

P4750 Light Owl motion activated lamp Operation Manual

Thank you for purchasing the P4750 Light Owl motion activated lamp. Please read all instructions prior to use. Proper use and care of this item will allow years of productive use.

Place the battery-operated Light Owl on the floor next to your bed or nightstand. When the built-in motion sensor detects movement, the Light Owl's 6 bright LEDs illuminate the area automatically, and stay on for 20, 60 or 90 seconds (your selection). That means you'll be able to find your slippers easily, and safely navigate your way to the bathroom or kitchen, without disturbing others. Or carry the Light Owl with you through an unlit hallway or unfamiliar hotel room.

Installation:

1. Detach the lamp from the base by rotating it counter-clockwise and lifting it from the base.
2. Open the battery door by depressing the clip. Install 4 AAA batteries following the polarity diagram in the battery compartment. Replace the battery door.
3. After setting the controls (see "Operation" below), attach the lamp to the base by setting it on the locking pins and rotate the lamp clockwise. You can mount the lamp and use it in the following ways:
 - a. You can rest the lamp on the floor (e.g. under your bed) or on a table. Rotate the swinging stand/handle to adjust the angle of the lamp.
 - b. You can hang the lamp using the stand/handle as a hook. Hook the handle over a doorknob, drawer pull, closet rod or other location.
 - c. You can hand-carry the lamp from location to location by fully rotating the stand/handle and using it as a convenient carry handle.
 - d. The base can be permanently mounted by using the two screw-holes provided. Detach the lamp, mount the base safely using the appropriate hardware and re-attach the lamp to the base.

Operation:

After installing the correct batteries (see "Installation" above) operate the controls as follows:

1. OFF/ON: This 2 position switch on the lower left of the unit will turn the lamp functions off and on. Turn the unit off when not in use to conserve battery power. Remove the batteries when the unit is not used for a period longer than one month.
2. CONT/90/60/20: This 4 position switch on the lower right of the unit controls how long the lamp will illuminate once activated. Choose from CONTINUOUS, 90 seconds, 60 seconds or 20 seconds. CONTINUOUS will switch the lamp on until you use the OFF/ON control to switch the lamp off or choose a different time duration.

3. LED Brightness: This dial control on the upper left adjusts how bright the LED lamp illumination is. Rotate the control to the left to increase brightness. Extend your battery life by keeping the lamp as dim as is comfortable.
4. DIM/BRIGHT: This dial control on the upper right adjusts the internal light sensor. This internal sensor will prevent the lamp from activating when the room is already lit. Rotate the control to the left to make the light sensor more sensitive to light. A darker room will be required to activate the lamp. Rotate the control to the right to make the sensor less sensitive. The lamp will still activate in a brighter room. Extend your battery life by adjusting the sensor to be more sensitive and less likely to activate in a room that is already lit.
5. LOW POWER indicator: This red LED lamp indicator on the face of the unit will alert you to a low battery condition. Replace the 4 AAA battery cells and dispose of exhausted cells properly.

P3 INTERNATIONAL CORPORATION LIMITED WARRANTY

P3 INTERNATIONAL CORPORATION ("P3") warrants to the original retail purchaser only, that its product is free from defects in material or workmanship under the condition of normal use and service for a period of six (6) months from the date of purchase. In the event that a defect, malfunction or failure occurs or is discovered during the warranty period, P3 will repair or replace at its option the product or component part(s) which shall appear in the reasonable judgment of P3 to be defective or not to factory specifications. A product requiring service is to be returned to P3 along with the sales receipt or other proof of purchase acceptable to P3 and a statement describing the defect or malfunction. All transportation costs shall be borne by the owner and the risk of loss shall be upon the party initiating the transportation. All items repaired or replaced thereunder shall be subjected to the same limited warranty for a period of six (6) months from the day P3 ships the repaired or replaced product. The warranty does not apply to any product that has been subject to misuse, tampering, neglect, or accident or as a result of unauthorized alterations or repairs to the product. This warranty is void if the serial number (if any) has been removed, altered, or defaced. This warranty is in lieu of all warranties expressed or implied, including the implied warranties of merchantability and fitness for a particular purpose which are expressly excluded or disclaimed. P3 shall not be responsible for consequential, incidental or other damages, and P3 expressly excludes and disclaims liability for any damages resulting from the use, operation, improper application, malfunction or defeat of any P3 product covered by this limited warranty. P3's obligation is strictly and exclusively limited to the replacement or repair of any defective product or component part(s). Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. P3 does not assume or authorize anyone to assume for it any other obligation whatsoever. Some states do not allow limitation on how long an implied warranty lasts, so the above limitations may not apply to you. It is the owner/user's responsibility to comply with local, state, or federal regulations, if any, that may pertain to P3 products or their use. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

If you experience difficulty in the operation of your unit, or if your unit requires repair please contact:

P3 INTERNATIONAL CORPORATION
TECHNICAL SUPPORT

Tel: 212-741-7289

Fax: 212-741-2288