

AMERICAN

NATIONAL

MANUFACTURING, INC

*20 YEAR CONCAVE
AIR BED SYSTEM*

Installation Instructions

and

Warranty Information

for the

Superna, Cirrus and Zephyr

NOTE:

The high density foam spinal pad should be placed on top of the air bladders.

The Zephyr comes with a visco foam comfort layer. This layer is inserted inside the duvet pillow top and may be rotated periodically to promote even wear.

1. Reversible Top Cover Assembly
2. 1" Visco Foam Comfort Layer (Available on Selected Mattresses)
3. Center Panel
4. High Density Foam Spinal Pad (Available on Selected Mattresses)
5. Air Chamber Assembly
6. High Density Foam Base Pad
7. High Density Concave Foam Side Rails
8. Bottom Cover
9. Foundation
10. 9 Legged Metal Bed Frame (Optional)

ASSEMBLY INSTRUCTIONS

1. Assemble the metal bed frame according to the manufacturer's instructions.
2. Carefully unpack cartons taking care not to damage the interior upholstered portions of the bed. Never use a razor or knife to cut any carton open. Using a knife or razor could damage the fabric or the air mattress.
3. Place the foundation (s) on the metal bed frame, make any adjustments to the frame so that the foundations fit securely on the frame. Place the top cover assembly on top of the foundation (s). Unzip and open the top cover assembly.
4. Unroll the foam side rails and the foam head/foot rails and place them inside the coverlet bucket (side rails first), then place the foam base sheet inside the foam rails.
5. Place the air chamber (s) inside the foam cavity and feed the air hoses through the hole in the foam cavity and the bottom cover. Connect the hoses securely to the air blower assembly.
6. Place the spinal pad on top of the air chambers, inflate the chambers to approximately 50% capacity and center them within the foam cavity. Close and zip shut the top cover assembly.
7. Inflate the air chambers to your desired firmness using the blower pendant control.

CARE & MAINTENANCE INSTRUCTIONS

The following care and maintenance suggestions are provided to help prevent problems and should increase the life span of your Air Mattress

1. On a regular basis once or twice a month you may have to top off the air pressure in your mattress. This is normal for all air products.
2. Never drag or scrape the air chamber. If you fold the air chamber after deflating, be sure not to rub or scrape the folded edges.
3. If you notice constant deflation, first check all connections. If there is constant deflation, check to see if the air chamber is leaking. If the chamber is leaking on a seam, do not try and repair the mattress. Instead deflate and replace the air chamber (see Warranty on page 4). If the air chamber had been punctured use an approved patch kit to repair the damage.
4. Slight adjustments in air pressure will help to adjust the firmness of the mattress to your desired comfort. However, if the bed is drastically under filled, the mattress top cover assembly may be damaged and void the warranty.
5. Some American National Manufacturing models come with a patented removable/reversible top cover assembly. It is recommended to rotate the position of the top cover assembly every three months to promote even wear.
6. It is recommended that the foam spinal pad be rotated every three to six months to promote even wear.
7. American National Manufacturing recommends that any soiled top cover be **gently** dry cleaned. Never place a wet top cover in a hot dryer.

AMERICAN NATIONAL MANUFACTURING, INC.

AIR BED SYSTEM LIMITED WARRANTY

This sleep system is designed to provide maximum comfort and durability, using the finest quality of materials and workmanship. American National warrants, to the original purchaser, if, within 20 years of the date of purchase, a defect is found in material or workmanship, we will inspect, and, at our option, repair or replace the product under the terms and conditions of this warranty. If service is required during the first thirty-six months of ownership, your air system will be repaired or replaced at no charge. If service is required during months 37 to 72 of ownership, your air system component will be replaced at 50% of the current manufacturers suggested retail price* of the item. If service is required during months 73 to 240 of ownership, your air system component will be replaced at 75% of the current manufacturers suggested retail price* of the item. The consumer will be responsible for the expense of shipping or delivering the component to our factory as well as the cost of returning the replacement or repaired item. This warranty covers the entire mattress set, including the ticking, foam cavity, foundation, air pump, and air chambers. All warranties date from the original purchase date.

This warranty covers the entire mattress set, including the ticking, foam cavity, foundation. All warranties date from the original purchase date.

We reserve the right to substitute materials if the original materials are no longer available.

This warranty covers defects in manufacturing and does not apply to any defects caused by misuse, improper assembly, negligence, accidental damage or normal wear.

To obtain performance under this limited warranty, contact the retailer from whom it was purchased, provide proof of purchase, explain the defect and arrange with the dealer for return of the defective part for service. If further information is needed regarding this limited warranty, contact our customer service department at (800) 854-6295.

American National's liability is limited to this written warranty. No other warranty is expressed or implied, nor does this warranty cover so called incidental or consequential damages.

Some states do not permit limitations on how long an implied warranty may last; some states do not permit the exclusion or limitation of incidental or consequential damages, so either or both of the above limitations may not apply to you.

This warranty gives you specific legal rights and you may also have other rights which vary from state to state.

* The suggested retail price at the time of return. If the original model is no longer being manufactured, a comparable model will be used to calculate any charges involved.

** Return Procedure: If part of your bed system is defective due to faulty workmanship or materials, contact your local dealer and explain the nature of the failure. If an exchange or service is necessary, clearly mark the defective area, box, and return it to your dealer. If further service is required send the defective part along with a copy of the original receipt prepaid to American National. The repaired or replaced item will be returned freight collect.

Merchandise Warranty for:	Month 0-36	Month 37-72	Month 73-240
Air Chambers	Repair or Replace at No Charge	Replace at 50% of the suggested retail price at time of claim.	Replace at 75% of the suggested retail price at time of claim.
Ticking Coverlet	Repair or Replace at No Charge	Replace at 50% of the suggested retail price at time of claim.	Replace at 75% of the suggested retail price at time of claim.
Foam Cavity	Repair or Replace at No Charge	Replace at 50% of the suggested retail price at time of claim.	Replace at 75% of the suggested retail price at time of claim.
Foundation	Repair or Replace at No Charge	Replace at 50% of the suggested retail price at time of claim.	Replace at 75% of the suggested retail price at time of claim.
Air Pump Assembly	Repair or Replace at No Charge	Replace at 50% of the suggested retail price at time of claim.	Replace at 75% of the suggested retail price at time of claim.

A COPY OF THE ORIGINAL SALES RECEIPT WITH A LEGIBLE SALES DATE MUST ACCOMPANY ALL RETURNS

American National Mfg. Customer Service Department

MANUFACTURING, INC.
252 Mariah Circle Corona, California 92879
909-273-7888 Toll Free 800-854-6295 Fax 909-273-7897