

Prise en main <Manuel de prise en main>

1 Préparation

❖ Démarrer l'appareil

2 Démarrage d'une conférence

❖ Sélectionner le destinataire dans la liste des destinataires

❖ Rechercher le destinataire dans la liste des destinataires

❖ Connexion à un destinataire non enregistré

3 Ce que vous pouvez faire

❖ Partage de l'écran d'ordinateur

Démarrer le partage d'écran sur le système de conférence à utiliser.
Sélectionnez « Ricoh Screen Share » en tant qu'application partagée.

4 Quitter la conférence

Prise en main

<Manuel d'installation>

Lisez attentivement ce manuel avant d'utiliser ce service et conservez-le à portée de main pour vous y reporter ultérieurement. Pour votre sécurité et pour une utilisation correcte de l'appareil, veuillez lire les Consignes de sécurité dans la section « À lire avant de commencer » avant d'utiliser l'appareil.

Remarque importante

Nous déclinons toute responsabilité en cas de quelconques pertes ou dommages résultant de l'utilisation de ce produit pour toute application autre que le système de conférence vidéo.

À propos de ce manuel

Ce manuel explique comment utiliser le RICOH Unified Communication System P3500M (cet appareil) pour se connecter à un système de visioconférence compatible.

Pour plus d'informations sur l'utilisation de cet appareil, sur la configuration requise et les spécifications de l'environnement d'exploitation, reportez-vous au Manuel utilisateur.

Le Manuel utilisateur est fourni au format PDF. Vous pouvez consulter le Manuel utilisateur sur la page d'accueil de Ricoh :

- <http://www.ricoh.com/support/>

À propos de cet appareil

Cet appareil fonctionne sous le système d'exploitation Microsoft Windows 7 Embedded Standard et peut être utilisé avec une souris, un clavier, le panneau de commande ou une télécommande.

Avec cet appareil, vous pouvez vous connecter à une salle de réunion virtuelle et participer à une réunion sur un système de conférence compatible WebRTC.

Équipement nécessaire

Le matériel suivant est indispensable à l'utilisation de cet appareil.

Nom du matériel	Port
Souris	USB (type A)
Clavier	USB (type A)
Matériel de sortie vidéo (moniteur ou projecteur)	Port HDMI, RGB/VGA analogique

Le matériel suivant peut également être utilisé en fonction de votre environnement et l'usage que vous ferez de l'appareil.

Nom du matériel	Port
Matériel d'entrée audio analogique (microphone, casque et autres dispositifs)	Entrée audio
Matériel de sortie audio analogique (haut-parleur ou casque et autres dispositifs)	Sortie audio
Matériel d'entrée/de sortie audio numérique (microphone, haut-parleur USB)	USB3.0 (type A)
Clé USB (pour importer ou exporter des données du Carnet d'adresses, des fichiers de mise à jour système et des certificats)	USB3.0 (type A)
Matériel d'entrée vidéo (caméra USB)	USB3.0 (type A)
Matériel d'entrée vidéo (caméra)	Port HDMI

★ Important

- Il est également possible d'utiliser un clavier avec souris, ou bien un clavier et une souris connectés à leur port USB respectif.

Description des composants

1.	Touche [Push]	Permet de surélever la caméra.
2.	Touches zoom	Permettent de régler le zoom de la caméra de l'appareil.
3.	Touche caméra OFF	Permet de couper l'affichage de la caméra de l'appareil.
4.	Voyant de mise sous tension	S'allume lorsque l'appareil démarre. Cet indicateur clignote au démarrage et à l'arrêt de l'appareil.
5.	Touche [Power]	Permet d'allumer ou d'éteindre l'appareil.
6.	Touche [Disconnect]	Permet de quitter le navigateur.
7.	Touche [Enter]	Permet d'activer le menu, un paramètre ou de définir une valeur choisie avec les touches du curseur.
8.	Touches de volume du haut-parleur	Permettent de régler le volume du haut-parleur.
9.	Touches de déplacement du curseur	Permettent de sélectionner un menu ou un paramètre.
10.	Touche [Menu]	Permet d'afficher le menu Paramètres, dans lequel vous pouvez modifier les paramètres de l'appareil.
11.	Touche [Mute]	Permet de désactiver temporairement l'entrée audio de l'appareil.
12.	Voyant Mute	Clignote si le microphone est désactivé après que l'utilisateur a appuyé sur la touche [Mute].
13.	Adresse MAC	Permet de vérifier l'adresse MAC de cet appareil. <ul style="list-style-type: none">• E : Adresse MAC pour Ethernet• W : Adresse MAC pour réseau local sans fil

Remarque

- Vous pouvez utiliser la télécommande pour exécuter les mêmes opérations qui sont exécutées sur le panneau de commande de l'appareil.

Connexion de périphériques

- Connectez le cordon d'alimentation de l'appareil.
- Connectez un périphérique de sortie vidéo à l'appareil.
- Connectez un câble Ethernet à l'appareil.
Connectez uniquement un câble Ethernet si le réseau que vous utilisez est câblé.
- Connectez un clavier à l'appareil.
- Connectez une souris à l'appareil.

Préparation à l'utilisation de l'appareil

Mettez l'appareil en marche, puis configurez les paramètres réseau et les autres paramètres de base.

Suivez les instructions à l'écran pour utiliser le système à l'aide de la souris et du clavier.

1. Appuyez sur la touche [Power].
L'appareil démarre et la fenêtre des Paramètres initiaux apparaît.
2. Sélectionnez la région et la langue, puis [Suivant].
Vous devez vous déconnecter après avoir sélectionné la région et la langue. Ensuite, connectez-vous à nouveau. Suivez ensuite les instructions à l'écran.
3. Définissez la date et l'heure, puis sélectionnez [Suivant].
4. Configurez les paramètres requis pour votre environnement réseau.
Demandez à l'administrateur réseau quels sont les paramètres à définir à cette étape, puis saisissez les valeurs appropriées.
5. Une fois que vous avez terminé la configuration, sélectionnez [Suivant (Enregistrer les paramètres et redémarrer)].
L'appareil redémarre et la fenêtre des Paramètres initiaux apparaît.
6. Définissez un certificat selon votre besoin.

⬇ Remarque

- Si l'environnement réseau requiert un certificat, utilisez une clé USB pour télécharger le certificat de votre ordinateur.
7. Sélectionnez l'application que vous souhaitez afficher au démarrage de l'appareil.
 - Carnet d'adresses (cet appareil)
Affiche le Carnet d'adresses.
Si vous sélectionnez Carnet d'adresses, indiquez l'URL de la page devant s'afficher lorsque vous appuyez sur [Saisie manuelle].
 - My Meeting Video
Affiche My Meeting Video via le service RICOH UCS Advanced.
Pour plus d'informations sur le service RICOH UCS Advanced et My Meeting Video, reportez-vous à « Connexion au service RICOH UCS Advanced ».
 - Navigateur (page de démarrage)
Affiche la page indiquée dans le navigateur web.
Si vous sélectionnez Navigateur, indiquez l'URL de la page à afficher.

⬇ Remarque

- L'URL peut comprendre jusqu'à 256 caractères.
8. Une fois la configuration terminée, sélectionnez [Terminé (Enregistrer les paramètres et redémarrer)].
L'appareil redémarre et la page de démarrage par défaut apparaît.

⬇ Remarque

- Vous pouvez également modifier les paramètres de l'appareil à partir de « Paramètres ». Pour en savoir plus, voir « Modification des paramètres de l'appareil ».

Préparation du partage d'écran

★ Important

- Afin d'installer le pilote pour le partage d'écran PC, cet appareil doit être connecté à un réseau. Avant d'installer le pilote, vérifiez que l'appareil est connecté au réseau via un LAN filaire ou sans fil.
- Il est nécessaire de disposer des droits administrateur pour installer le pilote pour le partage d'écran PC. Connectez-vous à l'ordinateur en tant que membre du groupe Administrateurs.

Environnement d'exploitation

Windows :

Processeur	Core 2 Duo 2.0GHz ou supérieur
Mémoire	1Go ou plus
Disque dur	100 Mo ou plus d'espace libre
OS	Windows Vista (Service Pack 2 ou ultérieur) / 7 / 8 / 8.1/10
Résolution	800 x 600 (SVGA), 1 024 x 768 (XGA), 1 280 x 800 (WXGA) 64 000 couleurs ou plus (recommandé)

Mac OS :

Ordinateur	Macbook Pro
OS	10.9 ,10.10, 10.11
Résolution	800 x 600, 1440 x 900

Installation pour Windows

Pour partager l'écran de votre ordinateur, vous devez tout d'abord installer le pilote pour le partage d'écran sur votre ordinateur.

1. Mettez l'appareil sous tension.
2. Branchez le câble USB au port USB de cet appareil.
Connectez l'extrémité du connecteur micro-B du câble USB au port USB (type micro-B) de cet appareil.
3. Connectez l'extrémité du connecteur A du câble USB au port USB (type A) de l'ordinateur.
 - Il se peut que l'installation du pilote se lance automatiquement. Si cela se produit, une boîte de dialogue indiquant que le pilote n'a pas été installé correctement peut apparaître. Si c'est le cas, cliquez sur [Fermer] pour fermer la boîte de dialogue puis passez à l'étape 4.
 - Si l'Assistant Ajout de nouveau matériel apparaît, cliquez sur [Annuler].
 - Si l'écran de lecture automatique apparaît, fermez l'écran.
 - Si le message suivant s'affiche : « The driver for PC Screen Share has not been installed. Install the driver and then start the software. » (Le pilote pour le partage d'écran PC n'a pas été installé. Veuillez installer le pilote puis lancer le logiciel), cliquez sur [OK].
4. Ouvrez « Ordinateur » sur votre ordinateur et faites un clic droit sur [PC Screen Share] (Partage d'écran PC).
5. Cliquez sur [Install the 32-bit driver for PC Screen Share] (Installer le pilote 32 bits pour le partage d'écran PC) ou sur [Install the 64-bit driver for PC Screen Share] (Installer le pilote 64 bits pour le partage d'écran PC). Assurez-vous de sélectionner le pilote adapté au système d'exploitation de votre ordinateur.
Si aucune option ne s'affiche, exécutez dpinst32.exe (pour les systèmes d'exploitation 32 bits) ou dpinst64.exe (pour les systèmes d'exploitation 64 bits). Ces fichiers se trouvent dans le dossier « driver » du répertoire « PC Screen Share » .
6. Suivez les instructions données par l'assistant d'installation pour terminer l'installation.
Une fois l'installation terminée, une boîte de dialogue indiquant que l'ordinateur doit être redémarré peut apparaître. Si c'est le cas, redémarrez votre ordinateur.

Remarque

- Si vous souhaitez désinstaller le pilote pour le partage d'écran PC, désinstallez le pilote depuis « Add or Remove Programs » (Ajouter ou supprimer des programmes). Pour les détails concernant «Ajouter ou supprimer des programmes», voir l'Aide de Windows.
- Débranchez le câble USB de votre ordinateur avant de désinstaller le pilote pour le partage d'écran PC.
- Pour réinstaller le pilote pour le partage d'écran PC, vous devez désinstaller le pilote une fois, puis installer le pilote à nouveau.

Organisation d'une réunion

À propos de l'écran Carnet d'adresses

Lors du démarrage de cet appareil, le Carnet d'adresses s'affiche.

Le Carnet d'adresses est utilisé pour enregistrer l'URL et le nom d'une salle de conférence virtuelle en tant que destinataire.

Remarque

- Avant une conférence, vous devez enregistrer l'adresse du destinataire dans le Carnet d'adresses. Pour en savoir plus sur l'enregistrement du destinataire, voir « Gestion du Carnet d'adresses ».

DPW008

1. Liste des destinataires	Affiche une liste des destinataires enregistrés dans le Carnet d'adresses.
2. [Rechercher]	Utilisez cette fonction pour rechercher un destinataire enregistré dans la liste des destinataires.
3. [Saisie manuelle]	Utilisez cette fonction pour afficher la page du système de vidéoconférence définie comme page de démarrage par défaut.

Lancement d'une réunion

1. Appuyez sur la touche [Power].
Le Carnet d'adresses s'affiche.
2. Appuyez sur la touche [Push], puis soulevez le bras de la caméra pour la surélever.
3. Réglez l'orientation de la caméra en la déplaçant et en la faisant pivoter avec précaution dans le sens vertical ou horizontal.

4. Sélectionnez le destinataire que vous souhaitez connecter, puis lancez la réunion.

Vous pouvez également utiliser les touches de déplacement du curseur de cet appareil pour sélectionner le destinataire, appuyez ensuite sur la touche [Enter].

5. Sélectionnez [Rejoindre].

Le navigateur web s'ouvre et affiche le système de visioconférence sélectionné.

⬇ Remarque

- Pour en savoir plus sur le fonctionnement du système durant la conférence, consulter le manuel ou l'Aide du système de vidéo conférence que vous utilisez.
- L'appareil s'éteint automatiquement s'il reste inutilisé pendant 15 minutes.

Recherche d'un destinataire dans la liste des destinataires

1. Sélectionnez le bouton [Rechercher].

Vous pouvez également utiliser la touche [▶] de cet appareil pour sélectionner le bouton [Rechercher], puis appuyer sur la touche [Entrée] de cet appareil.

2. Saisissez un mot-clé pour rechercher le destinataire.

3. Appuyez sur la touche [Entrée] du clavier.

Les résultats de la recherche affichant tous les destinataires pertinents sont affichés dans la liste des destinataires.

4. Sélectionnez le destinataire que vous souhaitez connecter.

Vous pouvez également utiliser la touche [◀] de cet appareil pour sélectionner le destinataire, puis appuyer sur la touche [Entrée] de cet appareil.

Le navigateur web s'ouvre et affiche le système de visioconférence sélectionné.

⬇ Remarque

- Les mots-clés peuvent contenir jusqu'à 100 caractères.

Connexion à un destinataire non enregistré

Si vous avez indiqué l'URL d'un système de conférence que vous souhaitez utiliser au moment de la configuration de l'appareil, vous pouvez afficher la page indiquée en appuyant simplement sur [Saisie manuelle]. Suite à cela, saisissez directement les informations du destinataire sur cette page pour vous connecter à une réunion.

Remarque

- Pour indiquer ou modifier la page à afficher lorsque vous cliquez sur [Saisie manuelle], utilisez Gestion de l'application par défaut, dans Paramètres.
- 1. Sélectionnez le bouton [Saisie manuelle].
Vous pouvez également utiliser la touche [▶] et [▼] de cet appareil pour sélectionner [Saisie manuelle], puis appuyer sur la touche [Entrée] de cet appareil.

Le navigateur web s'ouvre et affiche le système de visioconférence sélectionné.

Partage de l'écran d'ordinateur

Connecter l'appareil à votre ordinateur via un câble USB et utiliser la fonction Partage d'écran vous permet de partager ce qui s'affiche sur l'écran de votre ordinateur avec les autres participants.

Important

- Si le système de vidéoconférence que vous utilisez ne prend pas en charge la fonction « Partage d'écran » via un navigateur, il sera impossible de partager l'écran.
- 1. Branchez le câble USB au port USB (de type micro-B) de cet appareil.
- 2. Connectez l'extrémité du connecteur A du câble USB au port USB (type A) de l'ordinateur.
- 3. Lancez le logiciel Partage d'écran.

Partage de votre écran Windows

L'application Screen Share de votre ordinateur démarre automatiquement.

S'il ne se lance pas automatiquement, ouvrez « Ordinateur » sur votre ordinateur, faites un clic droit sur [PC Screen Share] (Partage d'écran PC), puis cliquez sur [Start PC Screen Share] (Lancer le partage d'écran PC).

Partage de votre écran Mac OS X

- Démarrez Finder.
- Cliquez sur [Unified_Communication_System] dans « PÉRIPHÉRIQUES ».
- Cliquez sur [mac].
Si l'affichage du Finder est défini sur Vue icônes, double-cliquez sur [mac].
- Double-cliquez sur [Partage d'écran].
4. Cliquez sur [Début partage].

- Démarrez le partage d'écran sur le système de vidéoconférence que vous allez utiliser.
Sélectionnez « Ricoh Screen Share » en tant qu'application partagée.
Pour les instructions utilisateur, consultez l'aide du système de vidéoconférence que vous allez utiliser.
Pour interrompre le partage de votre écran d'ordinateur, cliquez sur [Fin partage].

Fin de la réunion

- Appuyez sur la touche [Disconnect] de cet appareil.
Le navigateur se ferme.
- Appuyez sur la touche [Power] pour mettre cet appareil hors tension.
- Sélectionnez [OK].
L'appareil est hors tension.

Modification des paramètres de l'appareil

Modification des paramètres de l'appareil en fonction de l'environnement dans lequel l'appareil est utilisé.

★ Important

- Pour la modification des paramètres réseau, demandez à l'administrateur réseau quels paramètres doivent être définis dans les paramètres de réseau câblé/sans fil, puis indiquez les valeurs appropriées.

- Appuyez sur la touche [Menu].
- Sélectionnez le menu des paramètres à modifier.

1. Paramètres de région et langue	Permet de modifier la région ou la langue.
2. Date et heure	Permet de modifier la date, l'heure ou le fuseau horaire.
3. Paramètres réseau filaire	Permet de modifier les paramètres de réseau câblé.
4. Se connecter à un point d'accès	Permet de modifier le point d'accès.
5. Gérer les réseaux sans fil	Permet de modifier les paramètres de réseau sans fil.
6. Paramètres de serveur proxy	Permet de modifier les paramètres de serveur proxy.
7. Importer un certificat	<p>Sert à ajouter ou changer un certificat.</p> <p>Si le site ou le réseau sur lequel l'appareil est utilisé change, il se peut que vous deviez ajouter ou changer un certificat, en fonction du nouvel environnement réseau.</p> <p>Remarque</p> <ul style="list-style-type: none"> Si l'environnement réseau requiert un certificat, utilisez une clé USB pour télécharger le certificat de votre ordinateur.
8. Paramètres système	<p>Permet de modifier les paramètres système.</p> <ul style="list-style-type: none"> Mise à jour du système via le réseau au démarrage <p>Si cette case est cochée, l'appareil consulte le serveur au démarrage pour vérifier si une mise à jour du système est disponible. Si une mise à jour est disponible, le système est mis à jour via le réseau. Suivez les instructions à l'écran pour mettre à niveau les fichiers système.</p> <ul style="list-style-type: none"> Test de connexion <p>Permet de vérifier que l'appareil peut se connecter au serveur de mise à jour du système.</p> <p>Si votre environnement réseau requiert une authentification de serveur proxy, une boîte de dialogue invitant à fournir une authentification s'affiche.</p> <ul style="list-style-type: none"> Mise à jour du système depuis un périphérique de stockage USB <p>Permet de mettre à niveau les fichiers système téléchargés sur votre ordinateur.</p> <p>Stockez les fichiers système sur une clé USB, puis insérez-la dans l'appareil. Suivez les instructions à l'écran pour mettre à niveau les fichiers système.</p> <ul style="list-style-type: none"> Collecter le journal <p>Permet de collecter les journaux.</p> <p>Insérez une clé USB, puis suivez les instructions à l'écran pour récupérer et enregistrer les journaux.</p>
9. Gestion des données ajoutées	Permet de gérer le Carnet d'adresses. Pour en savoir plus, voir « Gestion du Carnet d'adresses » et « Modification de l'image d'arrière-plan ».
10. Gestion de l'application par défaut	<p>Sélectionnez l'application que vous souhaitez afficher au démarrage de l'appareil.</p> <ul style="list-style-type: none"> Carnet d'adresses (cet appareil) <p>Affiche le Carnet d'adresses.</p> <p>Si vous sélectionnez Carnet d'adresses, indiquez l'URL de la page devant s'afficher lorsque vous appuyez sur [Saisie manuelle].</p> <ul style="list-style-type: none"> My Meeting Video <p>Affiche My Meeting Video via le service RICOH UCS Advanced.</p> <p>Pour plus d'informations sur le service RICOH UCS Advanced et My Meeting Video, reportez-vous à « Connexion au service RICOH UCS Advanced ».</p> <ul style="list-style-type: none"> Navigateur (page de démarrage) <p>Affiche la page indiquée dans le navigateur web.</p> <p>Si vous sélectionnez Navigateur, indiquez l'URL de la page à afficher.</p>

Gestion du Carnet d'adresses

Préparation du Carnet d'adresses

Vous devez tout d'abord créer un fichier texte contenant la liste des destinataires.

Créez un fichier texte (.txt) avec des valeurs séparées par une tabulation, puis saisissez l'adresse du destinataire en respectant le format suivant.

Nom de fichier :

Format	rucs-addrbook-*.txt
Exemple	rucs-addrbook-20160101.txt

Adresse du destinataire :

Format	Ligne de description : nom<onglet>url 2e ligne et suivantes : nom de destinataire<onglet>URL de destinataire
Exemple	nom url Salle1 https://url1.com/ Salle2 https://url2.com/

Pour transférer le fichier du Carnet d'adresses vers cet appareil, enregistrez le fichier texte sur une clé USB.

Remarque

- Le nom du destinataire est un nom affiché dans l'application Carnet d'adresses de cet appareil.
- Un nom de destinataire peut contenir un ou plusieurs espaces. En cas de ligne vide, ou ne contenant que des espaces ou autres caractères invisibles, cette ligne et les lignes suivantes ne sont pas enregistrées.
- Si aucun destinataire n'est enregistré dans le Carnet d'adresses, un fichier texte contenant uniquement une ligne de description est exporté. Vous pouvez saisir des destinataires dans le fichier texte utilisé.
- Pour modifier un destinataire spécifique, exportez le fichier du Carnet d'adresses, modifiez ou supprimez la ligne du destinataire dans le fichier, puis importez le fichier modifié dans l'appareil.
- Lorsque vous importez un nouveau fichier de Carnet d'adresses, tout fichier de Carnet d'adresses existant est supprimé.
- Pour effacer l'intégralité du contenu du Carnet d'adresses, importez un fichier de Carnet d'adresses qui contient uniquement une ligne de description.
- Si le fichier contient plus de 1000 éléments, seuls les 1000 premiers éléments sont importés.

Importation du Carnet d'adresses

1. Insérez la clé USB contenant le fichier de Carnet d'adresses dans cet appareil.
2. Appuyez sur la touche [Menu].
3. Sélectionnez [Gestion des données ajoutées].
4. Sélectionnez [Importer] pour « Carnet d'adresses ».

5. Sélectionnez le fichier texte à importer, puis sélectionnez [Importer].

Si le fichier du Carnet d'adresses est importé avec succès, un message de confirmation s'affiche.

6. Sélectionnez [Fermer].
 7. Sélectionnez [Terminé (Enregistrer les paramètres et redémarrer)].
- L'appareil redémarre automatiquement.

Remarque

- Si un message d'erreur s'affiche, vérifiez les adresses des destinataires dans le fichier ainsi que le nom du fichier pour vous assurer qu'ils sont corrects.

Exportation du Carnet d'adresses

1. Insérez une clé USB dans cet appareil.
2. Appuyez sur la touche [Menu].
3. Sélectionnez [Gestion des données ajoutées].
4. Sélectionnez [Exporter] pour « Carnet d'adresses ».
Si l'exportation du Carnet d'adresses est réussie, un message s'affiche.
5. Sélectionnez [Fermer].

Modification de l'image d'arrière-plan

Vous pouvez changer l'image d'arrière-plan du Carnet d'adresses.
Pour cela, enregistrez l'image souhaitée au format JPEG sur une clé USB.

Remarque

- Si vous importez un nouveau fichier d'image d'arrière-plan, le fichier d'image existant (le cas échéant) est supprimé.

Importation d'une image d'arrière-plan

1. Insérez la clé USB contenant le fichier JPEG souhaité dans cet appareil.
2. Appuyez sur la touche [Menu].
3. Sélectionnez [Gestion des données ajoutées].
4. Sélectionnez [Importer] pour « Image d'arrière-plan ».

5. Sélectionnez le fichier image à importer, puis sélectionner [Importer].

Si l'importation de l'image d'arrière-plan est réussie, un message s'affiche.

6. Sélectionnez [Fermer].
7. Sélectionnez [Terminé (Enregistrer les paramètres et redémarrer)].
L'appareil redémarre automatiquement.

Supprimer l'image d'arrière-plan

Si l'image d'arrière-plan existante est supprimée, l'arrière-plan par défaut du Carnet d'adresses est remis.

1. Appuyez sur la touche [Menu].
2. Sélectionnez [Gestion des données ajoutées].
3. Sélectionnez [Supprimer] pour « Image d'arrière-plan ».
4. Sélectionnez [Supprimer].
5. Sélectionnez [Terminé (Enregistrer les paramètres et redémarrer)].
L'appareil redémarre automatiquement.

Marques

Mac OS, MacBook et Mac Book Pro sont des marques commerciales d'Apple Inc., déposées aux États-Unis et dans d'autres pays. Microsoft, Windows, Windows Vista et Windows 7 Embedded Standard sont des marques déposées ou des marques commerciales de Microsoft Corporation aux États-Unis et/ou dans d'autres pays.

Les noms corrects des systèmes d'exploitation Windows sont comme suit :

- Les noms de produits de Windows Vista sont les suivants :
Microsoft® Windows Vista® Édition Intégrale
Microsoft® Windows Vista® Professionnel
Microsoft® Windows Vista® Édition Familiale Premium
Microsoft® Windows Vista® Édition Familiale Basique
Microsoft® Windows Vista® Entreprise
- Les noms de produits de Windows 7 sont les suivants :
Microsoft® Windows® 7 Édition Familiale Premium
Microsoft® Windows® 7 Professionnel
Microsoft® Windows® 7 Édition Intégrale
Microsoft® Windows® 7 Entreprise
- Les noms de produits pour Windows 8 sont les suivants :
Microsoft® Windows® 8
Microsoft® Windows® 8 Professionnel
Microsoft® Windows® 8 Entreprise
- Les noms de produits pour Windows 8.1 sont les suivants :
Microsoft® Windows® 8,1
Microsoft® Windows® 8.1 Professionnel
Microsoft® Windows® 8.1 Entreprise
- Les noms de produits pour Windows 10 sont les suivants :
Microsoft® Windows® 10 Familiale
Microsoft® Windows® 10 Pro
Microsoft® Windows® 10 Entreprise

Les autres noms de produits mentionnés dans ce manuel sont utilisés à des fins d'identification uniquement et sont les marques commerciales de leurs sociétés respectives. Nous renonçons à tous droits concernant ces marques.