

iomega® iConnect Wireless Data Station

Description

Short – The iomega® iConnect Wireless Data Station is the simple way to bring all of your USB storage into your network. Connect, share and access files anywhere – even over the Internet.

Long - The iomega® iConnect Wireless Data Station is a simple way to bring all of your desktop and portable USB storage into your network. Plug your external USB drives or USB thumb drives (any brand) into the iomega iConnect device and they are automatically connected to and accessible on your network. Remote access allows you to connect, share, and access your files securely from anywhere in the world via the Internet. Wireless connectivity allows you to place the iomega iConnect device in the most convenient location in your home without having to run another cable. Taking backup data off-site for disaster recovery has never been easier. Simply back up all your networked computers through the iomega iConnect device, and then take your hard drive off-site for safekeeping. The iomega iConnect device truly makes your USB drives “smart” and includes the ultimate set of advanced media features, such as the DLNA®-certified UPnP® AV media server, and iTunes™ server so that content can be easily shared between computers and any other digital media adapters such as game consoles, iomega ScreenPlay products, digital picture frames or networked TVs. Picture Transfer Protocol, torrent download compatibility, and the Cooliris™ slide show plug-in round out the advanced media features. Embedded RSA® BSAFE® encryption for protected installs and upgrades. Supports PC, Mac® and Linux® clients. Three year warranty with product registration.

Features

- Easy file sharing, data backup and print serving from any networked Windows® PC, Mac or Linux workstation.
- **Gigabit Ethernet and Wireless** connectivity. Connect directly to your router in either a wired or wireless (802.11b/g/n wireless protocol) configuration.
- **Network File Protocols Supported:** CIFS/SMB/Rally (Microsoft), AFP/Bonjour (Apple), HTTP, HTTPS.
- **Remote Access:** connect securely from anywhere in the world and get full access to pictures, videos, files – everything stored on the connected hard drives. Remotely access and administer the iomega iConnect through a personalized web address.
- **Replication / Device to Device Copy Jobs:**
 - Define your Copy Job to copy/synchronize files to and from connected drives and/or any other shared storage on your network.
 - Schedule jobs to run on a predetermined schedule.
 - One-touch copying via the **QuikTransfer** button.
- **Simple Expandability:** add storage capacity simply by connecting more or larger external USB hard disk drives.
- **Print Server:** Intelligent print sharing capability for up to 2 USB printers.
- **Time Machine® Support:** allows Apple® users to easily backup any Mac computers running OS X (10.5 or later) using Time Machine.
- **System Dashboard:** Single page view of device information and status.
- **Reporting:** Email alerts provide up-to-the-minute updates on the status of your device even when you are away from your computer.
- **UPnP™ DLNA Certified® AV Media Server:** provides the ability to stream photos, audio content and videos to a variety of media devices, such as game consoles (Microsoft Xbox® 360, Sony PlayStation® 3), audio bridges, iTunes™ players, picture frames, iomega ScreenPlay products and more.
- **Photo Slideshow:** integrated utility based on the Cooliris™ technology for quick browsing and sharing of pictures stored on connected hard drives.
- **Torrent Download Manager:** the iomega iConnect manages peer-to-peer file transfers without the need of a dedicated PC.
- **Picture Transfer Protocol (PTP):** No touch, automatic transfer of photos from digital cameras via the USB port.
- **Total Data Protection:**
 - **Native security support** with robust username and password authorized access.
 - **RSA® BSAFE®** technology protects installs and upgrades.
 - **Data Protection Software:** iomega's full suite of data protection software is available for download. The suite includes; Trend Micro™ Internet Security, iomega QuikProtect, EMC® Retrospect® Express Backup software, and MozyHome™ Online Backup service.
- **Ease of use:**
 - Simple 3-step setup process
 - User friendly web-based management interface
 - Web Interface accessible in **11 supported languages**
- **Software Compatibility:** Compatible with today's most common backup software, web browsers, media devices and computers
- **Warranty:** 3 years (with product registration)

Powered by an ENERGY STAR® qualified adapter for a better environment

iomega® iConnect Wireless Data Station

Specifications

- Desktop, compact form factor
- Marvell 6281 CPU at 1.0GHz with 256MB RAM
- 1 x RJ45 10/100/1000Mbps (GbE) Ethernet port
LAN standards: IEEE 802.3, IEEE 802.3u
- Wireless (802.11b/g/n)
- 4 x USB 2.0 ports (to connect external HDD, printers)
- AC Voltage 100-240 VAC
- Power consumption – 5 Watts
- Documentation localized for 18 languages, including: English, German, Spanish, French, Italian, Brazilian Portuguese, Chinese Simplified, and Russian

Contents

- iomega® iConnect
- Ethernet cable
- Power supply
- Printed Quick Start Guide
- Solutions CD with:
 - iomega Storage Manager software
 - User Help Documentation

System Requirements

- Available 10/100/1000 Mbps network Ethernet port (required for initial set-up). 1000 Mbps recommended for maximum performance
- Network hub, switch or router (Wireless router required for wireless operation)
- DHCP configured network (recommended)

PC Users:

- Pentium® class processor or higher; must meet minimum RAM requirements for your operating system
- Microsoft® Windows® XP Home/XP Professional/XP Professional x64; Windows Vista™ Home Basic/Home Premium/Business/Ultimate, Windows 7
- Microsoft Internet Explorer 6.0, Firefox® 1.5, or later web browser
- 256MB RAM or higher
- CD or DVD drive to install software

Mac® Users:

- Requires Mac OS X 10.4 or later version
- Apple Safari 2.0 browser or later
- Must meet minimum RAM requirements for your operating system CD or DVD drive to install software

Linux® Users

- Supported Linux distributions: Ubuntu 7.10, Fedora 8, Fedora 7, Fedora Core 6/5, Red Hat Enterprise Linux 5 Desktop/Workstation, Red Hat Enterprise Linux 4 Desktop/Workstation, OpenSUSE 10.3, Debian 4

Other

SKU – 34779

UPC Code – 742709347795

Accessories – None

Region – Americas

Scheduled Availability – February 2010

Weight and Dimensions

<u>Unit Information</u>	<u>Single Package Information</u>	<u>Master Carton Information</u>	<u>Pallet Information</u>
6.3" x 1.1" x 5.2" 131mm x 27mm x 161mm 0.60 lbs (0.27kg)	8.13" x 3" x 7.6" 207mm x 77mm x 193mm 1.53 lbs (0.69 kg)	16.42" x 9.17" x 9.645" 417mm x 233mm x 245mm 5 unit per master carton 8.45 lbs (3.83 kg)	350 units per pallet 7 layers, 10 units per layer Pallet size 48" x 40" x 72.64" 616.5 lbs (279.6 kg)

All dimensions L x W x H and are approximations.

