

SPECIFICATION

The MediaHub UHD provides guests with the most important, and universally accepted mobile connections to charge and play. Guests can use the USB to charge their mobile devices. Bluetooth pairing means that your guests can listen to their music over the TV speakers without docking, providing the freedom to roam and multi-task. The HDMI supports 4K and is the universal method for connecting mobile phones, tablets, laptops and gaming consoles to HDTV's.

- n 4K (2160p) support
- n HDMI 2.0 port for displaying your movies, videos and photos on the in-room TV.
- n Dual 2.4 amp, 5 volt USB charge port for tablets and smart phones. (2.4 amp + 1 amp when used with PoE).
- n Flush mounts into wide range of furnishings, millwork, casegoods, and partition walls.
- n Euroclip standard 50 x 50mm module.
- n Bluetooth pairing point for wireless audio playback on the TV speakers.
- n Audio jack for audio playback on the TV speakers.
- n Automatic input switching via HDMI-CEC for any CEC enabled TV (HDMI cable required).
- n Small footprint and choice of rubberized black or brushed metal finish, provide designer friendly aesthetics.
- n Simple installation - power supply included.

SPECIFICATION

MediaHub UHD Front Ports

- A Mini Stereo Jack
- B HDMI 2.0 port
- C Bluetooth Audio Pairing Point
- D High-Current 2.4Amp, 5 volt USB Charging Socket
- E High-Current 2.4Amp, 5 volt USB Charging Socket

Outside Bezel Dimensions
3.38" x 3.38" (86 x 86 mm)

Connection Requirements

- 1 HDMI port on the TV (cable required)
- 1 AC/Mains Power Outlet

Power Supply (Included)

- 6 ft. (1.8 m) Power Supply.

Auto Input Switching

Auto Input Switching is supported over HDMI-CEC. Compatible with most hospitality TV's and VOD systems.

Available Trims

The MediaHub UHD is available in black or white. Each colour option also comes with a brushed aluminum trim. MediaHub UHD is designed to the Euroclip standard 50 x 50mm, please contact us to confirm compatibility with third party Euroclip trims.

What Is Included In The Box

- 1 x MediaHub UHD Clip In Module
- 1 x MediaHub UHD Faceplate
- 1 x Clip In Carrier
- 1 x Black Trim
- 1 x Metallic Trim
- 1 x 5V 5Amp Power Adaptor (mains cable not included in box, see note below)

Note: In addition to the items included in the box a 2 metre IEC 60320 C7 mains cable with a mains plug suitable for the country in which the MediaHub UHD is to be installed will be provided separately.

INSTALLATION - Please refer to document, MediaHub UHD TA-3360 Installation Guide

Before starting installation make sure you have read and understood the "Important Safety instructions" and the "Preparation for Installation" sections. These instructions assume you are using the supplied clip-in carrier. MediaHub UHD is compatible with many other clip-in solutions that support the 'Euro Clip' standard.

Step 1. Confirm the furniture cutout dimension to accommodate the MediaHub UHD is within the limits shown below. Note that in addition to the minimum depth requirement of 45mm (1.77 in) assumes use of a right angled adaptor, otherwise additional rear clearance may be needed.

Step 2. Ensure HDMI and DC power are presented at the cutout and that you have sufficient slack to allow connection to the rear connectors on MediaHub UHD main unit. **Ensure the PSU is NOT plugged into the mains at this point.**

IMPORTANT NOTE: The PSU must be sited such that it is easily accessible and can be readily serviced or replaced in the event of failure. The DC cable from the PSU is 1.8 metres long. It must not be extended as this could affect product performance and will invalidate warranty and product approval. The mains plug for the PSU should be easily accessible so it can be removed should it be necessary to isolate the PSU from the mains supply.

Step 3. Remove the MediaHub UHD clip assembly, trims and PSU from the box.

Step 4. Connect the HDMI cable from the TV to the HDMI socket on the rear of the MediaHub UHD assembly.

Step 5. Ensure that the PSU is NOT plugged into the mains. Next plug the right-angled DC connector from the PSU into the matching connector on the rear of the MediaHub UHD assembly.

Step 6. Use cable ties (supplied) to anchor the HDMI and PSU cables to the securing points provided at the top and bottom of the rear holding of the MediaHub UHD clip in module.

Step 7. Carefully rotate the MediaHub UHD assembly into the prepared cutout ensuring that the rear cables are not snagged, pinched or deformed. Fix the MediaHub UHD assembly to the furniture using either the wood screws or the bolts, washers and nuts provided. Take care that the screws or bolts do not damage the cables. Ensure the MediaHub UHD is straight and flush fitting.

Step 8. Snap on the desired trim (Black or Metallic) ensuring the cutouts to allow the trim to be released are on the bottom.

Step 9. Mains power can now be applied to the PSU.