

PAR 36 ECO

CAUTION. Keep the device away from rain and moisture. Unplug mains lead before opening the housing. For your own safety, please read this user manual carefully before you initial start-up.

Every person involved with the installation, operation and maintenance of this device have to:

- Be qualified
- Follow the instructions of this manual

INTRODUCTION

- Thank you for having chosen PAR 36 ECO spot. This spot is ideal for party rooms and small discotheques.
- Unpack your PAR 36 ECO
- Before you initial start-up, please make sure that there is no damage caused by transportation. Should there be any, consult with your dealer and do not use the device.

SAFETY INSTRUCTIONS

- If the external flexible cable or cord of this sport is damaged, it shall be exclusively replaced by the manufacturer or his service agent or a similar qualified person in order to avoid a hazard.
- Shields, lenses or ultraviolet screens shall be changed if they have become visibly damaged to such an extent that their effectiveness is impaired, for example by cracks or deep scratches.
- The lamp shall be changed if it has become damaged or thermally deformed.
- This device has left our premises in absolutely perfect condition. In order to maintain this condition and to ensure a safe operation, it is absolutely necessary for the user to follow the safety instructions and warning notes written in this user manual.

Important: Damages caused by the disregard of this user manual are not subject to warranty. The dealer will not accept liability for any resulting defects or problems.

- If the device has been exposed to drastic temperature fluctuation (e.g. After transporting), do not switch immediately. The arising condensation water might damage your device. Leave the device switched off until it has reached room temperature.
- During the initial start-up some smoke or smell may arise. This is a normal process and does not necessarily mean that the device is defective.

- Do not touch the device housing bare-handed during its operation (housing become hot)
- Do not switch the pins on and off in short intervals as this would reduce the lamp's life.

HEALTH HAZARD

Never look directly into the light source, as sensitive persons may suffer an epileptic shock

- Please consider that damages caused by manual modifications to the device are not subject to warranty.

OPERATION DETERMINATIONS

This device was designed for indoor use only.

- Do not shake the device. Avoid brute force when installing or operating the device.
- You can install the device at any desired place in dry rooms. Please make sure that the device is not exposed to extreme heat, moisture or dust. There should not be any cables lying around. You endanger your own and the safety of others.
- Operate the device only after having familiarized with its functions. Do not allow an operation by persons who do not know the device well enough. Most damages are the result of an unprofessional operation.
- Please consider that for safety reasons unauthorized modifications to the device are forbidden.

INSTALLATION

DANGER OF FIRE When installing the device, make sure there is no highly-inflammable material within a distance of min. 0.5 m

- This device fall under protection class I. Therefore is essential that the yellow/green conductor get connected to earth.

- Install the lamp (6 V/30 W PAR 36) in the housing. Please remove the fixation ring by pressing it together. Connected the wires with the lamp using a flat-blade screwdriver. Insert the lamp in the housing. Place the lens onto the bulb. Fix the lamp and the lens with the fixation ring. Please refer to the following drawing.

- For ceiling and wall mounting fix the device with the mounting bracket onto the desired installation place. This device must be earthed.
- This device is not suitable for mounting on flammable surfaces.
- Connect the spot to the mains.

OPERATION

- After you connected the device to the mains, the lamp starts burning. Adjust the light's angle to get the best results.
- Unplug or disconnect the PAR 36 spot from the mains, when you are not using it.

REPLACING THE LAMP

Warning: Before replacing the lamp, unplug the pin spotlight. Be sure the lamp has cooled down, or wear a thick glove when replacing it.

Caution: Use only a PAR 36 6 V 30 W lamp. Using another type and size lamp could damage the lamp or the pin spotlight.

- Remove the fixation ring by pressing it together
- Turn the pin spot light with the lamp side down so the lamp falls out.
- Use a flat-blade screwdriver to loosen the two screws that secure the wire to the bulb's terminal. Remove the old bulb and discard it.
- Reconnect the two wires to the screws on the new lamp and tighten the screws securely. Insert the new lamp into the housing.
- Replace the lens and fix the lamp and the lens with the fixation ring.

SPECIFICATIONS

Power supply: AC 220 - 240 V, 50 Hz, 36 W

Fitting lamps: 6 V/30 W PAR 36

Este símbolo en su equipo o embalaje, indica que el presente producto no puede ser tratado como residuos domésticos normales, sino que debe entregararse en el correspondiente punto de recogida de equipos electrónicos y eléctricos. Asegúrarse de que este producto es desechado correctamente para evitar daños ambientales y/o daños negativos para el medio ambiente y la salud humana que podrían derivarse de la incorrecta manipulación de este producto. El reciclaje de materiales ayuda a conservar las reservas naturales. Para recibir más información, sobre el reciclaje de este producto, contacte con su ayuntamiento, su punto de recogida más cercano o el distribuidor donde adquirió el producto.

PAR 36 ECO

PRECAUCION. Mantenga el dispositivo alejado de la lluvia y la humedad. Desconecte el cable de la alimentación antes de abrir la carcasa. Por su propia seguridad, lea atentamente este manual antes de encender la unidad pro vez primera.

Cada persona relacionada con la instalación, funcionamiento y mantenimiento de este dispositivo, debe:

- Ser una persona cualificada
- Seguir las instrucciones contenidas en este manual

INTRODUCCION

- Gracias por elegir un PAR 35 ECO. Este foco es ideal para habitaciones o pequeñas discotecas.
- Desembale su PAR 36 ECO
- Antes de su puesta en marcha inicial, asegúrese que la unidad no ha sufrido daños durante el transporte, caso de ocurrir, consulte con su transportista y no use el dispositivo.

INSTRUCCIONES DE SEGURIDAD

- Si el cable externo de red está dañado, debe ser sustituido exclusivamente por el fabricante o servicio técnico para evitar riesgos.
 - Pantallas, lentes, etc deben ser cambiadas si se observa un daño visible que afecta a su efectividad como golpes o ralladuras.
 - La lámpara debe ser sustituida si se ha dañado o deformado por la temperatura
 - El dispositivo ha abandonado nuestras instalaciones en perfectas condiciones. Para mantener este estado, es absolutamente necesario que siga las instrucciones de seguridad contenidas en este manual.
- Importante:** Los daños causados por la no observancia de las normas contenidas en el manual, no están sujetos a garantía. El distribuidor no aceptará ninguna responsabilidad ante cualquier problema.
- Si el dispositivo a sido expuesto a fluctuaciones severas de temperatura, como p.e. durante el transporte, no lo encienda de inmediato. La condensación podría dañarlo. Dejelo apagado hasta que alcance la temperatura ambiente.
 - Durante la puesta en marcha inicial, puede ser que aparezca algo de humo o mal olor. Es un proceso normal que no implica que el dispositivo esté estropeado.
 - No toque el dispositivo mientras funciona, el chasis está muy caliente
 - No encienda o apaga la unidad de manera repetitiva, podría reducir la vida útil de la lámpara.

RIESGO A LA SALUD Nunca mire directamente al foco, una persona sensible puede sufrir ataques epilépticos.
 - Considere que los daños causados por modificaciones manuales en el dispositivo, no están sujetas a garantía.

FUNCIONAMIENTO El dispositivo ha sido diseñado para su uso en interiores.

- No sacuda la unidad, evite la fuerza bruta durante la instalación y uso de la unidad.
- Instale el foco en un lugar seco de la habitación. Asegúrese que no está expuesto a calor extremo, humedad o polvo. No deben haber cables alrededor.
- Use la unidad sólo después de haberse familiarizado con la unidad. No permita su uso por personas que no conoczan el dispositivo lo suficiente. Muchos daños son causados por un uso no profesional.
- Considere que por razones de seguridad, las modificaciones no autorizadas en el dispositivo, están prohibidas.

INSTALACION

PELIGRO DE FUEGO Cuando instale el dispositivo, asegúrese que no hay material inflamable al menos a 0.5 m de la unidad.

- El dispositivo está bajo la protección clase I. Así pues es esencial que el cable amarillo/verde sea conectado a tierra.

Instale la lámpara (6 V 30 W PAR 36) en la carcasa. Retire el anillo de presión y conecte los cables a la lámpara usando un destornillador plano. Inserte la lámpara en la carcasa. Fije la lámpara con el anillo de presión. Por favor fíjese en el dibujo adjunto.

- Para instalación en techo o pared, fije el dispositivo con el asa en el lugar deseado. El dispositivo debe ser conectado a tierra.
- El foco no debe instalarse sobre superficies inflamables.
- Conecte el foco a la alimentación.

FUNCIONAMIENTO

- Despues de conectar el foco a la alimentación, la lámpara se enciende, ajuste el ángulo para obtener un mejor resultado.
- Desconecte el foco de la red cuando no vaya a usarlo.

SUSTITUYENDO LA LAMPARA

Atención: Antes de sustituir la lámpara, desconecte el foco. Asegúrese que se ha enfriado o utilice unos guantes para cambiar la lámpara.

Precaución: Use únicamente una lámpara de 6 V 30 W PAR 36. Usar otro tipo de lámpara en potencia o tamaño, puede dañar el foco.

- Retire el anillo de presión
- Gire el foco hacia abajo, con lo cual se desprenderá la lámpara.
- Use un destornillador plano para desconectar los terminales de los tornillos. Inserte la nueva lámpara en el recinto.

Fije la lámpara con el anillo de presión.

ESPECIFICACIONES

Alimentación: AC 220 - 240 V, 50 Hz, 36 W

Tipo de lámpara: 6 V/30 W PAR 36

This symbol on the product or on its packaging indicates that this product should not be disposed of with other household waste. Instead it should be handed over to the applicable collection point for the recycling of electrical and electronic equipment. By ensuring this product is disposed of correctly, you will help prevent potential negative consequences for the environment and human health, which could otherwise be caused by inappropriate waste handling of this product. The recycling of materials will help to conserve natural resources. For more detailed information about recycling of this product, please contact your local city office, your household waste disposal service or the shop where you purchased the product.