

PCEC REPORT # 30581

**SECTION 3
PRODUCT DESCRIPTION**

iTrip FM Transmitter

The iTrip FM transmitter for the iPod can play stereo music through any FM receiver. The iTrip is made specifically for the iPod. This gives iTrip advantages over similar devices. For example, with the iTrip, It can have the cleanest possible signal - because the user can choose any radio station on the dial to tune for the best performance possible. This is done by 'playing' special station codes directly from the iPod itself. Another advantage of the iTrip is that it needs no batteries, it receives its tiny amount of power from the iPod, and it can rotate out of the way to charge the iPod while still in use. There is no power switch, it just plugs in and it is ready to go. It shuts off automatically after 30 seconds of silence - just like the iPod. When audio music is played out of the iPod into the iTrip, it will wake up and continue to play as long as music is playing. The iTrip can be turned off by unplugging the unit from the iPod. The iTrip is the ultimate accessory for the iPod because it allows the user to share the music and share the fun beyond your headphones. Don't leave home without it.