

Sunbeam[®]

TRUSTED FOR OVER
100 YEARS

Includes
**QUICK
SET-UP
GUIDE**
pages 4-5

heated bedding
USER MANUAL

P.N. 191502 Rev. A

IMPORTANT SAFETY INSTRUCTIONS DO NOT DESTROY

When using electrical appliances, basic safety precautions should always be followed to reduce the risk of fire, electric shock, and/or injury to persons. Misuse or failure to follow these warnings and instructions may cause overheating, fire, personal injury and/or property damage:

1. Be sure to read carefully all instructions before using this heated product.
2. Do not use this heated product with an infant, child, incapacitated or immobile person, paraplegic or quadriplegic, a diabetic, anyone insensitive to heat, such as a person with poor blood circulation, or anyone who cannot clearly understand the instructions and/or operate the controls.
3. Do not tuck in, pinch, flex or expose the wired heating area of this heated product.
4. Do not route electrical cords between the mattress and box spring. Do not allow the cords to be pinched. Do not use with damaged cords. Damaged cords can lead to overheating or fire.
5. Keep the control away from drafty areas that may become damp or wet such as an open window.
6. Do not use pins or other metallic means – They may damage the electric wiring.
7. Do not use if wet. If a spill occurs, turn heated product off, unplug, and dry before re-using.
8. Controller is not waterproof. Do not immerse in water or other liquids.
9. Be sure that this heated product is used only on an AC supply circuit of the proper voltage. Do not use with an extension cord. Do not use with generators, power converters or inverters.
10. Turn off or unplug this heated product when not in use.
11. Excessive heating may result from folding or bunching this heated product while in use.
12. Examine the heated product, cord and controller before each use for signs of wear or damage. If improper operation, wear or damage

is observed, discontinue its use immediately, unplug it, and call Sunbeam Consumer Care in the U.S. at 800-892-7684, or in Canada at 800-667-8623.

13. For throw blankets and back/body pads only: Do not use with rocking chairs, recliners, chairs with casters or wheels, or other furniture subject to movement.
14. Do not use this heated product on a waterbed, bunk bed, mechanically adjustable bed or a child's crib/bed.
15. Do not use in conjunction with another electrically heated product.
16. Do not tuck in the supply cord or control in a sofa or other furniture. All portions of this heated product should be visible at all times.
17. Wrapping of cord around the controller may damage the cord. Loop loosely when storing. Allow to cool before storing and do not crease by placing items on top of it. Store in the original packaging, in a cool, dark, dry place.
18. Do not dry clean this heated product. Cleaning solvents may damage the insulation of the heating element. Improper laundering may cause problems with the heating wire, which can lead to fire.
19. Keep all dogs, cats and other pets away from this heated product. This is an electrical appliance that they can damage or be injured by.
20. If provided with a detachable controller, use only with the provided controller.
21. Do not use this heated product with analgesic creams, liniments, salve or ointment preparations. Skin burns could result.
22. Check with your healthcare provider before using with a pacemaker or any medical devices.
23. Not for hotel, motel, hospital or other institutional use.

SAVE THESE INSTRUCTIONS

NORTH AMERICAN MODELS WITH POLARIZED PLUGS:

POLARIZED PLUG

This appliance has a polarized plug (one blade is wider than the other). To reduce the risk of electric shock, this plug is intended to fit into a polarized outlet only one way. If the plug does not fit fully into the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to modify the plug in any way. If the plug fits loosely into the AC outlet or if the AC outlet feels warm do not use that outlet.

For questions or support, please visit www.sunbeambedding.com.

E3

QUICK SET-UP GUIDE

Mattress Pad & Blanket

TWIN/FULL SINGLE CONTROL SET-UP

STEP 1 Place on bed with label at foot of bed facing out

STEP 2 Connect the Control Cord connector and module securely

STEP 3 Run Control Cord under the bed

STEP 4 Plug Power Cord into wall

BASE UNIT FOR REMOTE CONTROL SET-UP

QUEEN/KING/CALIFORNIA KING DUAL CONTROL SET-UP

STEP 1 Place on bed with label at foot of bed facing out

STEP 2 Connect the Control Cord connector and module securely

STEP 3 Run Control Cord under the bed

STEP 4 Plug Power Cord into wall

QUICK SET-UP GUIDE

Heated Throw

STEP 1 Connect the Control Cord connector and module securely

STEP 2 Plug Power Cord into wall

PLEASE follow these directions in the order they are given to ensure your product will work correctly. Do not turn on the product until it has been fully assembled.

CAUTION:

- Always make sure cords and controls are NOT trapped or pinched between bed slats, mattress, springs, against wall, foot board or bed frame, or between furniture, walls or chairs.
- Do not plug main power cord into the wall outlet until you have completely set up your heated product per the instructions.

For questions or support, please visit www.sunbeambedding.com.

E5

Table of Contents

Quick Set-Up Guide..... 4-5

Heated Blanket, Mattress Pad and Comforter

 Setup 7

 Controllers 8-9

Heated Throw

 Setup 10

 Control Features 10

Care and Cleaning 11

Frequently Asked Questions 12-13

Warranty..... 14-15

How to Obtain Warranty Service..... 15

DO NOT RETURN THIS PRODUCT TO THE PLACE OF PURCHASE.
If you have any questions while setting up or using your product, please visit us on the World Wide Web at: www.sunbeam.com or contact Sunbeam Consumer Care in the U.S. at (800) 892-7684 or in Canada at (800) 667-8623.

CAUTION: Do not plug main power cord into the wall outlet until you have completely set up your heated product per the instructions.

- Disconnect power cord from wall before detaching control from heated product.
- Always make sure cords and controls are NOT trapped or pinched between bed slats, mattress, springs, against wall, foot board or bed frame, or between furniture, walls or chairs.

CAUTION: Do not attempt to force the plug. This appliance has a polarized plug (one blade is wider than the other). To reduce the risk of electrical shock, this plug

is intended to fit only one way into an outlet. If the plug does not fit in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

Heated Blanket, Mattress Pad and Comforter Setup

- 1 Place the heated blanket/mattress pad on the bed with the label at the foot of the bed facing upward.
- 2 Connect the cord into the module at the bottom of the heated blanket/ mattress pad until the plastic hinges click into place.
CAUTION: Cord must be COMPLETELY CONNECTED. A risk of fire could result from a loose connection.
- 3 Run the control cord on the floor under the bed. Do not sandwich cord between the mattress and box spring. Avoid any tangling or pinching.
- 4 Plug power cord into a 110-120 volt wall outlet.
CAUTION: Do not use with generator power or inverter.

Control Placement:

- **Dual Control for heated blanket or mattress pad** – place primary control (label on back of control) on the right side of the bed.

- **Single Control for heated blanket or mattress pad** – the control can be placed on either side of the bed.

See Control Features on page 8 for your individual control.

If there is a flashing light or your control displays a flashing "F", "F1" or "F2" see page 13.

For questions or support, please visit www.sunbeambedding.com.

E7

Control Chart

	OneSet™	Easy Set™ Pro	SleekSet™	SelectTouch™	Prime Style™ II	Elite Style™ II
Style # (Single Control)	Y85	S85A	Z85	P85A	AA85 Throw	T85B Throw
Style # (Dual Control)	Y85KQ	S85KQA	Z85KQ	P85KQA		
Backlit Display			*	*		
Ambient Temperature Compensation				*		
Auto-Off	10 hour	10 hour* (S85A, S85KQA)*	10 hour	Select	3 hour	3 hour
Warming Settings	5	10	10	20	3	3
Preheat			*	*		
Easy Grip		*			*	*

* S85KQA only

If your controller does not appear on the chart, please visit our website for more information.

Control Features

(for all controllers, see page 9 for detailed features.)

Auto-Off

Auto-Off Feature:

The “Auto-Off” feature is designed for conservation of energy by automatically turning your blanket or mattress pad off after 10 hours of continuous use (3 hours for throws).

For Dual Controls:

Each control operates independently and will turn off 10 hours after the control is turned “On”.

Auto-Off Select* Feature (selected models only):

Some models with the “Auto-Off” feature (see control chart) offer an “Auto-Off Select” button that can disable the “Auto-Off” feature so the heated product will not automatically turn off.

Controls with the “Auto-Off Select” feature have the “Auto-Off” active as the default so the heated product will automatically turn off after 10 hours.

To disable the “Auto-Off”, press the “Auto-Off Select” button. The word “StayOn” will appear in the digital display to indicate the “Auto-Off” feature is deactivated and the heated product will NOT automatically turn off after 10 hours. The heated product will remain on until the product is manually turned off by pressing the “On/Off” button.

To activate auto-off, press the “Auto-Off Select” button. The word “AutoOff” will appear in the digital display to indicate the “Auto-Off” feature is activated and the heated product will automatically turn off after 10 hours.

Note: After a power outage, the “Auto-Off” feature automatically resets the timer.

To restart all heated products after a power failure:

Press the power button and the heated product will begin to warm.

Preheat Feature (selected models only):

The preheat function will heat the bed for a period of 30 minutes and the control will return to its original setting.

- 1 To use the preheat feature, simply turn on the warming product by pressing the “On/Off” button and then press the “Preheat” button. The display will show “PH” while the function is activated.
- 2 To reset the preheat feature, simply turn off the control by pressing the “On/Off” button and then turn it back on by pressing the “On/Off” button.

Using Your Control:

- 1 To turn the control on, press the “On/Off” button.

Note: For SelectTouch™ and SleekSet™ controls, the backlit display light will reset itself by flashing “88” and then will return to the previous setting and will begin to warm.

- 2 **Note:** For OneSet™ control, press the button to turn on to the lowest heat setting. Repeat pressing the button to scroll to desired heat setting (5 total). To turn off, scroll through heat settings until all LED indicator lights turn off.

- 3 Adjust the warming setting to your personal comfort by rotating the top knob left or right for Easy Set™ controls.

- 4 **Note:** For SelectTouch™ controls, press the large left button with the “-” sign to lower the heat setting and the large right button with the “+” sign to increase your heat setting.

- 5 **Note:** For SleekSet™ controls press the upper button with the up arrow to increase your heat setting and the lower button with the down arrow to lower the heat setting

- 6 To turn the heated blanket/mattress pad OFF, press the “On/Off” button.

CAUTION: ALWAYS turn the heated blanket/mattress pad “OFF” when not in use.

Heated Throw Setup

When setting up your heated throw, be sure to follow the steps below in order.

- 1 Locate the heated throw's information label near the module.
- 2 Connect the cord into the module at the bottom of the heated throw until the plastic hinges click into place. **CAUTION:** Cord must be COMPLETELY CONNECTED. A risk of fire could result from a loose connection.
- 3 Plug the [heated throw] power cord into a 110-120 volt wall outlet.

CAUTION: Do not plug main power cord into the wall outlet until you have completely set up your heated product per the instructions.

- Disconnect power cord from wall before detaching control from heated product.
- Always make sure cords and controls are NOT trapped or pinched between bed slats, mattress, springs, against wall, foot board or bed frame, or between furniture, walls or chairs.
- Do not wrap control in throw when in use.
- Do not use with generator power.

Using Your Heated throw Control:

- 1 To turn on the throw press the button in the middle of the control. The indicator light will glow, depending on which setting the heated throw is set, and the heated throw will begin to warm.

CAUTION: ALWAYS turn the heated throw "OFF" and disconnect the power cord from the outlet when not in use.

- 2 To turn the heated throw OFF press the button through the different settings until the temperature setting lights are not glowing.

If there is a flashing light on your control, see page 13.

Care and Cleaning OF YOUR HEATED BEDDING PRODUCT

CAUTION: Do not dry clean. Do not use bleach. Do not use wringer. Do not iron. Do not immerse control or cord in water or other liquids. Do not use mothballs or sprays of any kind. Do not reconnect the heated product until it is completely dry.

We recommend washing before initial use.

Before Washing or Storing Your Heated Bedding Product

- 1 Disconnect power cord from wall BEFORE detaching control cord from the heated product.
- 2 Ensure that no cords are still connected and none of the wires have worn through the fabric.
- 3 Carefully follow all washing instructions or your heated product may shrink and possibly cause a fire hazard.

Washing Instructions

- 1 Machine wash in cold water, gentle cycle or hand wash.

Caution: Do not use commercial dryers or the dryers at your local laundromat. They get too hot and would damage the wiring of the heated product.

- 2 Tumble dry low, delicate cycle.
- 3 Remove the blanket/mattress pad/throw while still damp and gently stretch to its original size.
- 4 Drape the heated product over a clothesline or a shower rod. DO NOT use clothespins
- 5 Heated product must be COMPLETELY dry before reconnecting the power plug or control plug.

Hang to Dry

- 1 While still damp, gently stretch the blanket/mattress pad/throw back to its original size.
- 2 Drape the heated product over a clothesline or hang over a shower rod. DO NOT use clothespins.
- 3 Heated product must be COMPLETELY dry before reconnecting the power plug or control plug.

Frequently Asked Questions

ABOUT YOUR HEATED BEDDING PRODUCT

Q *Who should NOT use the heated blanket, heated mattress pad or heated throw?*

- A** The following people should NOT use the heated blanket, heated mattress pad or warming throw:
- An infant
 - A child
 - An incapacitated or immobile person
 - A paraplegic
 - A quadriplegic
 - A diabetic
 - Anyone insensitive to heat such as a person with poor blood circulation
 - Anyone who cannot clearly understand the instructions and/or operate the controls

Q *What do I do if my pet chews the cord, I lose my control or the control does not operate properly?*

- A** Please stop using the heated product immediately. Call our Consumer Service number listed under How to Obtain Warranty Service and ask for instructions on how and where to send the heated product.

Q *My control feels warm to the touch. Is this a problem?*

- A** No. The control will feel warm to the touch when functioning properly.

Q *My heated blanket/heated mattress pad/heated throw doesn't heat properly.*

- A** Your heated product is not a heating pad. It will not feel hot to the touch when laid out flat in a normal manner. Try the following fold test to see if it is operating properly:

- 1 Fold the heated blanket, heated mattress pad or warming throw 3 times over.
- 2 Make sure the control cord is connected to the module and then plug the power cord into an outlet.
- 3 Turn on your heated product, then turn the control to the highest setting and wait 5 to 7 minutes.
- 4 Put your hand between the folds and you should feel the blanket/ mattress pad/throw warming up.

Caution: DO NOT continue the test for more than 7 minutes. DO NOT attempt to make any internal adjustments to this appliance. If you have tried all of the solutions above and the heated product still doesn't work, stop using it immediately, disconnect the power cord and contact Consumer Care.

Q *What does “F1” or “F2” mean on my Electronic Digital Control?*

A The digital controls are designed to notify you in the event that a problem has been discovered by flashing “F1” or “F2” on the display.

F1 **Models: SelectTouch™ and SleekSet™**
Follow reset instructions below.

F2 **Models: SelectTouch™ and SleekSet™**
Follow reset instructions below.

Reset Instructions

- 1.) Follow the instructions on the flag tag attached to the control cord to reset control.
- 2.) Check the blanket/mattress pad for visual damage.
- 3.) If no visual damage is found, unplug the system from wall outlet.
- 4.) **Check that the control is well-connected to the module.**

Ensure the Control Cord connector and module are securely fastened by inserting until hooks are in locked position.

- 5.) Plug the power cord into the wall outlet.
- 6.) Set the control to “On”.
- 7.) If the system does not operate after 2 or 3 times trying to reset, disconnect the power cord and contact Consumer Care.

Q *What does a flashing light mean on my OneSet™, Easy Set™, Prime Style™ A0 or Elite Style™ control?*

A These controls are designed to notify you in the event that a problem has been discovered by flashing the light on the control. Follow instructions on the flag tag to reset control. First, check the heated product for visual damage. If no visual damage is found, unplug the system from wall outlet. Check that the control is well-connected to the module. Plug the power cord into the wall outlet and turn the control On. If the product still does not operate after 2 or 3 times trying to reset, disconnect the power cord and contact Consumer Care.

PLEASE DO NOT RETURN THIS PRODUCT TO PLACE OF PURCHASE.

Limited Warranty

Sunbeam Products, Inc. doing business as Jarden Consumer Solutions or if in Canada, Sunbeam Corporation (Canada) Limited doing business as Jarden Consumer Solutions (collectively “JCS”) warrants that for a period stated below from the date of purchase, this product will be free from defects in material and workmanship.

- All heated products branded “Arlington™” will carry a ONE year limited warranty.
- All heated products branded “Sunbeam® Home Choice™” will carry a TWO year limited warranty.
- All heated mattress pads will carry a THREE year limited warranty, with the exception of “Arlington™” and “Sunbeam® Home Choice™.”
- All heated water-resistant mattress pads will carry a FIVE year limited warranty, with the exception of “Arlington™” and “Sunbeam® Home Choice™”. All other heated products branded “Sunbeam®” and “SlumberRest®” will carry a FIVE year limited warranty.

JCS, at its option, will repair or replace this product or any component of the product found to be defective during the warranty period. Replacement will be made with a new or remanufactured product or component. If the product is no longer available, replacement may be made with a similar product of equal or greater value.

This is your exclusive warranty. Do NOT attempt to repair or adjust any electrical or mechanical functions on this product. Doing so will void this warranty.

This warranty is valid for the original retail purchaser from the date of initial retail purchase and is not transferable. Keep the original sales receipt. Proof of purchase is required to obtain warranty performance. JCS dealers, service centers, or retail stores selling JCS products do not have the right to alter, modify or any way change the terms and conditions of this warranty.

This warranty does not cover normal wear of parts or damage resulting from any of the following: negligent use or misuse of the product, use on improper voltage or current, use contrary to the operating instructions, disassembly, repair or alteration by anyone other than JCS or an authorized JCS service center. Further, the warranty does not cover: Acts of God, such as fire, flood, hurricanes and tornadoes.

What are the limits on JCS’s Liability?

JCS shall not be liable for any incidental or consequential damages caused by the breach of any express, implied or statutory warranty or condition.

Except to the extent prohibited by applicable law, any implied warranty or condition of merchantability or fitness for a particular purpose is limited in duration to the duration of the above warranty.

JCS disclaims all other warranties, conditions or representations, express, implied, statutory or otherwise.

JCS shall not be liable for any damages of any kind resulting from the purchase, use or misuse of, or inability to use the product including incidental, special, consequential or similar damages or loss of profits, or for any breach of contract, fundamental or otherwise, or for any claim brought against purchaser by any other party.

Some provinces, states or jurisdictions do not allow the exclusion or limitation of incidental or consequential damages or limitations on how long an implied warranty lasts, so the above limitations or exclusion may not apply to you.

This warranty gives you specific legal rights, and you may also have other rights that vary from province to province, state to state or jurisdiction to jurisdiction.

PLEASE DO NOT RETURN THIS PRODUCT TO PLACE OF PURCHASE

We're Here to Help, Please contact Jarden Consumer Care Centers listed below:

How to Obtain Warranty Service

In the U.S.A.

If you have any question regarding your heated product, this warranty or would like to obtain warranty service, please visit our web site at: www.sunbeam.com or contact Jarden Consumer Care at 1-800-892-7684 and a convenient service center address will be provided to you.

In Canada

If you have any question regarding your heated product, this warranty or would like to obtain warranty service, please visit our web site at: www.sunbeam.com or contact Jarden Consumer Care at: 1-800-667-8623 and a convenient service center address will be provided to you.

In the U.S.A., this warranty is offered by Sunbeam Products, Inc. doing business as Jarden Consumer Solutions located in Boca Raton, Florida 33431. In Canada, this warranty is offered by Sunbeam Corporation (Canada) Limited doing business as Jarden Consumer Solutions, located at 20B Hereford Street, Brampton, Ontario L6Y 0M1. If you have any other problem or claim in connection with this product, please contact our Consumer Service Department. PLEASE DO NOT RETURN THIS PRODUCT TO ANY OF THESE ADDRESSES OR TO THE PLACE OF PURCHASE.

FCC CERTIFIED

This product complies with part 15 of the FCC Rules. Operation is subject to the following two conditions:

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

Note: This product has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This product generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this product does cause harmful interference to radio or television reception, which can be determined by turning the product off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the product and receiver.
- Connect the product into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

ICES CERTIFIED

This product complies with CAN ICES-3 (B)/NMB-3(B).

Printed in China

© 2017 Sunbeam Products, Inc., doing business as Jarden Consumer Solutions. All rights reserved.
Distributed by Sunbeam Products, Inc., doing business as Jarden Consumer Solutions, Boca Raton, FL 33431.
Sunbeam Products, Inc. is a subsidiary of Newell Brands, Inc. (NYSE: NWL). Made in China.

For inquiries regarding recycling and proper disposal of this product, please contact your local waste management facility.

Sunbeam HeatedBedding IB_17ESM1

GCDS-SUN48990-JC

For questions or support, please visit www.sunbeambedding.com.

E15

Sunbeam[®]

CONFIANZA DESDE
HACE 100 AÑOS

Incluye
**GUÍA
RÁPIDA DE
INSTALACIÓN**
páginas 5-6

ropa de
cama eléctrica
MANUAL DEL USUARIO

INSTRUCCIONES IMPORTANTES DE SEGURIDAD NO DESTRUIR

Al usar aparatos eléctricos, siempre deben aplicarse las medidas de seguridad básicas para reducir el riesgo de que se produzca un incendio, una descarga eléctrica o lesiones. Usar este producto de manera incorrecta o no tomar en cuenta las siguientes advertencias e instrucciones puede ocasionar que el producto se sobrecaliente o que se produzcan incendios, lesiones personales o daños:

1. Asegúrese de leer cuidadosamente todas las instrucciones antes de usar este producto de calefacción.
2. Este producto de calefacción no debe usarse para cubrir a bebés, niños, personas discapacitadas o que no pueden moverse, parapléjicas o cuadripléjicas, diabéticas, personas que no son sensibles al calor, por ejemplo, personas con problemas de circulación sanguínea ni personas que no puedan comprender claramente las instrucciones y usar los controles.
3. No cubra, aplaste, doble ni exponga el área de cables de calefacción de este producto.
4. No coloque los cables eléctricos entre el colchón y la base de la cama. Asegúrese de que nada aplaste los cables. No use el producto si los cables están dañados. Los cables dañados pueden ocasionar que el producto se sobrecaliente o incluso un incendio.
5. Mantenga el control lejos de las corrientes de aire o las áreas húmedas o que puedan mojarse, por ejemplo, las ventanas abiertas.
6. No use alfileres u otros objetos metálicos, pues pueden dañar el cableado eléctrico.
7. No use el producto si está húmedo. Si se derrama algún líquido cerca del producto, apáguelo, desconéctelo y séquelo antes de volverlo a usar.
8. El control no es resistente al agua. No debe sumergirse en agua ni en ningún otro líquido.
9. Asegúrese de usar este producto de calefacción solamente con un circuito de suministro de CA con el voltaje adecuado. No use el producto con una extensión. No use el producto con generadores, convertidores ni inversores de alimentación.

S2 Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com

10. Apague o desconecte este producto de calefacción cuando no lo esté usando.
11. Si el producto está doblado o fruncido, puede sobrecalentarse mientras están en uso.
12. Examine el producto de calefacción, el cable y el control antes de cada uso, para asegurarse de que no presente señales de desgaste ni daño. Si no puede manipularse correctamente, o si el producto está desgastado o dañado, deje de usarlo inmediatamente, desconéctelo y llame a Servicio al Cliente de Sunbeam en EE. UU. al 800-892-7684, o en Canadá al 800-667-8623.
13. Si se trata exclusivamente de mantas y almohadillas para la espalda/ la parte superior del cuerpo: No las use en mecedoras, sillones reclinables, sillas con ruedas ni ningún otro asiento que se mueva.
14. No use este producto de calefacción en una cama de agua, litera, cama ajustable por medios mecánicos o cunas/camas para niños pequeños.
15. No se use junto con ningún otro producto eléctrico de calefacción.
16. No esconda el cable de alimentación ni el control en los dobleces de sofás ni otros tipos de muebles. Todas las partes de este producto de calefacción deben encontrarse a la vista en todo momento.
17. Enrollar el cable apretadamente alrededor del control podría dañarlo. Enróllelo sin estirar demasiado, cuando guarde el producto. Deje que el producto se enfríe antes de guardarlo, y no coloque objetos encima de él, para que no se doble. Guárdelo en su funda original, en un lugar fresco, oscuro y seco.
18. Este producto de calefacción no debe lavarse en seco. Las sustancias solventes de limpieza pueden dañar el aislamiento del elemento calefactor. Lavar el producto de manera incorrecta puede ocasionar problemas con el cable de calefacción e incluso provocar un incendio.
19. Mantenga alejados de este producto eléctrico de calefacción a los perros, gatos y otras mascotas, pues podrían dañarlo o lastimarse con él.
20. Si el producto cuenta con un control desmontable, úselo solamente con él.
21. No use este producto de calefacción en conjunto con cremas analgésicas, linimentos, ungüentos ni pomadas preparadas. Hacerlo podría ocasionar quemaduras.
22. Hable con su proveedor de cuidados médicos antes de usar el producto, si tiene un marcapasos o algún otro dispositivo médico.
23. Este producto no está diseñado para usarse en hoteles, moteles, hospitales ni ninguna otra institución.

Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com S3

GUARDE ESTAS INSTRUCCIONES

MODELOS ESTADOUNIDENSES CON ENCHUFES POLARIZADOS:

ENCHUFE POLARIZADO

Este producto tiene un enchufe polarizado. Para disminuir el riesgo de descarga eléctrica, este enchufe está diseñado para insertarse en un tomacorriente polarizado en un solo sentido. Si el enchufe no entra completamente en el tomacorriente, inviértalo. Si aun así no entra, contacte a un electricista calificado. No intente modificar el enchufe de ninguna manera. Si el enchufe encaja suelto en el tomacorriente de CA o si el tomacorriente de CA se siente caliente, no utilice ese tomacorriente.

GUÍA RÁPIDA DE INSTALACIÓN

Almohadilla del colchón y Frazada

TAMAÑO INDIVIDUAL/ MATRIMONIAL INSTALACIÓN DEL CONTROL ÚNICO

PASO 1 Coloque el producto sobre la cama con la etiqueta hacia afuera en el extremo de los pies

PASO 2 Conecte el cable del control y el módulo firmemente

Conector en el Cable del Control

Etiqueta del cable

PASO 4 Enchufe el cable de alimentación a la pared

PASO 3 Deslice el cable del control debajo de la cama

UNIDAD BASE PARA INSTALACIÓN DEL CONTROL REMOTO

Deslice el cable de la unidad base debajo de la cama

TAMAÑO QUEEN/KING/CALIFORNIA KING INSTALACIÓN CON DOS CONTROLES

PASO 1 Coloque el producto sobre la cama con la etiqueta hacia afuera en el extremo de los pies

PASO 2 Conecte el cable del control y el módulo firmemente

Conector en el Cable del Control

Control izquierdo (Secundario)

Lazo izquierdo

Módulo

Etiqueta del cable

PASO 4 Enchufe el cable de alimentación a la pared

PASO 3 Deslice el cable del control debajo de la cama

Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com S5

GUÍA RÁPIDA DE INSTALACIÓN

Manta de calor

PASO 1 Conecte el cable del control y el módulo firmemente

PASO 2 Enchufe el cable de alimentación a la pared

POR FAVOR siga estas instrucciones en el orden en que se proveen para asegurar que su producto funcione correctamente. No encienda el producto hasta que haya sido completamente instalado.

PRECAUCIÓN:

- Siempre verifique que los cables y controles NO se encuentren atrapados o pinchados entre los listones de la cama, el colchón, los resortes, o contra la pared, el pie de cama, marco de la cama o entre los muebles, paredes o sillas.
- No enchufe el cable de alimentación principal al tomacorriente de pared hasta que haya instalado correctamente su producto de calor según las instrucciones.

Tabla de contenido

Guía rápida de Instalación	5-6
Manta, Funda y Edredón	
Instalación.....	8
Controles	9-10
Manta de Calor	
Instalación.....	11
Características del control	11
Cuidado y limpieza	12
Preguntas frecuentes	13-14
Garantía	15-16
Cómo obtener servicio en garantía.....	16

NO DEVUELVA ESTE PRODUCTO AL LUGAR DONDE LO COMPRÓ.

Si tiene alguna pregunta al instalar o usar su producto, visítenos en el sitio Web en: www.sunbeam.com o comuníquese con Atención al Cliente de Sunbeam al: (800) 892-7684.

PRECAUCIÓN: No enchufe el cable de alimentación principal al tomacorriente de pared hasta que haya instalado correctamente su producto de calor según las instrucciones.

- Desconecte el cable de alimentación de la pared antes de separar el control del producto de calor.
- Siempre verifique que los cables y controles NO se encuentren atrapados o pinchados entre los listones de la cama, el colchón, los resortes, o contra la pared, el pie de cama, marco de la cama o entre los muebles, paredes o sillas.

PRECAUCIÓN: No trate de introducir el enchufe por la fuerza. Este aparato tiene un enchufe polarizado (una pata es más ancha que la otra). Con el fin de reducir el riesgo de choque eléctrico, este enchufe sólo podrá introducirse de una manera en el tomacorriente. Si el enchufe no calza en el tomacorriente, gire el enchufe. Si aun así no calza, consulte a un electricista calificado. No intente anular esta función de seguridad.

Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com S7

Instalación de la manta, funda y edredón para colchón de calor

- 1 Coloque la manta/funda de colchón de calor en la cama con la etiqueta hacia arriba en el extremo de los pies.
- 2 Conecte el cable al módulo ubicado en la parte inferior de la manta/funda de colchón de calor hasta que las trabas de plástico encajen firmemente en su lugar. **PRECAUCIÓN:** El cable debe estar **COMPLETAMENTE CONECTADO**. Una conexión suelta puede tener como consecuencia un riesgo de incendio.
- 3 Deslice el cable del control sobre el piso, debajo de la cama. No coloque el cable entre el colchón y los resortes de la cama. Evite enredarlo o pincharlo.
- 4 Enchufe el cordón eléctrico en un tomacorriente de pared de 110 a 120 voltios. **PRECAUCIÓN:** No use con la electricidad de un generador o inversor.

Colocación del control:

- **Control dual para manta, funda y edredón de colchón eléctrica:** Coloque el control primario (etiqueta en el reverso del control) en el lado derecho de la cama.

- **Control único para manta o funda de colchón eléctrica:** El control se puede colocar en cualquiera de los dos lados de la cama.

Vea las Características del control correspondientes a su control individual en la página 8.

Si hay una luz que titila o la pantalla de su control muestra "F", "F1" o "F2" vea la página 13.

S8 Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com

Tabla de Control

	OneSet™	Easy Set™ Pro	SleekSet™	SelectTouch™	Prime Style™ II	Elite Style™ II
No. de Modelo (Control Único)	Y85	S85A	Z85	P85A	AA85 Cobertor	T85B Cobertor
No. de Modelo (Control Dual)	Y85KQ	S85KQA	Z85KQ	P85KQA		
Pantalla Iluminada			☼	☼		
Compensación de Temperatura Ambiente				☼		
Apagado Automático	10 horas	10 horas* (S85A, S85KQA)*	10 horas	Select	3 horas	3 horas
Niveles de Temperatura	5	10	10	20	3	3
Precalentamiento			☼	☼		
Agarre Simple		☼			☼	☼

*solamente en S85KQA

Si su control no aparece en la tabla, por favor visite nuestra página Web para mayor información.

Características del Control

(Para todos los controles, vea la página 9 para características detalladas)

Función de apagado automático:

La función de "Apagado automático" ha sido diseñada para conservación de la energía, ya que apaga su manta o funda de colchón automáticamente después de 10 horas de uso continuo (3 horas para cobertores).

Para controles duales:

Cada control funciona en forma independiente y se apagará 10 horas a partir del momento en que se encendió el control.

Función Seleccionar Apagado Automático*:

(sólo para los modelos seleccionados)
Algunos modelos con la función "Apagado automático" (vea la sinopsis de controles) ofrecen un botón "Seleccionar apagado automático" que puede deshabilitar la función "Apagado automático" para que el producto de calor no se apague automáticamente.

Los controles con la función "Seleccionar apagado automático" tienen el "Apagado automático" activo de forma predeterminada por lo tanto el producto de calor se apagará automáticamente después de 10 horas.

Para deshabilitar el "Apagado automático", presione el botón "Auto-Off Select". Aparecerá la palabra "StayOn" en la pantalla digital para indicar que la función "Apagado automático" está desactivada y el producto de calor NO se apagará automáticamente después de 10 horas. El producto de calor permanecerá encendido hasta que se lo apague manualmente presionando el botón "On/Off".

Para activar el apagado automático, presione el botón "Auto-Off Select". Aparecerá la palabra "AutoOff" en la pantalla digital para indicar que la función "Apagado automático" está activada y el producto de calor se apagará automáticamente después de 10 horas.

Nota: Después de un corte de suministro eléctrico, la función "Apagado automático" vuelve a configurar automáticamente el temporizador.

Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com S9

Para volver a encender todos los productos de calor después de un apagón:

Oprima el botón de encendido y el producto de calor comenzará a calentar.

Pre calentamiento: (Modelos selectos únicamente)

La función de pre calentamiento calienta la cama por 30 minutos. Después, el control retornará a su configuración original.

- 1 Para utilizar la función de pre calentamiento, oprima el botón "On/Off" (encendido/apagado) y luego oprima el botón "Preheat" (pre calentamiento). La pantalla mostrará "PH" mientras esta función se encuentre activada.
- 2 Para reiniciar la función de pre calentamiento, simplemente apague el control oprimiendo el botón "On/Off" y vuelva a encenderlo, oprimiendo el botón "On/Off" de nuevo.

Cómo usar su control:

- 1 Para encender el control, simplemente oprima el botón "On/Off".

Nota: Para los controles SelectTouch™ y SleekSet™, la luz de la pantalla iluminada se reiniciará haciendo titilar el número "88" y luego volverá al valor anterior y comenzará a calentar.

- 2 **Nota:** Para el control OneSet™, presione el botón para encender la configuración de calor más baja. Repita presionando el botón hasta desplazarse a la temperatura deseada (5 en total). Para apagar, desplácese por los ajustes de calor hasta que todas las luces indicadoras LED se apaguen.

- 3 Ajuste la configuración de calentamiento para su comodidad personal rotando la perilla superior hacia la izquierda o hacia la derecha para los controles Easy Set™.

- 4 **Nota:** Para los controles SelectTouch™, presione el botón grande a la izquierda con el signo "-" para bajar la configuración del calor y el botón grande a la derecha con el signo "+" para aumentar la configuración del calor.

- 5 **Nota:** Para SleekSet™ controles pulse el botón superior con la flecha hacia arriba para aumentar el nivel de calor y el botón inferior con la flecha hacia abajo para bajar el nivel de calor.

- 6 Para apagar la manta/funda para colchón de calor, simplemente oprima el botón "On/Off".

PRECAUCIÓN: SIEMPRE apague la manta/funda para colchón de calor cuando no la utilice.

Instalación de la Manta de Calor

Al instalar su Manta de Calor, asegúrese de seguir los pasos siguientes en el orden indicado.

- 1 Ubique la etiqueta de información de la Manta de Calor cerca del módulo.
- 2 Conecte el cable al módulo ubicado en la parte inferior de la Manta de Calor hasta que las trabas de plástico encajen firmemente en su lugar.

PRECAUCIÓN: El cable debe estar COMPLETAMENTE CONECTADO. Una conexión suelta puede tener como consecuencia un riesgo de incendio.

- 3 Enchufe el cordón de alimentación de la Manta de Calor en un tomacorriente de pared de 110-120 voltios.

PRECAUCIÓN: No enchufe el cable de alimentación principal al tomacorriente de pared hasta que haya instalado correctamente su producto de calor según las instrucciones.

- Desconecte el cable de alimentación de la pared antes de separar el control del producto de calor.
- Siempre verifique que los cables y controles NO se encuentren atrapados o pinchados entre los listones de la cama, el colchón, los resortes, o contra la pared, el pie de cama, marco de la cama o entre los muebles, paredes o sillas.
- NO envuelva el control en el cobertor cuando esté en uso.
- NO lo use con un generador de energía.

Usando el Control de su Manta de Calor:

- 1 Para encender la Manta presione el botón ubicado al medio del control.

La luz indicadora se iluminará, dependiendo de cual posición haya fijado la Manta de Calor, y empezará a calentar.

PRECAUCIÓN: SIEMPRE apague el cobertor eléctrico y desenchufe el cable de alimentación del tomacorriente cuando no use el cobertor.

- 2 Para apagar (posición "OFF") la Manta de Calor, oprima el botón pasando por cada uno de los valores de temperatura hasta que las luces de nivel de temperatura dejen de brillar.

Si hay una luz que titila en su control, vea la página 13.

S10 Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com

Cuidados y Limpieza DE SU PRODUCTO CALEFACTOR PARA CAMA

ADVERTENCIA: No lo lave en seco. No lo lave con cloro. No lo exprima. No lo planche. Ni sumerja el control ni el cable en agua ni en ningún otro líquido. No use bolas de alcanfor ni aerosoles de ningún tipo en el producto. No vuelva a conectar el producto calefactor hasta que esté perfectamente seco.

Se recomienda lavar el producto antes del primer uso.

Antes de lavar o almacenar su Ropa de Cama de Calor:

- 1 Desconecte el cable de alimentación del enchufe ANTES de desconectar el cable del control del producto calefactor.
- 2 Asegúrese de que no haya cables conectados y de que ninguno de ellos haya agujerado la tela.
- 3 Siga cuidadosamente cada una de las instrucciones de lavado; de otra manera, el producto podría encoger y posiblemente representar un peligro de incendio.

Instrucciones de Lavado

- 1 Lave el producto en la lavadora con agua fría y en el ciclo de ropa delicada o lavar a mano.
Advertencia: No use las secadoras comerciales o las de su lavandería local. Se calientan demasiado y pueden dañar el cableado del producto de calefacción.
- 2 Use el ciclo de secado de intensidad baja, para ropa delicada.
- 3 Saque la cobija/colchón o almohadilla/manta mientras aún está mojada y estírela suavemente hasta que recupere su tamaño normal.
- 4 Coloque el producto de calefacción sobre un tendedero o el tubo de la cortina del baño. NO use pinzas.
- 5 El producto de calefacción debe estar PERFECTAMENTE seco antes de que pueda volver a conectar el enchufe de alimentación o el del control.

Secado a Mano

- 1 Mientras aún está mojada, estire suavemente la cobija/colchón o almohadilla/manta hasta que recupere su tamaño normal.
- 2 Coloque el producto de calefacción sobre un tendedero o el tubo de la cortina del baño. NO use pinzas.
- 3 El producto de calefacción debe estar PERFECTAMENTE seco antes de que pueda volver a conectar el enchufe de alimentación o el del control.

Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com S11

Preguntas frecuentes

DE SU PRODUCTO DE ROPA DE CAMA DE CALOR.

Q *¿Quién NO debería usar la manta, funda de colchón o Manta de Calor?*

A Las siguientes personas NO deberían usar la manta, funda de colchón o cobertor eléctrico:

- Bebé
- Niño
- Persona discapacitada o inmovilizada
- Parapléjico
- Cuadripléjico
- Diabético
- Toda persona insensible al calor, como quien sufre problemas de circulación
- Toda persona que no pueda comprender claramente las instrucciones y/u operar los controles

Q *¿Qué debo hacer si mi mascota muerde el cable, si pierdo el control o si éste no funciona correctamente?*

A Por favor, deje de usar el producto de calor inmediatamente. Llame al número de nuestro Servicio al Cliente que aparece en la sección Cómo Obtener Servicio de Garantía y solicite las instrucciones sobre cómo y dónde enviar el producto de calor.

Q *Mi control se siente caliente al tacto. ¿Esto es un problema?*

A No. El control se siente caliente al tacto cuando está funcionando correctamente.

Q *Mi manta/funda de colchón/Manta de Calor no calientan correctamente.*

A Recuerde, el producto de calor no es una almohadilla de calor. No se sentirá caliente al tacto cuando se coloque estirado de forma normal. Realice la siguiente prueba de los pliegues para ver si está funcionando correctamente.

- 1 Pliegue la manta, funda de colchón o cobertor eléctricos en tres.
- 2 Asegúrese de que el cable del control esté conectado al módulo y enchufe el cable de alimentación al tomacorriente.
- 3 Oprima el botón "On/Off" o el botón "On". Luego coloque el control en la posición más alta y espere de cinco a siete minutos.
- 4 Coloque la mano entre los pliegues, deberá sentir cómo se calienta la manta/funda de colchón/cobertor

Precaución: No continúe la prueba por más de siete minutos NO trate de efectuar ajustes internos a este aparato. Si ha intentado todas las soluciones y el producto de calor sigue sin funcionar, deje de usarlo de inmediato, desconecte el cable de alimentación y comuníquese con Atención al cliente.

S12 Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com

Q ¿Qué significa “F1” o “F2” en mi Control electrónico digital?

A Los controles digitales están diseñados para notificarle en caso de que se detecte un problema haciendo titilar “F1” o “F2” en la pantalla.

F1 Modelos: SelectTouch™ y SleekSet™
Siga las instrucciones para reiniciar a continuación.

F2 Modelos: SelectTouch™ y SleekSet™
Siga las instrucciones para reiniciar a continuación.

Instrucciones para Reiniciar

- 1.) Siga las instrucciones que se encuentran en la etiqueta anexada al cable del control para reiniciar el control.
- 2.) Verifique visualmente que la almohadilla de la manta/el colchón no esté dañada.
- 3.) Si no encuentra daños, desenchufe el sistema del tomacorriente de la pared.
- 4.) **Verifique que el control esté bien conectado al módulo.**

Asegúrese de que el conector del control del cordón y el módulo estén seguramente abrochados, introduciéndolos hasta que los ganchos estén en la posición de asegurado.

- 5.) Enchufe el cable de electricidad en el tomacorriente de la pared.
- 6.) Configure el control en “On”.
- 7.) Si el sistema no funciona después de 2 o 3 veces de tratar de reiniciarlo, desconecte el cable de electricidad y contáctese con Atención al consumidor.

Q ¿Qué significa una luz que titila en mi control OneSet™, Easy Set™, Prime Style™ AO o Elite Style™ control?

A Estos controles están diseñados para notificarle en caso de que se produzca un problema, haciendo titilar la luz del control. Siga las instrucciones que aparecen en la etiqueta para reiniciar el control. Primero, verifique el producto de calor para detectar visualmente algún daño. Si no encuentra daños visibles, desenchufe el sistema del tomacorriente de pared. Verifique que el control esté conectado firmemente al módulo. Enchufe el cable de alimentación en el tomacorriente de pared y encienda el control. Si el producto sigue sin funcionar después de intentar reiniciarlo 2 ó 3 veces, desconecte el cable de alimentación y comuníquese con Atención al cliente.

NO DEVUELVA ESTE PRODUCTO AL LUGAR DONDE LO COMPRÓ.

Garantía limitada

Sunbeam Products, Inc. operando como Jarden Consumer Solutions o si es en Canadá Sunbeam Corporation (Canada) Limited operando como Jarden Consumer Solutions (conjuntamente "JCS") garantiza que por un período mencionado debajo desde la fecha de compra, este producto no tendrá defectos en el material ni en la mano de obra.

- Todos los productos de calor de la marca "Arlington™" tendrán UN año de garantía limitada.
- Todos los productos de calor de las marcas "Sunbeam® Home Choice™," tendrán DOS años de garantía limitada.
- Todos los protectores de colchón térmico tienen una garantía limitada de tres años , con la excepción de las marcas "Arlington™" y "Sunbeam® Home Choice™".
- Todas las colchas de microvisión tienen una garantía limitada de SIETE años.
- Todos los protectores de colchón térmico resistentes al agua tiene una garantía limitada de cinco años, con la excepción de "Arlington™" y "Sunbeam® Home Choice™". Todos los productos térmicos "Sunbeam®" y "SlumberRest®" tienen una garantía limitada de cinco años .

JCS, a su entera discreción, reparará o reemplazará este producto o cualquiera de sus componentes, si se detectan defectos durante el período de garantía. El reemplazo se efectuará por un producto o componente nuevo o refabricado. Si el producto ya no está disponible, el reemplazo puede efectuarse por un producto similar de igual o mayor valor. Ésta es su garantía exclusiva. NO intente reparar ni arreglar ninguna de las funciones eléctricas o mecánicas de este producto. Si lo hace se anulará la garantía.

Esta garantía es válida para el comprador minorista original a partir de la fecha de compra minorista inicial y no es transferible. Conserve el recibo de venta original. Necesitará el comprobante de compra para poder utilizar la garantía. Los distribuidores, los centros de servicio o las tiendas minoristas de JCS que vendan productos JCS no tienen derecho a alterar, modificar o cambiar de ninguna forma los términos y las condiciones de esta garantía.

Esta garantía no cubre el desgaste normal de las piezas ni el daño causado por alguno de los siguientes: el uso negligente o mal uso del producto, el uso con voltaje o corriente no adecuados, el uso contrario a las instrucciones de funcionamiento, el desarmado, la reparación o la alteración efectuados por cualquier otra persona no perteneciente al personal de JCS o a un centro de servicio autorizado. Además, la garantía no cubre: Los actos fortuitos, como los incendios, las inundaciones, los huracanes y los tornados.

¿Cuáles son los límites en la responsabilidad de JCS?

JCS no será responsable de ningún daño incidental o consecuente provocado por el incumplimiento de algunas de las garantías expresas, implícitas o garantía estatutaria o condición.

Excepto en la medida prohibida por la legislación pertinente, cualquier garantía implícita o condición de comerciabilidad o idoneidad para un fin en particular está limitada por la duración de la garantía anterior.

JCS renuncia a todas las demás garantías, condiciones o representaciones, expresas, implícitas, estatutarias u otras.

JCS no será responsable por ningún daño de ningún tipo que resulte de la compra, uso o mal uso de, o imposibilidad de usar el producto incluyendo daños accidentales, especiales, consecuenciales o similares o pérdida de ganancia, o por ningún incumplimiento de contrato, fundamental o de otra forma, o por ningún reclamo en contra del comprador por otra parte.

Algunas provincias, estados o jurisdicciones no permiten la exclusión o limitación de daños incidentales o consecuenciales ni limitaciones sobre cuánto dura una garantía implícita, por lo tanto las limitaciones o exclusiones anteriores posiblemente no se apliquen para usted.

Esta garantía le brinda derechos legales específicos, y es posible que tenga otros derechos que varíen entre estados, provincias o jurisdicciones.

S14 Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com

NO DEVUELVA ESTE PRODUCTO AL LUGAR DONDE LO COMPRÓ.

Estamos aquí para ayudarlo, comuníquese con los Centros de Atención al Consumidor de Sunbeam que se mencionan a continuación:

Cómo Obtener Servicio en Garantía

En Estados Unidos

Si tienen alguna pregunta sobre su producto de calor, sobre esta garantía o si desea obtener un servicio de garantía, visite nuestro sitio Web en: www.sunbeam.com o comuníquese con Atención al Consumidor de Jarden at 1-800-892-7684 y le proporcionarán la dirección de un centro de servicio conveniente.

En Canadá

Si tienen alguna pregunta sobre su producto de calor, sobre esta garantía o si desea obtener un servicio de garantía, visite nuestro sitio Web en: www.sunbeam.com o comuníquese con Atención al consumidor de Jarden at 1-800-667-8623 y le proporcionarán la dirección de un centro de servicio conveniente.

En Estados Unidos, esta garantía es ofrecida por Sunbeam Products, Inc. operando como Jarden Consumer Solutions ubicado en Boca Raton, Florida 33431. En Canadá, esta garantía es ofrecida por Sunbeam Corporation (Canada) Limited, ubicado en 20 B Hereford Street, Brampton, Ontario L6Y 0M1. Si usted tiene algún otro problema o reclamo relacionado con este producto, comuníquese con el Departamento de Servicio al Consumidor. NO DEVUELVA ESTE PRODUCTO A NINGUNA DE ESTAS DIRECCIONES NI AL LUGAR DE COMPRA.

DECLARACIÓN DE LA COMISIÓN FEDERAL DE COMUNICACIONES (FCC POR SUS SIGLAS EN INGLÉS)

Este producto cumple con la sección 15 de la reglamentación de la FCC. El funcionamiento está sujeto a las dos condiciones siguientes: (1) Este producto no puede causar interferencia dañina, y (2) este producto debe aceptar cualquier interferencia recibida, incluyendo interferencia que pueda causar un funcionamiento no deseado.

Nota: Este producto se ha probado y se encontró que cumple con los límites para un dispositivo digital de clase B, según la sección 15 de la reglamentación de la FCC. Estos límites están diseñados para proporcionar una protección razonable contra interferencia dañina en una instalación residencial. El producto genera, usa y puede irradiar energía de radiofrecuencia y, si no se instala y usa de acuerdo con las instrucciones, puede ocasionar interferencia dañina a las radiocomunicaciones. Sin embargo, no hay garantía de que no ocurrirá interferencia en una instalación determinada. Se puede determinar si el producto produce interferencia dañina a la radio o a la televisión al apagarlo o encenderlo. Si produce interferencia, se puede corregir con una o más de las siguientes medidas:

- Reoriente o reubique la antena receptora.
- Aumente la separación entre el producto y receptor.
- Conecte el producto en un tomacorriente o un circuito diferente al que esté conectado el receptor.
- Consulte a su distribuidor o a un técnico de radio o televisión.

Los cambios o modificaciones no aprobados expresamente por la parte responsable del cumplimiento podrían invalidar la autoridad del usuario para usar el equipo.

CERTIFICACIÓN ICES

Este producto cumple con lo establecido en CAN ICES-3 (B)/NMB-3(B).

Impreso en China

© 2017 Sunbeam Products, Inc. operando bajo el nombre de Jarden Consumer Solutions. Todos los derechos reservados. Distribuido por Sunbeam Products, Inc. operando bajo el nombre de Jarden Consumer Solutions, Boca Raton, Florida 33431.

Sunbeam Products, Inc. es una filial de Newell Brands, Inc. (NYSE: NWL). Hecho en China.

Para preguntas relacionadas con el reciclaje y la correcta eliminación de este producto, por favor póngase en contacto con su centro local de gestión de residuos.

Si tiene alguna pregunta o requiere asistencia, por favor visite: www.sunbeambedding.com S15

