

WARRANTY

All Laser Devices manufactured products (excluding flashlight bulbs, borelight inserts, batteries or other consumable items) have a 1-year limited warranty from the date of purchase on parts and workmanship. A special 3-year warranty is offered against failure on the LED component used in our LED lights. Warranty is void if the serial number or manufacturer's labels have been removed, or if products have been misused, modified, neglected or disassembled prior to return.

At its sole discretion, Laser Devices shall repair or replace products found to be defective under normal use and services. Laser Devices' obligation to either repair or replace shall be the purchaser's sole and exclusive remedy under this warranty. Damage from batteries is not covered. Carefully follow maintenance instructions to prevent battery damage from occurring.

Laser Devices disclaims all other warranties, expressed or implied and disclaims any warranties of merchantability or fitness for a particular purpose. Laser Devices shall not be liable for incidental, consequential, or special damages arising out of or in connection with product use or performance.

OV-2 PACKAGE 5

OV-2 Tactical Light with:

- Push button tailcap
- Remote cable switch tailcap
- Remote cable switch
- Pocket clip & Lanyard
- MIL-SPEC-1913 mount
- Two, 3-volt 123A lithium batteries

OV-2 DIAGRAM

OPERATIVE OV-2

Our *OPERATIVE*® series of tactical lights are compact and light-weight, yet powerful and precise with the versatility you need to face any situation. These pocket-sized flashlights pack the power of larger full-size flashlights at a fraction of their size and weight.

The OV-2 series of tactical lights has a modular design to meet the wide variety of today's battlefield needs.

Features include:

- ▶ Machined from rugged aerospace aluminum and MIL-SPEC Type III hardcoat anodized
- ▶ Incandescent or LED
 - 95 lumen shock absorbing incandescent lamp, or
 - 150 lumen recoil-resistant LED
- ▶ Interchangeable Tailcaps
 - On/Off/Momentary Push Button Switch
 - Remote Cable Pressure Pad Switch
 - Dual (push button and remote cable) Switch
- ▶ Low profile MIL-SPEC-1913 Offset Mount
- ▶ Waterproof to 20 meters

INSTALL THE MOUNT

1. Remove the two screws and washers located on the top of the mount using a standard flat head screwdriver.
2. Insert the OV-2 light into the ring area.
3. Re-insert the washers and screws then tighten securely with a screwdriver.

BATTERY REPLACEMENT

1. Unscrew the light head from the battery tube.
2. Remove and properly discard depleted batteries.
3. Insert two new, high quality 3-volt 123A lithium batteries with the positive (+) terminal facing the tailcap.
4. Install the OV-2 light head and hand tighten until secure.

WARNING

Lithium batteries can explode or cause burns if disassembled, shorted, recharged, exposed to water, fire or high temperatures. DO NOT place loose batteries in a pocket or other container containing metal objects; mix with used or different battery types; or store with combustible materials. Always store batteries in a cool, dry, ventilated area. Follow applicable laws and regulations for transport and disposal.

CAUTION

Remove the batteries before storing or transporting the light

The batteries used in this light are very powerful. Be sure that the switch is not touching anything when the light is stored. If the lamp is turned on while in a case or other container, the lamp can overheat and damage the light or surrounding materials.

TROUBLESHOOTING

If the OV-2 tactical light fails to operate or appears to operate at low power, try the following before returning for repair:

1. Replace the batteries
2. Check the battery orientation
3. Make sure that the light head is secured to the battery tube.

MOUNT THE OV-2

The OV-2 light can be mounted to any MIL-SPEC-1913 rail

1. **Confirm that the weapon is unloaded before installation.**
2. Loosen the thumb screw located on the side of the mount.
3. Install the OV-2 onto the desired rail position by aligning the mount crossbar with an open notch in the rail.
4. Tighten the thumb screw until the mount is securely fastened to the rail.

SERVICE & REPAIR

For repair or replacement contact Laser Devices to obtain a return authorization number (RMA). Remove the batteries, package the light securely, mark the RMA number on the outside of the package and return the light, postage paid. If the repair is not covered by the warranty, you will be notified.

U.S.A

Laser Devices, Inc.

70 Garden Court
Monterey, CA 93940
Tel 800-235-2162 | 831-373-0701
Fax 831-373-0903
Sales@laserdevices.com

EUROPE

Technik Consulting Alvade, S.L.

C/ Sanchez Guerrero N° 4
28043 Madrid SPAIN
Tel +34 91 3810600
Fax +34 91 3819276
grupo-tca@grupo-tca.com

