
0308
Page 1 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

Getting Started with the OmniKey Card Reader

Congratulations! You’ve taken the plunge and purchased the OmniKey Card Reader. These instructions will guide you
through installing the LogCard Utility and the proper drivers to get you off to a successful start using your OmniKey
Card Reader.

There are four sections to getting started:

Section I		 Installing the LogCard Utility and Card Reader Drivers.

Section II		 Ensuring your computer is using the proper driver for the card reader. (Windows users only; not
	 required for Mac.)

Section III		 Launching the LogCard Utility and trying it out!

Section IV	 Troubleshooting

Note: Use of the card reader and LogCard Utility requires a formatted LogCard. If you have not already done so,
insert your LogCard into a PM3 or PM4 and let the Performance Monitor format the card.

Section I: Installing the LogCard Utility and Card Reader Drivers

To ensure you are running the most current version of the utility, we recommend downloading the LogCard
Utility from the Web. Refer to the bottom of this page for instructions.

If you prefer, you can install the LogCard Utility from the CD you received with your card reader (refer to the
CD installation instructions for your operating system; these instructions begin on page 2).

Note: If you are a Windows user, your CD contains the following:
	 •	The LogCard Utility
	 •	A trial version of RowPro, made by Digital Rowing (digitalrowing.com)
	 •	The Concept2 Logbook (a subset of RowPro)

For more information about RowPro or the Concept2 Logbook, please visit digitalrowing.com.

 				 Procedure: Installing from the Web (recommended)—Windows and Mac

To ensure you are installing the most current version of the LogCard Utility, or if you do not have the CD, follow
these instructions.

1.	 Go to concept2.com/utility

2.	 Click Downloads.

3.	 Click the Save or Run button for the file type appropriate for your connection speed and operating system:

	 •	 .exe for Windows users with high-speed internet connections
•	 .zip for Windows users with slower internet connections
•	 .dmg for Mac users

4.	 When prompted, save the selected file to your computer.

5.	 Windows users:

	 •	 When the file download is complete, access the downloaded file and double-click it to run the LogCard
	 Utility installation (if you downloaded the .zip file, you will need to open the compressed .zip file to access
 	 the .exe).
•	 Follow steps 2 through 8 under Installing from the CD—Windows section.

	 Mac users:

	 •	 Navigate to the .dmg file and double-click it to begin the installation.
•	 Follow steps 3 through 8 under Installing from the CD—Mac section.

0308
Page 2 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

 				

1. Place the CD in your computer’s CD or DVD drive.

Windows XP: The CD should automatically start-up and
display the PC Software for your PM window. See photo A.
If the CD does not start automatically:

a. Click the Start menu on your PC, and then click Run.

b. Browse to your CD/DVD drive and double-click
Concept2 Software.

c. Double-click CD_Start.exe.

d. On the Run window, click OK.

Windows Vista:

a. On the Auto Play window, click Run CD_start.exe.
See photo B.

Note: Throughout the LogCard Utility installation on
Windows Vista, the User Account Control utility may prompt
you for permission to install the software and necessary
drivers. To ensure proper installation, click Allow or
Continue as necessary to allow the installation.

2.	 Click the C2 Logo button to begin installing the
LogCard Utility.

3.	 On the InstallShield Wizard Welcome window, click Next
(it may take several minutes for this window to appear).

4.	 Accept the End-User License Agreement and click Next.

5.	 (Optional) Enter your Customer Information and click Next.

6.	 Accept the default Destination Folder (recommended) or
select a new Destination Folder and click Next.

7.	 On the Ready to Install the Program window, click Install.
The installation will take several seconds. Upon completion,
the InstallShield Wizard Completed window will be displayed.
Click Finish. See photo C. (If the Launch the program and
Show the readme file checkboxes are selected, the readme
file and LogCard Utility will automatically launch.)

8. Proceed to Section II.

SECTION I: Installing the LogCard Utility and Card Reader Drivers

Note: These instructions describe the installation process for
Windows XP and Windows Vista. If you are running a different
operating system, the installation process may differ.

Procedure: Installing from the CD–Windows

photo A

photo B

photo C

0308
Page 3 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

 				

1. 	Insert the CD into your computer. The CD will start up and
display the Concept2 Software window. (You may need to
double-click the CD to view its contents.) See photo A.

2. 	Double-click the .dmg.

3. 	Double-click the LogCard Utility.pkg contained in the window.
The Install LogCard Utility window is displayed. See photo B.

4.	 Click Continue until the End User Agreement window is
	 displayed. See photo C.

5.	 Click Continue, and then click Agree.

6.	 Select the location on your computer where you would like to
	 install the software, and then click Continue. See photo D.

7.	 On the Easy Install window, click Install. See photo E.

The installation begins and takes a few seconds. When it is
finished, the Successful Installation window is displayed.
See photo F.

8.	 Click Close. Depending on your operating system, you
	 may need to reboot your computer prior to using the
	 LogCard Utility.

Procedure: Installing from the CD–Mac

SECTION I: Installing the LogCard Utility and Card Reader Drivers

photo A

photo B

photo C

photo D

photo E

photo F

0308
Page 4 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

 				 Procedure:

Section II: Ensuring your Computer is using the Proper Driver
		 —Windows only (not required for Mac)

The first time you plug your card reader into your computer, you may need to tell your
computer which driver to use. Note: If the Window’s Found New Hardware Wizard
does not launch when you first plug in your card reader, proceed to Section III.

Windows XP Internet Method (Recommended)

1. 	Establish an Internet connection. If you do not have access to the Internet
or prefer not to install drivers using this method, proceed to the Windows
XP CD Method section below.

2. 	Connect your card reader to your computer. The Window’s Found New
Hardware Wizard may launch and give you the option of connecting to
Windows Update. Select Yes, this time only and then click Next.
See photo A.

3. 	At the next prompt, select Install the software automatically
(Recommended) and click Next. The Wizard searches the Internet for
the correct driver and installs it on your machine.

4. 	When the Wizard notifies you of successful installation, exit the Wizard
and proceed to Section III.

Windows XP CD Method

1.	 Navigate to the Drivers folder on the Concept2 Software CD.
Note: You may have to right-click the name of the CD and click Open to
view the contents of the CD.

2.	 Double-click the appropriate driver for the operating system you have
(see list below) and follow the prompts to install the drivers. By default,
the driver will be installed in C:\Omnikey\CardMan3x21… (the folder name
in C:\Omnikey will resemble the name of the driver you installed).

photo D

photo A

photo B

photo C

•	For Windows Vista XP, 2000, and 2003, select CardMan3x21_V1_1_2_4.exe

•	For Windows XP/64 (AMD), select CardMan3x21_V1_1_2_4_W64_AMD.exe

•	For Windows XP/Itanium, select CardMan3x21_V1_1_1_0_W64_IA.exe

	 Note: If you need drivers for operating systems other than those listed
here, visit omnikey.aaitg.com.

3.	 Connect your card reader to your computer. The Window’s Found New
Hardware Wizard may launch and give you the option of connecting to
Windows Update. Select No, not at this time and then click Next.
See photo B.

4.	 On the next window, select Install from a list or specific location
(Advanced) and then click Next. See photo C.

5.	 The next window allows you to designate which driver to use.
On this window:

a.	 Select Search for the best driver in these locations.

b.	 Deselect the Search removable media (floppy, CD-ROM…)
checkbox if it is selected.

c.	 Check the Include this location in the search checkbox, and then
click Browse to browse to the driver you installed on your computer
in Step 2. See photo D.

d.	 Click Next.

e.	 When the driver installation is complete, click Finish.

0308
Page 5 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

photo E

photo G

Section II: Ensuring your Computer is using the Proper Driver
		 —Windows only (not required for Mac)

photo F

 Windows Vista Internet Method (Recommended)

1.	 Establish an Internet connection. If you do not have access to the
Internet or prefer not to install drivers using this method, proceed to the
Windows Vista CD Method section below.

2.	 Connect your card reader to your computer. The Window’s Found New
Hardware Wizard may launch and give you the option of installing driver
software. Select Locate and install driver software. See photo E.

3.	 Click Start (the Windows icon in the lower left corner of the screen),
then click Computer, and then click Manage. See photo F.

4.	 Double-click Device Manager. See photo G.

5.	 Click + next to Smart card readers to expand the list, right-click USB
Smart Card reader, and then click Update Driver Software.

6.	 Select Search automatically for updated driver software. The
Wizard searches the Internet for the correct driver and installs it on your
machine.

7.	 When the driver installation is complete, click Close and proceed to
Section III.

Windows Vista CD Method

1.	 Navigate to the Drivers folder on the Concept2 Software CD.
Note: You may have to right-click the name of the CD and click Open
to view the contents of the CD.

2.	 Double-click the appropriate driver for the operating system you have
(see list below) and follow the prompts to install the driver files. By
default, the driver will be installed in C:\Omnikey\CardMan3x21… (the
folder name in C:\Omnikey will resemble the name of the driver you
installed):

•	For Windows Vista, select CardMan3x21_V1_1_2_4_.exe

•	For Windows Vista x64, select CardMan3x21_V1_1_4_W64_AMD

3.	 Connect your card reader to your computer. The Window’s Found New
Hardware Wizard may launch and give you the option of installing driver
software. Select Locate and install driver software. See photo E.

4.	 Click Start (the Windows icon in the lower left corner of the screen),
then right-click Computer, and then click Manage. See photo F.

5.	 Double-click Device Manager. See photo G.

6.	 Click + next to Smart card readers to expand the list, right-click USB
Smart Card reader, and then click Update Driver Software.

7.	 Select Browse my computer for driver software.

8.	 Navigate to the driver you installed on your computer in Step 2, click OK,
and then click Next.

9.	 When the driver installation is complete, exit the Wizard and proceed to
Section III.

0308
Page 6 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

 				 Procedure

Section III: Trying it Out—Windows and Mac

photo A

photo B

photo C

photo D

photo E

Congratulations! You’re ready to start using the LogCard Utility
with your LogCard. This procedure ensures the LogCard Utility
can detect your card reader.

1.	 Launch the LogCard Utility.

	 Windows users: Go to Start > All Programs > Concept2
> LogCard Utility. The Main Menu will be displayed. See
photo A.

	 Mac users: Go to Applications > LogCard Utility
and double-click LogCard Utility. The Main Menu will be
displayed. See photo B.

2.	 If it isn’t already connected, connect your card reader to your
computer.

	 Windows users: Plug your card reader into the same
port you used in Section II. (Plugging it into a different port
may cause the New Hardware Wizard to launch. If it does,
complete Section II, or unplug the card reader and replug it
into the port you used in Section II and cancel the Wizard.)

3.	 After a few seconds, the LogCard Utility should register the
card reader, and a card reader icon will appear in the lower
left corner of the LogCard Utility. A LogCard icon will also
appear to the right of the card reader icon and will have a red
X through it to indicate that no LogCard is present.
See photo C.

4.	 Insert a formatted LogCard into the card reader. After a few
seconds, the LogCard Utility should register the LogCard, and
the red X on the LogCard icon next to the card reader icon
should clear. Refer to photos D and E.

You can now begin using the utility to manage the data on your
LogCard. For instructions on using the various LogCard Utility
options, click the help icon in the lower right corner of the
Main Menu window to launch the LogCard Utility Help file.

Windows users: If you cannot get the red X on the LogCard
icon to clear, refer to the Troubleshooting section.

0308
Page 7 U.S. & CANADA: concept2.com 800.245.5676 INT’L: concept2.com/international

 				
Section IV: Troubleshooting—Windows

Symptom: You’ve installed the LogCard Utility and connected your
card reader to your computer. The LogCard Utility indicates that the
card reader is connected. You insert a formatted LogCard into the
card reader, but the LogCard Utility continues displaying a red X over
the LogCard icon next to the card reader icon. See photo A.

Cause: Newer Windows-based computer systems have a default
driver for external card readers. In some cases, the operating
system uses this driver instead of the OmniKey driver. Proper
operation of the card reader requires use of the OmniKey Card
Reader driver.

Remedy:

1.	 If it is open, close the LogCard Utility.

2.	 If you are using Windows Vista, proceed to page 5 and follow the
instructions for obtaining the driver using the Internet method
(recommended) or the CD method. Once you’ve completed the
procedure, retry using your card reader and LogCard with the
LogCard Utility. If the problem persists, contact Concept2.

If you are using Windows XP:

a.	 Connect your card reader to your computer if it isn’t already
connected. Plug it into the same port you have been using.

b.	 On your computer, right-click the My Computer icon.

c.	 Click Properties.

d.	 On the System Properties window, click the Hardware tab.
See photo B.

e.	 Click the Device Manager button.

f.	 On the Device Manager window, click the + icon next to
Smart card readers to expand the list. See photo C. (“Smart
card readers” appears in the list only if your card reader is
plugged into your computer, so ensure it’s plugged in.)

g.	 Right-click USB Smart Card reader, and then click Update
Driver. See photo D.

h.	 Proceed to Step 3.

3.	 Follow the steps below appropriate for your operating system
and method of obtaining the driver:

a.	 XP, Internet method: Establish an Internet connection, then
go to the Windows XP Internet Method on page 4 and
follow steps 2-4. In step 2, start with “Select Yes, this time
only.”

b.	 XP, CD method: Go to the Windows XP CD Method on
page 4, and perform steps 1-5e. In step 3, start with
“Select No, not at this time.” See photo E.

4.	 Relaunch the LogCard Utility and insert your LogCard in your
card reader. The LogCard Utility should register it, and you can
begin transferring data. If the problem persists, please contact
Concept2.

photo A

photo B

photo C

photo D

photo E

Contact Information:

U.S./Canada: rowing@concept2.com, 800.245.5676
International: Please contact your authorized Concept2 dealer.

