

iHome®

Model iP97
***The Home System
For Your iPhone® or iPod®***

Questions? Visit www.ihomeaudio.com

Table of Contents

Quick Start	1
Controls and Indicators / iP97 Display	2
Using the iP97	3-4
Replacing iP97 Backup Batteries	4
Using the Remote Control Unit	5
A Consumer Guide to Product Safety	6
Troubleshooting	7-8
Solucionando problemas	9-10
Warranty Information	11

A Consumer Guide to Product Safety

This device complies with part 15 of the FCC Rules. Operation is subject to the condition that this device does not cause harmful interference.

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.

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.

quick start

1: power

Attach AC adaptor cable to DC jack on back of the iP97 and plug the other end into a wall socket.

2: antenna

Snap AM antenna into provided stand, then plug antenna cable into socket on back of iP97. Move antenna 12" away.

3: inserts

Select the dock insert for your iPhone or iPod® model from the table below and place insert in dock. **Never dock an iPhone/iPod without an insert in place.**

NOTE: If you do not have an insert for your iPhone/iPod, please visit www.ihomeaudio.com or call iHome toll free at 877-446-6301 to purchase one.

Use this insert

iPhone 3G
insert 15

iPod touch 2G
insert 16

nano 4G
insert 17

For this iPhone / iPod

iPhone 3G

iPod touch 2G

nano 4G

4: time zone

- Move the DST switch on back of unit to +1 or -1 (adds or subtracts an hour)
- Press & hold the Time Zone button on back until the display flashes
- Turn the Set Wheel to select your time zone
- Press the Time Zone button again.

5: iPhone/ iPod

Insert an iPhone or iPod into the dock with proper insert (iPhone/iPod must not be in a skin or case). The iPhone/iPod will charge while docked. Press the ►|| Button on the iP97 to play your iPhone/iPod.

6: radio

Press the Radio button and press again to select AM/FM band. Turn the Set Wheel to tune in a station. See page 4 for programming presets.

Controls and Indicators

iP97 Display

Connect iP97 to Power Source

Plug the AC adaptor cable into the AC Adaptor Jack and the other end into a standard 120 VAC wall socket. Adaptor must be plugged in to operate. **The iP97 does not operate on batteries.**

Setting the Clock

- Press and hold the **Time Zone Button** until the display flashes.
- Turn the **Set Wheel** to select your time zone.
- Press the **Time Zone Button** again. The clock will display the current time in your time zone.
- To adjust the time for Daylight Saving Time, slide the **DST switch** to +1 to advance the time 1 hour. Slide to -1 to turn the clock back 1 hour.

To Set Clock Manually

- Press and hold the **Clock Adjust Button**. The clock display will flash.
- Turn the **Set Wheel** until the current time is displayed (a PM indicator appears when time is set to PM; there is no AM indicator).
- Press the **Clock Adjust Button** to accept the time. The year display will flash.
- Turn the **Set Wheel** to adjust the year and press the **Clock Adjust Button**. The date display will flash.
- Turn the **Set Wheel** to adjust the date and press the **Clock Adjust Button**. Two beeps will indicate clock setting is complete. Use **DST switch** to adjust for Daylight Saving Time.

Using the Alarms

The iP97 has two independent alarms. Each can be set to wake you to iPod (iPhone), iPod (iPhone) playlist, radio or buzzer at separate times.

Setting the Alarms

- Press and hold the **⏰** or **⏰ Button** until the alarm time flashes.
- Turn the **Set Wheel** to set the alarm time.
- Press the **⏰** or **⏰ Button** again and turn the **Set Wheel** to select having the alarm come on all week (7days), only weekdays (5 days) or just weekends (2 days).
- Press the **⏰** or **⏰ Button** again and then turn the **Set Wheel** to select a wake source: Buzzer, iPod/iPhone, Playlist* (PLYLST) or Radio (last selected station).

* PLYLST: To wake to an iPhone/iPod playlist, you must create a playlist in iTunes called 'iHome' and import it to your iPhone/iPod. When PLYLST is set as your wake to source, the iP97 will wake to random songs in your iHome playlist.

Note: If wake to source is set to iPod (iPhone) or playlist and iPhone/iPod or playlist is not present, the iP97 defaults to buzzer alarm.

Arming and Disarming Alarm (Turn Alarm Function ON and OFF)

- Press an **⏰** or **⏰ Button** to preview current alarm time(s). Press again to arm or disarm alarm function. When armed, the related alarm icon appears in the display.

Resetting the Alarm to Come on the Next Day

- When the alarm is sounding, press the **⏸ Button** to stop the alarm and reset it to come on the following day.

Snooze

- Press the **Snooze/Dimmer Button** after the alarm sounds. The alarm will be silenced and come on again after the selected snooze time. Snooze can be pressed several times during the 2 hours alarm cycle.
- To adjust the snooze time, during normal mode press and hold the **Snooze/Dimmer Button** until the display flashes. Use the **Set Wheel** to adjust snooze time from 1 to 29 minutes.

Sure Alarm

The iP97 has a sure alarm feature so the buzzer alarm will still sound in the event of power failure, if backup batteries are installed.

iPhone/iPod

Playing and charging your iPhone or iPod

- Place proper insert for your iPhone/iPod (see insert table under Quick Start) in Dock, then gently dock iPhone/iPod. When docked, your iPod will charge until fully charged. **Unit will not overcharge iPhone/iPod.**
- Press the **▶ Button** to play iPhone/iPod, and again to pause. If your iPhone or iPod touch is in video mode, you may see the "locked" slider on the iPhone/iPod display. If so, you will need to unlock your iPhone/iPod.
- Turn **Volume Wheel** to adjust iP97 volume up or down
- Press the **EQ Button** to select Treble, Bass, 3D sound effect or Balance. Turn the **Set Wheel** to adjust settings. EQ settings for iPod and radio mode are independent.
- Press **⏸ Button** to turn iP97 and iPhone/iPod off.

Note: If you dock an iPhone/iPod with a drained battery, it may take up to 6 minutes of charging before the iPhone/iPod will respond.

Using the iP97

Radio

Setting up Antennas

- Snap AM loop antenna into provided stand, then plug AM antenna cable into AM Loop Antenna socket on back of unit. Move antenna 12" away from unit for best reception.
- Extend FM Antenna (on back of unit) fully for best reception. Do not strip, alter or attach to other antennas.

Tuning and Playing the Radio

- Press the **Radio Button** to select radio play mode. Press as needed to select FM or AM radio band.
- Turn the **Set Wheel** to tune radio to a desired station.
- To program the current station as a preset, press and hold **Preset Button 1-2** until P1 flashes on display; press again for P2 and allow to time-out (beep confirmation). Repeat steps a,b,and c for other preset buttons to preset up to 12 stations (6 AM, 6 FM). To listen to a preset station at any time, simply press the desired preset button once or twice.
- Turn the **Volume Wheel** to adjust iP97 volume up or down.
- Press the **EQ Button** to select Treble, Bass, 3D sound effect or Balance. Turn the **Set Wheel** to adjust settings. EQ settings for iPod and radio mode are independent.
- Press **⏻ Button** to turn iP97 off.

Using the Line-in Jacks

- Use an audio patch cord (available at www.ihomeaudio.com) to play nondocking iPods or other audio devices through the iP97 Line-in Jack (connect one end in the device's line out or headphones jack, the other in the iP97 line-in jack).
- To listen to your audio device, press the **Radio Button** until line-in is displayed, indicating line-in mode. Adjust the output volume on your line-in device.

Using Sleep Mode

Sleep mode lets you sleep to your iPhone/iPod or the radio, gradually lowering the volume until the unit shuts off at the selected time.

- Press the **Sleep Button** to select an amount of time before the iP97 shuts off: 120, 90, 60, 30 or 15 minutes.
- Turn the **Volume Wheel** to set the sleep volume (this volume setting is separate from your standard volume setting).

Using the Dimmer

- Press the **Snooze/Dimmer Button** during normal operation to adjust brightness of LCD display. There are 8 levels of brightness including OFF.

Replacing iP97 Backup Batteries

Install/Replace Backup Battery

The iP97 uses a backup battery system to provide continuous alarm operation and clock settings in the event of a power failure. If the Battery Low Icon located on the right of the display is flashing, it is time to replace the backup batteries. Please make sure the AC adaptor is connected, otherwise all settings may be lost during battery replacement.

Open the battery compartment cover located on the bottom of the unit. Insert 2 "AA" batteries as indicated. We recommend the use of alkaline batteries for longer life.

Batteries information:

- Do not mix old and new batteries.
- Do not mix alkaline, standard (carbon -zinc) or rechargeable (nickel-cadmium) batteries.

Using the Remote Control Unit

The Remote Control controls basic functions on the iP97 and certain iPhone®/iPod® functions when the iPhone®/iPod® is docked in the iP97. For best results, use the remote control within 12 feet of the unit.

- Power /Alarm Reset Button: Turns iP97 ON or OFF or resets alarm when alarm is sounding
- Fwd/Rev Button: Skip to previous or next track, or HOLD to scan current playing track;
Also controls set wheel functions (changing settings, tuning radio, etc.)
- Menu Button: Press to access iPhone/iPod Menu functions
- Preset Button: Cycles through AM or FM radio presets
- Radio Button: Selects Radio (AM and FM radio bands) and line-in functions
- EQ Button: Set Treble, Bass, 3D sound effect and Balance settings for best sound
- Snooze/Dimmer Button: Snooze mode when alarm sounds, otherwise dims display
- Random Button: Press for random play
- Repeat Button: Press for repeat play (press again to repeat all)
- Sleep Button: Press to select an amount of time before the iP97 shuts off: 120, 90, 60, 30 or 15 minutes
- Volume – Button: Lowers volume level
- Volume + Button: Raises volume level
- Enter Button: Press to select iPhone/iPod menu function
- Up/Down Button: Press Up or Down to scroll iPhone/iPod menu
- Play/Pause Button: Plays track. In play mode, press to pause
- Mute Button: Toggles sound ON or OFF

Install/Replace the Remote Control Batteries

The remote control batteries are already installed at the factory. When the remote control stops operating or its range seems reduced, replace the batteries with new ones.

1. The battery door is located on the back end of the unit.
2. Press to release the battery door latch.
3. Insert one “CR2032” 3-volt lithium batteries. Make sure the polarity (the + and – side of the battery) is correct.
4. Replace the battery holder back in the remote control.

NOTE: PLEASE DISCARD BATTERIES PROPERLY

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.
2. **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.
3. **Heat** – The unit should be situated away from heat sources such as radiators, heat registers, stoves or other appliances (including amplifiers) that produce heat.
4. **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.
5. **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.
6. **Cleaning** – The unit should be cleaned only as recommended. See the Maintenance section of this manual for cleaning instructions.
7. **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.
8. **Attachments** – Do not use attachments not recommended by the product manufacturer.
9. **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. **Antenna** – Do not connect an external antenna to the unit (other than that provided).
13. **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.
14. **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.

Questions? Visit www.ihomeaudio.com

Troubleshooting

Symptom	Possible Problem	Solution
iP97 does not turn on	AC adaptor isn't plugged into a working wall socket or not plugged into the power supply jack on back of the unit	Plug the AC adaptor into a working wall socket and plug the connector into the supply jack on the unit
iP97 doesn't respond	iP97 requires a reset	If unit is plugged in and doesn't respond, try resetting the unit by following these steps: a) remove iPhone/iPod from dock b) unplug unit from power source c) remove back up batteries d) wait 1 hour, then resume use
	iPhone/iPod is not docked properly	Remove your iPhone/iPod from the dock and check for obstruction on the connectors in the dock and on your iPhone/iPod. Then reseat it in the dock.
Battery Low icon always flashing	Batteries are weak	Replace with new batteries
	Batteries were not installed properly	Check to make sure the polarity (+ and – ends) matches the diagram in the battery compartment
iPhone/iPod does not respond to the unit/iPod is playing but no sound comes out	iPhone/iPod is not docked properly	Remove your iPhone/iPod from the dock and check for obstruction on the connectors in the dock and on your iPhone/iPod. Then reseat it in the dock.
	Your iPhone/iPod software is too old	Upgrade software on your iPhone/iPod. For details visit http://www.apple.com or use iTunes on your computer
	iPhone/iPod is locked up/plays but no sound comes out	Check the volume setting. Make sure your iPhone/iPod is working properly before docking into the unit. Please refer to your iPhone/iPod manual for details. See above for software upgrade information. You may need to reset your iPhone/iPod. Refer to your iPhone or iPod user guide for details on how to perform a reset.
	Using 1 st or 2 nd generation iPod, iPod Shuffle or other devices.	iP97 cannot control those iPod models or other devices.
Remote Control didn't work	Battery weak	Replace current battery with new battery
	Remote Control is out of range of the iP97 remote sensor	Move within 30 feet of the unit.
iP97/iPhone/iPod performance is erratic	The iP97 is reacting to external interference	Move unit away from potential sources of external interference such as computers, modems, wireless devices (routers) or fluorescent light.
No sound from iP97	Volume is set too low on iP97	Make sure volume is turned up
iPhone/iPod didn't charge up	iPhone/iPod is not installed properly	Remove your iPhone/iPod from the dock and check for obstruction on the connectors in the dock and on your iPhone/iPod. Then reseat it in the dock.
	iPhone/iPod is locked up/ frozen	Please make sure your iPhone/iPod is working properly before docking into the unit. Please refer to your iPhone/iPod manual for details.
	iPhone/iPod battery has problem	
No AM band radio sound but others OK	AM loop antenna is not connected to the unit	Plug the AM loop antenna connector to the jack on the back of the unit
AM band radio is very noisy	AM loop antenna isn't located properly	Move the AM loop antenna away from the main unit AC adaptor and rotate it for best reception

Troubleshooting

Symptom	Possible Problem	Solution
Sound is distorted	Volume level is set too high	Decrease the volume
	Sound source is distorted	If the iPhone/iPod original sound source (MP3) is old or of poor quality, distortion and noise are easily noticed with high-power speakers. Try a different audio source such as a music CD.
		If you are using an external sound source like older generation of iPod or iPod Shuffle, try reducing the output volume on the device itself. Also try turning bass boost OFF.
	EQ settings are too high. For example, if the treble is too high, the 3D effect may not sound as good	Lower EQ settings.
Unit/adaptor gets warm after extended play at high volume	This is normal	Turn unit off for awhile or lower volume
Snooze time is too long/short	Custom snooze time not set	Press and hold Snooze button then turn set wheel to adjust
Can't wake to playlist	Playlist is misnamed or empty	Sync iPhone/iPod to iTunes and manually label playlist iHome . Make sure to add songs to your playlist. For help in creating a playlist, please see the Help tab in iTunes or visit www.apple.com
Alarm not working	AM/PM time/alarm time not set correctly	When setting clock or alarm time, take note of the PM indicator; there is NO AM indicator
	Alarm time or source selected for alarm 2 , not alarm 1 or vice versa	Make sure to set the alarm time and source for the alarm icon 1 or 2 that is shown on the clock display
	7-5-2 days setting is not correct	7 days is every day alarm, 5 days is Mon-Fri, and 2 days is Sat-Sun. See page 3 for setting alarms.
	Calendar is not set correctly, which can affect 7/5/2 day alarm operation	See page 3 for setting Clock/Calendar Section.
Brief occasional radio noise	This is normal when the iPhone periodically communicates with cell towers	AM/FM radio is subject to interference from the iPhone antenna. If you find the noise disturbing, you may wish to move the iPhone away from the iP97.

Solucionando problemas

Síntoma	Causa	Solución
La unidad no enciende	El adaptador de corriente AC no está conectado a un tomacorriente que funcione o no está conectado en la parte posterior de la unidad	Conecte el adaptador de corriente a un tomacorriente que funcione y a la parte posterior de la unidad
La unidad no responde	La unidad debe ser reprogramada	Si la unidad está conectada y no responde, pruebe reprogramarla siguiendo estos pasos: a) Quite el iPod de la base b) Desconecte la unidad del tomacorriente c) Quite las baterías auxiliares d) Espere 1 hora y vuelva a probar
El iPhone/iPod no encastra correctamente	No ha colocado el encastre del iPhone/iPod, o está utilizando el encastre incorrecto.	Verifique que el encastre sea el apropiado para su iPhone/iPod
	El iPhone/iPod no encastra correctamente	Quite el iPhone/iPod del encastre y retire la posible obstrucción del encastre o de su iPod. Vuelva a colocar el iPod dentro del encastre.
El ícono de batería baja está destellando	Las baterías están gastadas	Reemplace las baterías
	Las baterías no están instaladas correctamente	Verifique que la polaridad de las baterías (- y +) se encuentren de acuerdo al diagrama del compartimiento de baterías.
El iPhone/iPod no se comunica con la unidad/el iPod está operando pero no emite sonido	El iPhone/ iPod no ha sido instalado correctamente.	Quite el iPhone/iPod del encastre y verifique posibles obstrucciones del encastre o de su iPhone/iPod. Vuelva a colocar el iPhone/iPod dentro del encastre.
	El software (programa) de su iPhone/iPod es obsoleto.	Renueve el programa de su iPhone/iPod. Para mayor información, diríjase a http://www.apple.com o utilice iTunes desde su computadora.
	El iPhone/iPod está trabado/opera pero no emite sonido.	Verifique los controles de volumen. Fíjese si su iPhone/iPod funciona bien antes de encastrarlo en la unidad. Refiérase al manual de operación del iPhone/iPod para más detalles. Ingrese al portal de Apple para obtener un programa actualizado. Podría tener que re-programar su iPhone/iPod. Para realizarlo, refiérase al manual del usuario correspondiente.
	Usted tiene un iPod de 1ra o 2da generación, un iPod Shuffle u otro tipo de aparato.	El iPod no puede controlar estos modelos de iPod u otros aparatos.
El control remoto no funciona	Las baterías están gastadas	Reemplace las baterías por nuevas
	No está apuntando el control remoto hacia el iPod	Apunte el control remoto hacia el iPod y manténgase a una distancia máxima de 10 pies de la unidad.
El funcionamiento del iPod/iPhone/iPod es errático.	El iPod está reaccionando a interferencias externas.	Aleje la unidad de Fuentes potenciales de interferencia externa como computadoras, modems, ruteadores inalámbricos, luz fluorescente, etc.
No sale sonido de su iPod	El volumen del iPod se encuentra muy bajo	Asegúrese de subir el volumen
El iPhone/iPod no carga	El iPhone/iPod no está instalado correctamente	Quite el iPhone/iPod del encastre y retire la posible obstrucción del encastre o de su iPhone/iPod. Vuelva a colocar el iPhone/iPod dentro del encastre.
	El iPhone/iPod está trabado/no responde	Por favor asegúrese de que su iPhone/iPod funcione correctamente antes de colocarlo en el encastre. Refiérase al manual de su iPhone/iPod para mayor información.
	La batería del iPhone/iPod podría tener algún inconveniente	

Solucionando problemas

Síntoma	Causa	Solución
La banda de AM se escucha con distorsión	La antena circular no está ubicada correctamente.	Aleje la antena de la unidad y del adaptador AC y gírela hasta mejorar la recepción.
El sonido sale distorsionado	El volumen se encuentra muy alto	Baje el volumen
	El sonido sale distorsionado de la unidad	Si el sonido original de su iPhone/iPod era de pobre calidad, las distorsiones y ruidos se harán más notables con los parlantes de alta potencia. Pruebe utilizar otra fuente de audio como un CD. Si está utilizando un iPod de primeras generaciones o un Shuffle, intente bajar el volumen de su aparato. También intente apagar el amplificador de bajos
	La programación de EQ está demasiado alta. Por ejemplo, si los agudos están en volumen muy alto, el efecto 3D podría no sonar bien.	Baje los niveles del EQ.
La unidad recalienta luego de largos períodos de uso a alto volumen	Esto es normal	Apague la unidad o baje el volumen
El tiempo de apagado con "Snooze" (Dormilón), es muy largo/corto.	La duración del programa "Snooze" no ha sido programada.	Mantenga oprimido el botón "Snooze" luego gire la rueda para programar la duración de tiempo deseada.
La unidad no reproduce la lista de canciones al despertar.	La lista está vacía o se encuentra mal denominada.	Sincronice su iPhone/iPod a iTunes y manualmente ingrese el nombre de la lista bajo "iHome". Asegúrese de agregar las canciones a su lista.
La alarma no funciona	El indicador de AM/PM no ha sido programado correctamente.	Ajuste la alarma según deseé que suene en hora AM o después del mediodía PM.
	El ícono indicador en el visor es incorrecto.	Verifique que el horario de la alarma y el del ícono correspondiente 1 o 2 en el visor del reloj se encuentren sincronizados.
	La programación 7-5-2 no es correcta.	Utilice 7 para uso de alarma diario por 7 días, 5 para Lunes a Viernes y 2 para Sábado y Domingo. Diríjase a la página 3 para su programación.
	El calendario no se encuentra programado correctamente para 5/2 días.	Refiérase a la página 3 para ver la sección de programación del Reloj/ calendario.

Limited 1 Year Warranty Information

iHome Products, a division of SDI Technologies Inc. (hereafter referred to as SDI Technologies), warrants this product to be free from defects in workmanship and materials, under normal use and conditions, for a period of 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 Technologies will repair or, at its discretion, replace this product without charge (except for a \$10.00 charge for handling, packing, return UPS/postage, and insurance). This decision is subject to verification of the defect or malfunction upon delivery of this product to the Factory Service Center listed below. The product must include proof of purchase, including date of purchase. The fee for service without proof of purchase is \$35.00.

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. Remove the batteries (if applicable) and pack the unit in a well padded, heavy corrugated box.
2. Enclose a photocopy of your sales receipt, credit card statement, or other proof of the date of purchase, if within the warranty period.
3. Enclose a check or money order payable to the order of SDI Technologies, for the sum of \$10.00 (\$35.00 without proof of purchase).
4. Send the unit prepaid and insured, to the Factory Service Center listed below.

Consumer Repair Department
SDI Technologies Inc.
1330 Goodyear Dr.
El Paso, TX 79936-6420

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 Technologies 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 acknowledgment 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 Technologies product.

Questions? Visit www.ihomeaudio.com

Toll Free Customer Service: 1-877-446-6301