

Mark Pro Series

XP Device Installer

This XP device installer is optional and is offered merely as a naming convenience. With this install, your XP will display your Mark Pro as a USB device by name (i.e. Mark Pro XXX) rather than the generic "USB Audio Device" label that XP defaults to.

Note: Windows Vista and Mac OSX do NOT use a driver/device installer.

What you will need:

- 1) Any PC, Windows XP installed. (Recommend Service Pack 2)
- 2) Working MARK PRO unit.
- 3) Type A to B, USB cable.
- 4) Go to our download page below and locate your Mark Pro model:
<http://www.kurzweilmusicsystems.com/Downloads.php>
- 5) Click Device Installer and download the "MARK PROSeries.inf" file.

How to install:

- 1) Note where MARK PROSeries.inf file located on your computer (step 5 above).
- 2) Power up the MARK PRO.
- 3) Once the Mark Pro is completed booting, connect the USB cable between your PC and the MARK PRO.
- 4) Shortly after, you may hear a "ding" sound, and in the system tray the:
"Found New Hardware" popup opens.
- 5) Following, you may see another popup indicating "Found New Hardware".
- 6) After enumeration with the host has finished, the following message is displayed:

Found New Hardware
Your new hardware is installed and ready for use."

(cont.)

- 7) In the Device Manager, the Mark Pro is now shown connected as:
 "USB Audio Device".
- 8) To install the Mark Pro device driver, in lieu of the generic "USB Audio Device", select the "USB Audio Device" file and right-click on your mouse. Select "Update Driver" from the popup menu.
- 9) Next, in the dialog which appears, select "Install a list of specific location (Advanced)" and click "Next".
- 10) In the subsequent dialog, select "Don't search, I will choose driver to install" and click "Next".
- 11) Click "Have Disk..." button.
- 12) Next press "Browse" button.
- 13) Browse to where the "MARK PROSeries.inf" file is located and press the "Open" button.
- 14) On the next screen, press "OK".
- 15) Now select "MARK PROSeries.inf" and press the "Next" button.
- 16) A warning window will appear because this driver is not signed by Microsoft. Click YES to ignore it.
- 17) You may see the warning box again, press the "Continue Anyway" button.
- 18) A dialog will appear indicating a driver install is in progress.
- 19) When finished, a final dialog will appear confirming the installation. Press the "Finish" button.
- 20) Now, in the device manager, you will see the new device name "MARK PROSeries" displayed.

From this point, you will now see the new device name used as reference in any chosen sequencer software.

-end-