

HP DeskJet 2600 All-in-One series

Need help? www.hp.com/support/dj2600

- 1 Power** : Press to turn the printer on or off.
- 2 Control panel display**: Indicates number of copies, wireless status , and signal strength , Wi-Fi Direct status , warnings or errors, and estimated ink levels .
- 3 Ink Alert light**: Indicates low ink or cartridge problems.
- 4 Cancel** : Press to stop the current operation.
- 5 Resume** : The light blinks when a job is interrupted by a problem (for example, out of paper or paper jam). After you have resolved the problem, press the button to resume the job.
- 6 Wireless** : Press to turn the printer's wireless capability on or off.
 - If the blue light is blinking, the wireless capability is on but the printer is not yet connected to a wireless network.
 - If the blue light stays on, the printer is connected to a wireless network.
 - If the light is off, the wireless capability is off.To turn Wi-Fi Direct on or off, press and hold the **Wireless** button and the **Resume** button together for three seconds. The Wi-Fi Direct icon on the display is on when Wi-Fi Direct is turned on.
- 7 Information** : Press to print a printer information page that provides a summary of the printer information and its current status. If the light is blinking in white and the Wi-Fi Direct icon on the display is blinking fast at the same time, press the **Information** button to confirm a connection.
- 8, 9 Color Copy** or **Black Copy** : Press to start a color or black-and-white copy job. To increase the number of copies, press the button multiple times quickly.

English

 Scan: Use the HP Smart app or printer software to scan. Find more information about scanning at www.hp.com/support/dj2600.

Safety information

Use only with the power cord and power adapter (if provided) supplied by HP.

Regulatory Model Number: For regulatory identification purposes, your product is assigned a Regulatory Model Number. The Regulatory Model Number for your product is SNPRH-1602. This regulatory number should not be confused with the marketing name (HP DeskJet 2600 All-in-One Printer series, HP DeskJet Ink Advantage 2600 All-in-One Printer series, etc.) or product numbers (V1N01A, V1N02A, etc.).

V1N01-90073

EN

FR

ES

Printed in [English]

Printed in [French]

Printed in [Spanish]

© Copyright 2017 HP Development Company, L.P.

The information contained herein is subject to change without notice.

Wireless setup help

Go to **123.hp.com** to download and install the HP Smart app or printer software. Both the app and software will help you connect to your wireless network (2.4 GHz supported).

Print Wireless Quick Start Guide		Press and hold the Information button for three seconds.
Restore wireless settings		Press and hold the Wireless and Cancel buttons at the same time until the Power button starts blinking for a few seconds, and then the printer is ready to connect to network.
Connect printer through Wi-Fi Protected Setup (WPS) mode		Press and hold the Wireless button until the blue light starts blinking, and then press the WPS button on your router. When the Wireless button remains lit, the printer is connected.
Print Network Test Report and Network Configuration Page		Press the Information and Wireless buttons together.

 Visit the HP Wireless Printing Center at **www.hp.com/go/wirelessprinting**.

Note: Only use a USB cable during software installation if and when you are prompted to do so.

Note for Windows® users: You may also order a printer software CD. Please visit **www.support.hp.com**.

Share the printer with computers and other devices on your network

After connecting the printer to your wireless network, you can share it with multiple computers and mobile devices on the same network. On each device, install the HP Smart app or printer software from **123.hp.com**.

Convert from a USB connection to wireless connection

Learn more: **www.hp.com/go/usbtowifi**.

Use the printer wirelessly without a router (Wi-Fi Direct)

To print Wi-Fi Direct Guide, press the **Information** button and **Resume** button at the same time.

Learn more: **www.hp.com/go/wifidirectprinting**.

This product is designed for use in open environments (e.g., in homes and not connected to the public Internet) in which anyone may access and use the printer. As a result, the Wi-Fi Direct setting is in “Automatic” mode by default, without an administrator password, which allows anyone in wireless range to connect and access all functions and settings of the printer. If higher security levels are desired, HP recommends changing the Wi-Fi Direct Connection Method from “Automatic” to “Manual” and establishing an administrator password.

Basic troubleshooting

- Make sure you have installed the latest HP Smart app or printer software from **123.hp.com** on each device.
- If using a USB cable, make sure the cable is securely connected and the printer is set as the default printer.
- If your computer is connected to the printer with a wireless connection, make sure the printer is connected to the same network as the device you are printing from. Visit **www.hp.com/go/wifihelp** for more information.

Note for Windows® users: Visit HP Diagnostic Tools at **www.hp.com/go/tools** to fix common printer problems.

Learn more

Product support

www.hp.com/support/dj2600

HP mobile printing

www.hp.com/go/mobileprinting

Get additional help and find notices, environmental, and regulatory information, including the European Union Regulatory Notice and compliance statements, in the “Technical Information” section of the User Guide: **www.hp.com/support/dj2600**.

Printer registration: **www.register.hp.com**.

Declaration of Conformity: **www.hp.eu/certificates**.

Ink usage: **www.hp.com/go/inkusage**.

HP printer limited warranty statement

HP Product	Limited Warranty Period
Software Media	90 days
Printer	1 year hardware warranty
Print or Ink cartridges	Until the HP ink is depleted or the "end of warranty" date printed on the cartridge has been reached, whichever occurs first. This warranty does not cover HP ink products that have been refilled, remanufactured, refurbished, misused, or tampered with.

A. Extent of limited warranty

1. This HP Limited Warranty applies only to HP branded products sold or leased a) from HP Inc., its subsidiaries, affiliates, authorized resellers, authorized distributors, or country distributors; b) with this HP Limited Warranty.
2. HP Inc. (HP) warrants to the end-user customer that the HP products specified above will be free from defects in materials and workmanship for the duration specified above (the "Limited Warranty Period"), which Limited Warranty Period begins on the date when the HP Hardware Product is first detected during its initial boot, which date is known as the "first start date." Alternatively, if the HP Hardware Product is not detected at that time, the Limited Warranty Period shall start on the latter of the date of purchase or lease from HP or from the HP or, if applicable, the HP authorized service provider completes installation.
3. For software products, HP's limited warranty applies only to a failure to execute programming instructions. HP does not warrant that the operation of any product will be interrupted or error-free.
4. HP's limited warranty covers only those defects that arise as a result of normal use of the product, and does not cover any other problems, including those that arise as a result of:
 - a. Improper maintenance or modification;
 - b. Software, media, parts, or supplies not provided or supported by HP;
 - c. Operation outside the product's specifications;
 - d. Unauthorized modification or misuse.
5. For HP printer products, the use of a non-HP cartridge or a refilled cartridge does not affect either the warranty to the customer or any HP support contract with the customer. However, if printer failure or damage is attributable to the use of a non-HP or refilled cartridge or an expired ink cartridge, HP will charge its standard time and materials charges to service the printer for the particular failure or damage.
6. If HP receives, during the applicable warranty period, notice of a defect in any product which is covered by HP's warranty, HP shall either repair or replace the product, at HP's option.
7. If HP is unable to repair or replace, as applicable, a defective product which is covered by HP's warranty, HP shall, within a reasonable time after being notified of the defect, refund the purchase price for the product.
8. HP shall have no obligation to repair, replace, or refund until the customer returns the defective product to HP.
9. Any replacement product may be either new or like-new products of similar functionality as the product being replaced.
10. HP products may contain remanufactured parts, components, or materials equivalent to new in performance.
11. HP's Limited Warranty Statement is valid in any country where the covered HP product is distributed by HP. Contracts for additional warranty services, such as on-site service, may be available from any authorized HP service facility in countries where the product is distributed by HP or by an authorized importer.

B. Limitations of warranty

TO THE EXTENT ALLOWED BY LOCAL LAW, NEITHER HP NOR ITS THIRD PARTY SUPPLIERS MAKES ANY OTHER WARRANTY OR CONDITION OF ANY KIND, WHETHER EXPRESS OR IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY, SATISFACTORY QUALITY, AND FITNESS FOR A PARTICULAR PURPOSE.

C. Limitations of liability

1. To the extent allowed by local law, the remedies provided in this Warranty Statement are the customer's sole and exclusive remedies.
2. TO THE EXTENT ALLOWED BY LOCAL LAW, EXCEPT FOR THE OBLIGATIONS SPECIFICALLY SET FORTH IN THIS WARRANTY STATEMENT, IN NO EVENT SHALL HP OR ITS THIRD PARTY SUPPLIERS BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, WHETHER BASED ON CONTRACT, TORT, OR ANY OTHER LEGAL THEORY AND WHETHER ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

D. Local law

1. This Warranty Statement gives the customer specific legal rights. The customer may also have other rights which vary from state to state in the United States, from province to province in Canada, and from country to country elsewhere in the world.
2. To the extent that this Warranty Statement is inconsistent with local law, this Warranty Statement shall be deemed modified to be consistent with such local law. Under such local law, certain disclaimers, exclusions and limitations of this Warranty Statement may not apply to the customer.

HP Limited Warranty

Complimentary Support: 1 year of online chat support and 90 days of phone support (both from date of purchase). In regions outside of the US where chat support is not available, phone or email support will be provided for 1 year. Support includes general troubleshooting related to setup, installation, assembly and connectivity. You may also refer to the HP support website (www.support.hp.com) for additional information. During the term of HP's limited warranty, you may contact your authorized HP reseller or HP authorized service provided for additional information about support.

The HP limited Warranty is a commercial guarantee voluntarily provided by HP. The name and address of the HP entity responsible for the performance of the HP Limited Warranty in your country is as follows:

U.K: HP Inc UK Limited, Cain Road, Amen Corner, Bracknell, Berkshire, RG12 1HN

Ireland: Hewlett-Packard Ireland Limited, Liffey Park Technology Campus, Barnhall Road, Leixlip, Co.Kildare

Malta: Hewlett-Packard Europe B.V., Amsterdam, Meyrin Branch, Route du Nant-d'Avril 150, 1217 Meyrin, Switzerland

United Kingdom: The HP Limited Warranty benefits apply in addition to any legal rights to a guarantee from a seller of nonconformity of goods with the contract of sale. These rights expire six years from delivery of goods for products purchased in England or Wales and five years from delivery of goods for products purchased in Scotland. However, various factors may impact your eligibility to receive these rights. For further information, please consult the following link: Consumer Legal Guarantee or you may visit the European Consumer Centers website. Consumers have the right to choose whether to claim service under the HP Limited Warranty or against the seller under the legal guarantee.

Ireland: The HP Limited Warranty benefits apply in addition to any statutory rights from seller in relation to nonconformity of goods with the contract of sale. However various factors may impact your eligibility to receive these rights. Consumer statutory rights are not limited or affected in any manner by HP Care Pack. For further information, please consult the following link: Consumer Legal Guarantee or you may visit the European Consumer Centers website. Consumers have the right to choose whether to claim service under the HP Limited Warranty or against the seller under the legal guarantee.

Malta: The HP Limited Warranty benefits apply in addition to any legal rights to a two-year guarantee from seller of nonconformity of goods with the contract of sale; however various factors may impact your eligibility to receive these rights. Consumer statutory rights are not limited or affected in any manner by the HP Limited Warranty. For further information, please consult the following link: Consumer Legal Guarantee or you may visit the European Consumer Centers website. Consumers have the right to choose whether to claim service under the HP Limited Warranty or against the seller under two-year legal guarantee.

For further information, please consult the following link: Consumer Legal Guarantee (www.hp.com/go/eu-legal) or you may visit the European Consumer Centers website(http://ec.europa.eu/consumers/solving_consumer_disputes/non-judicial_redress/ecc-net).

HP DeskJet Série 2600 Tout-en-un

Besoin d'aide ? www.hp.com/support/dj2600

1 Bouton **Marche/arrêt** : Appuyez sur ce bouton pour allumer ou éteindre l'imprimante.

2 **Écran du panneau de commande** : Indique le nombre de copies, l'état du réseau sans fil () et la puissance du signal , l'état de Wi-Fi Direct , les avertissements et les erreurs et les niveaux d'encre estimés .

3 Voyant **Alerte pb encre** : Indique des problèmes de niveau d'encre bas ou un incident affectant une cartouche.

4 **Annuler** : Appuyez sur ce bouton pour interrompre l'opération en cours.

5 Bouton **Reprendre** : Le voyant clignote lorsqu'un travail est interrompu en raison d'un problème (par exemple, papier épuisé ou bourrage papier). Une fois le problème résolu, appuyez sur ce bouton pour reprendre le travail.

Bouton **Sans fil** () : Appuyez sur ce bouton pour activer ou désactiver la fonction sans fil de l'imprimante.

- Si le voyant bleu clignote, cela signifie que la fonction sans fil est activée mais que l'imprimante n'est pas encore connectée à un réseau sans fil.
- Si le voyant bleu reste allumé, cela signifie que l'imprimante est connectée à un réseau sans fil.
- Si le voyant est éteint, cela signifie que la fonction sans fil est désactivée.

Pour activer ou désactiver la fonction Wi-Fi Direct, appuyez simultanément sur le bouton **Sans fil** () et le bouton **Reprendre** et maintenez-les enfoncés pendant trois secondes. L'icône Wi-Fi Direct sur l'écran est allumée lorsque le Wi-Fi Direct est allumé.

7 Bouton **Information** : Permet d'imprimer une page d'informations sur l'imprimante qui fournit un résumé des informations sur l'imprimante et son état actuel. Si ce voyant clignote en blanc et que l'icône Wi-Fi Direct sur l'écran clignote rapidement simultanément, appuyez sur le bouton **Information** pour confirmer une connexion.

8, 9 **Copie couleur** ou **Copie N/B** : Appuyez sur ce bouton pour lancer une copie couleur ou en noir et blanc. Pour augmenter le nombre de copies, appuyez rapidement à plusieurs reprises sur le bouton.

Numériser : Utilisez l'application HP Smart ou le logiciel d'impression pour numériser. Pour plus d'informations sur la numérisation, rendez-vous sur le site www.hp.com/support/dj2600.

Informations de sécurité

Utilisez uniquement le cordon d'alimentation et l'adaptateur secteur éventuellement fournis par HP.

Numéro de modèle réglementaire : Pour des motifs réglementaires d'identification, un numéro réglementaire de modèle a été affecté à votre produit. Le numéro de modèle réglementaire de votre produit est SNPRH-1602. Il ne faut pas confondre ce numéro avec le nom de marque (Imprimantes HP DeskJet Série 2600 Tout-en-un, imprimantes HP Deskjet Ink Advantage Série 2600 Tout-en-un, etc.) ou les références du produit (V1N01A, V1N02A, etc.).

Aide à la configuration sans fil

Rendez-vous sur **123.hp.com** pour télécharger et installer l'application HP Smart ou le logiciel de l'imprimante. L'application et le logiciel vont vous aider à vous connecter à votre réseau sans fil (prise en charge de 2,4 GHz).

Guide de mise en route rapide d'impression sans fil

Appuyez sur le bouton **Informations** et maintenez-le enfoncé pendant trois secondes.

Restauration des paramètres sans fil

Appuyez sur les boutons **Sans fil** et **Annuler** en même temps et maintenez-les enfoncés jusqu'à ce que le bouton **Marche/arrêt** commence à clignoter pendant quelques secondes, ensuite l'imprimante est prête à se connecter au réseau.

Connexion de l'imprimante via le mode WPS (Wi-Fi Protected Setup)

Appuyez sur le bouton **Sans fil** et maintenez-le enfoncé jusqu'à ce que le voyant bleu commence à clignoter puis appuyez sur le bouton WPS de votre routeur. Lorsque le bouton **Sans fil** reste allumé de manière fixe, cela signifie que l'imprimante est connectée.

Impression du rapport de test du réseau et de la page de configuration réseau

Appuyez simultanément sur les boutons **Informations** et **Sans fil**.

Visitez le centre d'impression mobile HP sur le site **www.hp.com/go/wirelessprinting**.

Remarque : Utilisez uniquement un câble USB pendant l'installation du logiciel et lorsque vous y êtes invité.

Remarque à l'attention des utilisateurs Windows® : Vous pouvez également commander un CD du logiciel de l'imprimante. Rendez-vous sur le site **www.support.hp.com**.

Partagez l'imprimante avec des ordinateurs et d'autres périphériques de votre réseau

Après avoir connecté votre imprimante à votre réseau sans fil, vous pouvez la partager avec plusieurs ordinateurs et périphériques portables connectés sur ce même réseau. Sur chaque périphérique, installez l'application HP Smart ou le logiciel de l'imprimante depuis le site **123.hp.com**.

Passez d'une connexion USB à une connexion sans fil

Pour en savoir plus, rendez-vous sur : **www.hp.com/go/usbtowifi**.

Utilisez l'imprimante sans fil sans routeur (Wi-Fi Direct)

Pour imprimer un manuel Wi-Fi Direct, appuyez simultanément sur les boutons **Informations** et **Reprendre** .

Pour en savoir plus, rendez-vous sur : **www.hp.com/go/wifidirectprinting**.

Ce produit est conçu pour une utilisation en environnements ouverts (par exemple, à domicile et sans connexion à un réseau Internet public), dans lesquels toute personne peut accéder à l'imprimante et l'utiliser. Ainsi, les paramètres Wi-Fi Direct se trouvent par défaut en mode « Automatique », sans mot de passe administrateur, ce qui permet à toute personne située dans la zone couverte par le réseau sans fil de se connecter et d'accéder à toutes les fonctions et aux paramètres de l'imprimante. Si vous souhaitez un niveau de sécurité plus élevé, HP conseille de modifier la méthode de connexion Wi-Fi Direct de « Automatique » à « Manuel » et de définir un mot de passe administrateur.

Résolution des problèmes courants

- Vérifiez que vous avez installé la dernière version de l'application HP Smart ou du logiciel de l'imprimante depuis le site **123.hp.com** sur chaque périphérique.
- Si vous utilisez un câble USB, vérifiez qu'il est correctement raccordé et que l'imprimante est définie comme l'imprimante par défaut.
- Si votre ordinateur est connecté à l'imprimante via une connexion sans fil, assurez-vous que l'imprimante est connectée au même réseau que celui du périphérique à partir duquel vous lancez une impression. Pour plus d'informations, visitez l'adresse **www.hp.com/go/wifihelp**.

Remarque à l'attention des utilisateurs Windows® : Consultez HP Diagnostic Tools à l'adresse **www.hp.com/go/tools** pour corriger les problèmes d'impression courants.

En savoir plus

Assistance produit

www.hp.com/support/dj2600

Impression mobile HP

www.hp.com/go/mobileprinting

Obtenez une aide supplémentaire et retrouvez des avis, des informations environnementales et réglementaires, y compris les déclarations de conformité et les avis d'application de la réglementation de l'Union européenne, dans la section « Informations techniques » du manuel de l'utilisateur : **www.hp.com/support/dj2600**.

Enregistrement de l'imprimante : **www.register.hp.com**.

Déclaration de conformité : **www.hp.eu/certificates**.

Consommation d'encre : **www.hp.com/go/inkusage**.

Déclaration de garantie limitée de l'imprimante HP

Produit HP	Période de garantie limitée
Supports logiciels	90 jours
Imprimante	Matériel garanti 1 an
Cartouches d'encre	Jusqu'à épuisement de l'encre HP ou jusqu'à expiration de la date de garantie imprimée sur la cartouche (selon le cas qui se produira en premier). Cette garantie ne couvre pas les produits utilisant de l'encre HP qui ont été reconditionnés, mal utilisés ou altérés.

A. Extension de garantie limitée

1. Cette garantie limitée HP s'applique uniquement aux produits de marque HP vendus ou loués a) par HP Inc., ses succursales, ses filiales, ses revendeurs agréés, ses distributeurs autorisés ou ses distributeurs dans les pays ; b) avec cette garantie limitée HP.
2. HP Inc. (HP) garantit au client utilisateur final que les produits HP spécifiés ci-dessus sont exempts de vices de matériaux et de fabrication pendant la durée spécifiée ci-dessus (la « Période de garantie limitée »), laquelle Période de garantie limitée commence le jour où le produit matériel HP a été détecté pour la première fois lors du démarrage initial, dont la date est réputée la « date du premier démarrage ». Ou bien, si le produit matériel HP n'a pas été détecté à ce moment-là, la Période de garantie limitée commence au plus tard à la date d'achat ou de location auprès de HP, ou du fournisseur de services agréé par HP ou, le cas échéant, auprès du fournisseur de services agréé par HP qui a terminé l'installation.
3. Pour les logiciels, la garantie limitée HP est valable uniquement en cas d'impossibilité d'exécuter les instructions de programmation. HP ne garantit pas que le fonctionnement du logiciel ne connaîtra pas d'interruptions ni d'erreurs.
4. La garantie limitée HP ne couvre que les défauts qui apparaissent dans le cadre de l'utilisation normale du produit et ne couvre aucun autre problème, y compris ceux qui surviennent du fait :
 - a. d'une mauvaise maintenance ou d'une modification ;
 - b. de logiciels, de supports, de pièces ou de consommables non fournis ou non pris en charge par HP ;
 - c. du fonctionnement du produit hors de ses caractéristiques ; ou
 - d. d'une modification non autorisée ou d'une mauvaise utilisation.
5. Pour les imprimantes HP, l'utilisation d'une cartouche d'un autre fournisseur ou d'une cartouche rechargée n'entraîne pas la résiliation de la garantie ni d'un contrat de support HP. Toutefois, si la panne ou les dégâts peuvent être attribués à l'utilisation d'une cartouche d'un autre fournisseur, d'une cartouche rechargée ou d'une cartouche périmée, HP facturera les montants correspondant au temps et au matériel nécessaires à la réparation de l'imprimante.
6. Si, pendant la période de garantie applicable, HP est informé d'une défaillance concernant un produit couvert par la garantie HP, HP choisira de réparer ou de remplacer le produit défectueux.
7. Si HP est dans l'incapacité de réparer ou de remplacer, selon le cas, un produit défectueux couvert par la garantie HP, HP devra, dans un délai raisonnable après avoir été informé du défaut, rembourser le prix d'achat du produit.
8. HP ne sera tenu à aucune obligation de réparation, de remplacement ou de remboursement tant que le client n'aura pas retourné le produit défectueux à HP.
9. Tout produit de remplacement peut être neuf ou comme neuf et comporte les fonctionnalités semblables au produit remplacé.
10. Les produits HP peuvent contenir des pièces, des composants ou des matériels reconditionnés équivalents à des neufs en termes de performances.
11. La garantie limitée HP est valable dans tout pays dans lequel le produit HP couvert est distribué par HP. Des contrats apportant des services de garantie supplémentaires, tels que la réparation sur site, sont disponibles auprès des services de maintenance agréés par HP dans les pays dans lequel le produit est distribué par HP ou par un importateur agréé.

B. Restrictions de garantie

DANS LA MESURE OÙ LES LOIS LOCALES L'AUTORISENT, HP OU SES FOURNISSEURS TIERS NE FONT AUCUNE AUTRE GARANTIE OU CONDITION, EXPRESSE OU IMPLICITE, EN CE QUI CONCERNE LES PRODUITS HP ET NIENT TOUTE GARANTIE IMPLICITE DE COMMERCIALISATION, DE QUALITÉ SATISFAISANTE OU D'ADAPTATION À UN BUT PARTICULIER.

C. Restrictions de responsabilité

1. Dans la mesure où les lois locales l'autorisent, les recours énoncés dans cette déclaration de garantie constituent les recours exclusifs du client.
2. DANS LA MESURE OÙ LES LOIS LOCALES L'AUTORISENT, EXCEPTION FAITE DES OBLIGATIONS SPÉCIFIQUEMENT ÉNONCÉES DANS LA PRÉSENTE DÉCLARATION DE GARANTIE, HP OU SES FOURNISSEURS TIERS NE POURRONT ÊTRE TENUS POUR RESPONSABLES DE DOMMAGES DIRECTS, INDIRECTS, SPÉCIAUX OU ACCIDENTELS, QU'ILS SOIENT BASÉS SUR UN CONTRAT, UN PRÉJUDICE OU TOUTE AUTRE THÉORIE LÉGALE, QUE CES DOMMAGES SOIENT RÉPUTÉS POSSIBLES OU NON.

D. Lois locales

1. Cette déclaration de garantie donne au client des droits juridiques spécifiques. Le client peut également posséder d'autres droits selon les états des États-Unis, les provinces du Canada, et les autres pays ou régions du monde.
2. Si cette déclaration de garantie est incompatible avec les lois locales, elle sera considérée comme étant modifiée pour être conforme à la loi locale. Selon ces lois locales, certaines clauses de non-responsabilité, renoncements et limitations de cette déclaration de garantie peuvent ne pas s'appliquer au client.

- 1 Encendido** : presione este botón para encender o apagar la impresora.
- 2 Pantalla del panel de control**: indica el número de copias, el estado inalámbrico y la intensidad de la señal , el estado Wi-Fi Direct , advertencias o errores y niveles de tinta estimados .
- 3** Indicador luminoso **Alerta de tinta**: indica que hay poca tinta o que hay un problema con el cartucho de tinta.
- 4 Cancelar** : presione este botón para detener la operación actual.
- 5 Reanudar** : el indicador luminoso parpadea cuando se interrumpe un trabajo debido a un problema (por ejemplo, papel agotado o atasco de papel). Una vez resuelto el problema, presione este botón para reanudarlo.
- 6 Inalámbrica** : presione este botón para activar o desactivar la función inalámbrica de la impresora.
 - Si el indicador luminoso azul parpadea, la función inalámbrica está activada pero la impresora no está conectada a una red inalámbrica.
 - Si el indicador luminoso está fijo, la impresora está conectada a una red inalámbrica.
 - Si el indicador luminoso está apagado, la función inalámbrica está desactivada.Para activar o desactivar Wi-Fi Direct, presione y mantenga presionado el botón **Inalámbrica** y el botón **Reanudar** al mismo tiempo durante tres segundos. El icono Wi-Fi Direct en la pantalla está habilitado cuando Wi-Fi Direct está activado.
- 7 Información** : presione este botón para imprimir una página de información sobre la impresora con el resumen de la información de la impresora y su estado actual. Si este indicador luminoso parpadea en blanco y el icono Wi-Fi Direct en la pantalla está parpadeando rápido al mismo tiempo, presione el botón **Información** para confirmar una conexión.
- 8,9 Copia en color** y **copia en B/N** : presione para iniciar un trabajo de copia en color o en blanco y negro. Para aumentar el número de copias en color, presione el botón varias veces.

 Escanear: use la aplicación HP Smart o el software de la impresora para escanear. Obtenga más información sobre cómo escanear en www.hp.com/support/dj2600.

Información de seguridad

Use únicamente el cable y el adaptador de alimentación (si se incluyen) proporcionados por HP.

Número de modelo reglamentario: a los efectos de la identificación reglamentaria, se ha asignado un número de modelo reglamentario al producto. El número reglamentario de su producto es SNPRH-1602. Este número no se debe confundir con el nombre comercial (HP DeskJet 2600 All-in-One Printer series, HP DeskJet Ink Advantage 2600 All-in-One Printer series, etc.) o los números de productos (V1N01A, V1N02A, etc.).

Ayuda para instalación inalámbrica

Vaya a **123.hp.com** para descargar e instalar la aplicación HP Smart o el software de la impresora. Tanto la aplicación como el software le ayudarán a conectarse a su red inalámbrica (admite 2,4 GHz).

Imprimir la Guía rápida de impresión inalámbrica		Mantenga presionado el botón Información durante tres segundos.
Restablecer la configuración inalámbrica		Mantenga presionados los botones Inalámbrica y Cancelar al mismo tiempo hasta que el botón de Encendido comienza a parpadear unos segundos y luego la impresora estará lista para conectarse a la red.
Conectar la impresora a través del modo Config. Wi-Fi protegida (WPS)		Mantenga presionado el botón Inalámbrica hasta que comience a parpadear y luego presione el botón WPS en el enrutador. Cuando el botón Inalámbrica permanece encendido, la impresora está conectada.
Imprimir un informe de prueba de red y la página de configuración de red		Presione los botones Información e Inalámbrica juntos.

 Visite el Centro de impresión inalámbrica de HP en **www.hp.com/go/wirelessprinting**.

Nota: utilice un cable USB durante la instalación del software solo cuando se le pida que lo haga.

Nota para usuarios de Windows®: también se puede pedir el CD con el software de la impresora. Visite **www.support.hp.com**.

Comparta la impresora con varios equipos y dispositivos en su red

Después de conectar la impresora a la red inalámbrica, puede compartirla con varios equipos y dispositivos móviles en la misma red. En cada dispositivo, instale la aplicación HP Smart o el software de la impresora de **123.hp.com**.

Convertir una conexión USB a una conexión inalámbrica

Más información: **www.hp.com/go/usbtowifi**.

Use la impresora de forma inalámbrica sin un enrutador (Wi-Fi Direct)

Para imprimir una guía de Wi-Fi Direct, presione los botones **Información** y **Reanudar** al mismo tiempo.

Más información: **www.hp.com/go/wifidirectprinting**.

Este producto está diseñado para su uso en entornos abiertos (p. ej., en hogares y sin conexión a Internet) en el que cualquier persona pueda acceder y utilizar la impresora. Como resultado, el ajuste de Wi-Fi Direct está en modo "Automático" de forma predeterminada, sin contraseña de administrador, lo que permite que cualquier persona que esté dentro de la cobertura de la red inalámbrica se conecte y acceda a todas las funciones y ajustes de la impresora. Si se desean niveles de seguridad más estrictos, HP recomienda cambiar el método de conexión Wi-Fi Direct de "Automático" a "Manual" y establecer una contraseña de administrador.

Solución de problemas básicos

- Asegúrese de haber instalado la última versión de HP Smart o el software de la impresora HP desde **123.hp.com** en cada dispositivo.
- Al usar un cable USB, asegúrese de que el cable esté conectado de forma segura y la impresora se establece como la impresora predeterminada.
- Si su equipo está conectado a una impresora con una conexión inalámbrica, asegúrese de que la impresora esté conectada a la misma red que el dispositivo desde el que está imprimiendo. Visite **www.hp.com/go/wifihelp** para obtener más información.

Nota para usuarios de Windows®: visite las herramientas de diagnóstico HP en **www.hp.com/go/tools** para corregir los problemas comunes de la impresora.

Más información

Soporte para productos

www.hp.com/support/dj2600

Impresión móvil HP

www.hp.com/go/mobileprinting

Encuentre ayuda adicional, información sobre notificaciones, medioambiente y normativas, incluyendo notificaciones reglamentarias y declaraciones de cumplimiento de la Unión Europea en la sección "Información técnica" de la Guía del usuario: **www.hp.com/support/dj2600**.

Registro de la impresora: **www.register.hp.com**.

Declaración de conformidad: **www.hp.eu/certificates**.

Uso de la tinta: **www.hp.com/go/inkusage**.

Declaración de garantía limitada de la impresora HP

Producto HP	Período de garantía limitada
Medio de almacenamiento del software	90 días
Impresora	Garantía de hardware de 1 año
Cartuchos de tinta o impresión	La garantía es válida hasta que se agote la tinta HP o hasta que se alcance la fecha de "fin de garantía" indicada en el cartucho, cualquiera de los hechos que se produzca en primer lugar. Esta garantía no cubrirá los productos de tinta HP que se hayan rellenado o manipulado, se hayan vuelto a limpiar, se hayan utilizado incorrectamente o se haya alterado su composición.

A. Alcance de la garantía limitada

1. Esta garantía limitada de HP se aplica solo a productos con marca HP vendidos o arrendados a) de HP Inc., sus subsidiarias, filiales, vendedores autorizados, proveedores autorizados o distribuidores en el país; b) con esta garantía limitada de HP.
2. HP Inc. (HP) garantiza al usuario final que los productos HP especificados anteriormente no tendrán defectos materiales ni de mano de obra durante la duración especificada anteriormente (el «Período de garantía limitada»), cuyo período de garantía limitada empieza en la fecha en que el producto de hardware HP se detecta por primera vez durante el arranque inicial, fecha que se conoce como «fecha de primer inicio». Como alternativa, si el producto de hardware HP no se detecta en dicho momento, el Período de garantía limitada deberá empezar en la fecha que sea posterior, ya sea la de adquisición o alquiler de HP o del proveedor de servicios de HP o, si procede, el proveedor de servicio autorizado de HP que completa la instalación.
3. Para los productos de software, la garantía limitada de HP se aplica únicamente a la incapacidad del programa para ejecutar las instrucciones. HP no garantiza que el funcionamiento de los productos no se interrumpa ni que no contenga errores.
4. La garantía limitada de HP abarca solo los defectos que se originen como consecuencia del uso normal del producto, y no cubre otros problemas, incluyendo los originados como consecuencia de:
 - a. Mantenimiento o modificación indebidos;
 - b. Software, soportes de impresión, piezas o consumibles que HP no proporcione o no admita;
 - c. Uso que no se ajuste a las especificaciones del producto;
 - d. Modificación o uso incorrecto no autorizados.
5. Para los productos de impresoras de HP, el uso de un cartucho que no sea de HP o de un cartucho recargado no afecta ni a la garantía del cliente ni a cualquier otro contrato de asistencia de HP con el cliente. No obstante, si el error o el desperfecto en la impresora se atribuye al uso de un cartucho que no sea de HP, un cartucho recargado o un cartucho de tinta caducado, HP cobrará aparte el tiempo y los materiales de servicio para dicho error o desperfecto.
6. Si durante la vigencia de la garantía aplicable, HP recibe un aviso de que cualquier producto presenta un defecto cubierto por la garantía, HP reparará o sustituirá el producto defectuoso como considere conveniente.
7. Si HP no logra reparar o sustituir, según corresponda, un producto defectuoso que esté cubierto por la garantía, HP reembolsará al cliente el precio de compra del producto, dentro de un plazo razonable tras recibir la notificación del defecto.
8. HP no tendrá obligación alguna de reparar, sustituir o reembolsar el precio del producto defectuoso hasta que el cliente lo haya devuelto a HP.
9. Cualquier producto de sustitución puede ser un producto nuevo o casi nuevo de funcionalidad similar a la del producto que se sustituye.
10. Los productos HP podrían incluir piezas, componentes o materiales refabricados equivalentes a los nuevos en cuanto al rendimiento.
11. La Declaración de garantía limitada de HP es válida en cualquier país donde HP distribuya los productos HP cubiertos. Es posible que existan contratos disponibles para servicios de garantía adicionales, como el servicio in situ, en cualquier suministrador de servicios autorizado por HP, en aquellos países donde HP o un importador autorizado distribuyan el producto.

B. Limitaciones de la garantía

HASTA DONDE LO PERMITAN LAS LEYES LOCALES, NI HP NI SUS PROVEEDORES TERCEROS OTORGAN NINGUNA OTRA GARANTÍA O CONDICIÓN DE NINGÚN TIPO, YA SEAN GARANTÍAS O CONDICIONES DE COMERCIABILIDAD EXPRESAS O IMPLÍCITAS, CALIDAD SATISFACTORIA E IDONEIDAD PARA UN FIN DETERMINADO.

C. Limitaciones de responsabilidad

1. Hasta donde lo permitan las leyes locales, los recursos indicados en esta Declaración de garantía son los únicos y exclusivos recursos de los que dispone el cliente.
2. HASTA EL PUNTO PERMITIDO POR LA LEY LOCAL, EXCEPTO PARA LAS OBLIGACIONES EXPUESTAS ESPECÍFICAMENTE EN ESTA DECLARACIÓN DE GARANTÍA, EN NINGÚN CASO HP O SUS PROVEEDORES SERÁN RESPONSABLES DE LOS DAÑOS DIRECTOS, INDIRECTOS, ESPECIALES, INCIDENTALES O CONSECUENCIALES, YA ESTÉ BASADO EN CONTRATO, RESPONSABILIDAD EXTRA CONTRACTUAL O CUALQUIER OTRA TEORÍA LEGAL, Y AUNQUE SE HAYA AVISADO DE LA POSIBILIDAD DE TALES DAÑOS.

D. Legislación local

1. Esta Declaración de garantía confiere derechos legales específicos al cliente. El cliente podría también gozar de otros derechos que varían según el estado (en Estados Unidos), la provincia (en Canadá), o la entidad gubernamental en cualquier otro país del mundo.
2. Hasta donde se establezca que esta declaración de garantía contraviene las leyes locales, dicha Declaración de garantía se considerará modificada para acatar tales leyes locales. Bajo dichas leyes locales, puede que algunas declinaciones de responsabilidad y limitaciones estipuladas en esta Declaración de garantía no se apliquen al cliente.

Información sobre la Garantía limitada del fabricante HP

Su Garantía limitada de HP es una garantía comercial voluntariamente proporcionada por HP. El nombre y dirección de las entidades HP que proporcionan la Garantía limitada de HP (garantía comercial adicional del fabricante) en su país es:

España: Hewlett-Packard Española S.L. Calle Vicente Aleixandre, 1 Parque Empresarial Madrid - Las Rozas, E-28232 Madrid

Los beneficios de la Garantía limitada de HP son adicionales a la garantía legal de 2 años a la que los consumidores tienen derecho a recibir del vendedor en virtud del contrato de compraventa; sin embargo, varios factores pueden afectar su derecho a recibir los beneficios bajo dicha garantía legal. A este respecto, la Garantía limitada de HP no limita o afecta en modo alguno los derechos legales del consumidor. Para más información, consulte el siguiente enlace: Garantía legal del consumidor o puede visitar el sitio web de los Centros europeos de los consumidores. Los clientes tienen derecho a elegir si reclaman un servicio acogiéndose a la Garantía limitada de HP o al vendedor de conformidad con la garantía legal de dos años.

Para obtener más información, consulte el siguiente vínculo: la garantía legal del consumidor (www.hp.com/go/eu-legal) o puede visitar el sitio web del centro europeo del consumidor (http://ec.europa.eu/consumers/solving_consumer_disputes/non-judicial_redress/ecc-net/).

HP company notice

The printer is designed in an environmentally sound manner, and meets product requirements from regulatory agencies in your country/region. Some statements might not be applicable for your printer.

For information on open source software used in this printer, visit www.hp.com/software/opensource.

Chemical substances

HP is committed to providing our customers with information about the chemical substances in our products as needed to comply with legal requirements such as REACH (*Regulation EC No 1907/2006 of the European Parliament and the Council*). A chemical information report for this product can be found at: www.hp.com/go/reach.

Disposal of waste equipment by users

This symbol means do not dispose of your product with your other household waste. Instead, you should protect human health and the environment by handing over your waste equipment to a designated collection point for the recycling of waste electrical and electronic equipment. For more information, please contact your household waste disposal service, or go to www.hp.com/recycle.

California Perchlorate Material Notice

Perchlorate material - special handling may apply. See www.dtsc.ca.gov/hazardouswaste/perchlorate.

This product's real-time clock battery or coin cell battery may contain perchlorate and may require special handling when recycled or disposed of in California.

Exposure to radio frequency radiation

CAUTION: The radiated output power of this device is far below the FCC radio frequency exposure limits. Nevertheless, the device shall be used in such a manner that the potential for human contact during normal operation is minimized. This product and any attached external antenna, if supported, shall be placed in such a manner to minimize the potential for human contact during normal operation. In order to avoid the possibility of exceeding the FCC radio frequency exposure limits, human proximity to the antenna shall not be less than 20 cm (8 inches) during normal operation.

FCC statement

The United States Federal Communications Commission (in 47 CFR 15.105) has specified that the following notice be brought to the attention of users of this product.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

For further information, contact: Manager of Corporate Product Regulations, HP Inc. 1501 Page Mill Road, Palo Alto, CA 94304, U.S.A.

Modifications (part 15.21)

The FCC requires the user to be notified that any changes or modifications made to this device that are not expressly approved by HP may void the user's authority to operate the equipment.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Notice to users in Canada

Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (e.i.r.p.) is not more than that necessary for successful communication.

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

WARNING! Exposure to Radio Frequency Radiation The radiated output power of this device is below the Industry Canada radio frequency exposure limits. Nevertheless, the device should be used in such a manner that the potential for human contact is minimized during normal operation.

To avoid the possibility of exceeding the Industry Canada radio frequency exposure limits, human proximity to the antennas should not be less than 20 cm (8 inches).

Avis de la société HP

Cette imprimante est le fruit d'une conception respectueuse de l'environnement et répond aux exigences produits des organismes de réglementation de votre pays/région. Certaines déclarations peuvent ne pas s'appliquer à votre imprimante.

Pour plus d'informations sur les logiciels libres utilisés avec cette imprimante, veuillez consulter le site www.hp.com/software/opensource.

Substances chimiques

HP s'attache à informer ses clients des substances chimiques utilisées dans ses produits, pour se conformer aux obligations légales telles que la réglementation REACH (*Réglementation européenne EC No 1907/2006 sur les substances chimiques*). Une note d'information chimique sur ce produit peut être consultée à l'adresse : www.hp.com/go/reach.

Mise au rebut de l'équipement usagé par les utilisateurs

Ce symbole signifie qu'il est interdit de jeter votre produit avec vos ordures ménagères. En effet, il est de votre responsabilité de protéger la santé humaine et l'environnement en apportant vos équipements électriques et électroniques usagés dans un point de collecte où ils pourront être recyclés. En savoir plus, veuillez contacter votre service de collecte des ordures ménagères ou rendez-vous sur www.hp.com/recycle.

Note à l'attention des utilisateurs canadiens

Conformément au Règlement d'Industrie Canada, cet émetteur radioélectrique ne peut fonctionner qu'avec une antenne d'un type et d'un gain maximum (ou moindre) approuvé par Industrie Canada. Afin de réduire le brouillage radioélectrique potentiel pour d'autres utilisateurs, le type d'antenne et son gain doivent être choisis de manière à ce que la puissance isotrope rayonnée équivalente (p.i.r.e.) ne dépasse pas celle nécessaire à une communication réussie.

Cet appareil est conforme aux normes RSS exemptes de licence d'Industrie Canada. Son fonctionnement dépend des deux conditions suivantes : (1) cet appareil ne doit pas provoquer d'interférences nuisibles et (2) doit accepter toutes les interférences reçues, y compris des interférences pouvant provoquer un fonctionnement non souhaité de l'appareil.

AVERTISSEMENT! Relatif à l'exposition aux radiofréquences. La puissance de rayonnement de cet appareil se trouve sous les limites d'exposition de radiofréquences d'Industrie Canada. Néanmoins, cet appareil doit être utilisé de telle sorte qu'il doive être mis en contact le moins possible avec le corps humain. Afin d'éviter le dépassement éventuel des limites d'exposition aux radiofréquences d'Industrie Canada, il est recommandé de maintenir une distance de plus de 20 cm entre les antennes et l'utilisateur.