

SEATCRAFT
PANTHEON
WITH POWER RECLINE

Home Theater Seating

ASSEMBLY & GENERAL USE GUIDE

Table of Contents

What's Inside the Box	2
Step 1: Connect the Power Headrest and Lumbar Cables	3
Step 2: Attach the Backrest to the Seat Base	4
Step 3: Connect the Power Cable	5
Step 4: Attach the Tray Table	6
Using the Power Control Panel	7
Troubleshooting Guide	8-10
Seat Part List	11
Proposition 65 Information	12
Important Safety Instructions	13
Warranty Info & Contact Information	14

What's Inside the Box

1. BACKREST

2. SEAT

3. RED BAG (Includes: Power Adapter & Power Adapter Cable)

STEP 1

Connect the Power Headrest and Lumbar Cables

Connect the Powered Headrest Female Cable to the Powered Headrest Male Cable.
Connect the Powered Lumbar Female Cable to the Powered Lumbar Male Cable.
Lock both cables together.

STEP 2

Attach the Backrest to the Seat Base

Slide the Backrest Female Brackets onto the Backrest Male Brackets. Push until you hear a click on both sides. This will indicate that the backrest is secured.

STEP 3

Connect the Power Cable

Plug the Power Adapter Cable into the Power Adapter. Connect the Power Adapter to the Power Recline Cable. Lock the two cables together.

STEP 4

Attach the Tray Table

Open the in-arm storage to find your Tray Table. Place the Tray Table into the accessory mount.

Using the Power Control Panel

- 1. AMBIENT LIGHT CONTROL**
Push to turn the ambient base lighting and the lighted cupholders on or off.
- 2. USB CHARGING PORT**
Plug in any USB-powered device to charge it.
- 3. POWERED RECLINE**
- 4. HOME BUTTON**
Hold to return the seat, headrest, and lumbar to its upright position.
- 5. POWERED HEADREST**
Push to adjust the powered headrest to your desired position.

Troubleshooting Guide

Q. Why isn't my chair reclining?

A. The Power Adapter has become loose or disconnected.

Unplug and re-plug in the Power Adapter to a wall outlet.

The green light on the Power Adapter should be illuminated.

Unplug and re-plug in the Power Adapter to the Powered Recline Cable.

Q. Why isn't my chair's power headrest functioning?

A. The Powered Headrest Cables have become loose or disconnected.

Unplug and re-plug the Powered Headrest Cables to each other.

Unplug and re-plug in the Power Adapter to a wall outlet.

The green light on the Power Adapter should be illuminated.

Unplug and re-plug in the Power Adapter to the Powered Recline Cable.

Troubleshooting Guide

Q. Why isn't my chair's power lumbar functioning?

A. The Powered Lumbar Cables have become loose or disconnected.

Unplug and re-plug the Powered Lumbar Cables to each other.

Unplug and re-plug in the Power Adapter to a wall outlet.

The green light on the Power Adapter should be illuminated.

Unplug and re-plug in the Power Adapter to the Powered Recline Cable.

Q. How come the lights on my cupholder or seat base are not lighting up?

A. The Power Adapter has become loose or disconnected.

Unplug and re-plug in the Power Adapter to a wall outlet.

The green light on the Power Adapter should be illuminated.

Unplug and re-plug in the Power Adapter to the Powered Recline Cable.

Troubleshooting Guide

Q. How do I remove the backrest from the seat base?

A. The Backrest Female Bracket has a locking tab.

Q. Where do I connect the SoundShaker cable?

A. Connect an optional SoundShaker amplifier kit to the SoundShaker cable.

Seatcraft Pantheon with Power Recline

2240-E

Recline Mechanism - Power	PT-LP5331-4
Recliner Motor	PT-DL-DT1005-085-05
Headrest Motor	PT-DL-DT3001-85-05
Lumbar Motor	PT-DL-DT3001-085-06

Proposition 65 Information

Q. What is Proposition 65?

A. You might have seen Proposition 65 warning labels at hotels, banks, restaurants, and even at theme parks. Proposition 65 is a California law that requires warning labels on products that may contain one of more than 800-plus chemicals or ingredients that the California Office of Environmental Health Hazard Assessment (OEHHA) has deemed to cause cancer or other reproductive toxicity. Chemicals and elements on this list include saw dust, brass, and other everyday substances, which can be found in very common household items, such as lamps, tableware, jewelry, crystal glasses, electric cords, beauty products, automobiles, and furniture.

Q. Why did I find a Proposition 65 warning on my furniture product?

A. This warning label is very common and can be found on almost every piece of furniture sold in the state of California. By law the state of California requires that we include a Proposition 65 warning on all of our products.

Important Safety Instructions

DANGER

TO REDUCE THE RISK OF ELECTRIC SHOCK OR SERIOUS INJURY:

- Disconnect the electrical plug from the wall outlet before cleaning, moving, servicing or when not in use for an extended period of time.
- Do not use this product if it is wet, in water, around water or any liquid.

WARNING

TO REDUCE THE RISK OF BURNS, FIRE, ELECTRIC SHOCK OR SERIOUS INJURY.

- Do not operate the unit until the back is installed and locked.
- Closely supervise children and disabled persons using this product.
- This product has many moving parts, serious injury can occur if not used properly. Keep children and pets away from the mechanism. Keep hands, fingers and body parts away from the mechanism.
- Sit down in the unit slowly. To avoid tip over, do not throw your weight against the back of the unit. Move the unit into or out of the reclining position slowly, making sure that no children or pets are in close proximity.
- Only the occupant should operate the unit. Never attempt to open the leg rest by pulling on it.
- Do not stand, sit or place extra weight on the arms, back or open leg rest.
- To safely exit the unit and prevent a tripping hazard bring the back upright and close the leg rest.
- Provide a clear path for operation of the chair, back and leg rest. Place tables and area rugs at a distance to allow the leg rest to fully extend without rubbing or interference.
- Keep hands, arms and body parts away from the open area between a reclined back and an upright back on a motion sofa. This area must remain clear at all times to provide unobstructed movement and prevent injury that could occur when a reclined back is returning toward the upright position.
- Use care when moving the product. Before lifting the product, secure the mechanism to prevent unexpected opening or movement. Never move the product by the mechanism, leg rest, handle, reclining back or swivel base. Disconnect modular units. Securely grip non-moving parts only.
- Do not use this product if it is damaged. Do not use attachments or substitute parts.
- Check the condition of the power transformer, electrical cord, plug, and connectors regularly. Keep the power transformer and electrical cords away from heat sources. Never operate the unit with a damaged power transformer, electrical cord, plug or connector.
- Do not use unit if power control is damaged or wet. Do not use unit if the hand wand has been dropped in water or any liquid.
- This product is not intended for use as a healthcare device.
- Users of medical devices should contact their healthcare provider before using this product. Do not use this product if you have poor circulation, are immobile or cannot sense heat, except as directed by your healthcare provider.
- This product is intended for indoor residential use only.
- Always keep open flame and lit cigarettes away from upholstered furniture. Upholstered furniture may burn rapidly with toxic gas and thick smoke.

Warranty Information

Seatcraft is proud of its high standards of quality and workmanship that go into our products. The customer is protected by the following Limited Warranty, which applies to seats under normal indoor residential use. This warranty does not apply to seats used for commercial, institutional, or other non-residential uses.

ONE YEAR LIMITED WARRANTY: Seatcraft provides (1) one year comprehensive coverage for all components such as materials, foam and frame parts, and mechanisms including motorized parts from defective materials or workmanship.

MATERIAL: Normal fabric fading, shrinking, or stretching is not covered by this warranty. Similarly, the natural markings, stretching, and shrinking of leather is a proud mark of authenticity and therefore not covered by this warranty. Evidence of improper cleaning, abuse, or abnormal use of the materials will void this warranty.

FOAM AND FRAME PARTS: Seatcraft warrants these components for (1) one year from the time of delivery, against manufacturing defects. Foam compression is natural, and therefore not covered by this warranty.

MECHANISMS: Seatcraft warrants these components for (1) one year from the time of delivery, against manufacturing defects. After the warranty period, the customer is responsible for inspection, labor and transportation costs.

No warranties, express or implied, apply after the expiration of this Limited Warranty. The warranty period covers repair, substitution, and replacement. No returns or refunds are covered. A proof of purchase is required to service a claim; simply present the bill of sale to the dealer from whom the item was purchased, to request warranty service. Seatcraft is not liable for incidental or consequential damages occurring outside the terms of this warranty, even if advance knowledge of such damages was possible.

Contact Information

We're here to help. For any missing or damaged parts or installation assistance please call us at 1-855-244-0170.

HOURS

Mon-Fri	6AM - 7PM PST
Sat	9AM - 5PM PST
Sun	10AM - 5PM PST