

The EC LIVING

BY ELECTROCOMPANIE

TANA L-1

ADDON SPEAKER

QUICK START GUIDE

EN

NO

SET UP PROCEDURE: PAIRING THE SPEAKERS

To complete this procedure you will need a streamer, for example (TANA SL-1 Speaker & Streamer).

Check if the streamer is ON

Check that you have a glowing “E” logo, on top of the unit.

If not, turn on TANA SL-1 Speaker & Streamer, before proceeding to the next step.

Power indicator

Connect the power cable

Power up the TANA L-1 by connecting the power cable included in the box. Before continuing, check that you have a glowing “E” logo, on top of the unit.

Pair TANA L-1 Addon Speaker

Start you preinstalled “EC Remote” App. Go to SETTINGS -> OUTPUT SETTING -> SPEAKER CONFIGURATION. Position your speakers for STEREO setup.

Drag the speaker into a position from the bottom line to LEFT or RIGHT, when it's detected (if you are using a TABLET), or select the position from the pop-up menu (if you are using a smartphone). Tap on any speaker to play a test tone. If speakers are missing, tap on **SCAN** to search for it, then repeat this step from the beginning.

* On a tablets App, the TANA SL -1 speaker symbol has a small “wireless icon” at the top corner.

TANA L-1 STATUS INDICATORS

There are three status LEDs indicating the status of your system.

	System state	Led state	Colour
	Start-up	Flashing fast, only for 10s	Green
	Speaker is not paired	Solid	Yellow
	RF audio package loss	Blink once for each package loss	Yellow
	Connecting to a streamer	Flashing slow	Yellow
	Overtemperature	Flashing slow	Red
	Unrecoverable error (bricked)	Flashing fast	Green/Red/Yellow
	Audio clipping	Flashing fast (rhythm of clipping)	Red

Unpairing speaker

If you want to unpair a speaker from TANA SL-1, simply tap fast on the standby button to get the light in the buttons. As soon as you can see light, press and hold all 3 buttons for 5 seconds until you see the green status LED.

SERVICE AND SUPPORT

Your dealer will have all relevant information regarding the service centers in your area, and will ensure that your unit is serviced with minimum delay. It is our general policy to have your unit returned to you within five working days. This is an average time, and can vary locally, depending on the workload at that particular service station. If, for some reason, there are no service facilities available in your country, please ship the unit to the following address:

Electrocompaniet as,
Breivikveien 7,
N-4120 Tau,
Norway
Web: www.electrocompaniet.no

Service and support department: www.ecliving.no/support

The end user is responsible for all shipping charges, insurance, re-importation and duty charges. When shipping a product to the factory for service, always include the following:

1. A sales slip or other proof of purchase if repair is claimed under warranty.
2. A proforma invoice with value of goods, stating that the TANA SL-1 is returned to Norway for repair.
3. An accompanying letter describing faults, symptoms, or problems with the unit.
4. Always ship the unit in its original carton and packaging material to prevent damage in transit.

Electrocompaniet will not cover damages incurred in transit. If you require further information concerning the operation of the unit, or if you have any questions related to service, please do not hesitate to contact your dealer or your national distributor.

Warning!

To avoid risk of fire or electric shock, do not expose this appliance to rain or moisture.

Verify line voltage before use.

Do not remove cover. No user serviceable parts inside.

Refer servicing to qualified service personnel.

The warranty is void if the product is tampered with by non-authorized personnel.

Use only authorized Electrocompaniet service center.

SETT OPP DIN HØYTALER

Denne prosedyren forutsetter at du har en streamer i ditt system(f.eks. TANA SL-1)

Sjekk at tilhørende streamer er på

Sjekk at du har en lysende "E" logo, på toppen av enheten.
Hvis ikke, slå på TANA SL-1, før du går videre til neste trinn.

Koble til strømkabelen

Slå på TANA L-1 ved å koble strømkabelen som følger med i esken. Før du fortsetter, må du kontrollere at du har en lysende "E" logo, på toppen av TANA L-1.

Koble din TANA L-1 tillegghøytaler til en EC Living streamer.

Følg prosedyren i manualen til din streamer for å koble TANA L-1 tillegghøytaler til en streamer.

Fjerne sammenkoblingen mellom høytaler

Hvis du ønsker å fjerne sammenkoblingen din TANA L-1 har med andre enheter trykker du raskt på standby-knappen for å få lys i knappene. Så trykker og holder du alle 3 knapper inntil du ser et orange lys i status lysdioden. Din TANA L-1 er nå klar til å bli paret med en ny streamer.

TANA L-1 STATUSINDIKATOR

Det er flere lysdioder som brukes for å indikere status for systemet.

	System status	Led status	Farge
	Oppstart	Blinker fort i 10s	Grønn
	Høytaler er ikke paret	Lyser fast	Gul
	RF datapakke tapt	Blinker for hver pakketap.	Gul
	Kobler til streamer	Blinker sakte	Gul
	Temperatur alarm	Blinker sakte	Rød
	Uopprettelig feil	Blinker raskt	Grønn/Rød/Gul
	Audio klipping	Blinker synkront med musikken	Rød

SERVICE OG BRUKERSTØTTE

Din forhandler vil ha all relevant informasjon om servicesentre i ditt område, og vil kunne gi deg den beste service. Hvis produktet ikke er kjøpt i en butikk eller det er mest hensiktsmessig å sende dette til fabrikk, kan du sende enheten til følgende adresse:

Electrocompaniet AS,
Breivikveien 7,
N-4120 Tau,
Norway
Web: www.ecliving.no

Service og brukerstøtte: www.ecliving.no/support

Når du sender et produkt til fabrikk for service, må det inneholde følgende:

1. En kvittering eller et annet kjøpsbevis dersom reparasjon hevdes å være under garantiperiode.
 2. Et følgebrev som beskriver feil, symptomer, eller problemer med enheten.
 3. Et retur/servicenummer som du har fått fra vårt supportsentersenter.
 4. Enheten sendes godt forsvarlig emballert for å unngå skade under transport.
- Electrocompaniet vil ikke dekke skader påført under transport frem til oss.

ADVARSEL !

For å unngå fare for brann eller elektrisk sjokk, ikke utsett dette apparatet for regn eller fuktighet.

Kontroller nettspenningen før bruk.

Ikke åpne produktet. Produktet inneholder ingen deler som kan repareres.

Overlat service til kvalifisert servicepersonell.

Garantien er ugyldig dersom produktet repareres av ikke-autorisert personell.

Bruk bare servicesentre godkjent av Electrocompaniet.

ELECTROCOMPANIET

If music *really* matters™

Designed and produced in Norway

www.ecliving.no

REV 2.0 January 2016