


61258

EAN 4043619612581

PCMCIA adapter, CardBus to FireWire / USB 2.0


Description

The Delock PCMCIA adapter expands your notebook by two USB 2.0 and FireWire ports. You can connect USB and FireWire devices like digital camera, printer, scanner, keyboard, mouse, speakers, modem, MP3 player, card reader, external enclosure etc. to the adapter.

Specification

- 32-Bit CardBus type II
- 2 x USB 2.0 type A
- 1 x FireWire 6-pin, 1 x FireWire 4-pin
- Data transfer rate: USB 2.0 up to 480 Mbps
FireWire up to 400 Mbps
- Hot Plug, Plug & Play
- For Windows 98SE/ME/2000/NT4.0/XP/XP-64/Server-2003/Vista, Linux ex Kernel 2.6

System requirements

- Notebook with a free PCMCIA CardBus Slot
- Windows 98SE/ME/2000/NT4.0/XP/XP-64/Server-2003/Vista, Linux ex Kernel 2.6

Package content

- PCMCIA adapter, CardBus to USB 2.0 and FireWire
- Ulead Video Studio SE 5.0
- User manual

Package

- Blister