

LG

Life's Good

Warranty Card / Carte de garantie

USA, Canada

LG Customer Information Center
Centre de service à la clientèle LG

1-800-243-0000	USA, Consumer
1-888-865-3026	USA, Commercial
1-888-542-2623	CANADA

Register your product Online!
Enregistrez votre produit en ligne!

www.lg.com

MBM63860813

LG Electronics, Inc. Limited Warranty - USA

Should your LG Electronics product ("Product") fail due to a defect in material or workmanship under normal use, during the warranty period ("Warranty Period") set forth below, LG Electronics ("LG") will, at its option either repair or replace the Product upon receipt of original Proof of Purchase ("POP"). This limited warranty is valid only to the original retail purchaser of the Product ("Customer" or "You") and applies only when purchased and used within the continental United States, Alaska, Hawaii, and U.S. Territories.

WARRANTY PERIOD:

Parts: One (1) Year from Original Purchase Date

Labor: One (1) Year from Original Purchase Date

Replacement products or repair parts may be new or remanufactured, and are warranted for the remaining portion of the original Product's warranty period.

NOTE: If the original date of purchase cannot be verified, the warranty will begin on the 1st day of the manufacture month.

HOW SERVICE IS HANDLED:

Visit www.lg.com or Call 1-800-243-0000 for troubleshooting assistance or, if necessary, for instruction on Product repair or replacement.

In-bound and out-bound shipping will be paid by LG during the Warranty Period.

For any service related inquiries, or to get use and maintenance tips for your Product, please contact LG Customer Service.

EXCEPT TO THE EXTENT PROHIBITED BY APPLICABLE LAW, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ON THE PRODUCT IS LIMITED IN DURATION TO THE DURATION OF THE ABOVE LIMITED WARRANTY. UNDER NO CIRCUMSTANCE SHALL LG BE LIABLE FOR ANY INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES INCLUDING, WITHOUT LIMITATION, LOST GOODWILL, LOST REVENUE OR PROFITS, WORK STOPPAGE, PRODUCT FAILURE, IMPAIRMENT OF OTHER GOODS, LOSS OR CORRUPTION OF PROGRAMMING OR DATA, LOSS OF USE, INJURY TO PERSONS OR PROPERTY ARISING OUT OF OR RELATED TO THE PRODUCT. LG'S TOTAL LIABILITY, IF ANY, DAMAGES OR OTHERWISE, SHALL NOT EXCEED THE INVOICE VALUE PAID BY CUSTOMER FOR THE PRODUCT FURNISHED, WHICH IS THE SUBJECT OF A CLAIM OR DISPUTE. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, OR ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO CUSTOMER. THIS LIMITED WARRANTY GIVES CUSTOMER SPECIFIC LEGAL RIGHTS. CUSTOMER MAY ALSO HAVE OTHER RIGHTS THAT VARY FROM STATE TO STATE.

THIS LIMITED WARRANTY DOES NOT APPLY TO:

- Service trips to deliver, pick up, install, educate on how to operate, correct wiring or for unauthorized repairs.
- Damage to or failure of the Product to perform during power failures, interruptions, or inadequate electrical service.
- Damage or failure resulting from operating or using the Product in any way contrary to the instructions, for other than the Product's intended purpose, or in conditions contrary to those recommended or outlined in the Product's Owner's Manual.
- Damage (including cosmetic damage), deterioration, malfunction, loss or personal injury due to misuse, abuse, negligence, improper maintenance or storage, or to acts of nature or other causes beyond our control. (Causes beyond our control include, but are not limited to, pest or vermin, lightning strike, wind, fire, power surges, water damage, or flood.)
- Damage or failure resulting from improper installation, repair, maintenance, or foreign objects placed in or connected to the Product. Improper repair to include use of parts not approved or specified by LG.
- Damage or failure caused by unauthorized modification, alteration, adjustment of user controls, calibration, accessories or separate system components, or due to use with incompatible mobile devices.
- Damage or failure caused by reception problems due to inadequate home antenna or faulty antenna connections, or computer software.
- Damage or failure caused by incorrect electrical current, voltage, components or consumable cleaning products that are not approved by LG.
- Damage or failure caused by transportation and/or handling, including scratches, dents, chips, and/or other damage to the finish of your Product, unless such damage results from defects in materials or workmanship, and is reported within one (1) week of delivery.
- Damage to or failure of any display, open box, discounted, or refurbished Product.
- Product with original serial numbers that have been removed, altered, or cannot be readily determined.
- Increases in utility costs and additional utility expenses.
- Any accessories and software not approved or specified by LG.
- Damage or failure that results from Institutional or commercial use.

The cost of repair or replacement under the above mentioned excluded circumstances shall be borne by the customer.

For the nearest Authorized Service Center, Where to buy, or Product Use & Maintenance Assistance

Visit www.lg.com or call 1-800-243-0000 and select the appropriate product support from available options.

To contact LG by mail, write to: LG Customer Interactive Center
P.O. Box 240007, 201 James Record Road, Huntsville, Alabama 35813

**LG Electronics U.S.A., INC.
1000 SYLVAN AVENUE
ENGLEWOOD CLIFFS, NJ 07632**

LG ELECTRONICS CANADA, INC. LIMITED WARRANTY - Canada

Should your LG branded _____ ("Product") fail due to a defect in material or workmanship under normal use during the warranty period set forth below, LG Electronics Canada, Inc. ("LG Canada") will, at its option, repair or replace the Product upon receipt of proof of original retail purchase. This warranty is valid only to the original retail purchaser of the Product and is not assignable or transferrable to any subsequent purchaser/end-user. This Warranty applies only to a Product distributed in Canada by LG Canada or an authorized Canadian distributor thereof and a Product located and used within Canada.

WARRANTY PERIOD

**Blu-ray Player/DVD Player/DVD Recorder/
Home Theater System/Other AV products**

One (1) year from the date of original retail purchase Parts and Labor (internal/functional parts only)

Note: If the original date of purchase can not be verified, the warranty will begin sixty (60) days from the date of manufacture.

- Your Product will be repaired or replaced with a new, substitute model or factory reconditioned unit at LG Canada's option.
- If repaired, parts used in the repair may be new or remanufactured.
- Replacement products and parts are warranted for the remaining portion of the original warranty period or ninety (90) days, whichever is greater.

LG CANADA'S SOLE LIABILITY IS LIMITED TO THE WARRANTY SET OUT ABOVE. EXCEPT AS EXPRESSLY PROVIDED ABOVE, LG CANADA DISCLAIMS ALL OTHER WARRANTIES AND CONDITIONS RESPECTING THE PRODUCT, WHETHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, AND NO OTHER REPRESENTATIONS SHALL BE BINDING ON LG CANADA. LG CANADA DOES NOT AUTHORIZE ANY PERSON TO CREATE OR ASSUME FOR IT ANY OTHER WARRANTY OBLIGATION OR LIABILITY IN CONNECTION WITH THE PRODUCT. TO THE EXTENT THAT ANY WARRANTY OR CONDITION IS IMPLIED BY LAW, IT IS LIMITED TO THE EXPRESS WARRANTY PERIOD HEREIN.

LG CANADA, SHALL NOT BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL, SPECIAL, DIRECT OR INDIRECT DAMAGES, LOSS OF GOODWILL, LOST PROFITS, PUNITIVE OR EXEMPLARY DAMAGES OR ANY OTHER DAMAGE, WHETHER ARISING DIRECTLY OR INDIRECTLY FROM ANY CONTRACTUAL BREACH, FUNDAMENTAL OR OTHERWISE, OR FROM ANY ACTS OR OMISSIONS, TORT, OR OTHERWISE.

This warranty gives you specific legal rights. You may have other rights which may vary from province to province depending on applicable provincial laws. Any term of this warranty that negates or varies any implied condition or warranty under provincial law is severable where it conflicts with provincial law without affecting the remainder of this warranty's terms.

WHAT THIS LIMITED WARRANTY DOES NOT COVER:

1. Service trips to deliver, pick up, or install the product; repair or correction of unauthorized repairs/installation.
2. Failure of the Product to perform during power failures and interruptions or inadequate electrical service.
3. Any software programs, including the operating system and software added to the Product whether pre-loaded or shipped with the Product, or installed after purchase.
4. Damage resulting from operating the Product in a corrosive atmosphere or contrary to the instructions outlined in the Product owner's manual.
5. Damage to the Product caused by accidents, pests and vermin, lightning, wind, fire, floods, or acts of God.
6. Damage resulting from the misuse, abuse, improper installation, repair, or maintenance of the Product. Improper repair includes use of parts not approved or specified by LG Canada.
7. Damage or Product failure caused by unauthorized modification or alteration, or use for other than its intended purpose.
8. Loss of any confidential, proprietary or personal information saved to the Product at the time of service.
9. Damage or Product failure caused by incorrect electrical current, voltage, or use of accessories, components, or cleaning products that are not approved by LG Canada.
10. Damage caused by transportation and handling, including scratches, dents, chips, and/or other damage to the finish of your Product, unless such damage results from defects in materials or workmanship and is reported within one (1) week of purchase.
11. Damage or missing items to any open box, discounted, or refurbished Product.
12. Products with original serial numbers that have been removed, altered, or cannot be readily determined. Model and Serial numbers, along with original retail sales receipt, are required for warranty validation.
13. Increases in utility costs and additional utility expenses.
14. Repairs when your Product is used in other than normal and usual household use (including, without limitation, commercial use, in offices or recreational facilities) or contrary to the instructions outlined in the Product owner's manual.
15. The removal and reinstallation of the Product if it is installed in an inaccessible location or is not installed in accordance with published installation instructions, including the Product owner's and installation manuals.
16. Accessories or parts that were not originally included with the Product.

All costs associated with the above excluded circumstances shall be borne by the consumer.

For complete warranty details and customer assistance, please call or visit our website:

Call **1-888-542-2623** (24 hours a day, 365 days a year) and select the appropriate option from the menu, or visit our website at <http://www.lg.ca>

Write your warranty information below

Product Registration Information:

Model:

Serial Number:

Date of Purchase:

GARANTIE LIMITÉE DE LG ELECTRONICS CANADA

Si votre produit de marque LG _____ (le « produit ») fait défaut à cause d'un vice de matière ou de fabrication en cours d'utilisation normale au cours de la période de garantie stipulée ci-dessous, LG Electronics Canada, Inc. (« **LG Canada** »), à son choix, réparera ou remplacera le produit sur réception de la preuve d'achat au détail original. Cette garantie n'est offerte qu'à l'acheteur au détail d'origine du produit; elle ne peut être assignée ni transférée à un acheteur/utilisateur subséquent. Cette garantie ne couvre qu'un produit distribué au Canada par LG Canada ou un de ses distributeurs canadiens agréés et un produit situé et utilisé au Canada.

PÉRIODE DE GARANTIE

**Lecteur Blu-ray/Lecteur enregistreur DVD/
Cinéma maison/Autres produits AV**

Un (1) an à compter de la date d'achat au détail original
Pièces et main-d'oeuvre (pièces internes/fonctionnelles seulement)

Note : Si la date d'achat original ne peut pas être vérifiée, la garantie débutera soixante (60) jours après la date de manufacture.

- Votre produit sera réparé ou remplacé par un produit neuf de rechange ou un produit remis à neuf, au choix de LG Canada.
- S'il est réparé, les pièces utilisées pour la réparation seront neuves ou remises à neuf.
- Les produits et les pièces de rechange sont garantis pour le restant de la période de garantie originale ou quatre-vingt-dix (90) jours, selon la plus longue des deux périodes.

LA RESPONSABILITÉ DE LG CANADA EST LIMITÉE À LA GARANTIE STIPULÉE CI-HAUT. SAUF TEL QU'EXPRESSÉMENT STIPULÉ CI-HAUT, LG CANADA RÉFUTE TOUT AUTRE GARANTIE ET CONDITION, EXPRESSE OU IMPLICITE, CONCERNANT LE PRODUIT, NOTAMMENT MAIS SANS Y ÊTRE LIMITÉ TOUTE GARANTIE OU CONDITION DE BONNE VENTE OU D'APTITUDE À PRODUIRE UNE TÂCHE PARTICULIÈRE, ET AUCUNE AUTRE REPRÉSENTATION NE SERA OBLIGATAIRE ENVERS LG CANADA. LG CANADA N'AUTORISE PERSONNE À CRÉER OU À ASSUMER EN SON NOM QUELQUE OBLIGATION OU RESPONSABILITÉ DE GARANTIE QUE CE SOIT EN RAPPORT AVEC LE PRODUIT. EN CE QUI A TRAIT AU FAIT QU'UNE GARANTIE OU CONDITION PUISSE ÊTRE IMPLICITE SELON LA LOI, CELLE-CI SERA LIMITÉE À LA PRÉSENTE PÉRIODE DE GARANTIE EXPRESSE. LG CANADA NE PEUT ÊTRE TENUE RESPONSABLE DE QUELQUE DOMMAGE FORTUIT, CONSÉQUENTIEL, SPÉCIAL, DIRECT OU INDIRECT, PERTE DE PROFITS, DOMMAGES PUNITIFS OU EXEMPLAIRES OU TOUT AUTRE DOMMAGE ÉMANANT DIRECTEMENT OU INDIRECTEMENT DE TOUT BRIS CONTRACTUEL, FONDAMENTAL OU AUTRE, OU DE TOUT ACTE OU OMISSION, TORT OU AUTRE.

Cette garantie vous accorde des droits particuliers. Vous pourriez avoir d'autres droits qui varieront d'une province à l'autre dépendamment des lois provinciales applicables. Tout terme de cette garantie qui annule ou diverge de toute condition ou garantie implicite prévue par une loi provinciale est résiliable s'il entre en conflit avec la loi provinciale et ce, sans préjudice autres termes de la garantie.

CE QUE LA GARANTIE LIMITÉE NE COUVRE PAS :

1. Les déplacements de service pour la livraison, la levée ou l'installation du produit; la réparation ou la correction d'une réparation/installation non autorisée.
2. Un manque du produit à fonctionner lors d'une panne et d'une coupure du courant électrique ou un service électrique inadéquat.
3. Les logiciels, notamment le système d'exploitation et le logiciel ajoutés au produit que ce soit par préchargement ou expédition avec le produit, ou installé après l'achat.
4. Les dommages résultant de l'utilisation du produit en milieu corrosif ou contrairement aux directives fournies dans le manuel de l'utilisateur du produit.
5. Les dommages au produit causés par un accident, la vermine, la foudre, le vent, un incendie, une inondation ou un acte de la nature.
6. Les dommages résultant d'une mauvaise utilisation, d'une utilisation abusive, d'une installation, réparation ou entretien inapproprié du produit. Une mauvaise réparation englobe l'utilisation de pièces qui ne sont pas approuvées ou spécifiées par LG Canada.
7. Les dommages ou la panne du produit causés par une modification non autorisée ou par une utilisation autre que l'utilisation prévue.
8. Les pertes de renseignements confidentiels ou personnels qui étaient enregistrés sur le produit au moment de la réparation.
9. Les dommages ou une panne du produit causée par une tension ou intensité électrique incorrecte, ou par l'utilisation d'accessoires, de périphériques ou de produits de nettoyage qui ne sont pas approuvés par LG Canada.
10. Les dommages en cours de transport ou de manutention, notamment les éraflures, les accrocs, les écaillures et/ou les dommages au fini du produit, à moins que ces dommages ne soient le résultat d'un vice de matière ou de fabrication et rapportés dans la semaine suivant l'achat.
11. Les articles endommagés ou manquants dans une boîte ouverte ou pour un produit escompté ou remis à neuf.
12. Les produits dont le numéro de série original a été enlevé, modifié ou ne peut pas être facilement établi. Les numéros de modèle et de série ainsi que le bon de vente au détail original sont requis pour valider la garantie.
13. Les hausses dans les coûts et les dépenses additionnelles pour les services publics.
14. Les réparations quand le produit est utilisé d'une façon autre que normale ou ménagère habituelle (notamment, mais sans y être limité, l'utilisation commerciale, en bureau ou dans des installations récréatives) ou contrairement aux directives fournies dans le manuel de l'utilisateur du produit.
15. Le retrait ou la réinstallation du produit s'il est installé dans un endroit inaccessible ou s'il n'est pas installé conformément aux directives d'installation publiées, dont les manuels de l'utilisateur et d'installation.
16. Les accessoires ou les pièces qui ne sont pas fournies à l'origine avec le produit.

Tous les coûts associés aux exclusions ci-haut mentionnées sont aux frais du consommateur.

Garantie ou service à la clientèle :
téléphonez ou consultez notre site Web :

Faites le **(888) 542-2623** (24 heures par jour, 365 jours par année) et choisissez l'option appropriée. Encore, consultez notre site Web à <http://www.lg.ca>.

Inscrivez ci-dessous les renseignements requis pour la garantie

Renseignements pour l'enregistrement du produit :

Modèle :

N° de série :

Date d'achat :