

**ACUERDO DE LICENCIA DE SOFTWARE DE INTEL
(Distribuidores/Integradores y usuarios únicos)**

IMPORTANTE: LÉASE ANTES DE COPIAR, INSTALAR O UTILIZAR.
NO UTILICE NI CARGUE ESTE SOFTWARE NI NINGUNO DE LOS MATERIALES ASOCIADOS (DENOMINADOS CONJUNTAMENTE "SOFTWARE") HASTA QUE HAYA LEÍDO DETENIDAMENTE LOS SIGUIENTES TÉRMINOS Y CONDICIONES. AL CARGAR O UTILIZAR EL SOFTWARE, USTED ACEPTA LOS TÉRMINOS DE ESTE ACUERDO. SI NO DESEA ACEPTARLOS, NO INSTALE NI UTILICE EL SOFTWARE.

Además, tenga en cuenta que:

1. Si es un distribuidor de placas madre Intel, integrador de placas madre Intel en sistemas o un distribuidor de sistemas que incluyen placas madre Intel ("Distribuidor/Integrador") el contenido total de este ACUERDO DE LICENCIA se aplica a usted;
2. Si es un Usuario final, entonces solamente el Apéndice A, el ACUERDO DE LICENCIA DE SOFTWARE DE INTEL, se aplica a usted.

Para Distribuidores/Integradores:

LICENCIA. Se autoriza el uso de este Software únicamente en conjunto con los productos de placas madre de Intel. No se otorga licencia para el uso del software con productos de placas madre ajenos a Intel, en este documento. Sujeto a los términos de este Acuerdo, Intel le otorga una licencia no exclusiva, intransferible, mundial, totalmente pagada según los copyrights de Intel y de sus proveedores para:

- a) copiar o instalar el Software en un solo sistema informático para propósitos de redistribución comercial;
- b) distribuir el Software a sus usuarios finales pero solamente sujeto a un acuerdo de licencia con términos que contengan, al menos, las mismas restricciones que contiene el Acuerdo de licencia de usuario único o final de Intel que se encuentra en el Apéndice A, y
- c) copiar y distribuir la documentación de usuario final, que puede incluirse con el Software, pero solamente el relacionado al Software.

Si no es el fabricante o distribuidor final de un sistema informático que incorpora El Software, entonces puede transferir una sola copia del Software y la documentación para el usuario final relacionada al destinatario a fin de que se utilice según los términos de este Acuerdo, siempre y cuando tal destinatario acepte cumplir con todos los términos incluidos en este documento. No podrá asignar, otorgar una sublicencia, alquilar o bien transferir o revelar de ninguna manera el Software a terceros. No podrá descompilar, desmontar o aislar los componentes (*reverse engineer*) del Software.

A menos que se indique explícitamente en este Acuerdo, este documento no concede ninguna licencia o derecho, implícita, persuasión, impedimento o cualquier otro. Intel tiene el derecho de inspeccionar o solicitar que un auditor independiente inspeccione los registros pertinentes para comprobar que Usted cumple con los términos y condiciones de este Acuerdo.

Idioma. La versión en inglés de este Acuerdo debe constituir la única versión de validez legal y prevalecerá ante cualquier traducción de la misma. La traducción de este Acuerdo se proporciona como una cortesía solamente y no se debe utilizarse en la interpretación o creación de este Acuerdo, y no tiene validez legal para las partes.

Marcas comerciales y logotipos. No podrá utilizar el nombre de Intel en ninguna de sus publicaciones, publicidad u otros avisos sin el previo consentimiento por escrito de Intel. No tiene derechos de utilizar ninguna de las marcas comerciales o logotipos de Intel.

PROPIEDAD DEL SOFTWARE Y COPYRIGHTS. Intel o sus proveedores mantienen el título de propiedad de todas las copias del Software. El Software tiene el copyright y está protegido por la ley de Estados Unidos de Norteamérica, así como por las de otros países, y por las disposiciones de tratados internacionales. No podrá eliminar ningún aviso de copyright del Software. Intel o sus proveedores podrán realizar cambios en el Software, o en los elementos a los que se hace referencia en el mismo, en cualquier momento y sin previo aviso, pero no estará obligado a dar asistencia técnica, ni a actualizar el Software. Mientras no se disponga expresamente lo contrario, Intel no confiere ningún derecho ya sea implícita o explícitamente con las patentes, copyrights, marcas comerciales u otros derechos de propiedad intelectual de Intel. Podrá transferir el Software siempre y cuando no guarde ninguna copia del mismo y el receptor acepte plenamente los términos aquí dispuestos.

GARANTÍA LIMITADA DE MEDIOS. Si Intel ha distribuido el software en soporte físico, Intel garantiza que dicho soporte está libre de defectos de material por un período de noventa (90) días a partir de la fecha de entrega. Si encontrara algún defecto, deberá devolver el material a Intel para la sustitución o entrega alternativa del Software si así lo decidiera Intel.

EXCLUSIÓN DE OTRAS GARANTÍAS. EXCEPTO EN LO DISPUESTO ANTERIORMENTE, EL SOFTWARE SE PROPORCIONA "TAL CUAL", SIN NINGUNA GARANTÍA EXPRESA O IMPLÍCITA DE NINGÚN TIPO, INCLUYENDO LAS GARANTÍAS DE COMERCIABILIDAD, FALTA DE INFRACCIÓN O IDONEIDAD PARA UN PROPÓSITO DETERMINADO.

Intel no garantiza ni asume responsabilidad en cuanto a la exactitud o integridad de cualquier información, texto, gráficos, enlaces u otros elementos contenidos en el Software.

LIMITACIÓN DE RESPONSABILIDAD. NI INTEL, NI SUS PROVEEDORES SERÁN RESPONSABLES, BAJO NINGÚN CONCEPTO, DE CUALQUIER DAÑO (INCLUYENDO, SIN LIMITACIÓN, PÉRDIDA DE BENEFICIOS, INTERRUPCIÓN DE LA ACTIVIDAD O PÉRDIDA DE INFORMACIÓN) DEBIDO AL USO O A LA INCAPACIDAD DE USO DEL SOFTWARE, INCLUSO EN EL CASO DE QUE INTEL CONOCIERA LA POSIBILIDAD DE DICHOS PERJUICIOS. EN ALGUNOS TERRITORIOS SE PROHIBE LA EXCLUSIÓN O LIMITACIÓN DE RESPONSABILIDAD DE LAS GARANTÍAS IMPLÍCITAS, DAÑOS DIRECTOS O INDIRECTOS, POR TANTO ES POSIBLE QUE LA LIMITACIÓN ARRIBA MENCIONADA NO SE APLIQUE EN SU CASO. TAMBIÉN PUEDE QUE USTED TENGA OTROS DERECHOS QUE DIFIEREN DE UN TERRITORIO A OTRO.

EXTINCIÓN DEL ACUERDO. Si viola los términos de este Contrato, Intel puede rescindirlo en cualquier momento. Tras la extinción del contrato, tiene la obligación de destruir de inmediato el Software o devolver cualquier copia del mismo a Intel.

LEYES CORRESPONDIENTES. Los litigios derivados del presente Acuerdo se regirán por la ley de Delaware (EE.UU.) a excepción de los principios que contradigan a la ley, y de la Convención de Naciones Unidas sobre los Contratos de Compraventa. Se prohíbe exportar el Software si dicho acto violara cualquier ley o reglamento aplicable sobre exportaciones. Intel no estará sujeto a ningún otro acuerdo a menos que esté dispuesto por escrito y firmado por un representante autorizado de Intel.

DERECHOS LIMITADOS DEL ESTADO. Se suministra el Software con "DERECHOS LIMITADOS". El uso, duplicación o divulgación por el gobierno queda sujeto a las restricciones estipuladas en FAR52.227-14 y en DFAR252.227-7013 *et seq.* o sus sucesores. El uso del Software por parte del Estado implica el conocimiento de los derechos de propiedad de Intel. El contratista o fabricante es Intel Corporation, 2200 Mission College Blvd., Santa Clara, CA 95052, EE.UU.

APÉNDICE "A"
ACUERDO DE LICENCIA DE SOFTWARE DE INTEL

(Usuario único o final)

IMPORTANTE: LÉASE ANTES DE COPIAR, INSTALAR O UTILIZAR.
NO UTILICE NI CARGUE ESTE SOFTWARE NI NINGUNO DE LOS MATERIALES ASOCIADOS (DENOMINADOS CONJUNTAMENTE "SOFTWARE") HASTA QUE HAYA LEÍDO DETENIDAMENTE LOS SIGUIENTES TÉRMINOS Y CONDICIONES. AL CARGAR O UTILIZAR EL SOFTWARE, USTED ACEPTA LOS TÉRMINOS DE ESTE ACUERDO. SI NO DESEA ACEPTARLOS, NO INSTALE NI UTILICE EL SOFTWARE.

LICENCIA. Podrá copiar el Software en un sólo PC para uso personal y residencial, y podrá realizar una copia de seguridad del Software, sujeto a estas condiciones:

1. **Se autoriza el uso de este Software únicamente en conjunto con los productos de placas madre de Intel. No se otorga licencia para el uso del software con productos de placas madre ajenos a Intel, en este documento.**
2. No podrá copiar, modificar, alquilar, vender, distribuir ni transferir ninguna parte del Software a excepción de lo dispuesto en el presente Acuerdo, y se comprometerá a evitar la copia no autorizada del Software.
3. No podrá aislar los componentes (*reverse engineer*), descompilar ni desmontar el Software.
4. No podrá otorgar una sublicencia ni permitir el uso simultáneo del Software por parte de más de un usuario.
5. El Software puede incluir partes que se ofrecen como adiciones a las indicadas aquí, tal como se indica en una licencia que acompaña dichas partes adicionales.

PROPIEDAD DEL SOFTWARE Y COPYRIGHTS. Intel o sus proveedores mantienen el título de propiedad de todas las copias del Software. El Software tiene el copyright y está protegido por la ley de Estados Unidos de Norteamérica, así como por las de otros países, y por las disposiciones de tratados internacionales. No podrá eliminar ningún aviso de copyright del Software. Intel o sus proveedores podrán realizar cambios en el Software, o en los elementos a los que se hace referencia en el mismo, en cualquier momento y sin previo aviso, pero no estará obligado a dar asistencia técnica, ni a actualizar el Software. Mientras no se disponga expresamente lo contrario, Intel no confiere ningún derecho ya sea implícita o explícitamente con las patentes, copyrights, marcas comerciales u otros derechos de propiedad intelectual de Intel. Podrá transferir el Software siempre y cuando no guarde ninguna copia del mismo y el receptor acepte plenamente los términos aquí dispuestos.

GARANTÍA LIMITADA DE MEDIOS. Si Intel ha distribuido el software en soporte físico, Intel garantiza que dicho soporte está libre de defectos de material por un período de noventa (90) días a partir de la fecha de entrega. Si encontrara algún defecto, deberá devolver el material a Intel para la sustitución o entrega alternativa del Software si así lo decidiera Intel.

EXCLUSIÓN DE OTRAS GARANTÍAS. EXCEPTO EN LO DISPUESTO ANTERIORMENTE, EL SOFTWARE SE PROPORCIONA "TAL CUAL", SIN NINGUNA GARANTÍA EXPRESA O IMPLÍCITA DE NINGÚN TIPO, INCLUYENDO LAS GARANTÍAS DE COMERCIABILIDAD, FALTA DE INFRACCIÓN O IDONEIDAD PARA UN PROPÓSITO DETERMINADO. Intel no garantiza ni asume responsabilidad en cuanto a la exactitud o integridad de cualquier información, texto, gráficos, enlaces u otros elementos contenidos en el Software.

LIMITACIÓN DE RESPONSABILIDAD. NI INTEL, NI SUS PROVEEDORES SERÁN RESPONSABLES, BAJO NINGÚN CONCEPTO, DE CUALQUIER DAÑO (INCLUYENDO, SIN LIMITACIÓN, PÉRDIDA DE BENEFICIOS, INTERRUPCIÓN DE LA ACTIVIDAD O PÉRDIDA DE INFORMACIÓN) DEBIDO AL USO O A LA INCAPACIDAD DE USO DEL SOFTWARE, INCLUSO EN EL CASO DE QUE INTEL CONOCIERA LA POSIBILIDAD DE DICHOS PERJUICIOS. EN ALGUNOS TERRITORIOS SE PROHIBE LA EXCLUSIÓN O LIMITACIÓN DE

RESPONSABILIDAD DE LAS GARANTÍAS IMPLÍCITAS, DAÑOS DIRECTOS O INDIRECTOS, POR TANTO ES POSIBLE QUE LA LIMITACIÓN ARRIBA MENCIONADA NO SE APLIQUE EN SU CASO. TAMBIÉN PUEDE QUE USTED TENGA OTROS DERECHOS QUE DIFIEREN DE UN TERRITORIO A OTRO.

EXTINCIÓN DEL ACUERDO. Si viola los términos de este Contrato, Intel puede rescindirlo en cualquier momento. Tras la extinción del contrato, tiene la obligación de destruir de inmediato el Software o devolver cualquier copia del mismo a Intel.

LEYES CORRESPONDIENTES. Los litigios derivados del presente Acuerdo se regirán por la ley de Delaware (EE.UU.) a excepción de los principios que contradigan a la ley, y de la Convención de Naciones Unidas sobre los Contratos de Compraventa. Se prohíbe exportar el Software si dicho acto violara cualquier ley o reglamento aplicable sobre exportaciones. Intel no estará sujeto a ningún otro acuerdo a menos que esté dispuesto por escrito y firmado por un representante autorizado de Intel.

DERECHOS LIMITADOS DEL ESTADO. Se suministra el Software con "DERECHOS LIMITADOS". El uso, duplicación o divulgación por el gobierno queda sujeto a las restricciones estipuladas en FAR52.227-14 y en DFAR252.227-7013 *et seq.* o sus sucesores. El uso del Software por parte del Estado implica el conocimiento de los derechos de propiedad de Intel. El contratista o fabricante es Intel Corporation, 2200 Mission College Blvd., Santa Clara, CA 95052, EE.UU.

Rev. IEISLA012020002

**INTEL SOFTWARE LICENSE AGREEMENT
(Seller/Integrator Distribution & Single User)**

IMPORTANT - READ BEFORE COPYING, INSTALLING OR USING.

DO NOT USE OR LOAD THIS SOFTWARE AND ANY ASSOCIATED MATERIALS (COLLECTIVELY, THE "SOFTWARE") UNTIL YOU HAVE CAREFULLY READ THE FOLLOWING TERMS AND CONDITIONS. BY LOADING OR USING THE SOFTWARE, YOU AGREE TO THE TERMS OF THIS AGREEMENT. IF YOU DO NOT WISH TO SO AGREE, DO NOT INSTALL OR USE THE SOFTWARE.

Please Also Note:

- 1. If You are a seller of Intel motherboards, integrator of Intel motherboards into systems, or a seller of systems that include Intel motherboards ("Seller/Integrator") this complete LICENSE AGREEMENT applies;**
 - 2. If You are an End-User, then only Exhibit A, the INTEL SOFTWARE LICENSE AGREEMENT, applies.**

For Seller/Integrators:

LICENSE. This Software is licensed for use only in conjunction with Intel motherboard products. Use of the Software in conjunction with non-Intel motherboard products is not licensed hereunder.

Subject to the terms of this Agreement, Intel grants to You a nonexclusive, nontransferable, worldwide, fully paid-up license under Intel's and its supplier's copyrights to:

- a) copy or install the Software onto a single computer system solely for commercial re-distribution purposes;
- b) distribute the Software, to Your end-users, but only under a license agreement with terms at least as restrictive as those contained in Intel's Final, Single User License Agreement,

attached as Exhibit A; and
c) copy and distribute the end-user documentation which may accompany the Software, but only in association with the Software.

If You are not the final manufacturer or vendor of a computer system incorporating the Software, then You may transfer a single copy of the Software and related end-user documentation to Your recipient for use in accordance with the terms of this Agreement, provided such recipient agrees to be fully bound by the terms hereof. You shall not otherwise assign, sublicense, lease, or in any other way transfer or disclose Software to any third party. You shall not decompile, disassemble or otherwise reverse-engineer the Software.

Except as expressly stated in this Agreement, no license or right is granted to You directly or by implication, inducement, estoppel or otherwise. Intel shall have the right to inspect or have an independent auditor inspect Your relevant records to verify Your compliance with the terms and conditions of this Agreement.

Language. The English language version of this Agreement shall be the only legally binding version and shall prevail over any translation. Any translation of this Agreement is provided for convenience only and shall not be used in the interpretation or construction of this Agreement and shall not be binding on the parties.

Trademarks. You shall not use Intel's name in any publications, advertisements, or other announcements without Intel's prior written consent. You do not have any rights to use any Intel trademarks or logos.

OWNERSHIP OF SOFTWARE AND COPYRIGHTS. Title to all copies of the Software remains with Intel or its suppliers. The Software is copyrighted and protected by the laws of the United States and other countries, and international treaty provisions. You may not remove any copyright notices from the Software. Intel or its suppliers may make changes to the Software, or to items referenced therein, at any time and without notice, but is not obligated to support or update the Software. Except as otherwise expressly provided, Intel grants no express or implied right under Intel patents, copyrights, trademarks, or other intellectual property rights. You may transfer the Software only if the recipient agrees to be fully bound by these terms and if you retain no copies of the Software.

LIMITED MEDIA WARRANTY. If the Software has been delivered by Intel on physical media, Intel warrants the media to be free from material physical defects for a period of ninety (90) days after delivery by Intel. If such a defect is found, return the media to Intel for replacement or alternate delivery of the Software as Intel may select.

EXCLUSION OF OTHER WARRANTIES. EXCEPT AS PROVIDED ABOVE, THE SOFTWARE IS PROVIDED "AS IS" WITHOUT ANY EXPRESS OR IMPLIED WARRANTY OF ANY KIND, INCLUDING WARRANTIES OF MERCHANTABILITY, NONINFRINGEMENT, OR FITNESS FOR A PARTICULAR PURPOSE. Intel does not warrant or assume responsibility for the accuracy or completeness of any information, text, graphics, links or other items contained within the Software.

LIMITATION OF LIABILITY. IN NO EVENT SHALL INTEL OR ITS SUPPLIERS BE LIABLE FOR ANY DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, LOST PROFITS, BUSINESS INTERRUPTION OR LOST INFORMATION) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE, EVEN IF INTEL HAS

BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. SOME JURISDICTIONS PROHIBIT EXCLUSION OR LIMITATION OF LIABILITY FOR IMPLIED WARRANTIES OR CONSEQUENTIAL OR INCIDENTAL DAMAGES, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. YOU MAY ALSO HAVE OTHER LEGAL RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.

TERMINATION OF THIS AGREEMENT. Intel may terminate this Agreement at any time if you violate its terms. Upon termination, you will immediately destroy the Software or return all copies of the Software to Intel.

APPLICABLE LAWS. Claims arising under this Agreement shall be governed by the laws of California, excluding its principles of conflict of laws and the United Nations Convention on Contracts for the Sale of Goods. You may not export the Software in violation of applicable export laws and regulations. Intel is not obligated under any other agreements unless they are in writing and signed by an authorized representative of Intel.

GOVERNMENT RESTRICTED RIGHTS. The Software is provided with "RESTRICTED RIGHTS." Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 *et seq.* or their successors. Use of the Software by the Government constitutes acknowledgment of Intel's proprietary rights therein. Contractor or Manufacturer is Intel Corporation, 2200 Mission College Blvd., Santa Clara, CA 95052.

EXHIBIT "A"
INTEL SOFTWARE LICENSE AGREEMENT (Final, Single User)

IMPORTANT - READ BEFORE COPYING, INSTALLING OR USING.

DO NOT USE OR LOAD THIS SOFTWARE AND ANY ASSOCIATED MATERIALS (COLLECTIVELY, THE "SOFTWARE") UNTIL YOU HAVE CAREFULLY READ THE FOLLOWING TERMS AND CONDITIONS. BY LOADING OR USING THE SOFTWARE, YOU AGREE TO THE TERMS OF THIS AGREEMENT. IF YOU DO NOT WISH TO SO AGREE, DO NOT INSTALL OR USE THE SOFTWARE.

LICENSE. You may copy the Software onto a single computer for your personal, noncommercial use, and you may make one back-up copy of the Software, subject to these conditions:

6. **This Software is licensed for use only in conjunction with Intel motherboard products. Use of the Software in conjunction with non-Intel motherboard products is not licensed hereunder.**

7. You may not copy, modify, rent, sell, distribute or transfer any part of the Software except as provided in this Agreement, and you agree to prevent unauthorized copying of the Software.

8. You may not reverse engineer, decompile, or disassemble the Software.

9. You may not sublicense or permit simultaneous use of the Software by more than one user.

10. The Software may include portions offered on terms in addition to those set out here, as set out in a license accompanying those portions.

OWNERSHIP OF SOFTWARE AND COPYRIGHTS. Title to all copies of the Software remains with Intel or its suppliers. The Software is copyrighted and protected by the laws of the United States and other countries, and international treaty provisions. You may not remove any copyright notices from the Software. Intel or its suppliers may

make changes to the Software, or to items referenced therein, at any time without notice, but is not obligated to support or update the Software. Except as otherwise expressly provided, Intel grants no express or implied right under Intel patents, copyrights, trademarks, or other intellectual property rights. You may transfer the Software only if the recipient agrees to be fully bound by these terms and if you retain no copies of the Software.

LIMITED MEDIA WARRANTY. If the Software has been delivered by Intel on physical media, Intel warrants the media to be free from material physical defects for a period of ninety (90) days after delivery by Intel. If such a defect is found, return the media to Intel for replacement or alternate delivery of the Software as Intel may select.

EXCLUSION OF OTHER WARRANTIES. EXCEPT AS PROVIDED ABOVE, THE SOFTWARE IS PROVIDED "AS IS" WITHOUT ANY EXPRESS OR IMPLIED WARRANTY OF ANY KIND INCLUDING WARRANTIES OF MERCHANTABILITY, NONINFRINGEMENT, OR FITNESS FOR A PARTICULAR PURPOSE. Intel does not warrant or assume responsibility for the accuracy or completeness of any information, text, graphics, links or other items contained within the Software.

LIMITATION OF LIABILITY. IN NO EVENT SHALL INTEL OR ITS SUPPLIERS BE LIABLE FOR ANY DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, LOST PROFITS, BUSINESS INTERRUPTION, OR LOST INFORMATION) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE, EVEN IF INTEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. SOME JURISDICTIONS PROHIBIT EXCLUSION OR LIMITATION OF LIABILITY FOR IMPLIED WARRANTIES OR CONSEQUENTIAL OR INCIDENTAL DAMAGES, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. YOU MAY ALSO HAVE OTHER LEGAL RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.

TERMINATION OF THIS AGREEMENT. Intel may terminate this Agreement at any time if you violate its terms. Upon termination, you will immediately destroy the Software or return all copies of the Software to Intel.

APPLICABLE LAWS. Claims arising under this Agreement shall be governed by the laws of California, excluding its principles of conflict of laws and the United Nations Convention on Contracts for the Sale of Goods. You may not export the Software in violation of applicable export laws and regulations. Intel is not obligated under any other agreements unless they are in writing and signed by an authorized representative of Intel.

GOVERNMENT RESTRICTED RIGHTS. The Software is provided with "RESTRICTED RIGHTS." Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 *et seq.* or their successors. Use of the Software by the Government constitutes acknowledgment of Intel's proprietary rights therein. Contractor or Manufacturer is Intel Corporation, 2200 Mission College Blvd., Santa Clara, CA 95052.

Rev. IEISLA001002003