

hidealite

E-nr:74 630 60 / 74 630 61
74 630 62 / 74 630 63

Installation instructions / Bruksanvisning

IP44

Warning/Varning

- This LED-fixture should be parallel connected and be connected to a transformer 12V/DC. Warning! If the fixture is not correct connected it might be damaged. Always follow the transformer's manual regarding the max length.**
 - Observe prescribed distances while assembly.
 - Please acknowledge that light from LED is very bright, please do not look directly into the LED light.
 - Please connect the LED spotlights to the driver before connect the driver to the mains-otherwise the LED can be destroyed.
 - Do not exceed the drivers maximum load.
 - The cables should not be extended because of guarantee reasons.
 - Only parts belonging to the system are allowed to be used because of guarantee reasons.
- Den här LED-armaturen ska parallellkopplas och anslutas till en likspänningstransformator 12V/DC. Varning! Om armaturen kopplas fel kan den gå sönder. Var noga med att följa transformatorns anvisningar om max ledningslängd.**
 - Observera föreskrivna mått innan montage.
 - Ljuset från en LED spotlight är starkt, undvik därför att titta rakt in i ljuskällan.
 - Anslut LED armaturen till transformatorn innan transformatorn ansluts till nätspänning annars kan LED armaturen gå sönder.
 - Överbelasta inte transformatorn.