

Purchase Date: / / / Order/Customer Reference Number:

Thank you for choosing Sunnydaze Decor. We stand behind our brand and the quality of the items we sell. Replacement parts or products will be sent at our discretion within the 1-year warranty period. Proof of purchase, with the date of purchase as well as photos of the merchandise defect, must be provided. Photos are used to determine the cause of defects and for future quality control. Register your warranty at https://tiny.cc/SunnydazeWarranty

If you have any questions, comments or concerns, feel free to contact us by phone at 833-982-1977, by email: customerservice@sunnydazedecor.com, or via our contact us page at https://tiny.cc/SunnydazeContact

SOLAR GAZING GLOBE

Read this manual carefully and follow the care instructions. Save this document for future reference.


HOW SOLAR LIGHTS WORK

During the day, the solar panel converts solar energy into electricity and stores it in the rechargeable battery. At night, the light turns on automatically via a light detecting sensor built into the unit. How long the light illuminates will depend upon the location of the light, weather conditions, and how much direct sunlight the unit is exposed to.

Ensure the power is switched to 'ON' while charging.

CHOOSING THE RIGHT LOCATION

- Select an outdoor location where the solar panel will receive at least 6-8 hours of full, direct sunshine each day. Ensure tree, shrub, or building shadows do not shade the solar panel throughout the day as this will influence the charge of the battery and shorten the working time at night.
- Avoid locations with strong nighttime light sources, such as street or porch lights, as it may cause the light to turn off due to the light detecting sensor receiving too much ambient light.

RECHARGEABLE BATTERY

The battery, like all rechargeable batteries, has a limited life span, and become less efficient with repeated charge/ discharge cycles. As the capacity of the battery reduces over time, you will notice reduced operating time and will need to replace the battery.

IMPORTANT: Only use compatible rechargeable batteries, alternatives may be incompatible which may damage the system and will void the warranty.


OPERATION

- 1. Turn the power on the solar panel 'ON'.
- 2. Place the solar glazing globe in a location that will receive 6-8 hours of full, direct sunlight.
- 3. First Time Use: The solar panel will require at least 8 hours of full and direct sunlight to charge the battery. Make sure the unit is turned 'ON' while charging.

CLEANING

- 1. Remove the solar panel and gently wipe it off with a soft cloth.
- 2. Clean the inside and outside of the gazing globe with mild detergent, warm water, and a soft cloth.
- 3. Rinse thoroughly with clean water and allow the globe to completely dry before replacing the solar panel.

REPLACING THE BATTERY


- 1. Turn the solar panel 'OFF'.
- 2. Remove the battery cover and gently remove the battery.
- Paying attention to the positive and negative terminals, gently insert the new battery.
- 4. Replace the battery cover and follow the steps as noted under *Operation*.

🚹 IMPORTANT INFORMATION 🧘

USE & CARE

- · The solar feature is designed for outdoor use only.
- Keep the solar panel clean by wiping it down with a damp cloth. Clean solar panels will absorb more sunlight.
- Check for water accumulation inside the globe on a regular basis, especially after rain and temperature changes that cause condensation.
- · Do not use chemicals or abrasive materials to clean the unit.
- Do not allow the gazing globe to freeze as it may cause the globe to crack or break; store indoors.
- Do not let the solar panel to freeze as it will damage the unit. Store the solar panel in a warm, dry location.

TROUBLESHOOTING

- · Ensure the power button is in the 'ON' position. The battery will not charge if the panel is switched off.
- · This product was designed to only work at night, make sure the light sensors are not receiving too much ambient light.
- If the light only works for a short period of time, attempt a 'Boost Charge':
 - Turn the power 'ON' and let it charge in full, direct sunlight for at least 8 hours.
 - Turn the power 'OFF' at night to conserve the battery.
 - Repeat this process for 2-3 days. If the unit still does not work, the battery may need replacing.

X

This product uses a rechargeable battery. When the battery can no longer be used, it should be removed from the unit and recycled. The battery must not be incinerated or composted. Recycle the battery in accordance with local laws and regulations.

Any modification to the product or failure to follow recommended care will void the product warranty.

09/2020 Page 1 / 1