

Combo package:

Install:

A) make a silent install record file first

- *Setup.exe /r /f1 "<FullyQualifiedPath>\Setup.iss"*

B) put the iss file and Setup.exe at same folder

- *Setup.exe /s /f1 "<FullyQualifiedPath>\Setup.iss"*

Uninstall:

A) make a silent uninstall record file first

- *Setup.exe /r /f1 "<FullyQualifiedPath>\uninstall.iss"*

B) put the iss file and Setup.exe at same folder

- *Setup.exe /s /f1 "<FullyQualifiedPath>\uninstall.iss"*

Standalone package for Wifi:

Note: please install WLAN driver first then Bluetooth.

Install:

A) make a silent install record file first

- *WLAN_Setup.exe /r /f1 "<FullyQualifiedPath>\WLAN_Setup.iss"*

B) put the iss file and WLAN_Setup.exe at same folder

- *WLAN_Setup.exe /s /f1 "<FullyQualifiedPath>\WLAN_Setup.iss"*

Uninstall:

A) make a silent uninstall record file first

- *WLAN_Setup.exe /r /f1 "<FullyQualifiedPath>\uninstall.iss"*

B) put the iss file and Setup.exe at same folder

- *WLAN_Setup.exe /s /f1 "<FullyQualifiedPath>\uninstall.iss"*

Standalone package for Bluetooth:

Install:

• *Bluetooth_Suite_win7.exe /C:"install.exe /s /v/qn /lXXXX" /t:"c:\temp"*

Uninstall:

• *Bluetooth_Suite_win7.exe /C:"install.exe /s /v""/qn REMOVE=ALL"" /t:"c:\temp"*

Where /lXXXX is the option for different languages. XXXX must be one of the following:

1025: Arabic
1026: Bulgarian
1028: Chinese Tradition
1029: Czech
1030: Danish
1031: German
1032: Greek
1034: Spanish
1033: English
1035: Finnish
1036: French
1037: Hebrew
1038: Hungarian
1040: Italian
1041: Japanese
1042: Korean
1043: Dutch
1044: Norwegian
1045: Polish
1046: Portuguese – Brazil
1048: Romanian
1049: Russian
1050: Croatian
1051: Slovak
1053: Swedish
1055: Turkish
1060: Slovenian
1061: Estonian
1063: Lithuanian
1062: Latvian
2052: Chinese Simplified

2070: Portuguese - Portugal