

EN	Setup Guide	For detailed information and safety recommendations, refer to the Important Safety included with the package, or User's Manual on the website.
FR	Guide d'installation	Pour des informations détaillées et des recommandations sur la sécurité, voir les informations de sécurité importantes incluses dans l'emballage ou le guide de l'utilisateur sur le site Web.
ES	Guía de instalación	Para obtener información detallada y recomendaciones de seguridad, consulte la sección de seguridad importante incluida con el paquete o el manual del usuario que encontrará en el sitio Web.
PT	Manual de instalação	Para obter informação detalhada e recomendações de segurança, consulte as Informações de Segurança Importantes incluídas na embalagem ou o Manual do Utilizador no website.

Default Delay Times for Power Management for Epson Products

This product will enter sleep mode after a period of nonuse. The time interval has been set at the factory to ensure that the product meets ENERGY STAR® standards of energy efficiency and cannot be modified by the consumer.

Not all models are ENERGY STAR® qualified. Qualified models have the ENERGY STAR mark affixed on the unit.

Standards and Approvals

The following standards are applied only to the printers that are so labeled.
(EMC is tested using the Epson power supplies.)

North America: FCC Class A, CAN ICES-3 (A)/NMB-3 (A)

The connection of a non-shielded printer interface cable to this printer will invalidate the EMC standards of this device. You are cautioned that changes or modifications not expressly approved by Seiko Epson Corporation could void your authority to operate the equipment.

FCC Compliance Statement For American Users

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications.

Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

4

5

6

www.epson-biz.com/?prd=tm-m10&inf=manual

