

Table of content

English	2
Français	6
Español	10
Português do Brasil	14

Takeback Services

ASUS recycling and takeback programs come from our commitment to the highest standards for protecting our environment. We believe in providing solutions for our customers to be able to responsibly recycle our products, batteries and other components as well as the packaging materials. Please go to <http://csr.asus.com/english/Takeback.htm> for detail recycling information in different region.

Coverage Regions	Contact Information
USA/Canada	Hotline: 1-812-282-2787 (English Speaking)
Canada	Hotline: 1-905-370-2787 (French Speaking)
Mexico	Hotline: 1-800-836-7847
Brazil	Hotline: 3003-0398 0800-288-8888

Dearest Customer,
Thank you for purchasing an ASUS product!

Register online now to receive ASUS member privileges automatically:

- The latest ASUS product news, promotional activities and other benefits
- Software / firmware upgrade notices

For more information please visit the official website at <http://account.asus.com>

Global Site: <http://www.asus.com>

ASUS Member Registration: <http://account.asus.com>

ASUSTeK LCD Monitor LIMITED WARRANTY

ASUSTeK warrants that this product has been manufactured, tested, and inspected to comply with industry specifications.

ASUSTeK will provide warranty coverage without charge if the purchased product is proven defective in material and workmanship under normal use within the warranty period, from the date of purchase from ASUSTeK or its authorized reseller. This limited warranty applies only to the original consumer purchaser and is effective only within the regions specified in this document.

WARRANTY PERIOD

3 YEARS WARRANTY SCOPE	REQUIRED PROOF
<ul style="list-style-type: none"> ◆ 0 to 3rd. years - repair of your original product, or replacement with a factory reconditioned unit ◆ Free 2-way ground shipping for US and Canada Only ◆ No warranty for accessories and free gifts, except DOA service. 	<ul style="list-style-type: none"> ◆ Sales receipt or warranty card showing date of purchase

THE FOLLOWING GUIDELINES APPLY WHEN DELIVERING THE MONITOR FOR REPAIR:

- a. Fill out the customer information on the Warranty Card. Please ensure that the Return Material Authorization (“RMA”) number is clearly printed on the product outer box. To obtain an RMA number, call the ASUSTeK Customer Service Center in your area.
- b. Carefully pack the main unit in its original box with sufficient protective materials. Make sure to include the following items:
 - Sales receipt or warranty card
 - Warranty Service Application Form you filled out earlier
 - All components, documentations, and accessories when claiming DOA service.
 - Only defective LCD monitor with its base will be required to be returned when claiming non-DOA services.

NOTE: If ASUSTeK does not find any problem with the product after thorough testing, the customer shall bear the return freight costs.

THIS LIMITED WARRANTY DOES NOT APPLY TO: (“EXCLUDED CIRCUMSTANCES”)

- ◆ Damage resulting from improper installation, including, but not limited to, incorrect or insufficient electric power supply (refer to the user’s guide for proper installation procedures and power supply requirements);
- ◆ Defects resulting from long-term improper use;
- ◆ Damage resulting from long-term static images displayed (also referred as “Image Sticking”) or improper use;
- ◆ Damage (including cosmetic damage such as scratches, spots, or dents), failure, loss, or personal injury due to misuse, abuse, negligence, improper maintenance and storage, or acts of nature;
- ◆ Damage incurred while being transported or moved by the customer;
- ◆ Damage resulting from virus infection or installation of illegal software.

WARRANTY EXCLUSIONS:

The customer bears the cost of repair for the following:

- ◆ Damaged parts or components not sold or manufactured by ASUSTeK;
- ◆ Damage caused to this Product(s) by the purchaser or any non-authorized third party;
- ◆ Units purchased outside the service coverage region;
- ◆ Excluded Circumstances.

IMPORTANT:

REFER TO THE USER’S GUIDE FOR DETAILED INSTRUCTIONS ON HOW TO OPERATE THE LCD MONITOR AND ON HOW TO ADJUST THE CONTROLS.

Register your product online at <http://account.asus.com>. The information you provide will benefit you in receiving updated ASUSTeK product information.

SERVICE CENTERS:

Call the ASUSTeK Customer Service Center in your area, if any, or the nearest ASUSTeK Customer Service Center from the Covered Regions listed in this document to report product defects and to obtain an RMA number.

THIS WARRANTY IS IN LIEU OF ANY OTHER WARRANTY, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OR MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. TO THE EXTENT ANY IMPLIED WARRANTY IS REQUIRED BY LAW, IT IS LIMITED IN DURATION TO THE EXPRESS WARRANTY PERIOD ABOVE.

ASUSTeK WILL NOT BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL, INDIRECT, SPECIAL, OR PUNITIVE DAMAGES OF ANY NATURE, INCLUDING WITHOUT LIMITATION, LOST PROFITS, LOST OR CORRUPTED PROGRAMMING OR DATA, OR ANY OTHER DAMAGE WHETHER BASED IN CONTRACT, TORT, OR OTHERWISE.

IMPORTANT INFORMATION

PIXEL FUNCTIONALITY:

Your LCD contains more than one million individual pixels. Sometimes, a number of these pixels do not function normally. Your LCD has been inspected and found to comply with the manufacturer's specifications, indicating that occasional pixel defects do not affect the operation or use of your LCD.

LCD DEFECT POLICY:

A pixel (picture element) consists of sub-pixels: one red, one green, and one blue dot. A transistor drives each dot. When a transistor becomes defective, the corresponding dot may become permanently bright or dark.

A bright dot is a white or sub-pixel that is always on under BLACK pattern. A dark dot is a black or sub-pixel that is always off under any pattern.

During warranty period, you may request service of your ASUS LCD Monitor which meets one of the following conditions:

- (a) Over 3 bright dots or 5 dark dots
- (b) Please visit our website at <http://www.asus.com/support/> for more detailed pixel policies.

TAKING CARE OF YOUR LCD:

- ◆ Turn off the LCD if you will not use it for a long time. Doing this will help you save electric power consumption and prolong your LCD's life.
- ◆ Do not touch the LCD with your fingers, sharp, and/or hard objects so as not to scratch the LCD.
- ◆ Use a monitor-cleaning sheet to lightly wipe off dirt from the LCD. Do not use your fingers!
- ◆ Do not use any chemicals or detergents to clean the LCD.
- ◆ Use screen saver to avoid the damage caused by long-term static (non-moving) images displayed.

ASUSTek Customer Information

Model Name: _____

Customer Name: _____

Telephone Number: _____

Address: _____

E-mail: _____

Purchase Date: _____ / _____ / _____ (DD/MM/YYYY)

Dealer's Name: _____

Dealer's Telephone Number: _____

Dealer's Address: _____

Chers clients, Merci d'avoir acheté un produit ASUS !

Enregistrez-vous en ligne dès maintenant pour bénéficier automatiquement des privilèges réservés aux membres ASUS :

- nouveautés ASUS, offres promotionnelles et autres avantages ;
- indications de mises à niveau logicielles / firmware.

Pour plus de détails, rendez-vous sur le site <http://account.asus.com>

Site web officiel: <http://www.asus.com>

Création de compte ASUS: <http://account.asus.com>

GARANTIE LIMITEE des moniteurs LCD ASUSTeK

ASUSTeK garantit que ce produit a été fabriqué, testé et certifié conforme aux spécifications de l'industrie.

ASUSTeK fournit une couverture de garrantie gratuite si le produit acheté est prouvé être défectueux au niveau du matériel et de la fabrication pour une utilisation normale dans la période de garantie, à compter de la date d'achat effectuée au près de ASUSTeK ou d'un revendeur agréé. Cette garantie limitée s'applique uniquement au consommateur d'origine, l'acheteur et est effective uniquement dans les régions spécifiées dans ce document.

PERIODE DE GARANTIE

GARANTIE ETENDUE DE 3 ANS	PICES JUSTIFICATIVES
<ul style="list-style-type: none">◆ 0 à 3 ans - réparation du produit original ou remplacement par une unité reconditionnée en usine◆ Livraison de surface bi-directionnelle gratuite pour les États-Unis et le Canada◆ Pas de garantie pour les accessoires et les et les cadeaux gratuits, à l'exception d'une intervention DOA.	<ul style="list-style-type: none">◆ Facture ou carte de garantie spécifiant la date d'achat.

LES DIRECTIVES SUIVANTES S'APPLIQUENT LORS DU RENVOI DU MONITEUR POUR REPARATION:

- Remplissez les informations client sur la carte de garantie. Assurez-vous que le numéro d'autorisation de retour du matériel ("RMA") est clairement imprimé sur l'extérieur de l'emballage. Pour obtenir un numéro RMA, appelez le service client ASUSTeK de votre région.
- Emballage soigneusement l'unité principale dans sa boîte d'origine avec suffisamment de protection. Assurez-vous d'inclure les éléments suivants:
 - Facture ou carte de garantie
 - Formulaire d'intervention de garantie rempli auparavant
 - Tous les composants, toutes les documentations et accessoires lors d'une demande DOA.
 - Seul le moniteurs défectueux et son socle peuvent être retournés lorsque vous faites appel à une intervention autre que DOA.

NOTE: Si ASUSTeK ne détecte aucun problème sur le produit après avoir effectué les tests, le consommateur devra prendre en charge les frais de réexpédition.

CETTE GARANTIE LIMITEE NE S'APPLIQUE PAS QUAND: ("CIRCONSTANCES EXCLUES")

- ◆ Les dégâts résultent d'une mauvaise installation, incluant, mais ne se limitant pas à une alimentation incorrecte ou insuffisante (référez-vous au manuel d'utilisateur en matière de procédure d'installation conforme et des réquisitions concernant l'alimentation);
- ◆ Les dégâts résultent d'une mauvaise utilisation sur le long terme;
- ◆ Les dégâts sont causés par l'affichage d'image statiques ("Image Sticking") ou une mauvaise utilisation;
- ◆ Les dégâts les dégâts sont causés par (incluant les dégâts domestiques tel que des rayures, des taches ou des bosses), une défaillance, perte, ou blessure personnelle due à une mauvaise utilisation, un abus, une négligence, une mauvaise maintenance ou stockage, ou un phénomène naturel;
- ◆ Les dégâts surviennent lorsque l'unité est transportée ou déplacée par le consommateur;
- ◆ Les dégâts résultent d'une attaque par un virus ou de l'installation illégale de logiciels.

RESTRICTIONS DE GARANTIE:

Le consommateur doit prendre en charge les frais de réparation dans les cas suivants:

- ◆ Des parties ou des composants non vendus ou fabriqués par ASUSTeK sont défectueux;
- ◆ Dommages causés à ce(s) Produit(s) par l'acheteur ou un tiers non autorisé;
- ◆ Des unités achetées en dehors de la région couverte;
- ◆ Circonstances exclues.

IMPORTANT:

REFEREZ-VOUS AUX INSTRUCTIONS DETAILLEES DU MANUEL D'UTILISATION POUR PLUS D'INFORMATIONS SUR COMMENT UTILISER LE MONITEUR LCD ET COMMENT AJUSTER LES CONTROLES.

Enregistrez votre produit en ligne sur <http://account.asus.com>. Les informations fournies vous offriront l'avantage de recevoir des informations mises à jour sur les produits ASUSTeK.

CENTRES D'INTERVENTION:

Appelez le centre de Service Après Vente ASUSTeK de votre région, ou à défaut le centre de Service Après Vente ASUSTeK le plus proche de votre région pour obtenir un numéro de RMA.

CETTE GARANTIE TIENT LIEU DE TOUTE GARANTIE, EXPRESSE OU IMPLICITE, INCLUANT SANS LIMITATION TOUTE GARANTIE OU VALEUR MARCHANDE POUR UN SUJET PARTICULIER. DANS LA MESURE OU UNE GARANTIE IMPLICITE EST REQUISE PAR LA LOI, ELLE EST LIMITEE EN DUREE A LA PERIODE DE GARANTIE EXPRIMEE PLUS HAUT.

ASUSTeK NE POURRA ÊTRE TENU POUR RESPONSABLE DES DOMMAGES ACCIDENTELS, INDIRECTS, SPECIAUX, PUNITIFS DE TOUTE NATURE, INCLUANT (SANS LIMITE) LA PERTE DE PROFITS, LA PERTE OU LA CORRUPTION DE DONNEES OU DE PROGRAMMES, OU TOUT AUTRE DOMMAGE CONTRACTUEL, DELICTUEL OU AUTRE.

INFORMATIONS IMPORTANTES

INFORMATIONS SUR LES PIXELS :

Votre moniteur LCD contient plus d'un million de pixels individuels. Parfois, un certain nombre de ces pixels ne fonctionnent pas normalement. Votre moniteur LCD a été certifié conforme aux spécifications du fabricant indiquant que des pixels occasionnellement défectueux n'affectent pas le fonctionnement de votre moniteur.

POLITIQUE RELATIVE AUX DÉFAUTS DES MONITEURS LCD :

Un pixel (élément d'image) est constitué de sous-pixels: un point rouge, un point vert, et un point bleu. Un transistor dirige chaque point. Quand un transistor est défectueux, les points correspondants peuvent devenir lumineux ou sombres de manière définitive.

Un point lumineux est un sous-pixel ou un pixel blanc qui est toujours visible sur un fond NOIR. Un point sombre est un sous-pixel ou pixel noir qui est toujours visible quel que soit le fond de l'écran.

Pendant la période de garantie, vous pourriez avoir à faire une demande d'intervention sur votre moniteur LCD ASUS LCD correspondant aux conditions suivantes:

- (a) Plus de 3 points lumineux et 5 points foncés
- (b) Veuillez visiter notre site web <http://www.asus.com/support/> pour plus de détails sur notre politique relative aux pixels morts.

ENTRETIEN DE VOTRE MONITEUR LCD:

- ◆ Eteignez votre moniteur LCD si vous ne l'utilisez pas durant une longue période. Cela vous permettra d'économiser la consommation d'électricité statique et de prolonger la durée de vie de votre moniteur.
- ◆ Ne touchez pas l'écran avec les doigts, des objets pointus afin d'éviter de rayer le moniteur LCD
- ◆ Utilisez un chiffon de nettoyage spécial pour nettoyer le moniteur et essayez doucement la poussière du moniteur. N'utilisez pas vos doigts!
- ◆ N'utilisez aucun produit chimique ou détergent pour nettoyer l'écran LCD.
- ◆ Utilisez l'économiseur d'écran pour éviter les dégâts causés par l'affichage d'image statiques (pas de mouvement) sur le long terme.

Service client ASUSTek

Modèle: _____

Nom du client: _____

Numéro de téléphone: _____

Adresse: _____

E-mail: _____

Date d'achat: _____ / _____ / _____ (JJ/MM/AAAA)

Nom du vendeur: _____

Téléphone du vendeur _____

Adresse du vendeur: _____

Estimado Cliente, ¡Gracias por adquirir un producto ASUS!

Regístrese en línea ahora para recibir los privilegios como miembro de ASUS automáticamente:

- Las últimas noticias sobre productos de ASUS, actividades promocionales y otras ventajas.
- Notas sobre actualizaciones de software / firmware.

Para obtener más información, visite el sitio Web en <http://account.asus.com>.

Sitio global: <http://www.asus.com>

Registro como miembro de ASUS: <http://account.asus.com>

GARANTÍA LIMITADA del monitor LCD ASUSTeK

ASUSTeK garantiza que este producto se ha fabricado, probado e inspeccionado para que cumpla las especificaciones de la industria.

ASUSTeK proporcionará cobertura de garantía sin cargo alguno si se demuestra que el producto adquirido presenta defectos materiales y mano de obra bajo condiciones de uso normal dentro del período de garantía, a partir de la fecha de compra a ASUSTeK o a su distribuidor autorizado. Esta garantía limitada solamente se aplica al comprador original y únicamente es efectiva dentro de las regiones especificadas en este documento.

PERIODO DE GARANTÍA

3 AÑOS ALCANCE DE LA GARANTÍA	COMPROBANTE REQUERIDO
<ul style="list-style-type: none">◆ 0 a 3 años: reparación del producto original o sustitución por una unidad reacondicionada de fábrica;◆ Envío terrestre bidireccional gratuito solo para EE.UU. y Canadá◆ La garantía no cubre accesorios o regalos, exceptuando el servicio DOA.	<ul style="list-style-type: none">◆ Recibo de compra o tarjeta de garantía en la que figure la fecha de compra

LAS SIGUIENTES PAUTAS SE APLICAN CUANDO SE ENTREGA EL MONITOR PARA SU REPARACIÓN:

- Rellene la información del cliente en la Tarjeta de Garantía. Asegúrese de que el número de autorización de devolución de material ("RMA"; Return Material Authorization) aparece claramente impreso en la caja exterior del producto. Para obtener un número RMA, llame al Centro de Atención al Cliente de ASUSTeK de su zona.
- Empaquete con cuidado el producto en su caja original y asegúrese de utilizar material de protección suficiente. Asegúrese de incluir los siguientes artículos:
 - Recibo de compra o tarjeta de garantía;
 - Formulario de solicitud de servicio de garantía que rellenó anteriormente;
 - Todos los componentes, documentación, y accesorios si incluyen servicio DOA.
 - Sólo se requerirá la devolución del monitor defectuoso con su base cuando se reclamen servicios que no son DOA.

NOTA: Si tras un completo estudio de su producto ASUSTeK no encuentra problemas en éste, el cliente deberá hacerse cargo de los costes de devolución del producto.

ESTA GARANTÍA LIMITADA NO SE APLICA A: ("CIRCUNSTANCIAS EXCLUIDAS")

- ◆ Daño resultante de una instalación inadecuada, incluidos, pero sin limitarse a, fuente de alimentación incorrecta o insuficiente (consulte la guía del usuario para obtener los procedimientos de instalación y los requisitos de alimentación adecuados);
- ◆ Defectos resultantes de uso prolongado inadecuado;
- ◆ Los daños ocasionados por el uso prolongado de una imagen estática o por un uso inapropiado;
- ◆ Daños (incluidos daños cosméticos como arañazos, manchas o abollones), errores, pérdida o daños personales debidos al mal uso, abuso, negligencia, mantenimiento y almacenamiento inapropiado o causas naturales;
- ◆ Daños causados por el cliente al transportar o mover el producto;
- ◆ Daños resultantes de la infección de virus o de la instalación de software ilegal.

EXCLUSIONES DE GARANTÍA:

El cliente correrá con los gastos de reparación de:

- ◆ Piezas o componentes dañados no vendidos o fabricados por ASUSTeK;
- ◆ Daños causados a este producto por el comprador o por cualquier tercero no autorizado;
- ◆ Unidades adquiridas fuera de las regiones de cobertura del servicio;
- ◆ Circunstancias excluidas.

IMPORTANTE:

CONSULTE LA GUÍA DEL USUARIO PARA OBTENER INSTRUCCIONES DETALLADAS SOBRE EL FUNCIONAMIENTO DEL MONITOR LCD Y SOBRE LOS AJUSTES DE LOS CONTROLES.

Registre el producto en línea en <http://account.asus.com>. La información que proporcione le servirá para recibir información actualizada sobre productos de ASUSTeK.

CENTROS DE SERVICIO TÉCNICO:

Llame al Centro de atención al cliente de ASUSTeK de su zona, si existiera, o al Centro de Atención al Cliente de ASUSTeK más cercano de la lista de Regiones cubiertas que figuran a continuación para informar de los defectos de los productos y obtener un número RMA.

ESTA GARANTÍA REEMPLAZA AL RESTO DE GARANTÍAS, EXPRESAS O IMPLÍCITAS, INCLUIDAS PERO SIN LIMITARSE A CUALQUIER GARANTÍA DE COMERCIABILIDAD O IDONEIDAD PARA UN FIN DETERMINADO. HASTA DONDE LO PERMITA LA LEY, CUALQUIER GARANTÍA IMPLÍCITA TIENE UNA DURACIÓN LIMITADA AL PERÍODO DE LA GARANTÍA EXPLÍCITA ANTERIOR.

ASUSTeK NO SE RESPONSABILIZARÁ DE NINGÚN DAÑO INCIDENTAL, CONSECUENTE, INDIRECTO, ESPECIAL, NI DE DAÑOS PUNITIVOS DE NINGÚN TIPO, INCLUIDOS PERO SIN LIMITARSE A, PÉRDIDA DE BENEFICIOS, PÉRDIDA O DAÑOS DE PROGRAMAS O DATOS O CUALQUIER OTRO DAÑO YA SEA CONTRACTUAL, DE RESPONSABILIDAD O DE CUALQUIER OTRO TIPO.

Tenga a mano el monitor LCD, la guía del usuario, el número de serie y el síntoma antes de llamar.

INFORMACIÓN IMPORTANTE

FUNCIONALIDAD DE LOS PÍXELES:

Su pantalla LCD contiene más de un millón de píxeles individuales. A veces, un número determinado de estos píxeles no funcionan correctamente. La pantalla LCD se ha inspeccionado y se ha comprobado que cumple las especificaciones del fabricante, lo que indica que los defectos de píxeles ocasionales no afectan al funcionamiento o uso de la misma.

POLÍTICA DE DEFECTOS EN PANTALLAS LCD:

Un píxel (elemento de la imagen) consta de subpíxeles: uno rojo, uno verde y uno azul. Un transistor gobierna cada punto. Cuando un transistor deja de funcionar, el correspondiente punto se vuelve brillante u oscuro.

Un punto brillante es un píxel o subpíxel que está siempre encendido o de color NEGRO. Un punto oscuro es un píxel o subpíxel que está siempre apagado en cualquier situación.

Durante el periodo de garantía, puede requerir que su monitor LCD ASUS sea revisado bajo cualquiera de las siguientes condiciones:

- Más de 3 puntos brillantes o 5 puntos oscuros
- Visite nuestro sitio Web en <http://www.asus.com/support/> para obtener las políticas de píxeles más detalladas.

MANTENIMIENTO DE LA PANTALLA LCD:

- ◆ Apague la pantalla LCD si no la va a utilizar durante un prolongado período de tiempo. De esta forma ahorrará energía eléctrica y prolongará la vida de la pantalla LCD.
- ◆ No toque la pantalla LCD con los dedos ni con objetos afilados y/o duros para no arañar la pantalla LCD.
- ◆ Pase un paño de limpieza del monitor para quitar la suciedad de la pantalla LCD. ¡No utilice los dedos!
- ◆ No utilice productos químicos ni detergentes para limpiar la pantalla LCD.
- ◆ Utilice un protector de pantalla para evitar daños causados por imágenes estáticas (que no están en movimiento) que se muestran en pantalla durante un largo periodo de tiempo.

Información del cliente de ASUSTek

Nombre del modelo: _____

Nombre del cliente: _____

Número de teléfono: _____

Dirección: _____

Correo electrónico: _____

Fecha de compra: _____ / _____ / _____ (DD/MM/AAAA)

Nombre del proveedor: _____

Número de teléfono del proveedor: _____

Dirección del proveedor: _____

Caríssimo Cliente,
Obrigado por adquirir um produto ASUS!

Registre-se online agora para receber privilégios de membro ASUS de forma automática:

- As notícias mais recentes sobre produto ASUS, atividades promocionais e outros benefícios
- Avisos de atualização de software/firmware

Para mais informações, visite o site oficial em <http://account.asus.com>

Site Global: <http://www.asus.com>

Registro de Membro ASUS: <http://account.asus.com>

GARANTIA LIMITADA do Monitor LCD ASUSTeK

A ASUSTeK garante que o produto foi fabricado, testado e inspecionado para cumprir com as especificações da indústria.

A ASUSTeK irá fornecer cobertura de garantia sem custos adicionais se o produto adquirido tiver defeito comprovado de material e mão-de-obra sob condições normais de uso dentro do período de garantia, a partir da data da compra da ASUSTeK Computer ou seu revendedor autorizado. Esta garantia limitada aplica-se apenas ao comprador consumidor original e só é eficaz nas regiões especificadas no presente documento.

PERÍODO DE GARANTIA

3 ANOS DE GARANTIA ÂMBITO	PROVA NECESSÁRIA
<ul style="list-style-type: none">◆ 0 A 3 anos - reparo de seu produto original, ou sua substituição por uma unidade recondicionada na fábrica◆ Transporte gratuito ida e volta apenas para os EUA e Canadá◆ Nenhuma garantia para acessórios e brindes, exceto serviço DOA.	<ul style="list-style-type: none">◆ Recibo de venda ou cartão de garantia que indique a data de compra

AS DIRETRIZES A SEGUIR SE APLICAM AO ENTREGAR O MONITOR PARA CONSERTO.

- a. Preencha as informações do cliente no cartão de garantia. Por favor, certifique-se de que o número da Autorização de Devolução de Material ("RMA") está claramente impresso na caixa externa do produto. Para obter o número de RMA, ligue para o Serviço de Atendimento ao Cliente da ASUSTeK em sua área.
- b. Empacote cuidadosamente a unidade principal em sua caixa original com materiais de proteção suficientes. Certifique-se de incluir os seguintes itens:
 - Recibo de venda ou cartão de garantia
 - Formulário de Pedido de Serviço de Garantia que você preencheu anteriormente
 - Todos os componentes, documentações, e acessórios quando pedindo serviço DOA.
 - Apenas o monitor LCD com defeito com sua base deve ser devolvido quando alegando serviços não DOA.

OBSERVAÇÃO: Se a ASUSTeK não encontrar problema com o produto após testes rigorosos, o cliente deve pagar o custo do frete de devolução.

ESTA GARANTIA LIMITADA NÃO SE APLICA A: ("EXCLUÍDAS AS CIRCUNSTÂNCIAS")

- ◆ Danos resultantes da instalação incorreta, incluindo, mas não se limitando a, suprimento de energia elétrica incorreto ou insuficiente (consulte o guia do usuário para a instalação correta dos procedimentos e requisitos de alimentação).
- ◆ Defeitos resultantes de longa utilização indevida.
- ◆ Danos resultantes de imagens estáticas exibidas por longo prazo (também referida como "Colagem de Imagem") ou uso impróprio.
- ◆ Danos (incluindo danos superficiais, como riscos, manchas ou amassados), falha, perda ou danos pessoais devido a uso indevido, abuso, negligência, manutenção inadequada e armazenamento, ou atos da natureza.
- ◆ Danos incorridos enquanto estiver sendo transportado ou movido pelo cliente.
- ◆ Danos resultantes da infecção por vírus ou instalação de software ilegal.

EXCLUSÕES DE GARANTIA:

O cliente arca com o custo de reparação para o seguinte:

- ◆ Peças danificadas ou componentes não vendidos nem fabricados pela ASUSTeK Computer.
- ◆ Danos causados a este(s) Produto(s) pelo comprador ou por terceiros não autorizados;
- ◆ Unidades adquiridas fora da região de cobertura do serviço.
- ◆ Circunstâncias Excluídas.

IMPORTANTE:

CONSULTE O GUIA DO USUÁRIO PARA OBTER INSTRUÇÕES DETALHADAS SOBRE COMO OPERAR O MONITOR LCD E SOBRE COMO AJUSTAR OS CONTROLES.

Registre o seu produto on-line em <http://account.asus.com>. As informações que você fornecer beneficiarão você a receber informações atualizadas do produto ASUSTeK.

CENTROS DE SERVIÇOS:

Ligue para o Serviço de Atendimento ao Cliente da ASUSTeK em sua área, se for o caso, ou Centro de Serviço ao Cliente ASUSTeK mais próximo das regiões cobertas listadas neste documento para relatar defeitos de produto e para obter o número de RMA.

ESTA GARANTIA É EM LUGAR DE TODAS AS OUTRAS GARANTIAS, EXPRESSAS OU IMPLÍCITAS, INCLUÍDO QUALQUER GARANTIA DE COMERCIALIZAÇÃO OU ADEQUAÇÃO IMPLICADA PARA UM PROPÓSITO PARTICULAR. NA MEDIDA EM QUALQUER GARANTIA IMPLÍCITA É EXIGIDA POR LEI, ELA É LIMITADA À DURAÇÃO DO PERÍODO DE GARANTIA EXPRESSA ACIMA.

A ASUSTeK NÃO SERÁ RESPONSABILIZADA POR QUAISQUER DANOS INCIDENTAIS, CONSEQUENCIAIS, INDIRETOS, ESPECIAIS OU PUNITIVOS DE QUALQUER NATUREZA, INCLUINDO, SEM LIMITAÇÃO, A PERDA DE LUCROS, PERDA OU CORRUPÇÃO DOS DADOS OU PROGRAMAÇÃO, OU QUALQUER OUTRO TIPO DE DANO SEJA BASEADO EM CONTRATO, ATO ILÍCITO, OU DE QUALQUER OUTRA FORMA.

INFORMAÇÕES IMPORTANTES

FUNCIONALIDADE DE PIXEL:

O seu LCD contém mais de um milhão de pixels individuais. Às vezes, um número de pixels não funciona normalmente. A tela de LCD foi inspecionada e encontra-se em conformidade com as especificações do fabricante, o que indica que eventuais defeitos de pixel não afetam o funcionamento ou a utilização de seu LCD.

POLÍTICA DE DEFEITO DO LCD:

Um pixel (picture element) é constituído de sub-pixels: um ponto vermelho, um verde e um azul. Um transistor aciona cada ponto. Quando um transistor fica defeituoso, o ponto correspondente pode tornar-se permanentemente claro ou escuro.

Um ponto brilhante é um branco ou sub-pixel que está sempre sob padrão NEGRO. Um ponto escuro é um ponto preto ou sub-pixel que está sempre desligado sob padrões.

Durante período de garantia, você pode solicitar o serviço de seu Monitor LCD ASUS que atende a uma das seguintes condições:

- Mais de 3 pontos brilhantes 5 pontos escuros adjacentes
- Por favor, visite o nosso site em <http://www.asus.com/support/> para políticas mais detalhadas sobre pixel.

CUIDANDO DE SEU LCD:

- ◆ Desligar o LCD se você não vai usá-lo por um longo tempo. Isso vai ajudá-lo a economizar energia elétrica e prolongar a sua vida útil do LCD.
- ◆ Não toque no LCD com os dedos, objetos afiados e/ou rígidos, para não riscar o LCD.
- ◆ Utilize uma folha de limpeza de monitor para tirar levemente a sujeira do LCD. Não utilize seus dedos!
- ◆ Não use produtos químicos ou detergentes para limpar o LCD.
- ◆ Use protetor de tela para evitar os danos causados pela estática de longo prazo (não se movendo) das imagens exibidas.

Informações ao Cliente ASUSTek

Nome de Modelo: _____

Nome do Cliente: _____

Número de Telefone: _____

Endereço: _____

E-mail: _____

Data de Aquisição: _____ / _____ / _____ (DD/MM/AAAA)

Nome do Revendedor: _____

Número de Telefone do Revendedor: _____

Endereço do Revendedor: _____
