
Discovery/400 series Owner’s Manual

Dear iRobot Roomba Owner,

Thank you for purchasing an iRobot Roomba vacuum cleaning
robot. You’ve joined the millions of people who clean with robots -
the smarter way to get it done.

Please take a few moments to read this manual and get acquainted
with your Roomba, to get the best performance from your robot.
If you have any questions, visit our website at www.irobot.com for
more information.

Register your robot to instantly activate your warranty and enjoy
these exclusive benefits:

• Take advantage of iRobot’s award-winning customer service
 Get support tailored to your specific robot, including answers
 to questions, maintenance tips, video demos, live chat and
 more.

• Get product updates and other valuable information
 Be among the first to find out about new robots, exclusive
 discounts and special promotions.

When you register, you can also tell us about your experience
with your Roomba; iRobot listens to our customers and makes
enhancements to our robots based on your valued feedback. We’d
love to hear from you!

Register your robot right now at www.irobot.com/register.

On behalf of the entire team, thank you for choosing iRobot; we
appreciate your business, feedback and loyalty.

Here’s to robots that make a difference!

Yours for less chores and more life,

Colin Angle
Chairman, CEO and Co-Founder
iRobot Corporation

P.S. Don’t miss out on your exclusive benefits! Register your
Roomba online right now at www.irobot.com/register.

For more detailed information, visit: www.irobot.com 3

Important Tips

 �Roomba contains electronic parts. DO NOT submerge Roomba or spray it
with water. Clean with a dry cloth only.

For Best Performance
• Remove and clean Roomba’s brushes after every use.
• Empty Roomba’s bin and clean its filter after every use.
•� �Use a Virtual Wall® (optional accessory) to keep Roomba cleaning where

you want it.
• Use your Roomba frequently.

Battery Life
To extend Roomba’s battery life and keep Roomba cleaning at peak
performance:
• �Always keep Roomba plugged in when not in use.
• �Recharge Roomba as soon as possible. Waiting several days to

recharge Roomba can damage the battery.
• �For storage off the charger, remove the battery from Roomba and store

in a cool, dry place.
	 • �Blue or black batteries should be stored after Roomba has been

used.
	 • �Yellow batteries should be stored after being fully charged.

4 iRobot Roomba Owner’s Manual

Table of Contents

iRobot Roomba Anatomy...................................... 5 - 10

Cleaning Pattern..11

Cleaning Modes...11

Cleaning System..12

Battery Storage and Charging............................ 13 - 14

Virtual Wall (optional accessory for select models).... 15 - 16

Home Base (optional accessory for select models).........17

Remote Control
(optional accessory for select models).............................18

Scheduler Remote Control
(optional accessory for select models).....................19 - 23

Maintenance ... 24 - 25

Troubleshooting.. 26

Important Safety Instructions.................................... 27

iRobot Customer Care... 28

For more detailed information, visit: www.irobot.com 5

Cliff Sensor
Openings

Edge-Cleaning
Side Brush

Vacuum Inlet

Replaceable
Caster Wheel

Battery

Flexible
Brush

Brush Guard Release Tabs

Brush Bearings

Brush
Guard

Main
Brush

Brush Caps

iRobot Roomba Anatomy

6 iRobot Roomba Owner’s Manual

iRobot Roomba Anatomy

Power
and Clean

Button

Virtual Wall
Sensor

Bin Release Battery
Charger
Socket

Serial Port

Handle

Bin

4000 Model Series

For more detailed information, visit: www.irobot.com 7

iRobot Roomba Anatomy

User Interface

TM

Power
and Clean

Button

Virtual Wall
Sensor

Bin Release

Battery
Charger
Socket

Serial Port

Handle

Bin

410 Model Series

Spot
Cleaning
Button

Cleaning
Button

Status Light
Focus

Power Button

Charging
Indicator

8 iRobot Roomba Owner’s Manual

iRobot Roomba Anatomy

User Interface

411- 419 Model Series

Virtual Wall
Sensor

Bin Release

Battery Charger
Socket

Serial Port

Handle

Spot
Cleaning
Button

Cleaning
Button

Max
Cleaning
Button

Status Light
Dirt Detect™

Power Button

Charging
Indicator

For more detailed information, visit: www.irobot.com 9

iRobot Roomba Anatomy

User Interface

420- 434 Model Series

Battery Charger Socket

Serial Port

Bin Release

Virtual Wall
Sensor

Handle

Power
Button

Spot
Button

Cleaning
Button

Max
Cleaning
Button

Status
Light

Dirt
Detect™

10 iRobot Roomba Owner’s Manual

User Interface

435- 440 Model Series

iRobot Roomba Anatomy

Virtual Wall Sensor

Bin Release
Button

Battery Charger
Socket

Serial Port

Bin

CLEAN/
Power
Button SPOT Button

SPOT ButtonCLEAN/
Power
Button

For more detailed information, visit: www.irobot.com 17

Home Base®

(select models)

Roomba returns to the Home Base at the end of a cleaning cycle or when
its battery is running low. Roomba needs to find the infrared signal of the
Home Base in order to return.

Always keep the Home Base plugged in. When Roomba is on the Home
Base, the lights on the Home Base will be solid to indicate Roomba is
connected to the Home Base.

Home Base Location
You should position the Home Base on a hard level surface and in an
area where Roomba has a clear path to return to the dock at the end of a
cleaning cycle. If Roomba is unable to dock on its first attempt, it will try
again until it successfully docks.

 �The Roomba Remote, Virtual Wall and Home Base operate using an invisible
infrared beam. If they are all used in the same area, Roomba may see
multiple infrared signals and will not operate. The Remote WILL NOT dock
if you have a Virtual Wall near the Home Base. Fluorescent lights can also
impact Virtual Wall and Home base performance.

STAIRS

TABLE
CHAIR

RUG

18 iRobot Roomba Owner’s Manual

Remote Control
(optional accessory for select models)

The Remote Control lets you conveniently control Roomba’s functions.
You can use it to turn Roomba on and off, and steer it around your room
without bending down. It also gives you remote access to commands.

PowerSpot

CLEAN

Max

Directional
Buttons

Pause

Original Remote Control

SPOT Roomba focuses on intensely cleaning a local area.

CLEAN Roomba calculates the room size and adjusts its cleaning time
appropriately.

MAX Roomba runs until battery is depleted.

PAUSE Pause Roomba in the middle of a cleaning cycle. Press pause again
to continue.

SPOT Roomba focuses on intensely cleaning a local area.

CLEAN Roomba calculates the room size and adjusts its cleaning time
appropriately.

. . . Models 435 - 499 Roomba enters Spot mode.

Directional
ButtonsSPOT

Button

CLEAN/Power
Button

. . . Button

Remote Control

For more detailed information, visit: www.irobot.com 19

Scheduler Remote Control
(optional accessory for select models)

The Scheduler Remote Control is included with the Roomba Scheduler.
Other Roomba models are compatible with the iRobot Scheduler Remote
Control Upgrade.

Use the Scheduler Remote Control to program your cleaning times. Then
send your schedule to Roomba and the scheduling Virtual Walls. Install
the batteries and set the time before using for the first time.

Setting the Time

1 	� Open the Scheduler Remote Control’s front cover.
The display will turn red and read “SET TIME.”

2 	� Press New/Save and Delete simultaneously.
The display will change to read “SUN 12:00.”

3 	� Press to change the day.

4 	� Press to navigate to the hour on the display.

5 	� Press to change the hour. To select AM or PM,
simply scroll past 12:00.

6 	� Press to navigate to the minute on the display.

7 	� Press to change the minute. Hold to
scroll quickly.

8 	 �Press New/Save to save. After the time has been
set, it will flash three times to indicate the time
has been saved. Close the Scheduler Remote’s
cover to verify that the correct time has been set.

Power Scheduling
Virtual
Wall

Spot
Max

CLEAN

Front
Cover

Directional
Buttons

20 iRobot Roomba Owner’s Manual

Setting Schedules
To schedule iRobot Roomba to clean:

1 	� Open the Scheduler Remote Control’s front cover
to enter Scheduler mode.

2 	� Press New/Save to begin setting a schedule.

3 	� Press to select the day of the week.

4 	� Press to navigate to the hour field.

5 	� Press to schedule the hour. To select AM
or PM, simply scroll past 12:00.

6 	� Press to navigate to the minute field.

7 	 Press to schedule the minute.

8 	Press to navigate to the Once/Weekly field.

9 	� Press to choose Once or Weekly. Choose
Weekly if you want Roomba to clean on the same
day and time every week.

10 	� Press New/Save once to save the schedule.
The LCD will flash three times to indicate that the
schedule has been set.

 �Don’t forget to send the schedule to both Roomba and the scheduling
Virtual Walls.

For more detailed information, visit: www.irobot.com 21

Sending Schedules
After setting a cleaning time, you need to send the schedule to Roomba
and the scheduling Virtual Walls.

To send a schedule to your Roomba:

1 	� Power on Roomba with the Power button.

2 	� Open the Scheduler Remote Control’s front
cover, point the remote at Roomba and press
Send All. The display will flash to indicate the
remote is sending the schedule. Roomba will
play a song to indicate the schedule is received
and the Status light will begin blinking.

3 	� Make sure Roomba is on the Home Base or in
the center of the area you want to clean. Roomba
will clean at the time you have scheduled.

Roomba’s Status light will blink amber to
indicate that Roomba is scheduled to clean.

 �To accept a schedule, Roomba must either be at least 8 feet from the Home
Base or charging on the Home Base and Roomba’s power must be on.
iRobot Scheduler, Virtual Walls and Home Base all operate using invisible
infrared beams. If used in the same area, Roomba may see multiple infrared
signals and not respond to commands. Make sure all Virtual Walls are turned
off when using Scheduler.

22 iRobot Roomba Owner’s Manual

Sending Schedules

To send a schedule to the scheduling Virtual Walls:

1 	� Press and hold the power button on each
scheduling Virtual Wall until the Scheduled
light turns on.

2 	� Point the Scheduler remote at each scheduling
Virtual Wall and press Send All to send the
schedule. The display will flash, indicating
that the remote is sending the schedule to
the Virtual Wall.

3 	� The Virtual Wall’s Scheduled light will blink to confirm that it is
scheduled to automatically turn on at the time you programmed.

TIP: �You can clear the schedule from the scheduling Virtual Wall and
Roomba by removing their batteries, or by deleting all cleaning
times from the remote and re-sending the cleared schedule to
the scheduling Virtual Walls.

Scheduled
light

For more detailed information, visit: www.irobot.com 23

Changing Schedules

1 	� Open the Scheduler Remote’s cover. The display
should read “SHOW .” If it reads “Set Time”,
see p. 15.

2 	� Scroll through the programmed schedules
using or until you find the schedule you
want to change.

3 	� Press New/Save when the remote displays the
schedule you wish to change.

4 	�� Scroll to the field you wish to change using the and buttons and
use the to change the time, day, or frequency.

5 	� Press New/Save to save the new time.

6 	� Send the updated schedule to Roomba and
the scheduling Virtual Walls.

Deleting Schedules

1 	� Open the Scheduler Remote’s cover. The display
should read “SHOW .” If it reads “Set Time”,
see p. 15.

2 	� Scroll through the schedules using or until the schedule you
wish to delete is displayed.

3 	 Press Delete to clear the schedule.

4 	�� Send the deleted schedule to Roomba and
the scheduling Virtual Walls. See pp. 17 – 18
for details.

Tip: �You can clear the schedule from the scheduling Virtual Walls and from
Roomba by removing and replacing the batteries.

24 iRobot Roomba Owner’s Manual

Maintenance
To keep Roomba running at peak performance, it is recommended that
you perform the following maintenance regularly:

Tip: �Bin emptying and brush cleaning should be done after every cleaning cycle.
Also be sure to regularly check the front caster wheel for hair build up.

*Replace filter every 2 months

Tip: �If you notice Roomba picking up less debris from your floor, empty the
bin and clean the brushes.

1 	� Remove and empty Roomba’s bin

2 	� Clean Roomba’s filter compartment

Press button
and pull to
remove bin

A. Clean or
replace filter*

B. Clean filter
compartment

Empty bin

For more detailed information, visit: www.irobot.com 25

C. �Remove and clean hair and
dirt from Roomba’s yellow
brush bearings.

D. �Remove and clean Roomba’s
brush caps.

 �Do not attempt to run Roomba without the bearings. If you
misplace Roomba’s brush bearings, contact iRobot Customer Care
for replacement bearings.

 �Excessive build up of hair in Roomba’s brushes and bearings can
permanently damage Roomba. Inspect brush bearings regularly.

3 	� Clean Roomba’s brushes

	 A. �Remove brush guard by
lifting both yellow tabs.

E. �Use the included cleaning
tool to easily remove hair
from Roomba’s brushes.

B. �Remove and clean Roomba’s
brushes.

Alignment Feature

Visit www.irobot.com/support for information on keeping Roomba running
at peak performance.

Brush
Bearings

Brush Caps

Tip: �When replacing brush caps, make sure the alignment feature is properly
rotated so it snaps into place.

26 iRobot Roomba Owner’s Manual

Troubleshooting
Roomba will tell you when something is wrong with a two-tone “uh-oh”
sound followed by beeping. Refer to the chart below to resolve Roomba’s
problem. If the problem is not resolved, visit www.irobot.com/support.

Number of
beeps after
“uh-oh”

Likely cause What to do

No beeps A wheel is stuck or is
not touching the ground

Pick up Roomba, place it down securely on the floor and
touch the clean button to restart the cycle.

1 The main brushes
cannot turn

Turn over Roomba and remove the brush guard by pushing
the two yellow tabs. Remove the brushes, clear any
obstructions, and replace them again.

2 The side brush cannot
turn

Turn over Roomba. Look to see if something is wrapped
around the side brush. Remove the side brush with a screw
driver and check for string or hair that may be wrapped
around it.

3 The vacuum cannot run Remove and empty Roomba’s bin.
4 A wheel cannot run Your Roomba may be stuck or something may be wrapped

around a wheel. Look for something wrapped around the
wheels. Push them in and out and make sure they turn
easily.

5 The cliff sensors have
failed or are blocked

Turn over Roomba and clear any debris that might be
caught underneath the front bumper in the cliff sensors. You
can also use compressed air to clean them out.

6 Wheel obstruction or
robot attempting to
drive over an obstacle

Turn over Roomba and remove any obstructions that
prevent the wheels from seating all the way up into
Roomba’s body. Also, remove any obstacles that Roomba
could drive over.

9 Sensor error Please contact iRobot Customer Support.
10 Roomba is stuck Pick up Roomba and start it again somewhere else. Use a

virtual wall or other barrier to keep Roomba away from the
place it got stuck.

Miscellaneous Troubleshooting
Problem Likely cause What to do
Roomba’s CLEAN/
Power light will not
illuminate

Battery not seated
correctly

Remove Roomba’s battery by pushing the side clips and
re-insert the battery making sure you hear an audible
click.

Roomba is not
picking up debris

Bin is full Empty the bin and clean Roomba’s brushes.

Roomba does not
charge

Charger is not
plugged in

Ensure that the charger is correctly connected to the wall
and to Roomba. Roomba’s charger will illuminate a solid
green light when plugged into a power source.

Roomba backs up
frequently and
behaves erratically

Dirty cliff sensors Use compressed air to clean out Roomba’s cliff sensors.

For more detailed information, visit: www.irobot.com 27

Always exercise caution when operating your Roomba. To reduce the risk
of injury or damage, keep these safety precautions in mind when setting
up, using and maintaining Roomba:

GENERAL SAFETY INSTRUCTIONS
•	 Read all safety and operating instructions before operating Roomba.
•	 Retain the safety and operating instructions for future reference.
•	 Heed all warnings on Roomba, battery, charger and in owner’s manual.
•	 Follow all operating and use instructions.
•	 Refer all non-routine servicing to iRobot.

ROOMBA USE RESTRICTIONS
•	 Roomba is for indoor use only.
•	 Roomba is not a toy. Do not sit or stand on this device. Small children and pets should be

supervised when Roomba is cleaning.
•	 Clean with a dry cloth only. Do not pour or spray water onto Roomba.
•	 Do not use this device to pick up anything that is burning or smoking.
•	 Do not use this device to pick up spills of bleach, paint, or other chemicals,

or anything wet.
•	 Before using this device, pick up objects like clothing, loose papers, pull cords for blinds

or curtains, power cords, and any fragile objects. If the device passes over a power cord
and drags it, there is a chance an object could tumble off a table or shelf.

•	 If the room to be cleaned contains a balcony, a physical barrier should be used to prevent
access to the balcony and ensure safe operation.

•	 Always remove the battery before long-term storage or transportation.
•	 Roomba 400 Series is not recommended for shag, high pile carpet or tassels.
•	 This appliance is not intended for use by persons (including children) with reduced

physical, sensory or mental capabilities, or lack of experience and knowledge, unless they
have been given supervision or instruction concerning use of the appliance by a person
responsible for their safety.

•	 Children should be supervised to ensure they do not play with the appliance.

ROOMBA BATTERY AND CHARGING
•	 Charge using a standard U.S. (120V AC) outlet only. Product may not be used with any

type of power converter. Use of other power converters will immediately void the warranty.
•	 Use only the charger supplied by the manufacturer to charge this device.
•	 Do not use a charger with a damaged cord or plug.
•	 Charge indoors only.
•	 Roomba’s power supply may be protected with a surge protector in the event of severe

electrical storms.
•	 Never handle chargers with wet hands.
•	 Always disconnect Roomba from the charger before cleaning.

 �CAUTION: DO NOT EXPOSE THE ELECTRONICS OF ROOMBA, ITS
BATTERY, OR THE CHARGER. THERE ARE NO USER-SERVICEABLE
PARTS INSIDE. REFER SERVICING TO QUALIFIED SERVICE PERSONNEL.
CHARGE USING STANDARD U.S. (120V AC) OUTLET ONLY.

Important Safety Instructions

© 2010 iRobot Corporation, 8 Crosby Drive, Bedford, MA 01730. All rights reserved.
iRobot, Roomba, Virtual Wall and Home Base are registered trademarks of iRobot Corporation. [00179.0210]

U.S. Pat. Nos. 6,594,844 | 6,690,134 | 6,809,490 | 6,883,201 | 6,956,348 | 7,155,308 | 7,173,391 |
7,196,487 | 7,288,912 | 7,332,890 | 7,388,343 | 7,389,156 | 7,429,843 | 7,430,455 | 7,441,298 | 7,448,113.
Additional Patents Pending.

Get iRobot accessories at store.irobot.com
International customers visit www.irobot.com/international

iRobot Customer Care
If you have questions or comments about Roomba, please contact iRobot
before contacting a retailer.

Please visit our web site at www.irobot.com for support tips, frequently
asked questions, or information about accessories and other iRobot
products. We would like to hear from you.

Should you still need assistance:
•	 Visit the iRobot support web site at www.irobot.com/support

•	 Call our customer care representatives at 877.855.8593

iRobot Customer Care Hours:
•	 Monday – Friday 9AM – 7PM Eastern Time
•	 Saturday 9AM – 6PM Eastern Time

iRobot Customer Care
International

To contact an international partner near you for sales and technical
support, visit www.irobot.com/international.

