
Robot Vacuum

2500

OWNER’S GUIDE

S E L F - E M P T Y

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

 �WARNING
To reduce the risk of fire, electric shock, injury, or property damage:

LASER WARNING
THIS PRODUCT HAS A CLASS 1 LASER. IT IS SAFE UNDER REASONABLY FORESEEABLE
CONDITIONS (AS DEFINED IN THESE INSTRUCTIONS.) ALWAYS TURN OFF THE POWER
BEFORE LIFTING THE ROBOTIC VACUUM CLEANER OR PERFORMING ANY MAINTENANCE
ON IT. DO NOT LOOK DIRECTLY INTO LASER.

IMPORTANT SAFETY INSTRUCTIONS
PLEASE READ CAREFULLY BEFORE USE • FOR HOUSEHOLD USE ONLY
If the charging cable plug does not fit fully into the outlet, reverse the plug. If it still does not fit,
contact a qualified electrician. DO NOT force into outlet or try to modify to fit.

GENERAL WARNINGS
When using an electrical appliance, basic
precautions should always be followed,
including the following:
1.	� The robotic vacuum cleaner system

consists of a robotic vacuum and
charging base with power supply.
These components contain electrical
connections, electrical wiring, and moving
parts that potentially present risk to the
user.

2.	� Before each use, carefully inspect all parts
for any damage. If a part is damaged,
discontinue use.

3.	 Use only identical replacement parts.
4.	� This robotic vacuum cleaner contains no

serviceable parts.
5.	� Use only as described in this Owner's

Guide. DO NOT use the robotic vacuum
cleaner for any purpose other than those
described in this Owner's Guide.

6.	� With the exception of filters, DO NOT
expose any parts of the robotic vacuum
cleaner to water or other liquids.

7.	� DO NOT put hands into any
opening in the base or robot.

USE WARNINGS
8.	 �For your robot’s cliff sensors to work

properly, all runners, rugs, or carpets must
be eight inches from any stairs (or must
be continuous and extend over the edge
of the stairs). If a runner, rug, or carpet
edge that is less than eight inches from
the stairs cannot be moved, you must use
a digital no-go zone to block off the stairs.
For non-app users, use a boundary to
block off an unsafe boundary.

9.	� To minimize the risk of the robot traveling
beyond an unsafe boundary (stair/cliff
edges, fireplaces, water hazards), establish
these areas as “no-go zones” using the
mapping feature in the SharkClean®
mobile app. Upon setting the boundary,
run the vacuum and visually confirm that
the settings effectively prevent the robot
from passing beyond the set boundary.
Adjust settings as necessary.

10.	� This product has a Class 1 Laser. It is safe
under reasonably foreseeable conditions
(as defined in this Owner's Guide). Always
turn off the power before lifting the
robotic vacuum cleaner or performing any
maintenance on it.

11.	� DO NOT look directly into laser.
12.	� Always turn off the robotic vacuum

cleaner before inserting or removing the
filter or dust bin.

13.	� DO NOT handle plug, charging base,
charging cable, or robotic vacuum
cleaner with wet hands. Cleaning and
user maintenance shall not be made by
children without supervision.

14.	� DO NOT use without robot dust bin and
filters in place.

15.	� DO NOT damage the charging cord:
	 a) �DO NOT pull or carry charging base

by the cord or use the cord as a
handle.

		 b) �DO NOT unplug by pulling on cord.
Grasp the plug, not the cord.

		 c) �DO NOT close a door on the cord,
pull the cord around sharp corners,
or leave the cord near heated
surfaces.

16.	� DO NOT put any objects into nozzle or
accessory openings. DO NOT use with any
opening blocked; keep free of dust, lint,
hair, and anything that may reduce airflow.

17.	� DO NOT use robotic vacuum cleaner
if airflow is restricted. If the air paths
become blocked, turn the vacuum cleaner
off and remove all obstructions before
turning on the unit again.

SAVE THESE INSTRUCTIONS
For the latest warnings and cautions, go to sharkclean.com/AIRobotSE

18.	� Keep nozzle and all vacuum openings
away from hair, face, fingers, uncovered
feet, or loose clothing.

19.	� DO NOT use if robotic vacuum cleaner
is not working as it should, or has been
dropped, damaged, left outdoors, or
dropped into water.

20.	� DO NOT place vacuum cleaner on
unstable surfaces.

21.	� DO NOT use to pick up:
		 a) Liquids.
		 b) Large objects.
		 c) �Hard or sharp objects (glass, nails,

screws, or coins).
		 d) �Large quantities of dust (drywall

dust, fireplace ash, or embers.)
		 e) �DO NOT use as an attachment to

power tools for dust collection.
		 f) �Smoking or burning objects (hot

coals, cigarette butts, or matches).
		 g) �Flammable or combustible materials

(lighter fluid, gasoline, or kerosene).
		 h) �Toxic materials (chlorine bleach,

ammonia, or drain cleaner).
		 i) �Toxic materials (high concentrations

of chlorine bleach liquid, high
concentrations of ammonia, or drain
cleaning solution).

22.	� DO NOT use in the following areas:
		 a) �Wet or damp surfaces.
		 b) �Outdoor areas near fireplaces with

unobstructed entrances.
		 c) �Spaces that are enclosed and may

contain explosive or toxic fumes
or vapors (lighter fluid, gasoline,
kerosene, paint, paint thinners,
mothproofing substances, or
flammable dust.)

		� d) In an area with a space heater.
e) �Near fireplaces with unobstructed

entrances.
23.	� Turn off the robotic vacuum cleaner before

any adjustment, cleaning, maintenance, or
troubleshooting.

24.	� Allow all filters to air-dry completely
before reinstalling them to prevent liquid
from being drawn into electric parts.

25.	� DO NOT modify or attempt to repair the
robotic vacuum cleaner or the battery
yourself, except as indicated in this
Owner's Guide. DO NOT use the vacuum if
it has been modified or damaged.

26.	� DO NOT use any household cleaners
(all-purpose cleaners, glass cleaners,
bleach) on any of the polished high gloss
surfaces on the base or robot vacuum
cleaner as they contain chemicals that
may damage these surfaces. Instead, use
a cloth dampened with water to gently
clean.

BATTERY USE
27.	� The battery is the power source for the

vacuum. Carefully read and follow all
charging instructions.

28.	� To prevent unintentional starting, ensure
the vacuum is powered off before picking
it up or carrying it. DO NOT carry the
appliance with your finger on the power
switch.

29.	� For SHARK AI ROBOT SELF-EMPTY™
XL base replacement, use XDKRV2500.
For SHARK AI ROBOT SELF-EMPTY™
base replacement, use XDKRV2500S. For
replacement battery, use RVBAT850.

30.	 �Keep the battery away from all metal
objects such as paper clips, coins, keys,
nails, or screws. Shorting the battery
terminals together increases the risk of fire
or burns.

31. �Under abusive conditions, liquids may be
ejected from the battery. Avoid contact
with this liquid, as it may cause irritation or
burns. If contact occurs, flush with water. If
liquid contacts eyes, seek medical help.

32.	�� Robotic vacuum cleaner should not be
stored, charged, or used at temperatures
below 50°F (10°C) or above 104°F
(40°C). Ensure the battery and vacuum
have reached room temperature before
charging or use. Exposing the robot or
battery to temperatures outside of this
range may damage the battery and
increase the risk of fire.

33.	� DO NOT expose the robotic vacuum
cleaner or battery to fire or temperatures
above 265°F (130°C) as it may cause
explosion.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

!

GETTING TO KNOW YOUR SHARK® AI ROBOT

CLEAN Button DOCK Button

LIDAR Module

Front Bumper

Error Indicator Light

Docking Sensor

Charge Indicator Lights

Wi-Fi Indicator Light

Cliff Sensors

Charging ContactSide Brush

Battery Door

Brushroll

Drive Wheel

Robot Dust Bin
and Filter

Front Caster
Wheel

Brushroll Door

GETTING TO KNOW YOUR SHARK® AI ROBOT

Base Dust Bin

Base Dust Bin
Release

Base Indicators Lights

Base Dust Bin
Release

Fill Window

Post-Motor Filter
Access Door

Debris Intake

CHARGING BASE
FRONT

Charging Contacts

Pre-Motor Filter Housing Base Dust Bin Release
BASE BACK

Post-Motor Filter
Access Door

Base Dust Bin

Power Switch
Power Switch
Charger Cord Wrap

Charging Icon
Robot is properly aligned
on base and charging.

Base Power
Indicator Icon
Base is plugged in
and has power.

Evacuation Icon
Robot is emptying
debris into base.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

LIVING WITH YOUR ROBOT

!

CAN’T CONNECT TO WI-FI?

Restart your phone
• �Turn off phone, wait a few minutes, then turn it back on

and connect to Wi-Fi.
Reboot your robot
• �Make sure the power switch on the back of the base is

in the ON position.
• �Take robot off base and press and hold down the

CLEAN button on the robot for 12 seconds. Turn your
robot back on by placing it on the base.

Reboot your router
• �Unplug the router power cable for 30 seconds, then

plug it back in. Allow several minutes for your router to
reboot completely.

• �Then follow the steps outlined in the SharkClean® app
Wi-Fi setup instructions.

Your robot can easily climb over most thresholds,
but if one is higher than 0.75”, set up a no-go zone in
the app to block it off.

DOORWAYS AND THRESHOLDS

AVOID MOVING THE ROBOT OR BASE

While your robot is cleaning, DO NOT pick it up and
move it, or move the charging base—this will impact
the robot’s ability to map your home.

CHECK BASE FILL LEVEL

The dust bin is designed to hold up to 60 days of
debris. During initial use, you may have to empty it more
frequently while the robot finds more debris than usual.
Check the fill level regularly to know when to empty.

Questions? For how-to videos, FAQs, troubleshooting, and tips & tricks, call 1-888-228-5531 for robot support or visit:
sharkclean.com/AIRobotSE

PREP YOUR HOME

NOTE: Scheduling is one of many features that can only be done in the app.

Your robot uses an array of sensors to navigate around walls, furniture legs, and other obstacles while it
cleans. To prevent the robot from entering areas you don't want it to, set up no-go zones in the app. For
best results, prepare your home as indicated below, and schedule a daily cleaning to ensure all floor areas
are regularly maintained.

!

OBSTRUCTIONS
Clear cords and objects
smaller than 3.5" in height
from floors and open interior
doors to ensure a complete
map of your home.

SCHEDULING
Schedule whole-home
vacuuming runs with the app.

THRESHOLDS
Your robot can easily climb
over most thresholds, but if
one is 0.75" or higher, set up
a no-go zone in the app to
block it off.

AVOID MOVING THE
ROBOT & BASE
While your robot is cleaning,
do not pick it up and move
it, or move the charging
base—this will impact the
robot’s navigation and ability
to return to the base when
cleaning is complete.

STAIRS
Your robot’s cliff sensors
will prevent it from falling
off ledges. For the cliff
sensors to work properly in
any mode, all runners, rugs,
or carpets must be at least
8 inches from any stairs, or
must extend over the edge of
the stairs.

!

sharkclean .com/AIRobotSE sharkclean .com/AIRobotSE

ROBOT BATTERY INDICATOR LIGHTS

BASE INDICATOR LIGHTS

NOTE: If the low charge light is blinking red, there is not enough battery power for the robot to return to the base.
Manually place the robot on the base.

TIP: To preserve battery life, if the robot will not be used for a long time, turn off the power on the robot by pressing the
CLEAN button and holding it for 5-7 seconds. The robot should be recharged at least once every three months.

The white charge indicator lights show how much
battery power is remaining.

While the robot is charging, both white LED lights
will flash. When charging is complete, both will
illuminate steadily. It may take up to 6 hours to fully
charge your robot.

If the robot is idle and away from the charging
base for 10 minutes, it will enter Sleep Mode. The
indicator lights will turn off, but the battery and
Wi-Fi lights will remain on in sleep mode. Wake up
the robot by pressing any button.

In Use
Full

Charge
(White)

Partial
Charge
(White)

Low
Charge
(Red)

While
Charging
(White)

No Charge
or Off

Charging
Icon

Robot is properly aligned
on base and charging.

Base Power
Indicator Icon
Base is plugged in
and has power.

Evacuation
Icon
Robot is emptying
debris into base.

To turn robot off, take robot off base and press the CLEAN button on the robot for 5-7 seconds.

BASE SETUP

INSTALLING THE SIDE BRUSHES

Snap the 2 included Side Brushes onto the square
pegs on the bottom of the robot.

5 ft.
3 ft.

3 ft.

• �Select a permanent location for the Base because every time you relocate the base, your robot will have
to completely re-map your house. Remove protective film from robot and base.

• �Place the base with its back against a wall. Select a level surface on a bare floor in a central area with a
strong Wi-Fi signal. Do not place base against baseboard heaters or other heating elements.

• �Remove any objects that are closer than 3 feet from either side of the base or closer than 5 feet from the
front of the base.

• �Plug in the base. Make sure the power switch on the back of the base is in the (I) ON position. The Base
Power Indicator Symbol () on the top right side of the base will illuminate when the base has power.

The Base Power
Indicator Icon

INDICATOR

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

BUTTONS AND INDICATOR LIGHTS

!

!

!

!

!

!

!

DOCK BUTTON
Press to stop cleaning and
send robot back to the base
to recharge.

CHARGE INDICATOR LIGHTS
Display the amount of charge
remaining in the battery.

“!” ERROR INDICATOR
See Troubleshooting section
for full list of error codes.

WI-FI INDICATOR
White light: connected to
Wi-Fi.

Red light: not connected.

Flashing white: setup mode.

No light: not set up yet.

CLEAN BUTTON
Hold down for 5-7 seconds
to power on robot. Press
to begin a cleaning session
and press again to stop the
cleaning session. Hold down
for 5-7 seconds to power off
the robot.

RECHARGE & RESUME
Press and hold the DOCK
button for 15 seconds to
turn Recharge & Resume
ON or OFF.

The Recharge & Resume function is turned OFF by
default. Turn ON Recharge & Resume for complete
coverage if your home's floor plan is bigger than
1500 sq. ft. Your robot will return to the base,
recharge, and pick up where it left off. This can also
be toggled on/off in the SharkClean app.

!

If the robot has no charge or it cannot return to the
base, manually place it on the base. When the robot
is properly aligned on the base with the robot’s
BACK against the base, the Charging Symbol on
the top right side of the base will illuminate. The
robot will beep when charging begins.

When the cleaning cycle is complete, the battery
is low, or when programmed to recharge/resume
mission, the robot will search for the base. If the
robot doesn't return to base, its charge may have
run out.

TO TURN ON ROBOT: Place robot on base or hold
down CLEAN button for 5 to 7 seconds until the
indicator lights turn on.

CHARGING
IMPORTANT: The Shark® AI Robot has a pre-installed rechargeable battery. Charge the battery completely
before first use. It may take up to 6 hours to fully charge.

To, charge, place the robot on the base for 6 hours.
When the robot is properly aligned with its BACK
against the base, the Charging Symbol on the top
right side of the base will illuminate. and the Battery icon

 on the robot will illuminate. When the battery is fully
charged, the charging icon will stop pulsing but remain
illuminated.

!

NOTE: When manually placing the robot on the base, make sure the Charging Contacts on the bottom of the robot are
touching the ones on the base.
NOTE: When picking up the robot, be careful not to place fingers between the bumper and the base of the robot.

INDICATOR

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

USING THE SHARK® AI ROBOT WI-FI TROUBLESHOOTING

ERROR CODE PROBLEM

! (RED) + Wi-Fi indicator (RED Flashing) Wrong password for Wi-Fi

! (Flashing red) + Wi-Fi (RED) SSID cannot be found, try connecting again

! + Wi-Fi (Flashing RED at the same time) Cannot connect to Wi-Fi

USING THE SHARKCLEAN® APP AND VOICE CONTROLS

SETTING UP VOICE CONTROL WITH THE GOOGLE ASSISTANT OR AMAZON ALEXA
Visit sharkclean.com/AIRobotSE for setup instructions, which include how to enable Shark Skill for
Amazon Alexa and using with Google Assistant.
Google Assistant:

Hey Google, start vacuuming.

Hey Google, tell (robot name) to vacuum.

Hey Google, pause vacuuming.

Hey Google, tell (robot name) to go home.

Hey Google, ask Shark to UltraClean my
(room name).

Amazon Alexa:

Alexa, ask Shark to start vacuuming/cleaning
the (room name).

Alexa, start/stop the vacuum.

Alexa, send the vacuum to base.

Alexa, ask Shark to UltraClean my (room name).

Please visit sharkclean.com/AIRobotSE or call 1-888-228-5531 for answers to all your app questions.

Get the most out of your Shark AI Robot with these app features:
• �Recharge and Resume

Enable this feature to handle
multi-room cleaning in larger
homes. The robot will return
to the base, recharge, and
can pick up where it left off.

• �UltraClean Mode™: Targeted
deep cleaning for a specific
room, high-traffic zone or
single spot.

		 • �No-Go Zones
Use the no-go zones in the
app to keep your robot out
of the areas you would like it
to avoid.

• �Scheduling
Set up whole-home
cleanings for any time,
any day.

• �Control From Anywhere
Wherever you are, you’re
in control of your robot.

• �Cleaning Reports
Each time your robot cleans,
your app will generate a
cleaning report.

Search for SharkClean in the app store and download the app to your iPhoneTM or AndroidTM.

R
U

M
P

E
L

S
T

IL
T

S
K

IN

S
ch

ed
ul

e
H

is
to

ry

E
D

IT
O

P
T

IO
N

S

M
ap

s
C

o
nt

ro
l

Sh
ar
k

KitchenLiving Room

Dining Room

om

WI-FI TROUBLESHOOTING

• �To use the app, your phone must be connected to
a 2.4 GHz network. The app will only work on a
2.4 GHz network.

• �Typical home Wi-Fi networks support both 2.4 GHz
and 5 GHz.

• �Do not use a VPN or a proxy server.
• �Make sure Wi-Fi isolation is turned off on the

router.
• �If you cannot connect, call 1-888-228-5531.

STILL CAN'T CONNECT?

�Restart your phone
Turn off phone, wait a few minutes, then turn it back
on and connect to Wi-Fi.
�Reboot your robot
• �Make sure the power switch on the back of the

BASE is in the ON position.
• �Take robot off base and press and hold the

CLEAN button on the robot for 12 seconds to
turn off power. Place the robot back on the base
to power back on.

Reboot your router
• �Unplug the router power cable for 30 seconds,

then plug it back in. Allow several minutes for your
router to reboot completely.

How do I use my robot with Amazon Alexa?
Open the Amazon Alexa app, go to the menu and select Skills. Or go to the Alexa Skills store on the Amazon
website. Search for "Shark Skill". Select the Shark Skill to open the detail page, then select the Enable Skill
option. Once enabled, you can ask Alexa to control your robot (i.e., "Alexa, tell Shark to start cleaning").

How do I set up my robot with the Google Assistant on an Apple device?
1. Download, open, and sign into the Google Assistant app. 2. Select the “Explore” icon. Search for “Shark” and
select “Try it.” 3. To allow Google to link to your SharkClean® account, sign into your SharkClean account. This
is the same account you used when setting up your Shark robot in the SharkClean app. Select “Authorize” to
link your SharkClean account to the Google Assistant. Congratulations! The Google Assistant now works with
your Shark robot. To send your robot into action, use the voice command, “Google, tell Shark to start cleaning.”

How do I set up my robot with the Google Assistant on Android?
1. Download open, and sign into the Google Assistant app. 2. Select the “Explore” icon. Search for “Shark” and
select “Link.” 3. Sign into your SharkClean account. This is the same account you used when setting up your
Shark robot in the SharkClean app. Congratulations! The Google Assistant now works with your Shark robot.
To send your robot into action, use the voice command, “Google, tell Shark to start cleaning.”

What should I do if my Wi-Fi randomly disconnects?
Turn OFF the robot, by pressing and holding the CLEAN button for 5-7 seconds. Wait 10 seconds, then turn the
robot power back on by pressing and holding the CLEAN button for 5-7 seconds. Turn off your phone. Wait
30 seconds, then turn your phone back on. Open Wi-Fi settings on your phone, find the Shark network, and
select Forget Network. Reopen SharkClean app and retry the connection process. It is normal for your robot
to temporarily lose connectivity when it goes under furniture or moves far from your router. Your Shark® robot
will automatically reconnect to Wi-Fi. If the robot does not reconnect, power it off, wait 10 seconds, power the
robot back on, and place it back on the base.

What should I do if I verified a wireless network password that is incorrect?
Close the app, then reopen it. Make sure that you entered the correct Wi-Fi network password this time. In
your phone's network settings, choose your home 2.4 GHz network, and select Forget. Reconnect to your
home network. Make sure to use the correct password. If you were able to connect to your home network,
proceed to the app setup process. We recommend that you use the eye icon when entering your password to
make sure it is correct. Turn off your router and wait 30 seconds. Turn your router back on. Check to make sure
your 2.4 GHz network is visible in your phone settings. Turn off the robot, then wait 10 seconds. Turn the robot
back on and wait for the voice prompt. Hard-close the app and restart the connection process on the robot. If
you cannot locate your Wi-Fi password, please contact your Internet service provider.

What should I do if my username or password is invalid?
We recommend you select the eye icon next to the password entry to verify you are entering your password
correctly. Select the ‘Forgot Password’ option on the sign-in page. The automated system will email you a link
to reset your password. If you do not see an email, search your inbox and spam folder for emails from myshark-
ninja@sharkninja.com You can use the “Resend code” option to send the email again.

What should I do if there is an issue resetting password (did not receive the email or token
was invalid)?

Select the ‘Forgot Password’ option on the sign-in page. The automated system will email you a link to reset
your password. If you do not see an email, search your inbox and spam folder for emails from
mysharkninja@sharkninja.com You can use the “Resend code” option to send the email again.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

What should I do if my Shark® robot won't connect to Wi-Fi or loses Wi-Fi connectivity?

If you are an iOS user and recently upgraded to iOS 14, you need to enable local network access on your phone
for the SharkClean app. Please take the following steps to enable. Go to your phone settings --> Select Privacy
--> Select Local Network --> Toggle SharkClean on, then try connecting again. Make sure your phone is con-
nected to your home Wi-Fi network before trying to connect your robot. Typical home Wi-Fi networks support
both 2.4 GHz and 5 GHz. Make sure you are connected to a 2.4 GHz network when you enter your username
and password. Ensure your robot is turned on and you hear an audio prompt.
Do not use a VPN or a proxy server. Make sure Wi-Fi isolation is turned off on the router.

There may be instances where your Shark robot loses connectivity while operating, due to a weak Wi-Fi signal,
or entering a zone that blocks Wi-Fi.

Turn off the robot. Wait 10 seconds, then turn the power back on and wait for the voice prompt. Power off your
phone, wait 30 seconds, and power back on.
Open Wi-Fi settings on your phone, find the Shark network, then select Forget Network. Reopen the
SharkClean app and retry the connection process.

It is normal for your robot to temporarily lose connectivity when it goes under furniture, or moves far from
your router. Your Shark robot will automatically reconnect to Wi-Fi. If the robot does not reconnect on its own,
remove the unit from the base. Power the robot off, wait 10 seconds, and place it back on the base.

USING THE SHARK® AI ROBOT

AI LASER NAVIGATION™

After setup is complete, your robot will conduct an
Explore Run to create an initial map of your home.
The robot will travel from room to room to identify
walls, furniture, and other obstacles as it cleans.
This run will take less time than a full cleaning, as it
doesn’t cover the entire floor.

The robot's object detection technology helps it
navigate around obstacles taller than 3.5" in height.

Create no-go zones in the app to block off areas
you do not want the robot to enter. You can set up
no-go zones around small objects, or use them to
block off large areas.

MANUAL CLEANING MODE

ULTRACLEAN MODE™

To manually start a cleaning cycle, press the CLEAN button on the robot or on the mobile app. To
immediately send the robot back to the base, press the DOCK button.

To start using UltraClean Mode, select a specific room, high-traffic zone, or spot in the SharkClean® app
home map screen. Your robot will clean this targeted area on demand with multi-directional cleaning
coverage.

NOTE: Be sure to charge the robot completely before its first cleaning so that it can explore, map, and clean as much of
your home as possible. It may take up to 6 hours to fully charge your robot.

NOTE: Avoid moving the base. If it is relocated, the robot may not be able to find its way back to the base. If the robot is
relocated while in use, it may not be able to follow its intelligent cleaning path, or find its way back to the base.

TROUBLESHOOTING

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

MAINTENANCE

EMPTYING THE BASE DUST BIN

The Base Dust Bin holds up to 60 days' worth of
dust and debris. Empty the base dust bin when the
debris level approaches the max fill line.

To detach the bin, press the Dust Bin Release
button on top right side of the base, then slide out
the bin.

To empty the bin, hold it over the trash, then press
the release button with the trash can icon on the
bottom of the bin. The bin lid will open, releasing
dust and debris. Lightly tap the dust bin against
the inside of the trash receptacle to knock off any
remaining debris. Reinstall the bin by sliding it into
the slot in the base until it clicks into place.

!
!

MAINTENANCE

EMPTYING THE ROBOT DUST BIN

Press the Dust Bin Release Button and slide out the
dust bin.

CAUTION: Turn off power before performing any maintenance.

To open the dust bin lid, press and hold the button
while lifting the lid, using the finger slots.

Empty debris and dust into trash. Remove filter and
wash dust bin if necessary.

NOTE: Make sure to insert the dust bin completely, until
it clicks into place.

Look between the filter and the plastic shield and
make sure there is no debris buildup.

Remove shield and clear any debris buildup with a
dry cloth or soft brush.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

MAINTENANCE

CLEANING AND REPLACING ROBOT'S FILTER

Remove and empty the dust bin. Clean any hair or
debris off the Anti-Tangle Comb on the back of
the dust bin.

Pull filter out of the dust bin by the tabs.

Lightly tap the filter to remove debris every time
you empty the dust bin.

Reinsert the filter into the dust bin, then slide the
dust bin back into the robot until it clicks into
place.

For optimal suction power, after each use, clean and reinsert the filter inside the robot's dust bin.
See sharkclean.com/AIRobotSE for replacement filters.

MAINTENANCE

CLEAN POST-MOTOR FILTER EVERY YEAR
Press the button at the top of the Filter Door, then
tilt the door and lift it off. Remove the Post-Motor
Filter from the base by pulling the tab down. Tap the
filters clean over the trash, then rinse them with cold
water ONLY, as soap may damage them. To reinstall
the post-motor filter, insert it into the base and
replace the filter door.

CLEAN PRE-MOTOR FILTERS ONCE A MONTH
To open the filter housing lid, hold the top left edge
of the base and pull up on the lid. With the lid open,
remove the foam filter by the top handle, then lift out
the felt filter underneath. Tap the filters clean over the
trash, Tap the filters clean over the trash, then rinse
them with cold water ONLY, as soap may damage
them. Allow filters to air-dry completely before
reinstalling them. The filters must be installed correctly
for the base to work properly. Reinsert the felt filter
first, then the foam filter.

Regularly clean the filters to keep your vacuum's suction power optimal.
To clean filters, rinse with cold water ONLY to prevent damage from cleaning chemicals. Allow all filters to
air-dry for at least 24 hours before reinstalling them to prevent liquid from being drawn into electric parts.

CLEANING AND REPLACING THE BASE FILTERS

IMPORTANT: DO NOT use soap when cleaning the filters.

Filter
Door

NOTE: Make sure to insert the dust bin completely, until it clicks into place.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

CLEANING SENSORS AND CHARGING CONTACTS

CLEANING SIDE BRUSHES

LIDAR MODULE

MAINTENANCE

!

Carefully unwind and remove any string or hair
wrapped around brushes.

Gently wipe brushes with a dry cloth. To reinstall,
snap the brushes over the pegs. Spin the brushes
manually to make sure they are installed correctly.

Use a dry rag to clear out any debris underneath and
around the LIDAR module. It may be necessary to
use scissors to cut away hair wrap. Clean the module
once a month, or when dirt or debris is visible.

CLEAN SENSORS AND CHARGING CONTACTS AS NEEDED. With a dry cloth, gently dust off the sensors
and contacts located on the bottom of the robot and on the base.

NOTE: Remove and replace any side brushes that are bent or damaged. To remove a brush, lift it off its peg.

IMPORTANT: The robot uses cliff sensors to avoid stairs and other steep drops. Sensors may work less effectively when
they are dirty. For best results, clean sensors regularly.

CLEAN SIDE BRUSHES AS NEEDED.

BRUSHROLL

MAINTENANCE

The Brushroll actively removes hair wrap while your robot cleans. If some debris remains wrapped around
the brushroll, continue to run the robot to give the brushroll time to clean itself. If some hair wrap or debris
remains after continued cleaning, carefully remove it from the brushroll.

To access the brushroll, push up on the tabs on the
brushroll door, then lift off the door.

Lift out the brushroll and remove any debris.

Reinstall the brushroll, inserting the flat end first.
Close the brushroll door and press down until both
sides click into place.

NOTE: Replace brushroll every 6 to 12 months, or when visibly worn. See sharkaccessories.com for replacement parts.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

CLEANING THE WHEELS

MAINTENANCE

CLEAN FRONT WHEEL HOUSING PERIODICALLY.
See sharkaccessories.com for replacement parts.

Rotate the front wheel while lightly brushing away
dirt and debris. Clean the wheel and the housing
around it.

Periodically clean the drive wheels and the housing
around them. To clean, rotate each drive wheel
while dusting.

NOTE: Brush not included.

MAINTENANCE

TROUBLESHOOTING

If any error lights are illuminated or flashing on your Shark® AI Robot, see the error code
chart below:

For all other issues, please call Customer Service at 1-888-228-5531

CAUTION: Turn off power before performing any maintenance.

ERROR CODE ERROR
NUMBER SOLUTION

DOCK (RED) + ! (RED) flashing 2 Side brush is stuck. Remove any debris from around the
side brushes so they move freely.

CLEAN (RED) + DOCK (RED) + ! (RED) flashing 2 A drive wheel is stuck. Clean the wheels and remove any
debris wrapped around the axles so they can move freely.

CLEAN (RED) + ! (RED) alternating 2 Blockage in brushroll. Remove any debris from around
the brushroll so that it can spin freely.

CLEAN (WHITE) + DOCK (RED) + ! (RED)
flashing 2 Wheel motor encoder failure. Please contact Shark

Customer Service at 1-888-228-5531.

CLEAN (WHITE) + ! (RED) flashing 2 Blockage in brushroll. Remove any debris from around and
inside the brushroll so that it can spin freely.

CLEAN (RED) + ! (RED) flashing 3
Suction motor failure. Remove and empty the dust bin,
clean the filters, remove the brushroll and brushroll door,
and remove blockages.

DOCK (RED) flashing 6 Front bumper may be jammed. Clean the bumper and
make sure it moves in and out freely.

CLEAN (RED) + DOCK (WHITE) flashing 7 Cliff sensor error. Move your robot to a new location and
clean its cliff sensors.

CLEAN (RED) + DOCK (RED) flashing 9 Robot dust bin needs to be reinstalled. Insert the dust bin
until it clicks in place.

CLEAN (RED) flashing 10 Robot may be stuck on an obstacle. Move robot to a new
location on a level surface.

CLEAN (RED) + DOCK (WHITE) alternating 16 Robot is stuck. Move your robot to a new location and
make sure the front bumper moves in and out freely.

CLEAN (RED) + DOCK (WHITE) + ! (RED)
flashing 21 Robot has encountered an error while booting. Please turn

the power off and back on.

CLEAN (WHITE) + DOCK (RED) flashing 23 Make sure the base indicator light turns blue to confirm
your robot is placed on the base correctly.

BATTERY ICON (RED) flashing 24
Battery is critically low and needs recharging. Please
pick up your robot and place it on the base. Make sure
the base indicator light turns blue to confirm your robot
is placed on the base correctly.

DOCK (WHITE) + ! (RED) flashing 24
Robot has encountered an error while charging. Please
make sure you are using the correct power cord for the
base.

DOCK (RED) FLASHING + ! (RED) solid 26
Blockage in dust bin. Check base and robot dust bin for
clogs. Clear any debris and reinstall the dust bin, ensuring
that it clicks into place.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

ONLINE HELP AND FAQS: CONTACT US:

APP DOWNLOAD:HOW-TO VIDEOS:

GET HELP RIGHT NOW!
DON’T RETURN TO THE STORE.

Questions or Problems?
 �CALL

US: 1-888-228-5531
Toll-free customer support line

Other easy ways to get help RIGHT NOW:

sharkclean.com/AIRobotSE Contact us on social media

Search “SharkClean”
in the app store, or scan
the QR code with your
smartphone camera.

youtube.com/shark Download and install
the SharkClean® app

REPLACEMENT PARTS

NOTE: To order replacement parts and filters, visit sharkaccessories.com.

Robot Filter Brushroll

Side Brushes

Charging Base

Robot Dust Bin

Base Dust Bin

Brushroll Door

Base Pre-Motor
Foam & Felt Filter
Kit

Base Post-Motor
Filter

Battery

REPLACEMENT PARTS: ROBOT

REPLACEMENT PARTS: BASE

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

END-USER LICENSE AGREEMENT FOR SHARKNINJA SOFTWARE

5.6 You will not use the Ayla Application Libraries or Ayla Embedded Software to attempt to gain
unauthorized access to or use of the systems/services of SharkNinja’s other licensors; nor will You transmit
viruses, worms, Trojan horses, time bombs, spyware, malware, cancelbots, passive collection mechanisms,
robots, data mining software, or any other malicious or invasive code or program into the systems/services
of SharkNinja’s other licensors.
5.7 You will not use the Ayla Application Libraries or Ayla Embedded Software to interfere with, breach,
or circumvent any security feature, authentication feature, or any other feature that restricts or enforces
limitations on the use of, or access to, the systems/services of SharkNinja’s other licensors.
5.8 You will not probe, attack, scan, or test the vulnerability of the systems/services of SharkNinja’s other
licensors.
5.9 SharkNinja’s other licensors of the SN APPS, Ayla Application Libraries, and the Ayla Embedded
Software are the express third-party beneficiaries of this EULA, and the provisions of this Section of this
EULA are made expressly for the benefit of such licensors, and are enforceable by such licensors.
6. TERMINATION. Without prejudice to any other rights, SharkNinja may terminate this EULA if You fail to
comply with the terms and conditions of this EULA. In such event, You must destroy all copies of SN APPS
in your possession.
7. COPYRIGHT. All title, including but not limited to copyrights, in and to SN APPS and any copies thereof
are owned by SharkNinja or its suppliers. All title and intellectual property rights in and to the content
which may be accessed through use of SN APPS are the property of the respective content owner and may
be protected by applicable copyright or other intellectual property laws and treaties. This EULA grants You
no rights to use such content. All rights not expressly granted are reserved by SharkNinja.
8. OPEN SOURCE SOFTWARE. You hereby acknowledge that SN APPS may contain software that is
subject to “open source” or “free software” licenses (“Open Source Software”). The license granted by this
EULA does not apply to Open Source Software contained in the SN APPS. Rather, the terms and conditions
in the applicable Open Source Software license shall apply to the Open Source Software. Nothing in this
EULA limits your rights under, or grants You rights that supersede, any Open Source Software license. You
acknowledge that the Open Source Software license is solely between You and the applicable licensor of
the Open Source Software. To the extent the terms of the licenses applicable to the Open Source Software
require SharkNinja to provide the Open Source Software, in either source or executable form, or to provide
copies of applicable license terms or other required information, You may obtain a copy of the software
by contacting SharkNinja at the below physical address. Additional information about the Open Source
Software, and its terms of use, may be found at www.sharkclean.com/opensource.
9. NO WARRANTIES. SharkNinja expressly disclaims any warranty for SN APPS, Ayla Application Libraries,
or Ayla Embedded Software. SN APPS, Ayla Application Libraries, and Ayla Embedded Software are
provided ‘As Is’ without any express or implied warranty of any kind, including but not limited to any
warranties of merchantability, noninfringement, fitness of a particular purpose, or title. SharkNinja does
not warrant or assume responsibility for the accuracy or completeness of any information, text, graphics,
links, or other items contained within the SN APPS. SharkNinja makes no warranties respecting any harm
that may be caused by the transmission of a computer virus, worm, logic bomb, or other such computer
program. SharkNinja further expressly disclaims any warranty or representation to any third party.
10. LIMITATION OF LIABILITY. In no event shall SharkNinja or its suppliers be liable for any special,
incidental, punitive, indirect, or consequential damages whatsoever (including, but not limited to, damages
for loss of profits or confidential or other information, for business interruption, for personal injury, for
loss of privacy, for failure to meet any duty including of good faith or of reasonable care, for negligence,
and for any other pecuniary or other loss whatsoever) arising out of or in any way related to the use of or
inability to use SN Devices or SN APPS, the provision of or failure to provide support or other services,
information, software, and related content through the product or otherwise arising out of the use of
SN APPS, or otherwise under or in connection with any provision of this EULA, even in the event of the
fault, tort (including negligence), strict liability, breach of contract, or breach of warranty of SharkNinja or
any supplier, and even if SharkNinja or any supplier has been advised of the possibility of such damages.
SharkNinja shall have no liability with respect to the content of the SN APPS or any part thereof, including
but not limited to errors or omissions contained therein, libel, infringements of rights of publicity, privacy,
trademark rights, business interruption, personal injury, loss of privacy, moral rights, or the disclosure of
confidential information.
11. APPLICABLE LAW. The laws of the Commonwealth of Massachusetts will govern this EULA and
You hereby consent to exclusive jurisdiction and venue in the state and federal courts sitting in the
Commonwealth of Massachusetts.
12. ASSIGNMENT. SharkNinja may assign this EULA without notice to Licensor.
13. ENTIRE AGREEMENT. This EULA (including any addendum or amendment to this EULA which is
included with the SN Devices) is the entire agreement between You and SharkNinja relating to the SN
APPS and supersedes all prior or contemporaneous oral or written communications, proposals and
representations with respect to the SN APPS or any other subject matter covered by this EULA. To the
extent the terms of any SharkNinja policies or programs for support services conflict with the terms of this
EULA, the terms of this EULA shall control.
If You have questions regarding this EULA, please contact SharkNinja at 89 A Street, Suite 100,
Needham, MA 02494.

END-USER LICENSE AGREEMENT FOR SHARKNINJA SOFTWARE

IMPORTANT: PLEASE READ THE TERMS AND CONDITIONS OF THIS LICENSE AGREEMENT CAREFULLY
BEFORE CONTINUING WITH THIS PROGRAM INSTALL OR USE OF THIS PRODUCT: SharkNinja Operating
LLC’s (“SharkNinja”) End-User License Agreement (“EULA”) is a legal agreement between You (either
a single entity or an individual) and SharkNinja for SharkNinja’s Software Applications, including those
installed by You onto your SharkNinja products or already installed on your device, including all firmware
(referred hereafter as “SN APPS”). By installing, copying, checking a box, clicking a button confirming
your agreement to these terms, or otherwise continuing to use the SN APPS, You agree to be bound by the
terms of this EULA. This license agreement represents the entire agreement concerning SN APPS between
You and SharkNinja, and it supersedes any prior proposal, representation, or understanding between the
parties. If You do not agree to the terms of this EULA, do not install or use the SN APPS or this product.
The SN APPS are protected by copyright laws and international copyright treaties, as well as other
intellectual property laws and treaties.

1. GRANT OF LICENSE. The SN APPS are licensed as follows:
1.1 Installation and Use. SharkNinja grants You the right to download, install, and use SN APPS on the
specified platform for which the SN APP was designed and in connection with SharkNinja products with
which the SN APPS are designed to operate (“SN Devices”).
1.2 Backup Copies. You may also make a copy of SN APPS downloaded and installed by You for backup and
archival purposes.
2. DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS.
2.1 Maintenance of Copyright Notices. You must not remove or alter any copyright notices on any and all
copies of the SN APPS.
2.2 Distribution. You may not distribute copies of the SN APPS to third parties.
2.3 Prohibition on Reverse Engineering, Decompilation, and Disassembly. You may not reverse engineer,
decompile, or disassemble SN APPS, except and only to the extent that such activity is expressly permitted
by applicable law notwithstanding this limitation.
2.4 Rental. You may not rent, lease, or lend SN APPS without written permission from SharkNinja.
2.5 NOT FOR RESALE SOFTWARE. Applications identified as “Not for Resale” or “NFR,” may not be resold,
transferred, or used for any purpose other than demonstration, test, or evaluation.
2.6 Support Services. SharkNinja may provide You with support services related to SN APPS (“Support
Services”). Any supplemental software code provided to You as part of the Support Services shall be
considered part of SN APPS and subject to the terms and conditions of this EULA.
2.7 Compliance with Applicable Laws. You must comply with all applicable laws regarding use of SN APPS.
3. UPDATES. SharkNinja may provide You with upgrades or updates to SN APPS. This EULA will govern
any upgrades provided by SharkNinja that replace and/or supplement SN APPS, unless such upgrade is
accompanied by a separate EULA, in which case the terms of that EULA will govern. If You decide not to
download and use an upgrade or update provided by SharkNinja, You understand that You could put SN
Apps at risk to serious security threats or cause SN Apps to become unusable or unstable.
4. DATA AND PRIVACY. SharkNinja is committed to ensuring your privacy by adhering to high standards
of fairness and integrity. We are committed to keeping our customers informed about how we use the
information we gather from You through the use of each of our websites or SN APPS. Our privacy practices
are described in SharkNinja’s Privacy Policy, as well as in separate notices given when an app, product, or
service is purchased or downloaded. By using SN APPs or providing us with your personal information,
You are accepting and consenting to the practices, terms, and conditions described in SharkNinja’s Privacy
Policy. At all times your information will be treated in accordance with the SharkNinja Privacy Policy,
which is incorporated by reference into this EULA and can be viewed at the following URL:
http://www.sharkninja.com/privacypolicy.
5. THIRD-PARTY APPLICATION LIBRARIES AND EMBEDDED SOFTWARE.
5.1 You acknowledge that Ayla Networks, Inc. (“Ayla”) has provided certain application libraries that have
been embedded into SN APPS (“Ayla Application Libraries”) and enables SN Devices to connect to the Ayla
Cloud Service (“Ayla Embedded Software”).
5.2 You will not use the Ayla Application Libraries except as an incorporated portion of SN APPS,
unmodified from the form provided to You.
5.3 You will not use the Ayla Embedded Software except as an incorporated portion of SN Devices,
unmodified from the form provided to You.
5.4 You will not modify, adapt, translate, or create derivative works based on, or decompile, disassemble,
reverse engineer, or otherwise attempt to derive the source code or underlying algorithms of, the Ayla
Application Libraries or the Ayla Embedded Software.
5.5 SharkNinja retains all ownership of SN APPS (and the Ayla Application Libraries contained therein) and
any software installed on SN Devices (including the Ayla Embedded Software) and only a license thereto is
granted to You for use in connection with the SN APPS and SN Devices.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

PLEASE READ CAREFULLY AND KEEP FOR FUTURE REFERENCE.
This Owner's Guide is designed to help you keep your Shark® AI Robot running at peak
performance.
SharkNinja Operating LLC
US: Needham, MA 02494
CAN: Ville St-Laurent, QC H4S 1A7
1-888-228-5531
sharkclean.com
Illustrations may differ from actual product. We are constantly striving to improve our products;
therefore the specifications contained herein are subject to change without notice.
This product may be covered by one or more U.S. patents. See sharkninja.com/patents for more
information.

EXPECTED PERFORMANCE
Expected runtime: 60 minutes
Expected charging time: 6 hours

TIP: You can find the model and serial
numbers on the QR code labels on the
bottom of the robot and base.

RECORD THIS INFORMATION
Model Number: � ������������������������

Date of Purchase: � ����������������������
(Keep receipt)

Store of Purchase: �����������������������

REGISTER YOUR PURCHASE

	 registeryourshark.com

ONE (1) YEAR LIMITED WARRANTY

The One (1) Year Limited Warranty applies to purchases made from authorized retailers of SharkNinja
Operating LLC. Warranty coverage applies to the original owner and to the original product only and is
not transferable.

SharkNinja warrants that the unit shall be free from defects in material and workmanship for a period
of one (1) year from the date of purchase when it is used under normal household conditions and
maintained according to the requirements outlined in the Owner’s Guide, subject to the following
conditions and exclusions:

What is covered by this warranty?
1.	 The original unit and/or non-wearable components deemed defective, in SharkNinja’s sole discretion,

will be repaired or replaced up to one (1) year from the original purchase date.

2.	� In the event a replacement unit is issued, the warranty coverage ends six (6) months following the
receipt date of the replacement unit or the remainder of the existing warranty, whichever is later.
SharkNinja reserves the right to replace the unit with one of equal or greater value.

What is not covered by this warranty?
1.	� Normal wear and tear of wearable parts (such as foam filters, filters, etc.), which require regular

maintenance and/or replacement to ensure the proper functioning of your unit, are not covered by this
warranty. Replacement parts are available for purchase at sharkaccessories.com.

2. 	 Any unit that has been tampered with or used for commercial purposes.

3. 	� Damage caused by misuse (e.g., vacuuming up water or other liquids), abuse, negligent handling, failure
to perform required maintenance (e.g., not cleaning the filters or not removing debris from the brushroll),
or damage due to mishandling in transit.

4. 	 Consequential and incidental damages.

5. 	� Defects caused by repair persons not authorized by SharkNinja. These defects include damages caused
in the process of shipping, altering, or repairing the SharkNinja product (or any of its parts) when the
repair is performed by a repair person not authorized by SharkNinja.

6. 	 Products purchased, used, or operated outside North America.

How to get service
If your appliance fails to operate properly while in use under normal household conditions within the warranty
period, visit sharkclean.com/support for product care and maintenance self-help. Our Customer Service
Specialists are also available at 1-888-228-5531 to assist with product support and warranty service options,
including the possibility of upgrading to our VIP warranty service options for select product categories.
Please register your product and have it with you when contacting Customer Service.

SharkNinja will cover the cost for the customer to send in the unit to us for repair or replacement. A fee of
$25.95 (subject to change) will be charged when SharkNinja ships the repaired or replacement unit.

How to initiate a warranty claim
You must call 1-888-228-5531 to initiate a warranty claim. You will need the receipt as proof of purchase.
A Customer Service Specialist will provide you with return and packing instruction information.

How state law applies
This warranty gives you specific legal rights, and you also may have other rights that vary from state to
state. Some states do not permit the exclusion or limitation of incidental or consequential damages, so the
above may not apply to you.

sharkclean .com/AIRobotSEsharkclean .com/AIRobotSE

NOTES NOTES

© 2021 SharkNinja Operating LLC. BOTBOUNDARY, SHARK, and SHARKCLEAN are registered
trademarks of SharkNinja Operating LLC. AI LASER NAVIGATION and ULTRACLEAN MODE are
trademarks of SharkNinja Operating LLC. RBRC is a trademark of Rechargeable Battery Recycling
Corporation. APPLE, the Apple logo, and iPhone are trademarks of Apple Inc., registered in the U.S. and
other countries. APP STORE is a service mark of Apple Inc., registered in the U.S. and other countries.
GOOGLE, GOOGLE ASSISTANT, GOOGLE PLAY, the Google Play logo, and Android are trademarks of
GOOGLE LLC.

RV2502AE_IB_E_MP_Mv14

BATTERY REMOVAL AND DISPOSAL
This product uses a battery. When the battery no longer holds a charge, it should be removed from the vacuum and recycled. DO NOT incinerate or
compost the battery.

When your lithium-ion battery needs to be replaced, dispose of it or recycle it in accordance with local ordinances or regulations. In some areas, it is
illegal to place spent lithium-ion batteries in the trash or in a municipal solid waste stream. Return spent battery to an authorized recycling center or to
retailer for recycling. Contact your local recycling center for information on where to drop off the spent battery.

For more information on battery removal for disposal, please visit sharkclean.com/batterysupport.

The RBRC™ (Rechargeable Battery Recycling Corporation) seal on the lithium-ion battery indicates that the costs to recycle the battery at the end of
its useful life have already been paid by SharkNinja. In some areas, it is illegal to place spent lithium-ion batteries in the trash or municipal solid waste
stream and the RBRC program provides an environmentally conscious alternative.

RBRC, in cooperation with SharkNinja and other battery users, has established programs in the United States and Canada to facilitate the collection
of spent lithium-ion batteries. Help protect our environment and conserve natural resources by returning the spent lithium-ion battery to an
authorized SharkNinja service center or to your local retailer for recycling. You may also contact your local recycling center for information on where
to drop off the spent battery, or call 1-800-798-7398.

ISED STATEMENT

This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may
not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device. Le
pr sent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autoris e aux deux
conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radio lectrique subi,
m me si le brouillage est susceptible d'en compromettre le fonctionnement.

FCC WARNINGS
This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to parts 15 of the FCC Rules. These limits
are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can
radiate radio frequency energy and, if not installed and 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 equipment does cause harmful interference to radio
or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one
or more of the following measures:
n Reorient or relocate the receiving antenna.
n �Increase the separation between the equipment and receiver.
n �Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
n �Consult the dealer or an experienced radio/TV technician for help.

This Device complies with part 15 of the FCC rules. Operation is subject to the following conditions:
1 This device may not cause harmful interference
2 This device must accept any interference received, including interference that may cause undesired operation.
Changes or modifications not expressly approved by the party responsible for compliance could void the user’s authority to operate this device.

