

ULTRASONIC
HUMIDIFIER
WITH
ANTIBACTERIAL
TANK & BASE
Instruction Manual and
Warranty Information

Contents

Safety Instructions..... 1

Specifications / Parts & Contents 2

Filling The Water Tank 3

Operating Instructions 4

Weekly Cleaning & Care / Storage 5

Troubleshooting..... 6

Other Great Products 7

Warranty 8

SAFETY INSTRUCTIONS

- Prior to using the appliance, read through the instructions for complete use and keep in a safe place for later reference.
- **WARNING – DO NOT** use outdoors. Only use as intended and described in this manual.
- **DO NOT** expose or immerse the Base in water or other liquids.
- Before using the appliance, extend the cord and inspect for any signs of damage. **DO NOT** use if cord has been damaged.
- Keep cord away from heated surfaces and out of the way, where it cannot be stepped on or tripped over.
- This appliance has a polarized plug (one blade is wider than the other) as a safety feature. If the plug does not fit fully into the outlet, reverse the plug. If it still doesn't fit, contact a qualified electrician. **DO NOT** attempt to defeat this safety feature.
- Always place humidifier on an elevated firm, flat, level surface; where it's not easily knocked over. e.g. on a table, chest, cabinet, etc.
- **DO NOT** place the appliance directly on the floor, next to a heating vent, under direct sunlight, high temperature areas, near computers or sensitive electronic equipment.
- **DO NOT** place the appliance directly on wood furniture or other surfaces which could get damaged by water. e.g. waterproof surface or mat.
- **NEVER** use in an environment where explosive gases are present.
- **DO NOT** use any attachments not provided with the unit.
- **NEVER** use the appliance after a malfunction, after it has been dropped or damaged in any other way.
- Only operate when fully assembled.
- **Keep out of reach of children.** Close supervision is necessary when this appliance is used by or near children, elderly or disabled persons.
- **NEVER** drop or insert any object into any opening on appliance.
- **DO NOT** block any air outlets or intakes.
- **NEVER** cover the appliance when it's in operation.
- To unplug turn controls to the "OFF" position, then remove the plug from the outlet. Ensure your hands are dry.
- **ALWAYS** unplug and empty the Water Tank when not in use for a long period of time.
- **ALWAYS** unplug before removing, filling or emptying the Water Tank.
- **DO NOT** wash, adjust or move without first unplugging the unit.
- **DO NOT** move appliance with water inside the tank. In this case remove the Water Tank prior of moving.
- **DO NOT** touch the water or any other part in the base during operation.
- **NEVER** operate without water in the tank.
- **DO NOT** use hot water in the tank.
- **ONLY** use water in the tank, never add any additive such as essential oils, eucalyptus, water conditioners, etc... to the water.
- Please hold the Water Tank firmly with both hands when carrying full tank of water.
- **DO NOT** attempt to repair or adjust the unit. Servicing must be performed by professional or qualified personnel.
- Discontinue use if unit makes loud noises or has a strange smell.
- Perform regular maintenance of the Ultrasonic Nebulizer.
- **DO NOT** direct the mist against a wall, furniture or other home appliance.

No More Dry Air

Thank you for choosing the Air Innovations Ultrasonic Humidifier with Antibacterial Tank & Base and congratulations on taking this important step in improving the quality of air in your home or office.

The Air Innovations Ultrasonic Humidifier uses Ultrasonic Technology to create humidity instantaneously, while working silently to erase the discomforts of dry air.

Specifications

Product Model	Power Consumption	Rating Voltage	Tank Capacity	Dimensions	Weight
MH-401	30W	AC120V/60HZ	1 Gal	L8" X W7.5" X H14.56"	4.4 Lbs.

Parts & Contents

- 1. Mist Nozzle
- 2. Lift Handle
- 3. Water Tank
- 4. Base
- 5. Water Sensor
- 6. LED On/Off Button
- 7. Power / Control Knob
- 8. Air Outlet
- 9. Cleaning Brush
- 10. Water Reservoir
- 11. Filter
- 12. Tank Cap

Filling The Water Tank

CAUTION: Always unplug the unit before removing the Water Tank. Do not touch the water in the base.

Grab the Water Tank with both hands and lift it up to remove from the Humidifier Base.

Turn the Water Tank upside down and remove the Tank Cap by turning it counterclockwise.

Attach Filter (included) to the Tank Cap by aligning the lock tabs on both and turning the cap counterclockwise to lock. When attached properly the Filter will not fall from the Tank Cap.

Fill the Water Tank with clean, cool, tap water. **Do not use extremely cold water, since it may temporarily reduce the mist output. Never fill with hot/warm water or add additives as this could damage the Unit and void the warranty.**

Replace the Tank Cap by firmly turning clockwise until tight. Turn the Water Tank upright and check the Tank Cap for leaks. If any water drips, remove the Tank Cap and retighten. **Do not place Water Tank on the Humidifier Base if the cap is leaking.**

Grab the Water Tank with both hands and replace on the Humidifier Base, make sure to follow the shape of the Water Tank and the Humidifier Base (as shown above), so that the tank sits leveled and flush to the base. Ensure the tank is firmly seated.

Operating Instructions

NOTE: Do not operate the humidifier without water in the tank.

ON/OFF - Plug into a standard (120V AC) electrical outlet. Turn the Mist Control Knob clockwise until you hear a click and the “Humidity Waterless” indicator illuminates. To turn OFF, turn the Mist Control Knob counterclockwise until you hear a click and the indicator turns OFF.

Mist Output – The Unit will turn ON with the lowest mist setting. Turn the Mist Control Knob clockwise to increase the mist output and turn the Mist Control Knob counterclockwise to decrease. Mist may not appear immediately; allow up to 15 minutes (on the highest setting) for the Base of the humidifier to fill.

LED Light – To turn ON the LED Light, press the “LED Light” button once. A soft blue LED Light inside the Water Tank and around the button will turn ON. To turn OFF press the button once more or turn the unit OFF.

Low Water – When the tank is out of water the “Humidity Waterless” indicator will turn from green to red and the automatic safety shut-off will turn the Ultrasonic Nebulizer OFF. You may hear the fan for a few seconds, this is normal.

Weekly Cleaning & Care

CAUTION: Before cleaning always turn power off and unplug the Unit from outlet.

DO NOT use any solvents or aggressive cleaning agents. Keep water away from the Air Outlet. **DO NOT** tamper with the Water Sensor.

About White Dust - Use of high-mineral content water may cause a white mineral residue to accumulate on room surfaces near the humidifier. The mineral residue is commonly called “white dust”. The higher the mineral content (the harder your water is), the greater the potential for white dust. The white dust is not caused by a defect in the humidifier, but is due only to minerals suspended in the water. If you have hard tap water we recommend using only filtered, distilled, cold boiled or bottled water to minimize the white dust residue.

Tank Cleaning - Remove the Water Tank from the unit, turn the Tank upside down, unscrew the Tank Cap and drain any water from the Tank. Wipe the Tank with a soft damp cloth then rinse it with warm water inside and out.

Base Cleaning - Gently wipe the base with a soft damp cloth, do not immerse the Base in water. Never scrape the Ultrasonic Nebulizer with a hard or sharp object.

White Dust Cleaning - If mineral deposits “White Dust” are evident around the Ultrasonic Nebulizer and Water Sensor, clean these surfaces with a soft cloth and a small amount of undiluted white vinegar. If necessary, mix a solution of 50% white vinegar and 50% water and fill the Base with enough solution to cover the Ultrasonic Nebulizer (a). Allow it to soak for an hour and then use the provided brush to gently loosen buildup on the Ultrasonic Nebulizer (b). Rinse out the Base with clean water and wipe clean with a soft cloth.

Ceramic Water Filter Cleaning - Remove the Water Tank from the Humidifier Base. Remove the Tank Cap (c) and rinse Water Filter thoroughly with tap water, then replace on Water Tank (d).

Surface Cleaning - Clean all surfaces of the unit with a clean, damp soft cloth.

CAUTION: When emptying the water reservoir on the Base, make sure the water is poured away from the air outlet (e). If water is poured into the outlet it may damage the humidifier.

Storage

1. Follow all cleaning instructions prior to storage.
2. Dry all parts, including the inside of the Water Tank.
Never leave water inside the Tank for several days.
3. Leave the Tank Cap partially loosened to prolong the life of the Cap.
4. Preferably store Unit in its original box, in a dry place away from high temperatures.
5. Follow all cleaning instructions after long periods of storage.

Troubleshooting

PROBLEM: Power Light is OFF

POSSIBLE CAUSES

- a. Unit is not plugged in
- b. No power at outlet

POSSIBLE SOLUTIONS

- a. Plug in power cable
- b. Check circuits, fuses, try a different outlet
- c. Turn Power/Control Knob

PROBLEM: Weak or No Mist Output

POSSIBLE CAUSES

- a. No water in Tank
- b. Unit is not leveled
- c. White Dust on Nebulizer and/or Water Sensor
- d. Blower not operating
- e. Water temperature too low
- f. Nebulizer not operating

POSSIBLE SOLUTIONS

- a. Fill tank with water and wait 10 – 15 minutes
- b. Place unit on level surface
- c. Clean Humidifier per instructions.
- d. Ensure water in Base is adequate to immerse the Water Sensor
- e. Set output to High and wait for 10 – 15 minutes
- f. See Warranty

PROBLEM: Peculiar Odor

POSSIBLE CAUSES

- a. If new unit
- b. Dirty Water Tank or old water in Tank
- c. Minerals in well water or hard water

POSSIBLE SOLUTIONS

- a. Rinse Water Tank and Base and let air dry
- b. Empty old water and clean Water Tank per instructions
- c. Use filtered, distilled, cold boiled or bottled water

PROBLEM: White Dust on Unit or nearby furniture

POSSIBLE CAUSES

- a. Hard water used

POSSIBLE SOLUTIONS

- a. Use filtered, distilled, cold boiled or bottled water

PROBLEM: Condensation forms around humidifier or windows

POSSIBLE CAUSES

- a. Mist output is set too high for room size

POSSIBLE SOLUTIONS

- a. Decrease mist output

PROBLEM: Water is leaking

POSSIBLE CAUSES

- a. Tank Cap not properly attached
- b. Water Tank not properly attached
- c. Unit is not on level surface

POSSIBLE SOLUTIONS

- a. Follow item #4 on “filling the Water Tank”
- b. Follow item #6 on “filling the Water Tank”
- c. Place on level surface

Try These Other Great Products For Your *Life!*

Available at: www.qvc.com & www.forlifeproducts.com

INTERCHANGEABLE PURSE ORGANIZER

Clean • Restore • Protect
For All Hard Floors,
Wood Cabinets & Furniture

PEDISONIC™

Coco Doormats

1 YEAR WARRANTY - MH-401

Air Innovations® Ultrasonic Humidifier With Antibacterial Tank and Base comes with a 1-year manufacturer's warranty. If this Unit should become defective within 1-year from the date of purchase, or if you have any questions or comments or regarding replacements for any of our products, please contact us directly at:

Call us toll free at: 877-959-1234
Monday thru Friday 8:30 AM to 5:00 PM EST.
Visit us on the web at: www.GreatInnovations.tv
e-mail us: info@greatinnovations.tv

Or write us:

Great Innovations, Inc.
Att: Quality Assurance Dept.
2301 SW 145th Ave.
Miramar, FL. 33027 USA

Please fill out the warranty card and
mail back to the above address.
Or, register your warranty online today.
Simply go to:
<http://www.greatinnovations.tv/warranty.php>

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____
TELEPHONE _____
E-MAIL _____
DATE OF PURCHASE _____
PLACE OF PURCHASE _____

Please check here if you would not like to receive any solicitations from our company.

THIS UNIT COMES WITH A ONE YEAR WARRANTY SUBJECT TO THE FOLLOWING CONDITIONS:
In the first year, all repairs will be performed free of charge or the Unit will be replaced. This warranty is not transferable, it is valid only for the original purchaser. This warranty will be voided if the unit is subjected to unauthorized repair or impact damage. If you have any questions please call toll free: 877-959-1234

Air
INNOVATIONS[®]

Air
INNOVATIONS

