

USER GUIDE

4-FINGER MULTIPLE TOUCH FOR LIFEBOOK T580

A QUICK GUIDE TO ASSIST YOU IN YOUR USE OF THE 4-FINGER MULTIPLE TOUCH TOUCHSCREEN

4-Finger Multiple Touch

Multiple touch enables users to move and arrange items and files around on the screen of the LIFEBOOK T580 much as he would organize items on the desktop. The new 4-finger multiple touch functionality supported in the LIFEBOOK T580 enables users to perform actions directly on the screen, offering a rich gesture vocabulary that opens up a whole new approach to how to interact directly on screen, for an intuitive user experience.

1 finger:

	<p>Click</p> <ul style="list-style-type: none"> ▪ Tap the screen with a single finger to click on an item on the screen.
	<p>DoubleClick</p> <ul style="list-style-type: none"> ▪ Tap the screen twice with a single finger, to perform a double-click action.
	<p>DragAndDrop</p> <ul style="list-style-type: none"> ▪ Use your finger to touch an item on the screen, and move it without lifting your finger from the screen.

2 fingers:

	<p>Scroll</p> <ul style="list-style-type: none"> Place two fingers on the screen, and move fingers up or down to scroll.
	<p>Zoom</p> <ul style="list-style-type: none"> Place two fingers on the screen, pinch the fingers together to zoom in, and slide the fingers apart to zoom out.
	<p>Rotate</p> <ul style="list-style-type: none"> Place two fingers on an item on the screen and holding the thumb in place as an anchor, move the index finger in a wide and clearly defined arc, to rotate the item.
	<p>Tap</p> <ul style="list-style-type: none"> Tap two fingers on the screen, twice in quick succession, to lock context sensitive menus. Note: This gesture can be customized to perform a specific action according to your requirements.
	<p>2+1</p> <ul style="list-style-type: none"> Hold two fingers on the screen, and a context sensitive menu is displayed. Use a third single finger to browse and select the required item.

3 fingers:

	<p>SweepUp/ Down</p> <ul style="list-style-type: none"> Place three fingers on the screen, and sweep them upwards to maximize, and downwards to minimize the current window
	<p>DoubleTap</p> <ul style="list-style-type: none"> Tap three fingers twice on the screen to minimize all windows, and display your desktop.
	<p>Tap</p> <ul style="list-style-type: none"> Tap three fingers on the screen to display all currently open windows in a 3D carousel formation. Place and hold 3 fingers on the screen to rotate the carousel of files
	<p>SideSweep</p> <ul style="list-style-type: none"> Sweep three fingers to the side in order to browse through all open files within a specific application. The initial direction you choose to sweep determines the direction and order in which files are displayed.

4 fingers:

	<p>Tap</p> <ul style="list-style-type: none"> Select a word, sentence, paragraph or item. Tap four fingers on the screen and as the fingers are lifted, a menu of context sensitive web locations is displayed.
	<p>Select</p> <ul style="list-style-type: none"> Hold four fingers on the screen in a square to select an area and a context sensitive menu of applications is displayed.
	<p>Zoom</p> <ul style="list-style-type: none"> Place four fingers on the screen to create a zoom-in square for a specific area. Use one finger to move the square around the screen to magnify the areas it moves over.
	<p>SweepUp/ Down</p> <ul style="list-style-type: none"> Place four fingers on the screen and sweep to scroll up or down. The distance you sweep dictates how far you move in a document.

LIFEBOOK T580:

With the new LIFEBOOK T580 you can alternate between a keyboard, a pen, or your fingers in seconds. Featuring a rotatable 10.1-inch display, it's the perfect solution for working on the move. Through integrated GPS, you'll always be able to find your way around. And there is no need to feel burdened by your notebook any longer, at just 1.4kg it's easy to take wherever you like.

CONTACT

Here follows the legal disclaimer of your organization:
 e.g.: All rights reserved, including intellectual property rights. Technical data subject to modifications and delivery subject to availability. Any liability that the data and illustrations are complete, actual or correct is excluded. Designations may be trademarks and/or copyrights of the respective manufacturer, the use of which by third parties for their own purposes may infringe the rights of such owner. For further information see ts.fujitsu.com/terms_of_use.html
 Copyright © Fujitsu Technology Solutions GmbH 2010