðið í þrjár sekúndur þar til

 útvarpstíðni kemur á skjáinn.

2 Með tökkunum   stillið þið nú á þá tíðni sem þið viljið hlusta á með því að halda tökkunum

  eða  niðri. Staðfestið síðan með Set.

3 Númerið P 01 blikkar á skjánum. Með tökkunum   veljið þið á hvaða númeri (t.d. P 01 eða

 P 02) þið viljið geyma þessa völdu útvarpsstöð. Þið getið valið um 10 mismunandi númer.

 Síðan staðfestið þið valið með því að ýta á Set.

Kveikt og slökkt á útvarpinu

1 Til að kveikja og/eða slökkva á útvarpinu ýtið þið einfaldlega á Radio takkann á ljósinu.

2 Til að skipta á milli útvarpsstöðva sem eru í minninu ýtið þið fyrst á Set takkann og veljið síðan

 stöð með   tökkunum.

3 Til að stilla styrkleikann á meðan á útsendingu stendur ýtið þið á   takkana.

7.7 Birtustillingin stillt

Athugið: Í vekjara ljósinu er um að velja 4 mismunandi birtustig (0, 1, 2, eða 3). Þið getið stillt
á þessar stillingar annað hvort með „beurer LightUp“ appinu eða með tökkunum á ljósinu.

Til að stilla þetta með tökkunum á ljósinu farið þið þannig að:

1 Ýtið fjórum sinnum á Set takkann og þá kemur „SET display“ á skjáinn. Bíðið í þrjár sekúndur

 þar til tala birtist á skjánum.

2 Með tökkunum   stillið þið á þá birtu sem þið viljið hafa á ljósinu og staðfestið með Set.

3 Þið getið einnig snert hægri hliðina

 á ljósinu nálægt skjánum til að

 breyta birtustillingunni (t.d. að nóttu

 til).

7.8 AUX tenging

Þið getið einnig tengt utanaðkomandi hljóðtæki við AUX innganginn á ljósinu (t.d. MP3-spilara,

snjallsíma eða CD spilara).

1 Tengið AUX leiðsluna sem fylgir með ljósinu við það tæki sem á að nota.

2 Tengið hinn enda leiðslunnar við AUX innganginn á ljósinu.

3 Ýtið á AUX takkann á ljósinu og þá er utanaðkomandi tækið tengt við vekjara ljósið.

4 Stillið síðan hljóðstyrkinn með   tökkunum.

5 Til að yfirgefa AUX aðgerðina ýtið þið einfaldlega aftur á AUX takkann.

7.9 Tónn fyrir takkana

Eingöngu er hægt að kveikja eða slökkva á tóninum fyrir snertingu takkanna með „beurer LightUp“

appinu.

7.10 Gera blátönnina virka eða óvirka

Athugið: Við afgreiðslu frá verksmiðju er blátönnin í vekjara ljósinu virk. Athugið að ef þið viljið
aftengja blátönninna þá verður ekki lengur hægt að tengjast ljósinu í gegn um „beurer LightUp“
appið.

Til að aftengja blátönnina við ljósið farið þið þannig að:

1 Ýtið 5 sinnum á Set takkann og „SET áamt tákni“ kemur á skjáinn. Bíðið í þrjár sekúndur þar til

 „on“ blikkar á skjánum.

2 Ýtið á annan hvorn takkann  eða  þar til „off“ kemur á skjáinn. Staðfestið síðan með Set og

þá er blátönnin ekki lengur tengd við vekjara ljósið.

8 Hreinsun og geymsla

● Hreinsið tækið aðeins með þurrum og hreinum klút

● Notið aldrei 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, kemiskum efnum, miklum hitasveiflum og nálægð við

 mikla hitagjafa.

9 Hvað ef vandamál koma upp ?

Á heimasíðu okkar www.beurer.com getið þið fundið frekari upplýsingar og svör við ýmsum

algengum spurningum (FAQs).

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 2000 lux (í 15 cm. fjarlægð)

Ljósatækni LED díóðutækni

Lýsingarþrep 10 ljósaþrep (þreplaus með appinu)

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 - 30 mínútur

Hleðsla Hægt að hlaða snjallsíma í gegn um USB tengilinn.

Klukka Val á milli 12 eða 24 tíma aðgerða

Vekjari 2 vekjaratímar Vöknun: vekjaratónn, útvarp, 6 vöknunarmelódíur
Við svefn: 4 melódíur

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 10 minni

Hátalari 2 wött

Fyrir rafmagn Inn: 110-240V, AC, 50/60 Hz Út: 9 V, DC, 2000 mA

Verndarklassi Klassi II

Háð breytingum án fyrirvara

Við ábyrgjumst hér með að þetta vekjara ljós uppfyllir evrópureglugerð R&TTE, 1998/5/EC.

PFAFF hf

Grensásvegi 13

108 Reykjavík

http://www.beurer.com/

Sími 414-0400

www.pfaff.is

