
ROLLS

HR72 / RMS272 CD/MP3 Player

OWNERS MANUAL

ROLLS

Rolls Corporation
Salt Lake City, UT
6/06

INTRODUCTION

Thank you for your purchase of the Rolls RS72/RMS272 CD/MP3 Player. The RS72/RMS272 is a 1/2 rack space CD/MP3 disc Player. Intended mainly for installation applications, the RS72/RMS272 plays standard audio CDs as well as CDs formatted with MP3 files. The single rack space height makes it convenient to install in most any professional audio rack.

FEATURES:

- Plays standard CDs as well as discs with MP3 files
- RCA and 1/8" (3.5 mm) Outputs
- Track programming
- Repeat All, 1, and Shuffle play
- Output Level control

INSPECTION

1. Unpack and Inspect the HR72/RMS272 package
Your HR72/RMS272 was carefully packed at the factory in a protective carton. Nonetheless, be sure to examine the unit and the carton for any signs of damage that may have occurred during shipping. If obvious physical damage is noticed, contact the carrier immediately to make a damage claim. We suggest saving the shipping carton and packing materials for safely transporting the unit in the future.

2. For complete Warranty information and registration, please visit our website; www.rolls.com. Click on the REGISTER YOUR WARRANTY HERE line. Or, complete the Warranty Registration Card and return it to the factory.

TABLE OF CONTENTS

INTRODUCTION	1
FEATURES	
INSPECTION	
TABLE OF CONTENTS	
DESCRIPTION	
Front Panel	2
Display	
Rear Panel	3
CONNECTION	3
OPERATION	3
Basic Functions	
CD Disc	4
MP3 Disc	
SPECIFICATIONS	5
WARRANTY	6

LIMITED WARRANTY

This product is warranted to the original consumer purchaser to be free from defects in materials and workmanship under normal installation, use and service for a period of one (1) year from the date of purchase as shown on the purchaser's receipt.

The obligation of Rolls Corporation under this warranty shall be limited to repair or replacement (at our option), during the warranty period of any part which proves defective in material or workmanship under normal installation, use and service, provided the product is returned to Rolls Corporation, TRANSPORTATION CHARGES PREPAID. Products returned to us or to an authorized Service Center must be accompanied by a copy of the purchase receipt. In the absence of such purchase receipt, the warranty period shall be one (1) year from the date of manufacture.

This warranty shall be invalid if the product is damaged as a result of defacement, misuse, abuse, neglect, accident, destruction or alteration of the serial number, improper electrical voltages or currents, repair, alteration or maintenance by any person or party other than our own service facility or an authorized Service Center, or any use violative of instructions furnished by us.

This one-year warranty is in lieu of all expressed warranties, obligations or liabilities. ANY IMPLIED WARRANTIES, OBLIGATIONS, OR LIABILITIES, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED IN DURATION TO THE ONE YEAR DURATION OF THIS WRITTEN LIMITED WARRANTY. Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

IN NO EVENT SHALL WE BE LIABLE FOR ANY SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES FOR BREACH OF THIS OR ANY OTHER WARRANTY, EXPRESSED OR IMPLIED, WHATSOEVER. Some states do not allow the exclusion or limitation of special, incidental or consequential damages so the above limitation or exclusion 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.

SPECIFICATIONS

SOFT TACT BUTTONS: Program, Stop/Eject, Folder, Repeat/Shuffle/Enter, Play/Pause, Reverse, Forward

LINE OUT VOLUME CONTROL

**ACCEPTS 12 CM AND 8 CM DISCS LIKE CD-R)
MV-CD3 : ACCEPTS 12 cm AND 8 cm DISCS**

POWER SW ON/OFF

Connectors: 1/8" (3.5 mm) Tip-Ring-Sleeve stereo, and stereo RCA Outputs

Dimensions: 7.5" x 1.625" x 7.5" (W x H x D)

Weight: 2.5 lbs. (1.3 kg)

DESCRIPTION

FRONT PANEL

- **POWER:** When pressed in, applies power to the HR72/RMS272
- **PROGRAM:** Button when pressed, enters and exits the Track Program Mode.
- **LCD DISPLAY:** Displays the type and play status of the current disc.
- **FOLDER:** Button pressed to increment or decrement the current selected folder (MP3 discs only)
- **RPT/SHUF - ENTER:** When pressed in "Play" mode, this button changes the repeat status of the current disc, or selects random play (SHUFFLE). When pressed in "Program" mode, selects the current track to the programmed playlist.
- **PLAY/PAUSE:** This button begins or temporarily suspends "Play" mode.
- **REV:** Selects the previous track.
- **FWD:** Selects the next track.
- **LEVEL:** Adjusts the output level of the RMS272. PLEASE NOTE: FOR A LINE LEVEL OUTPUT OF THE HR72/RMS272 SET THIS LEVEL CONTROL AT MAX.
- **STOP/EJ:** If this button is pressed when a selection is playing, the disc will stop - and in MP3 mode will display the number of folders, and total number of tracks. In CD mode, the number of tracks will be displayed. If disc play has stopped, pressing this button will eject the disc.

HR72/RMS272 DISPLAY

- **Disc Type Indicators:** Indicates whether the inserted disc is a CD disc, or MP3 disc.
- **Play Indicator:** Shows that the disc is playing.
- **Track Play Status:** Indicates the repeating status of the disc. The "Repeat" indicator is on, either "1" or "ALL" will be on. A "1" indicates the current track will be repeated, "ALL" indicates the disc will play repeatedly. "SHUFFLE" play indicates random play, and if no Track Play Status indicators are on, the disc will play through one time and stop.
- **MP3 Folder Indicator:** Displays the number of folders are on the MP3 disc.
- **Program/Memory Indicators:** When "Program" is on, the HR72/RMS272 is in track programming mode. When the "Memory" indicator is on, there are tracks programmed into memory, and the HR72/RMS272 will play those tracks.
- **Folder Number:** Indicates which MP3 disc folder is currently selected.
- **Track Number:** Indicates the current selected track.
- **Track Time:** Indicates, in minutes and seconds, the amount of time the current track has played.

REAR PANEL

- Power Jack: Connects to the Rolls Power Adapter.
- Stereo Outputs RCA: Unbalanced RCA outputs.
1/8" (3.5mm): Stereo Line/Headphone Output

CONNECTION

Connect the Rolls Power Adapter to the power jack of the HR72 RMS270/RMS272, and to an AC outlet with the proper voltage.
Connect the RCA or 1/8" (3.5 mm) Left and Right outputs to a mixer, amplifier, or other audio device.

OPERATION

Press in the POWER button to apply power to the HR72/RMS272, the display reads "LOAD" then reads "OPEN" and "NO DISC" if there is no disc inside. If there is a CD disc or MP3 disc inside, the HR72/RMS272 scans the disc and will display the disc type, folder (if MP3), track and time information. The disc then begins to play. Adjust the LEVEL control for a comfortable listening or proper recording volume

BASIC FUNCTIONS

IMPORTANT: DO NOT FORCE DISCS INTO THE DISC OPENING. PLACE THE DISC INTO THE OPENING AND CAREFULLY PRESS IN UNTIL THE HR72/RMS272 DISC LOAD MECHANISM TAKES THE DISC.

When a disc is inserted, the display reads "CLOSE", then "LOAD", then disc type, folder (if MP3) track and time info. The disc then begins to play.

- Playing tracks

To temporarily pause the Play mode, press the PLAY/PAUSE button.

To advance to the next track, press the FWD button, to go back to a previous track press the REV button. To stop disc operation, press the STOP button.

- Fast Forward / Rewind

To fast forward through a track, press and hold the FWD button. Release when you have reached the time you wish to begin play again.

To rewind (reverse) through a track, press and hold the REV button. Again, release when you want to begin play.

- Repeat / Shuffle Play

When the HR72/RMS272 is first powered up, the Repeat mode is set to ALL. The disc will play through all folders (MP3) and tracks, then repeat continuously. To play one track continuously, press the RPT/SHUF button until the Track Play Status reads REPEAT 1. If the REPEAT status is on alone (MP3 mode) the current folder will repeat.

For Shuffle (random) play, press the RPT/SHUF button until the Track Play Status reads SHUFFLE.

If the Track Play Status displays none of the above, the disc will play through one time and stop.

CD DISC OPERATION

• Disc Play

If a CD type disc is inserted into the HR72/RMS272, the Disc Type Indicator will read "CD", and the number of tracks will display. The disc will then begin to play.

• CD Track Programming

Press the PROGRAM button. Press either the FWD or REV to select the track you wish to program. Press RPT/SHUF ENTER to program that track. Repeat this process to program more tracks. When finished, press PLAY to start the program. The MEMORY indicator will display.

MP3 DISC OPERATION

Insert an MP3 formatted disc. The HR72/RMS272 will read the disc and display the number of folders, total tracks, and time status.

MP3 track play, pause, FWD track, REV track, and Repeat/Shuffle functions all operate the same as the CD Disc Operation.

• Folders

Since MP3 formatted discs are often arranged in folders (ie: the same way folders are arranged on a computer), the HR72/RMS272 provides a way to access these folders individually. Press the FOLDER button to access the folders, then use the FWD and REV buttons to advance to the next folder, or return to a previous folder. If the unit is in Play mode, the first track of the selected folder will play.

• MP3 Programming

Much like programming track in CD mode, tracks may be programmed in MP3 mode, with the addition of programming Folders.

Press the PROGRAM button to enter MP3 Programming mode. Use the FWD and REV buttons to select the tracks you wish to program. Press RPT/SHUF ENTER to program the selected track. To advance through Folders quickly, press the FOLDER button.

When all desired tracks have been programmed, press PLAY.