

Portable Stereo System with Sliding Cover for iPad, iPhone or iPod

Questions? Visit www.ihomeaudio.com

Introduction

Thank you for purchasing this unit. This product is designed to provide high quality sound for your iPad, iPhone, iPod, or other audio device (via line in).

This instruction booklet explains the basic operation and care of the unit. Please read carefully and keep for future reference.

Maintenance

- Place the unit on a level surface away from sources of direct sunlight or excessive heat.
- Protect your furniture when placing your unit on a natural wood and lacquered finish. A cloth
 or other protective material should be placed between it and the furniture.
- Clean your unit with a soft cloth moistened only with mild soap and water. Stronger cleaning agents, such as Benzene, thinner or similar materials can damage the surface of the unit.

Table of Contents

Meet Your Unit	2
Setting up the Unit	3
Playing your iPad, iPhone or iPod / Playing Audio Via Aux	
roubleshooting	
Consumer Product Safety Guide	
Narranty Information	

is a registered trademark of SRS Labs, Inc. TruBass technology is incorporated under license from SRS Labs, Inc.

SRS WOW®, which features TruBass®, significantly improves the playback quality of audio, delivering a dynamic 3D entertainment experience with deep, rich bass and high frequency clarity for crisp detail.

FCC Information

FCC Radiation Exposure Statement

This equipment complies with FCC RF radiation exposure limits set forth for an uncontrolled environment. This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

This Device complies with RSS-210 of the IC Rules; Operation is subject to the following two conditions:

- (1) This device may not cause interference and
- (2) This device must accept any interference received, including interference that may cause undesired operation

This device complies with Part 15 of the FCC Rules, operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment complies with the limits for a Class B digital device as specified in Part 15 of FCC Rules. These limits provide reasonable protection against radio and TV interference in a residential area.

However, your equipment might cause TV or radio interference even when it is operating properly. To eliminate interference you can try one or more of the following corrective measures:

- Reorient or relocate the receiving antenna.
- Increase the distance between the equipment and the radio or TV.
- Use outlets on different electrical circuits for the equipment and the radio or TV.
- Consult your dealer or an experienced radio/television technician if the problem still exists.

Modifying or tampering with your system's internal components can cause a malfunction and might invalidate the system's warranty and void your FCC authorization to operate it.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

Meet Your Unit

Meet Your Unit

Included

- iD55 system
- 1 100V-240V AC Adaptor

Opening and Closing the Slide Cover

- Slide the cover open to access the dock and controls. To do so, grip the unit in both hands.
 Press down slightly on the cover with both thumbs to release it, then pull it gently to slide it towards the back of the unit. The cover will click into place when fully extended/open.
- Slide the cover closed for travel or to protect from dust. To do so, make sure nothing is docked in the unit and gently slide the cover forward. The support rest will automatically fold down when the cover is closed.

Setting up the Unit to Operate on Power

For easy access to the AC adaptor jack, make sure slide cover is closed.

- Connect the included AC adaptor to the AC Adaptor Jack on the back of the unit.
- 2. Connect the plug to a working outlet.

The unit operates on 4 AA batteries for portable use. When the sound becomes weak or distorted, it's time to replace the batteries with fresh ones.

- Turn the unit over and slide open the battery compartment door located on the bottom of the unit.
- Insert 4 AA batteries as shown, making sure to match the polarity (+ or -) to the diagram inside the battery compartment.
- 3. Close the battery compartment.

NOTE: When the unit is connected to a power source, it will charge a docked iPad, iPhone or iPod. It will not charge while operating on batteries.

iHome+Apps do not work while unit is operating on batteries.

Make sure to dispose of batteries according to local regulations.

Playing your iPad, iPhone or iPod

- 1. Make sure the unit has a power source (4 AA batteries are installed or AC adaptor is connected).
- 2. Open the cover on the unit to expose the flexible 30 pin connector.
- 3. Gently dock a playing iPad, iPhone or iPod. The unit will power on and in a moment, you will hear the audio from your device.
- 4. If the volume on your sound source is too low, the unit may not detect it/turn on. If this happens, press the **button** to turn the unit on.
- 5. Control your iPad, iPhone or iPod music using its iPod controls. Use the Volume +/- Buttons on the unit to adjust system volume.
- 6. When you are done listening, press the **b** Button to turn unit off.

Playing Audio via Aux

- 1. Connect a standard 3.5 mm stereo audio plug to the headphone or line-out jack on your audio device and the other end to the line-in jack located on the back of the unit.
- 2. Press the **O** Button to turn on the unit.
- 3. Turn on your audio device and place it in play mode.
- 4. Use the Volume +/- Buttons to adjust volume. You may wish to adjust the volume on your audio device, too.
- 5. When done listening, press and release the **O** Button to turn the unit off. Remember to turn off your audio device, too.

Troubleshooting

Unit doesn't respond (no power)

• Check that all connections are correct and properly plugged in. If operating on batteries, make sure batteries are fresh and are properly installed.

Resetting the unit

If the unit does not respond properly or appears to be "frozen", you may wish to try resetting it. To do so, disconnect unit from AC power, remove all batteries and let the unit sit for a few minutes before replacing the batteries and reconnecting to AC power.

- Make sure you have the latest firmware for your iPad, iPhone or iPod (update via iTunes if needed).
- Make sure your device is working properly.

For further information and to see the latest instructions, visit www.ihomeaudio.com/support

Consumer Product Safety Guide IMPORTANT SAFETY INSTRUCTIONS

When used in the directed manner, this unit has been designed and manufactured to ensure your personal safety. However, improper use can result in potential electrical shock or fire hazards. Please read all safety and operating instructions carefully before installation and use, and keep these instructions handy for future reference. Take special note of all warnings listed in these instructions and on the unit.

- 1. Water and Moisture The unit should not be used near water. For example: near a bathtub, washbowl, kitchen sink, laundry tub, swimming pool or in a wet basement.
- Ventilation The unit should be situated so that its location or position does not interfere with its proper ventilation. For example, it should not be situated on a bed, sofa, rug or similar surface that may block ventilation openings. 'Also, it should not be placed in a built-in installation, such as a bookcase or cabinet, which may impede the flow of air through the ventilation openings.
- Heat The unit should be situated away from heat sources such as radiators, heat registers, stoves or other appliances (including amplifiers) that produce heat.
- Power Sources The unit should be connected to a power supply only of the type described in the operating instructions or as marked on the appliance.
- Power-Cable Protection Power supply cables should be routed so that they are not likely to be walked on or pinched by items placed upon or against them. It is always best to have a clear area from where the cable exits the unit to where it is plugged into an AC socket
- Cleaning The unit should be cleaned only using a warm damp cloth. Do not use solvents, etc.
- Objects and Liquid Entry Care should be taken so that objects do not fall and liquids are not spilled into any openings or vents located on the product.
- Attachments Do not use attachments not recommended by the product manufacturer.
- Lightning and Power Surge Protection Unplug the unit from the wall socket and disconnect the antenna or cable system during a lightning storm or when it is left unattended and unused for long periods of time. This will prevent damage to the product due to lightning and power-line surges.
- 10. Overloading Do not overload wall sockets, extension cords, or integral convenience receptacles as this can result in a risk of fire or electric shock
- 11. Damage Requiring Service The unit should be serviced by qualified service personnel when:
 - A. the power supply cable or plug has been damaged.
 - B. objects have fallen into or liquid has been spilled into the enclosure.
 - C. the unit has been exposed to rain.
 - D. the unit has been dropped or the enclosure damaged.
 - E. the unit exhibits a marked change in performance or does not operate normally.
- 12. Periods of Nonuse If the unit is to be left unused for an extended period of time, such as a month or longer, the power cable should be unplugged from the unit to prevent damage or corrosion.
- 13. Servicing The user should not attempt to service the unit beyond those methods described in the user's operating instructions. Service methods not covered in the operating instructions should be referred to qualified service personnel.

Limited 1 Year Warranty

iHome Products, a division of SDI Technologies Inc. (hereafter referred to as SDI), warrants this product to be free from defects in workmanship and materials, under normal use and conditions, for a period of one (1) year from the date of original purchase.

Should this product fail to function in a satisfactory manner, it is best to first return it to the store where it was originally purchased. Should this fail to resolve the matter and service still be required by reason of any defect or malfunction during the warranty period, SDI will repair or, at its discretion, replace this product without charge. This decision is subject to verification of the defect or malfunction upon delivery of this product to the Factory Service Center authorized by SDI Customer Service. The product must include proof of purchase, including date of purchase. An out-of-warranty fee for service will be charged for units that are received without proof of purchase.

Before returning this product for service, please first replace the batteries (if applicable) with fresh ones, as exhausted or defective batteries are the most common cause of problems encountered.

If service is still required:

1. Call SDI Customer Service at 1-800-288-2792 for Return Authorization and for the address of the Factory Service Center.

2. Remove the batteries (if applicable) and pack the unit in a well padded, heavy corrugated box. SDI is not responsible for damage that occurs during shipping to the Factory Service Center.

3. Enclose a photocopy of your sales receipt, credit card statement, or other proof of the date of purchase, if within the warranty period. Also include your name and address information, a brief description for why the unit is being returned, and the return authorization number. No unit can be processed without a return authorization number.

4. Write the return authorization number on the side of the shipping package and send the unit prepaid and insured to the Factory Service Center address authorized by SDI Customer Service.

Disclaimer of Warranty

NOTE: This warranty is valid only if the product is used for the purpose for which it was designed. It does not cover (i) products which have been damaged by negligence or willful actions, misuse or accident, or which have been modified or repaired by unauthorized persons; (ii) cracked or broken cabinets, or units damaged by excessive heat; (iii) damage to digital media players, CD's or tape cassettes (if applicable); (iv) the cost of shipping this product to the Factory Service Center and its return to the owner. This warranty is valid only in the United States of America and does not extend to owners of the product other than to the original purchaser. In no event will SDI or any of its affiliates, contractors, resellers, their officers, directors,

shareholders, members or agents be liable to you or any third party for any consequential or incidental damages, any lost profits, actual, exemplary or punitive damages. (Some states do not allow limitations on implied warranties or exclusion of consequential damages, so these restrictions may not apply to you.) This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

Your acknowledgement and agreement to fully and completely abide by the above mentioned disclaimer of warranty is contractually binding to you upon your transfer of currency (money order, cashier's check, or credit card) for purchase of your SDI product.