

& Low Voltage

STAFF STAR™ & TWIN STAFF STAR™

Standard Installation Instructions

Warning

Flammable

Hot Surface

TOOLS NEEDED:

- 5/32" Allen Wrench
- Phillips Screwdriver
- Waterproof Wire Connectors

By Others

INSTRUCTIONS PERTAINING TO A RISK OF FIRE, OR INJURY TO PERSONS IMPORTANT SAFETY INSTRUCTIONS

Lighted lamp is HOT!

WARNING - To reduce the risk of FIRE OR INJURY TO PERSONS:
Turn off/unplug and allow to cool before replacing lamp.
Lamp gets HOT quickly! Contact only switch/plug when
turning on.

Do not touch hot lens, guard, or enclosure (see diagram/
picture).

Keep lamp away from materials that may burn.
Do not touch the lamp at any time. Use a soft cloth. Oil
from skin may damage lamp.
Do not operate the luminaire fitting with a missing or
damaged shield.

SAVE THESE INSTRUCTIONS

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS

- Product must be installed by a qualified person in a manner consistent with its intended use and in compliance with the National Electrical Code, Canadian Electrical Code, and all Local and Provincial Codes.
- Follow product label information and instructions.
- Qualified Personnel must perform all servicing or relamping of this product.
- Before wiring to power supply and during servicing or relamping, turn off power at fuse or circuit breaker before service.
- The use of accessory equipment not recommended by the manufacturer or installed contrary to instructions may cause an unsafe condition. The use of damaged components may cause an unsafe condition and void product warranty.
- Do not block light emanating from product in whole or part, as this may cause an unsafe condition.
- Never operate the fixture with missing or damaged lens. Lens must be cleaned on regular basis.
- Entire fixture may become extremely hot. Do not touch hot lens or fixture body. Do not touch the lamp at any time. Use a clean, dry, soft cloth to handle the lamp. Oil from skin may damage the lamp and cause it to rupture.
- Replace lamp only with correct wattage and type of lamp marked on fixture label.
- All gaskets, o-rings and sealing surfaces must be kept clean during installation and service; failure to do this may cause an unsafe condition and void product warranty.

IMPORTANT LISTINGS AND CERTIFICATIONS

• Suitable for wet locations • Suitable for mounting within 4 ft. of the ground.

Please refer to the low voltage design guide at www.bklighting.com/lvguide before installation for proper wire selection.

This set of instructions works for:

SF-B - Staff Star™ Style "B"

SF-C - Staff Star™ Style "C"

SF-L - Staff Star™ Style "L"

SF-MN-B - Micro Nite™ Pathlight Style "B"

SF-MN-C - Micro Nite™ Pathlight Style "C"

SF-MN-L - Micro Nite™ Pathlight Style "L"

TF-B - Twin Staff Star™ Style "B"

TF-C - Twin Staff Star™ Style "C"

TF-MN-B - Micro Nite Twin Pathlight Style "B"

TF-MN-C - Micro Nite Twin Pathlight Style "C"

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE THESE INSTALLATION INSTRUCTIONS

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASE DATE
11-30-16

REFERENCE NUMBER
INS000999

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF B-K LIGHTING, INC. AND ITS RECEIPT OR POSSESSION DOES NOT CONVEY ANY RIGHTS TO REPRODUCE, DISCLOSE ITS CONTENTS, OR TO MANUFACTURE, USE OR SELL ANYTHING IT MAY DESCRIBE. REPRODUCTION, DISCLOSURE OR USE WITHOUT SPECIFIC WRITTEN AUTHORIZATION OF B-K LIGHTING, INC. IS STRICTLY FORBIDDEN.

& Low Voltage

STAFF STAR™ & TWIN STAFF STAR™

Standard Installation Instructions

PROJECT:

TYPE:

TRANSFORMER HOUSING MUST BE INSTALLED ABOVE GRADE. POWER PIPE II™ IS LABELED AT GRADE LEVEL. TRANSFORMER HOUSING INSTALLED BELOW GRADE WILL VOID WARRANTY

Soil Prep

A. Determine Soil Type by referencing DIG-IT Guide. Prep soil according to DIG-IT Guide.

B. Dig hole 10" wide and 24" deep.

C. Prep soil according to DIG-IT Guide.

POWER PIPE™ INSTALLATION

1. Excavate trench according to designed lighting plan. Dig hole a minimum of 24" deep and 10" wide to accommodate Power Pipe™ at desired fixture locations.

2. Slide optional Stability Flange onto Power Pipe™. Use optional Stability Flange to aid in installation of Power Pipe™.

3. Loop 12" of low voltage wire inside Power Pipe™. Do not remove temporary cover.

NOTE: Leave sufficient wire length in the Power Pipe™ for future service. Do not cut PVC.

4. Pull low voltage wiring from remote 12V transformer (By Others) to Power Pipe™. Allow for additional cable to make connections to fixture lead and future service. Place Power Pipe™ in hole.

5. Back fill with pea gravel or sand prior to pour.

6. Pour concrete (By Others).

Label on Power Pipe™ indicates installation depth with finished grade.

**IMPORTANT SAFETY INFORMATION LISTED ON REVERSE
READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS**

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASE DATE
11-30-16

REFERENCE NUMBER
INS000999

Standard Installation Instructions

PROJECT:

TYPE:

POWER PIPE™ WITH TRANSFORMER HOUSING BASE MOUNTING OPTION

WIRING DIAGRAM

6. Make watertight connections from branch circuit wiring to transformer primary leads using waterproof wire connectors (By Others). **See wiring diagram.**
7. Attach ground from branch circuit to ground screw in transformer housing.

8. Place wires, connectors and transformer into transformer housing and attach to Power Pipe™. Tighten three (3) #8-32 stainless steel round head Phillips screws at transformer housing base to secure.

9. Use 5/32" Allen wrench to loosen #10-32 stainless steel black oxide socket head cap screw at the knuckle. Aim fixture to desired vertical location. Tighten to secure aiming position.

POWER PIPE™ WITH B CAP FIXTURE MOUNTING OPTION

6. Make watertight connections from remote 12V transformer to lamp leads (18 gauge wire) using waterproof wire connectors (By Others). **See wiring diagram.**

WIRING DIAGRAM

- ⚠ **LED** - For use with 12VAC **BKSL** remote transformer or magnetic transformers only. B-K Lighting cannot guarantee performance with third party manufacturers' transformers.
- ⚠ **Low Voltage** - For use with 12VAC remote transformer.

7. Place fixture on Power Pipe™. Tighten three (3) #8-32 stainless steel round head Phillips screws to secure to installed Power Pipe™.

8. Use 5/32" Allen wrench to loosen #10-32 stainless steel black oxide socket head cap screw at the knuckle. Aim fixture to desired vertical location. Tighten to secure aiming position.

**IMPORTANT SAFETY INFORMATION LISTED ON REVERSE
READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS**

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASE DATE
11-30-16

REFERENCE NUMBER
INS000999

Anchor Base Installation Instructions

Warning

Flammable

Hot Surface

TOOLS NEEDED:

- 5/32" Allen Wrench
- Standard Screwdriver
- Waterproof Wire Connectors

By Others

INSTRUCTIONS PERTAINING TO A RISK OF FIRE, OR INJURY TO PERSONS IMPORTANT SAFETY INSTRUCTIONS

Lighted lamp is HOT!
WARNING - To reduce the risk of FIRE OR INJURY TO PERSONS:
Turn off/unplug and allow to cool before replacing lamp.
Lamp gets HOT quickly! Contact only switch/plug when turning on.
Do not touch hot lens, guard, or enclosure
(see diagram/picture).
Keep lamp away from materials that may burn.
Do not touch the lamp at any time. Use a soft cloth.
Oil from skin may damage lamp.
Do not operate the luminaire fitting with a missing or damaged shield.

SAVE THESE INSTRUCTIONS

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS

- Product must be installed by a qualified person in a manner consistent with its intended use and in compliance with the National Electrical Code, Canadian Electrical Code, and all Local and Provincial Codes.
- Follow product label information and instructions.
- Qualified Personnel must perform all servicing or relamping of this product.
- Before wiring to power supply and during servicing or relamping, turn off power at fuse or circuit breaker before service.
- The use of accessory equipment not recommended by the manufacturer or installed contrary to instructions may cause an unsafe condition. The use of damaged components may cause an unsafe condition and void product warranty.
- Do not block light emanating from product in whole or part, as this may cause an unsafe condition.
- Never operate the fixture with missing or damaged lens. Lens must be cleaned on regular basis.
- Entire fixture may become extremely hot. Do not touch hot lens or fixture body. Do not touch the lamp at any time. Use a clean, dry, soft cloth to handle the lamp. Oil from skin may damage the lamp and cause it to rupture.
- Replace lamp only with correct wattage and type of lamp marked on fixture label.
- All gaskets, o-rings and sealing surfaces must be kept clean during installation and service; failure to do this may cause an unsafe condition and void product warranty.

IMPORTANT LISTINGS AND CERTIFICATIONS

- Suitable for wet locations
- Suitable for mounting within 4 ft. of the ground.

Please refer to the low voltage design guide at www.bklighting.com/lvguide before installation for proper wire selection.

This set of instructions works for:

SF-B - Staff Star™ Style "B"

SF-C - Staff Star™ Style "C"

SF-L - Staff Star™ Style "L"

SF-MN-B - Micro Nite™ Pathlight Style "B"

SF-MN-C - Micro Nite™ Pathlight Style "C"

SF-MN-L - Micro Nite™ Pathlight Style "L"

TF-B - Twin Staff Star™ Style "B"

TF-C - Twin Staff Star™ Style "C"

TF-MN-B - Micro Nite Twin Pathlight Style "B"

TF-MN-C - Micro Nite Twin Pathlight Style "C"

SF-C

SF-MN-C

TF-C

SF-L

SF-MN-L

TF-MN-B

SF-MN-B

TF-B

TF-MN-C

SF-B

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE THESE INSTALLATION INSTRUCTIONS

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASE DATE
11-30-16

REFERENCE NUMBER
INS000999.1

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF B-K LIGHTING, INC. AND ITS RECEIPT OR POSSESSION DOES NOT CONVEY ANY RIGHTS TO REPRODUCE, DISCLOSE ITS CONTENTS, OR TO MANUFACTURE, USE OR SELL ANYTHING IT MAY DESCRIBE. REPRODUCTION, DISCLOSURE OR USE WITHOUT SPECIFIC WRITTEN AUTHORIZATION OF B-K LIGHTING, INC. IS STRICTLY FORBIDDEN.

Anchor Base Installation Instructions

PROJECT:

TYPE:

ANCHOR BASE MOUNTING OPTION

1. Excavate trench according to designed lighting plan. Dig hole a minimum of 18" deep and 10" wide to accommodate anchor base at desired fixture locations.

2. Connect 1/2" conduit connector through female threaded conduit entry.
3. Pull low voltage wiring from remote 12V transformer (By Others) to junction box on anchor base. Allow for additional cable to make connections to fixture lead and future service. Place anchor base in hole.

4. Back fill with pea gravel or sand prior to pour. Junction box can be installed above or below grade level.

5. For above ground installation. Pour concrete (By Others) below junction box.

6. For below ground installation. Pour concrete (By Others) to grade and flush with junction box.

7. Make watertight connections from remote 12V transformer to fixture leads using waterproof wire connectors (By Others). **See wiring diagram.**

WIRING DIAGRAM

⚠ **LED** - For use with 12VAC **ELSL** remote transformer or magnetic transformers only. B-K Lighting cannot guarantee performance with third party manufacturers' transformers.

⚠ **Low Voltage** - For use with 12VAC remote transformer.

8. Attach box cover to junction box by tightening two (2) #6-32 stainless steel slotted screws to secure.

9. Use 5/32" Allen wrench to loosen #10-32 stainless steel black oxide socket head cap screw at the knuckle. Aim fixture to desired vertical location. Tighten to secure aiming position.

**IMPORTANT SAFETY INFORMATION LISTED ON REVERSE
READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS**

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASE DATE
11-30-16

REFERENCE NUMBER
INS000999.1

LED / Low Voltage Halogen

2-1/4" Size

Replacement / Installation Instructions

This product is available with Adjust-e-Lume® (Patent Pend.) for Dynamic Lumen Output Control

Warning! The light output of this product may be dynamically adjusted as desired to raise and lower light levels. Please ensure the fixture is set to the appropriate light level desired during installation.

TO CHANGE LUMEN OUTPUT (WHEN REQUIRED)

1. Use 5/64" Allen wrench to loosen #8-32 stainless set screw and remove cap.

2. With flat head screw driver rotate dial to desired lumen output.

3. Place cap on fixture and tighten set screw. Tighten screw to 1/2 inch pounds. Top of screw should sit flush with fixture cap.

Warning: Do not over tighten set screw. Doing so will compromise O Ring seal and will void warranty.

RE-PLACING LED BOARD/DRIVER AND OPTICS

1. Use 5/64" Allen wrench to loosen #8-32 stainless set screw and remove cap.

2. Space three fingers evenly around the optic and gently rock optic to remove.

3. Use 5/64" Allen wrench to remove two (2) #2-56 socket head cap screws on LED board, grasp LED board and gently pull up to expose quick disconnect.

4. Disengage LED board and driver assembly. Replace with new board and driver assembly.

5. Reverse install LED board and driver.

6. With flat head screw driver rotate dial to desired lumen output. Replace cap.

LAMP INSTALLATION OR RE-LAMPING IF REQUIRED FOR LOW VOLTAGE HALOGEN LAMPS

1. Use 5/64" Allen wrench to loosen #8-32 stainless set screw and remove cap.

1A. Or unscrew lens assembly and install lamp per step 2.

2. Firmly insert lamp pins into socket to make connection. Rocking motion may be required.

Do not exceed the maximum wattage listed on the fixture label before installing.

3. Place cap on fixture and tighten set screw. Tighten screw to 1/2 inch pounds. Top of screw should sit flush with fixture cap.

Warning: Do not over tighten set screw. Doing so will compromise O Ring seal and will void warranty.

**IMPORTANT SAFETY INFORMATION LISTED ON REVERSE
READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS**

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASED
10-31-13

REFERENCE NUMBER
INS000004

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF B-K LIGHTING, INC. AND ITS RECEIPT OR POSSESSION DOES NOT CONVEY ANY RIGHTS TO REPRODUCE, DISCLOSE ITS CONTENTS, OR TO MANUFACTURE, USE OR SELL ANYTHING IT MAY DESCRIBE. REPRODUCTION, DISCLOSURE OR USE WITHOUT SPECIFIC WRITTEN AUTHORIZATION OF B-K LIGHTING, INC. IS STRICTLY FORBIDDEN.

Replacement / Installation Instructions

REPLACING LED BOARD/DRIVER AND OPTICS

1. Use 5/64" Allen wrench to loosen #8-32 stainless set screw and remove cap.

2. Space three fingers evenly around the optic and gently rock optic to remove.

3. Use 5/64" Allen wrench to remove two (2) #2-56 socket head cap screws on LED board, grasp LED board and gently pull up to expose quick disconnect.

4. Disengage LED board and driver assembly. Replace with new board and driver assembly.

5. Reverse install LED board and driver by carefully wrapping 18 gauge wires around driver and inserting into fixture body. Secure LED board in place with stainless steel screws.

6. Snap optics in place. Place cap on fixture and tighten set screw.

REPLACING LOW VOLTAGE HALOGEN LAMPS

1. Use 5/64" Allen wrench to loosen #8-32 stainless set screw and remove cap.

2. Firmly insert lamp pins into socket to make connection. Rocking motion maybe required.

⚠ Do not exceed the maximum wattage listed on the fixture label before installing.

3. Place cap on fixture and tighten set screw. Tighten screw to 1/2 inch pounds. Top of screw should sit flush with fixture cap.

⚠ **Warning: Do not over tighten set screw. Doing so will compromise O Ring seal and will void warranty.**

**IMPORTANT SAFETY INFORMATION LISTED ON REVERSE
READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS**

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASED
11-18-14

REFERENCE NUMBER
INS000010

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF B-K LIGHTING, INC. AND ITS RECEIPT OR POSSESSION DOES NOT CONVEY ANY RIGHTS TO REPRODUCE, DISCLOSE ITS CONTENTS, OR TO MANUFACTURE, USE OR SELL ANYTHING IT MAY DESCRIBE. REPRODUCTION, DISCLOSURE OR USE WITHOUT SPECIFIC WRITTEN AUTHORIZATION OF B-K LIGHTING, INC. IS STRICTLY FORBIDDEN.

L.O.C.K.™ Knuckle System

Standard Adjustment

Warning

Hot Surface

TOOLS NEEDED:

5/32" Allen Wrench

By Others

INSTRUCTIONS PERTAINING TO A RISK OF FIRE, OR INJURY TO PERSONS IMPORTANT SAFETY INSTRUCTIONS

Lighted lamp is HOT!

WARNING - To reduce the risk of FIRE OR INJURY TO PERSONS:
Turn off/unplug and allow to cool before replacing lamp.
Lamp gets HOT quickly! Contact only switch/plug when
turning on.

Do not touch hot lens, guard, or enclosure (see diagram/
picture).

Keep lamp away from materials that may burn.

Do not touch the lamp at any time. Use a soft cloth. Oil
from skin may damage lamp.

Do not operate the luminaire fitting with a missing or
damaged shield.

SAVE THESE INSTRUCTIONS

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS

- Product must be installed by a qualified person in a manner consistent with its intended use and in compliance with the National Electrical Code, Canadian Electrical Code, and all Local and Provincial Codes.
- Follow product label information and instructions.
- Qualified Personnel must perform all servicing or relamping of this product.
- Before wiring to power supply and during servicing or relamping, turn off power at fuse or circuit breaker before service.
- The use of accessory equipment not recommended by the manufacturer or installed contrary to instructions may cause an unsafe condition. The use of damaged components may cause an unsafe condition and void product warranty.
- Do not block light emanating from product in whole or part, as this may cause an unsafe condition.
- Never operate the fixture with missing or damaged lens. Lens must be cleaned on regular basis.
- Entire fixture may become extremely hot. Do not touch hot lens or fixture body. Do not touch the lamp at any time. Use a clean, dry, soft cloth to handle the lamp. Oil from skin may damage the lamp and cause it to rupture.
- Replace lamp only with correct wattage and type of lamp marked on fixture label.
- All gaskets, O-rings and sealing surfaces must be kept clean during installation and service; failure to do this may cause an unsafe condition and void product warranty.

IMPORTANT LISTINGS AND CERTIFICATIONS

- Suitable for wet locations • Additionally suitable for mounting within 4 ft. of the ground

L.O.C.K.™ Knuckle - (Locking 'O' Ring Compression Knuckle)

1. Use 5/32" Allen wrench to slightly loosen #10-32 stainless steel set screw on the stem for 180° aiming purpose.

2. Aim fixture to desired angle.

3. Tighten #10-32 stainless steel set screw using a 5/32" Allen wrench to secure aiming position.

Warning: Do not over tighten set screw. Doing so will compromise O-ring seal and will void warranty.

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE THESE INSTALLATION INSTRUCTIONS

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASED
6-19-14

REFERENCE NUMBER
INS-2164-00

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF B-K LIGHTING, INC. AND ITS RECEIPT OR POSSESSION DOES NOT CONVEY ANY RIGHTS TO REPRODUCE, DISCLOSE ITS CONTENTS, OR TO MANUFACTURE, USE OR SELL ANYTHING IT MAY DESCRIBE. REPRODUCTION, DISCLOSURE OR USE WITHOUT SPECIFIC WRITTEN AUTHORIZATION OF B-K LIGHTING, INC. IS STRICTLY FORBIDDEN.

Standard Adjustment

Warning

Hot Surface

360SL™ Mounting System

TOOLS NEEDED:

5/32" & 5/64" Allen wrench

By Others

INSTRUCTIONS PERTAINING TO A RISK OF FIRE, OR INJURY TO PERSONS IMPORTANT SAFETY INSTRUCTIONS

Lighted lamp is HOT!
WARNING - To reduce the risk of FIRE OR INJURY TO PERSONS:
Turn off/unplug and allow to cool before replacing lamp.
Lamp gets HOT quickly! Contact only switch/plug when
turning on.
Do not touch hot lens, guard, or enclosure (see diagram/
picture).
Keep lamp away from materials that may burn.
Do not touch the lamp at any time. Use a soft cloth. Oil
from skin may damage lamp.
Do not operate the luminaire fitting with a missing or
damaged shield.

SAVE THESE INSTRUCTIONS

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE ALL SAFETY AND INSTALLATION INSTRUCTIONS

- Product must be installed by a qualified person in a manner consistent with its intended use and in compliance with the National Electrical Code, Canadian Electrical Code, and all Local and Provincial Codes.
- Follow product label information and instructions.
- Qualified Personnel must perform all servicing or relamping of this product.
- Before wiring to power supply and during servicing or relamping, turn off power at fuse or circuit breaker before service.
- The use of accessory equipment not recommended by the manufacturer or installed contrary to instructions may cause an unsafe condition. The use of damaged components may cause an unsafe condition and void product warranty.
- Do not block light emanating from product in whole or part, as this may cause an unsafe condition.
- Never operate the fixture with missing or damaged lens. Lens must be cleaned on regular basis.
- Entire fixture may become extremely hot. Do not touch hot lens or fixture body. Do not touch the lamp at any time. Use a clean, dry, soft cloth to handle the lamp. Oil from skin may damage the lamp and cause it to rupture.
- Replace lamp only with correct wattage and type of lamp marked on fixture label.
- All gaskets, O-rings and sealing surfaces must be kept clean during installation and service; failure to do this may cause an unsafe condition and void product warranty.

IMPORTANT LISTINGS AND CERTIFICATIONS

• Suitable for wet locations • Additionally suitable for mounting within 4 ft. of the ground

360SL™ Knuckle

1. Use 5/64" Allen wrench to slightly loosen two (2) #8-32 stainless steel set screws on the stem for 360° aiming purpose.

2. Rotate fixture at base and aim fixture to desired horizontal location.

3. Use 5/32" Allen wrench to loosen #10-32 stainless steel black oxide socket head cap screw at the knuckle for vertical aiming purpose.
4. Tighten two (2) #8-32 stainless steel set screws on stem to secure horizontal aiming position.

Tighten #10-32 stainless steel black oxide socket head cap screw to 15" minimum to 30" maximum pounds to secure vertical aiming position.

Warning: Do not over tighten set screw. Doing so will compromise O-ring seal and will void warranty.

IMPORTANT SAFETY INFORMATION - READ, FOLLOW, AND SAVE THESE INSTALLATION INSTRUCTIONS

B-K LIGHTING

40429 Brickyard Drive • Madera, CA 93636 • USA
559.438.5800 • FAX 559.438.5900
www.bklighting.com • info@bklighting.com

RELEASED
1-31-14

REFERENCE NUMBER
INS-2097-00

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF B-K LIGHTING, INC. AND ITS RECEIPT OR POSSESSION DOES NOT CONVEY ANY RIGHTS TO REPRODUCE, DISCLOSE ITS CONTENTS, OR TO MANUFACTURE, USE OR SELL ANYTHING IT MAY DESCRIBE. REPRODUCTION, DISCLOSURE OR USE WITHOUT SPECIFIC WRITTEN AUTHORIZATION OF B-K LIGHTING, INC. IS STRICTLY FORBIDDEN.