

Quick Setup

Before using the projector, make sure you read the safety instructions in the online *User's Guide*.

Connect the projector

Choose from the following connections. See the sections below or the online *User's Guide* for details.

Video device

Connect multiple video devices and use the **Source Search** button on the projector or the remote control to switch between them.

PowerLite Home Cinema 640/740HD

PowerLite Home Cinema 1040

Computer

Connect one end of an HDMI cable to the projector's **HDMI** port and the other end to an HDMI port on your computer.

Note: For more information on connecting the projector to your computer or other devices (camera, USB flash drive, etc.), see the online *User's Guide*.

Mobile media device (PowerLite Home Cinema 1040)

Connect tablets, smartphones, and other devices that support the MHL™ standard to the **HDMI2/MHL** port.

Some devices may require an adapter or may not require an MHL cable. Not all features or functions may be supported. Check your device's documentation for more information.

Connect audio

Built-in speaker

The projector has a built-in speaker that can play audio from a video source (DVD player, streaming device, etc.) connected by an HDMI cable. If you do not use an HDMI connection, you must connect your device's audio output to the projector's audio input.

PowerLite Home Cinema 640/740HD

PowerLite Home Cinema 1040

External speakers

Connect your device's audio output to your home theater receiver or powered speakers.

Note: The internal speaker is disabled when an external device is connected.

If you are using an HDMI connection to the projector, you may need to reduce the projector speaker volume to zero (0), or make sure that the correct audio output is selected on your device.

Home theater system

Powered speakers

Note: See your home theater receiver documentation for more information on connections.

Turn on your equipment

- 1 Turn on your video source or computer.
- 2 Plug in the projector. The power light on the projector turns blue.

3 Open the **A/V Mute** slide all the way.

4 Press the **Power** button. The projector beeps, the Status light flashes blue, and then stays on.

Note: To shut down the projector, press the **Power** button twice, then unplug it. You don't have to wait for the projector to cool down.

5 Use the arrow buttons on the remote control to highlight any options on the Home screen, then press **Enter** to select it. You can switch between projection sources and quickly access various adjustment options from this screen.

6 The default language of the menu system is English. To select another language, press the **Menu** button on the projector or the remote control. Select **Extended** and press **Enter**. Select **Language** and press **Enter**. Select your language and press **Enter**. Press the **Menu** button to exit the menu system.

Adjust the image

1 If you don't see an image, press the **Source Search** button on the projector or the remote control to select the image source.

Note: If you still see a blank screen or have other display problems, see the tips in "Troubleshooting" on the back of this sheet.

2 To raise the image, press the foot release button and lift the front of the projector. Release the button to lock the foot in position.

3 **PowerLite 740HD/1040:** To reduce or enlarge the image, turn the zoom ring.

PowerLite 640: To reduce or enlarge the image, press the **T** (reduce) or **W** (enlarge) buttons on the projector.

4 Turn the focus ring to sharpen the image.

5 If your image looks like or , you've placed the projector off to one side of the screen at an angle. Place the projector directly in front of the center of the screen, facing the screen squarely. If you can't move the projector, use the horizontal keystone slider on the projector to correct the image.

6 Your projector automatically adjusts images that look like or , but if necessary you can press the or buttons on the projector to correct this.

Using the remote control

Make sure the batteries are installed as shown (two AA batteries).

For more information on using the remote control, see the online *User's Guide*.

Troubleshooting

If you see a blank screen or the **No signal** message after turning on your computer or video device, check the following:

- Make sure the Status light on the projector is blue and not flashing, and the A/V Mute slide is open.
- Press the **Source Search** button on the projector or the remote control to switch to the correct image source, if necessary.
- Press the **Home** button on the projector or the remote control to verify source input and settings.
- If you’re using a Windows® laptop, press the function key on your keyboard that lets you display on an external monitor. It may be labeled **CRT/LCD** or have an icon such as . You may have to hold down the **Fn** key while pressing it (such as **Fn + F7**). Wait a moment for the display to appear.
- If you’re using a Mac laptop, open **System Preferences** and select **Displays**. Click the **Arrangement** tab and select the **Mirror Displays** checkbox.

Where to get help

Manual

For more information about using the projector, click the icon on your desktop to access the online manual (requires an Internet connection). If you don’t have a User’s Guide icon, you can install it from the projector CD or go to the Epson website, as described below.

Telephone support services

To use the Epson® PrivateLine® Support service, call (800) 637-7661. This service is available for the duration of your warranty period. You may also speak with a support specialist by calling (562) 276-4394 (U.S.) or (905) 709-3839 (Canada).

Support hours are 6 AM to 8 PM, Pacific Time, Monday through Friday, and 7 AM to 4 PM, Pacific Time, Saturday.

Days and hours of support are subject to change without notice. Toll or long distance charges may apply.

Internet support

Visit **epson.com/support** (U.S.) or **epson.ca/support** (Canada) for solutions to common problems. You can download utilities and documentation, get FAQs and troubleshooting advice, or e-mail Epson.

Registration

Register today to get product updates and exclusive offers. You can use the CD included with your projector or register online at **epson.com/webreg**.

Notices

Declaration of Conformity

According to 47CFR, Part 2 and 15, Class B Personal Computers and Peripherals; and/or CPU Boards and Power Supplies used with Class B Personal Computers.

We: Epson America, Inc.
Located at: 3840 Kilroy Airport Way
MS: 3-13
Long Beach, CA 90806
Tel: (562) 981-3840

Declare under sole responsibility that the product identified herein, complies with 47CFR Part 2 and 15 of the FCC rules as a Class B digital device. Each product marketed, is identical to the representative unit tested and found to be compliant with the standards. Records maintained continue to reflect the equipment being produced can be expected to be within the variation accepted, due to quantity production and testing on a statistical basis as required by 47CFR 2.909. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Trade Name: Epson
Type of Product: LCD Projector
Model: H801A/H764A/H772A
Marketing Name: PowerLite Home Cinema 640/740HD/1040

Epson America, Inc. Limited Warranty

Two-Year Projector Limited Warranty and 90-Day Lamp Limited Warranty.

What Is Covered: Epson America, Inc. (“Epson”) warrants to the original retail purchaser of the Epson projector product enclosed with this limited warranty statement that the product, if purchased new and operated in the United States, Canada, or Puerto Rico will be free from defects in workmanship and materials for a period of two (2) years from the date of original purchase. This limited warranty applies only to the projector and not to the projector lamp, which carries a limited warranty period of ninety (90) days from the date of original purchase. For warranty service, you must provide proof of the date of original purchase.

What Epson Will Do To Correct Problems: If your product requires service during the limited warranty period, please call Epson at the number on the bottom of this statement and be prepared to provide the model, serial number, and date of original purchase. Epson will, at its option, repair or replace the defective unit, without charge for parts or labor. If Epson authorizes an exchange for the defective unit, Epson will ship a replacement product to you, freight prepaid, so long as you use an address in the United States, Canada, or Puerto Rico. You are responsible for securely packaging the defective unit and returning it to Epson within five (5) working days of receipt of the replacement. Epson requires a debit or a credit card number to secure the cost of the replacement product in the event that you fail to return the defective one. If Epson authorizes repair instead of exchange, Epson will direct you to send your product to Epson or its authorized service center, where the product will be repaired and sent back to you. You are responsible for packing the product and for all costs to and from the Epson authorized service center. When warranty service involves the exchange of the product or of a part, the item replaced becomes Epson property. The exchanged product or part may be new or refurbished to the Epson standard of quality, and at Epson’s option, the replacement may be another model of like kind and quality. Epson’s liability for replacement of the covered product will not exceed the original retail selling price of the covered product. Exchange or replacement products or parts assume the remaining warranty period of the product covered by this limited warranty. If Epson replaces the lamp as part of the warranty service, the replacement lamp carries the limited 90-day warranty stated above.

What This Warranty Does Not Cover: This warranty covers only normal use in the United States, Canada, or Puerto Rico. Excessive continual use is not considered normal use. This warranty does not cover consumables such as filters. This warranty is not transferable. Epson is not responsible for warranty service should the Epson label or logo or the rating label or serial number be removed. Epson is not responsible for warranty service should the product fail to be properly maintained or fail to function properly as a result of misuse, abuse, improper installation, neglect, improper shipping, damage caused by disasters such as fire, flood, and lightning, improper electrical current, software problems, the use of non-Epson lamps, add-in cards or cables, interaction with non-Epson products, or service other than by Epson or an Epson Authorized Servicer. Postage, insurance, or shipping costs incurred in presenting your Epson product for carry-in warranty service are your responsibility. Epson will pay for all freight charges if you choose to send your unit to Epson for repair. If a claimed defect cannot be identified or reproduced in service, you will be held responsible for costs incurred.

DISCLAIMER OF WARRANTIES: THE WARRANTY AND REMEDY PROVIDED ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHER EXPRESSED OR IMPLIED WARRANTIES INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT. UNLESS STATED HEREIN, ANY STATEMENTS OR REPRESENTATION MADE BY ANY OTHER PERSON OR FIRM ARE VOID.

Remedies: Your exclusive remedy and Epson’s entire liability for a material breach of this Agreement will be limited to a refund of the price paid for the Epson products covered by this Agreement. Any action for breach of warranty must be brought within 3 months of the expiration date of the warranty. Epson is not liable for performance delays or for nonperformance due to causes beyond its reasonable control. Except as provided in this written warranty, neither Epson nor its affiliates shall be liable for any loss, inconvenience, or damage, including direct, special, incidental or consequential damages, including lost profits, cost of substitute equipment, downtime, claims of third parties, including customers, or injury to property, resulting from the use or inability to use the Epson products, whether resulting from a breach of warranty or any other legal theory. Some jurisdictions do not allow limits on warranties or remedies for breach in certain transactions. In such jurisdictions, the limits in this paragraph and the preceding paragraph may not apply.

In Canada, warranties include both warranties and conditions.

Arbitration, Governing Laws: Any disputes arising out of this Agreement will be settled by arbitration, before a single arbitrator in Los Angeles, California, in accordance with the commercial Arbitration Rules of the American Arbitration Association, and judgment upon the award rendered by the arbitrator may be entered in any court having jurisdiction thereof. This Agreement shall be construed in accordance with the laws of the State of California, except this arbitration clause which shall be construed in accordance with the Federal Arbitration Act.

To find the Epson-Authorized Reseller nearest you, please visit our website at: epson.com.

To find the Epson Customer Care Center nearest you, please visit epson.com/support.

To contact the Epson ConnectionSM, please call (800) 637-7661 or (562) 276-4394 in the U.S. and (905) 709-3839 in Canada or write to Epson America, Inc., P.O. Box 93012, Long Beach, CA 90809-3012.

EPSON and PowerLite are registered trademarks, and EPSON Exceed Your Vision is a registered logomark of Seiko Epson Corporation. PrivateLine is a registered trademark and Epson Connection is a service mark of Epson America, Inc.

Mac is a trademark of Apple Inc., registered in the U.S. and other countries.

General Notice: Other product names used herein are for identification purposes only and may be trademarks of their respective owners. Epson disclaims any and all rights in those marks.

This information is subject to change without notice.

© 2015 Epson America, Inc., 6/15

Printed in XXXXXX

CPD-42904