

REMINGTON®

EST. NEW YORK 1937

i-LIGHT® PRO⁺

FACE & BODY

— IPL PERMANENT HAIR REMOVAL —

2 YEAR **WARRANTY**

IPL6500AU
Type: IPL6550

WARNINGS

WARNING: Possible eye injury (potentially leading to loss of vision) or skin injury if instructions are not followed. Read and follow the instructions.

WARNING: Only use disposable and consumable materials recommended by the manufacturer.

WARNING: Damage of the skin may occur after prolonged or repeated surface application on one site.

WARNING: Misuse can lead to eye damage. Protect the eye from exposure. Do not use the appliance over the eye lids or close to the eye.

WARNING: Do not override the safety mechanisms inherent to the device.

WARNING: If taking a photosensitizing medication or herbal remedy, seek medical advice prior to application of the appliance as use may harm the skin.

WARNING: If the Flash Window is cracked or broken, the unit must not be used. Never scratch the filter glass or the metallic surface inside the Treatment Head.

This appliance is not intended for the treatment of medical conditions. Medical advice should be sought to address, for example, moles, skin rash, itchy skin, skin fungus or infection, skin bumps, or skin tags.

Do not use the appliance in areas where skin integrity has been impaired (for example, in the presence of burns, lesions, blisters, scars, cuts, open wounds, active skin disease, recent sun tan or sun burn, and/ or infection).

Possible hazardous optical radiation emitted from this product. Do not stare at the light source which may be harmful to the eye

SKIN CHART

THE SKIN CHART

HAIR COLOUR

SKIN COLOUR

WARNING: i-LIGHT® is not suitable for very dark or black skin, white/grey or very light blonde/red hair.

For facial use: Only suitable for female facial use below the cheekbone.

DO NOT use on or around the eyes, eyebrows or eyelashes. Doing so can cause serious and permanent eye injury.

THANK YOU FOR BUYING YOUR NEW REMINGTON® PRODUCT. PLEASE READ THESE INSTRUCTIONS CAREFULLY AND KEEP THEM SAFE. REMOVE ALL PACKAGING BEFORE USE.

IMPORTANT SAFETY INSTRUCTIONS

WARNING – TO REDUCE THE RISK OF BURNS, ELECTROCUTION, FIRE, OR INJURY TO PERSONS:

1. Use this appliance only for its intended use described in this manual.
2. Do not use the unit if it is damaged or malfunctions.
3. Do not leave the appliance unattended while plugged in.
4. Keep the power plug and cord away from heated surfaces.
5. Do not use the product with a damaged cord.
6. Store the product at a temperature between 15° and 35°C.
7. Only use the parts supplied with the appliance.
8. Do not twist or kink the cable and do not wrap it around the appliance.
9. The body of this appliance is not washable or water resistant. Do not put the appliance in liquid; do not use it near water in a bath tub, basin or other vessel; and do not use it outdoors.
10. Make sure the power cable and adaptor do not get wet. Do not reach for your unit if it has fallen into water - immediately unplug it from the electrical outlet.
11. Do not plug or unplug the appliance with wet hands.
12. This appliance should not be used by anyone under the age of 18 and persons with reduced physical, sensory or mental capabilities or lack of experience and knowledge unless they have been supervised/instructed and understand the hazards involved. Children shall not play with the appliance. Cleaning and user maintenance shall not be made by persons under 18.
13. This appliance is not a toy. Children shall be supervised to ensure they do not play with the appliance. Cleaning and user maintenance shall not be made by children without supervision.
14. This appliance is not intended for commercial or salon use.
15. This appliance is not to be used on children.
16. Verify that there is no visible damage to the emission optic or the appliance housing. If there is damage, do not use appliance.

WARNINGS AND SAFETY INFORMATION

IMPORTANT SAFETY CAUTIONS

Before you start using i-LIGHT®:

Be sure to read all Warnings and Safety Information. Before you begin, check to see if i-LIGHT® is suitable for you.

Use the skin and hair chart at the front of this manual (page 2) and the integrated skin sensor to determine if this device is right for you.

For Facial Use: Only suitable for female facial hair on the cheeks, sideburns, chin, neck and above the lips.

DO NOT use on the eyes, eyebrows or eyelashes. Doing so can cause serious and permanent eye injury.

Skin Type

- **DO NOT** use on very dark or black skin, as it may result in burns, blisters and changes in skin colour.
- **DO NOT** use on tanned skin or after recent sun exposure, as it may cause burns or skin injury.
- i-LIGHT® is not effective on naturally white, grey, blonde or red hair.

Areas Not To Treat:

- **DO NOT** use on the scalp or ears.
- **DO NOT** use on male face or neck.
- **DO NOT** use above the cheekbone (female facial use).
- **DO NOT** use on nipples, areola or genitals.
- **DO NOT** use if you have tattoos or permanent makeup in the area to be treated.
- **DO NOT** use on dark brown or black spots such as moles, birth marks or freckles.
- **DO NOT** use on an area of recent surgery, deep peel, laser resurfacing, scars or skin that has been damaged with burns or scalds.

When Not To Use/When To Avoid Using i-Light®

- **DO NOT** use if you have tanned skin in the intended treatment area, as your skin may be too dark and treatment in tanned areas could temporarily cause skin swelling, blisters, or could change the colour of your skin. Wait until your tan has faded before treating.
- **DO NOT** use on skin with cosmetics applied, as treating in those areas could temporarily cause skin swelling, blisters or could change the colour of your skin. Make sure to thoroughly clean the intended treatment area prior to use.
- **DO NOT** flash the same treatment spot multiple times during the same session, as this could temporarily cause skin swelling, blisters, or could change the colour of your skin.
- **DO NOT** treat any area more than once every two weeks, as this will not speed up results, but could increase likelihood of skin swelling, blistering or changes to the colour of your skin.
- **DO NOT** use on damaged skin, including open wounds, cold sores, sunburns, or areas where you have had a skin peel or other skin resurfacing procedure within the last 6-8 weeks.
- **DO NOT** use on irritated skin, including rashes or swollen skin. These conditions can make the skin more sensitive. Wait for the affected area to heal before use.
- **DO NOT** use if your skin is sensitive to light. In order to determine if you can use i-LIGHT®, perform a test on a small patch of skin and wait 24 hours to determine if there are any adverse reactions before treating more broadly.
- **DO NOT** use if you are or may be pregnant or are breast-feeding. i-LIGHT® has not been tested on pregnant women. Hormonal changes are common during pregnancy and breastfeeding and could increase skin sensitivity and the risk of skin injury.
- **DO NOT** flash against any material other than skin.
- **DO NOT** use i-LIGHT® for any purpose other than hair removal .
- **DO NOT** treat any area where you may someday want your hair to grow back. The results may be permanent and irreversible.
- **DO NOT** use on the face if you have a history of cold sores; use of IPL or any treatment that irritates skin can cause a recurrence of cold sores.

CAUTION: Avoid treating areas that contain only vellus hairs (very thin, fine hair known as “peach fuzz”) as this may result in undesired hair re-growth.

- If you’ve had professional or clinical or self-administered laser or IPL or electrolysis hair removal treatments, wait at least 6 months before using i-LIGHT®. If you’ve waxed, plucked or epilated hair in the treatment area, wait at least 6 weeks before using i-LIGHT®. The device uses the hair under your skin to disable your hair at the root, so it is not effective if the hair has been pulled out.
- **DO NOT** use directly over or near Active Implantable Medical Devices such as implantable pacemakers, internal defibrillators, or insulin devices. Although no problems associated with the use of this device have been reported during clinical studies, it is recommended to observe all active implantable medical device warnings regarding the use of electronic devices to prevent any failure or interruption of an active implantable device.
- **DO NOT** use over or near anything artificial such as silicon implants, injectable fillers and toxins (e.g. Botox), Implanon contraceptive implants, pacemakers, subcutaneous injection ports (insulin dispenser) or piercings.
- **DO NOT** use over or near fillings or dental implants.
- Wireless communications equipment may affect the i-LIGHT® device and should be kept at least 3.3m away.

SPECIFICATIONS

Spot Size	3.0cm ² (for Body Cap), 2.0cm ² (for Facial Cap)
Pulse Repetition Rate	3 second (for Body Cap), 4 seconds (for Facial Cap)
Technology	Xenon Flash Lamp (IPL)
Max Energy Level	8 J/cm ² (±20%)
Wavelength	650-1200nm (for Body Cap), 600-1200nm (for Facial Cap)
Pulse Duration	42ms

i-LIGHT® PRO+ FACE & BODY KEY FEATURES

KEY FEATURES

1. Power Switch
2. Power Inlet
3. Base Unit
4. Hand Piece
5. Flash Button
6. Energy Level Selection Button
7. Cool Down Mode Indicator
8. Bulb Status Indicator Display
9. Energy Level Indicator
10. Skin Tone Sensor
11. Hand Piece Cord
12. Flash Window
13. Skin Contact Sensors
14. Attachment Release Buttons
15. Bulb
16. Body Attachment
17. Power Cord
18. Lint Free Cloth
19. Facial Attachment

GETTING STARTED

Be patient when first using your i-LIGHT® PRO+ Face & Body, as with any new product, it may take a little while to familiarise yourself with the product. Take the time to acquaint yourself with your i-LIGHT® PRO+ Face & Body, as we are content you will receive years of enjoyable use and complete satisfaction.

GETTING ACQUAINTED WITH i-LIGHT® PRO + FACE & BODY

What is i-LIGHT®?

The i-LIGHT® PRO+ Face & Body system is a revolutionary light-based device designed for the removal of unwanted body hair and female facial hair at home.

i-LIGHT® PRO+ Face & Body utilises similar clinically-proven technology that professional dermatologists and salons use, optimised for personal treatment.

What is Intense Pulse Light (IPL) and how does i-LIGHT® PRO+ Face & Body work?

IPL - (Intense Pulsed Light) is a well-established technology used worldwide for over 15 years. i-LIGHT® uses this technology to flash your skin with an intense pulse of light. The pulse works under the skin's surface to target hairs at the root, disabling the hair follicle and hair regrowth (Fig 1).

The energy in the pulse of light targets dark colouring, and best results are seen on darker hair. To avoid targeting (and possibly damaging) dark skin, you should only use i-LIGHT® on light to medium skin tones (I-IV). Consult the skin tone chart on page 2 to ensure this device is right for you.

What to expect from i-LIGHT® PRO+ Face & Body

Results aren't immediate, and individual results vary. Most users will begin to notice fewer hairs within 1-2 weeks after beginning treatment. During this time it may look like the hair is still growing, but it is actually being 'pushed out' (Fig 2).

Fig 1

Fig 2

Hair grows in a cycle of 3 different phases which lasts 18-24 months (Fig 3). Only hairs in the active growth phase are susceptible to treatment, which is why multiple treatments are required for optimal results (Fig 3).

Fig 3

It's important to continue with the full treatment regime and top-up treatments to ensure that every active hair is treated.

TREATMENT REGIME

A full treatment regime is once every two weeks for three treatments. Individual results may vary, so multiple treatments may be required for optimal results. Some hair growth will occur that is less dense, finer and lighter in colour than the original hair. This regrowth is perfectly normal and should be expected. After completing the initial treatment regime, top-up treatments will provide even better results. Continuous regular bi-weekly use will give good results within 6-12 weeks (darker skin tones may take longer).

NOTE: You should avoid treating the same area multiple times in one session, as it will not improve efficacy but increases the risk of skin irritation.

FAMILIARISE YOURSELF WITH YOUR i-LIGHT® PRO FACE & BODY

Familiarise yourself with the features of your new i-LIGHT® PRO Face & Body device.

Flash Window with built-in UV skin protection

- **WARNING:** always inspect the Flash Window before use to ensure there is no damage to the lens (Fig 4).
- **WARNING:** always clean the Flash Window before use with the lint-free cloth provided to ensure there is no oil or debris on the lens (Fig 4).

Fig 4

Skin Contact Sensors

- This safety mechanism prevents accidental ashing. The device will not ash unless both Skin Contact Sensors are in full contact with the skin (Fig 5).

Fig 5

Flash Button

- The Flash Button is located on the hand piece. This is used to activate a flash (fig 6).

Fig 6

Skin Tone Sensor

- Will only allow usage on suitable skin tones (Fig 7).

Fig 7

Attachments

- Body attachment cap for large areas below the neck (Fig 8).
- Facial attachment cap for smaller female areas such as cheeks, sideburns, chin, neck area and above the lips. It can also be used on other smaller areas such as the under arms and bikini area (Fig 9).

Fig 8

Fig 9

Attachment Release Buttons

- Press both buttons and gently pull to remove the attachment (Fig 10).

Fig 10

PREPARING FOR USE

Check Your Skin Tone

- Consult the skin and hair chart at the front of this manual (page 2) to ensure your skin is in the suitable range and your hair colour is susceptible to treatment with i-LIGHT®.
- Place the skin of your intended treatment area onto the skin sensor – ensure the skin is touching the sensor (Fig 11).
- If your skin is suitable, you will hear a ‘beep’ and the i-LIGHT® will switch on.
- If your skin is unsuitable, you will hear a ‘buzz’ and the i-LIGHT® will remain switched on.

Fig 11

NOTE: You must use the skin sensor on each body part you wish to treat.

Prepare Your Skin For Treatment

- Ensure the area to be treated is clean and free from oils, deodorants, perfume, make up, lotions and creams. Shave the hair from the area to be treated, and ensure the skin is clean and dry.
- For facial use, you may prefer to trim the hair. If trimming; the hair must be trimmed to less than 0.5mm.
- Never use wax, epilation, tweezers or other methods that remove the hair from the root as IPL is not effective if the hair has been pulled out.

Prepare The i-LIGHT® For Use

- Ensure the power switch on the base unit is OFF.
- Unwrap the hand piece cord from the i-LIGHT® base and rest the hand piece back on the base unit.
- Connect the power cord to the i-LIGHT® base unit at the power inlet.
- Connect the power cord to the wall outlet. Turn the power switch ON (Fig 12).

Fig 12

Selecting The Energy Level

- The i-LIGHT® is equipped with 5 energy levels. Level 1 is the lowest setting and level 5 is the highest setting.

TIP: For the most effective results, always use the highest energy level that does not cause discomfort on the skin.

Fig 13

- To determine the energy level being used, observe the number of lights illuminated on the Energy Level Display (Fig 13).
- Your i-LIGHT® will automatically be set to Energy Level 1 each time the device is powered ON. To change the level, press the Energy Level Selection Button.

Test The i-LIGHT® PRO+ Face & Body On Your Skin

Before your first full treatment, test the i-LIGHT® on a small patch of skin and wait 24 hours to ensure there are no adverse reactions.

1. Start at energy level 1.
2. Place the i-LIGHT® hand piece against your skin so the Flash Window is flush with the skin surface .
3. Ensure the Skin Contact Sensors are fully engaged and the Bulb Status Indicator Display is illuminated green (Fig 14).

4. Press the Flash Button to deliver a flash.

- Mild to moderate discomfort is normal. If a flash delivered at Energy Level 1 feels tolerable, increase to Energy Level 2. Move the device to a different spot and ash the i-LIGHT® one more time. Repeat this process until you and the setting that feels right for you.

- Wait 24 hours and then look at the test area. If the skin appears normal, proceed with your first full treatment at the energy level you determined is right for you.

NOTE: You must test the device on each area of the face or body you wish to treat.

Fig 14

TREATMENT

Changing Attachments

- Your i-LIGHT® PRO Face & Body comes with two separate attachments for the face and body.
- The Body Attachment Cap is specially designed for body hair and can flash every 3 seconds.
- The Facial Attachment Cap is specially tuned for female facial hair and minimises light leakage, it can flash every 4 seconds.
- The attachments are marked with different icons to identify them (Fig 15).

Fig 15

To Change Attachments:

WARNING: Always ensure the unit is OFF and the power cord is disconnected before removing the attachment.

- If the attachment is removed while the unit is powered ON, all indicator lights on the base unit will ash and audible “beeps” will sound.
 - Allow the system to cool down for 5 minutes before attempting to change attachments.
1. Turn the Power Switch OFF and unplug the Power Cord from the electrical outlet.

2. Hold the attachment with one hand while pressing both Attachment Release Buttons with the other hand and pull gently (Fig 16).
3. Gently push the other attachment back into the Hand Piece making sure both side tabs click into place.

Fig 16

NOTE: the longer tab (with gold circuits) must be on top to properly fit.

- Store the unused attachment in a safe location (such as in the packaging) taking care not to damage the Flash Window and other components.
- The i-LIGHT® PRO Face & Body is equipped with two operating modes: Single Flash Mode and Multi-Flash Mode. Your i-LIGHT® device will automatically be set to Single Flash Mode each time the device is powered ON.
- **Single Flash Mode:** The i-LIGHT® will flash each time the Flash Button is pressed. This mode is ideal for precision treatments of the face and small areas.
- **Multi-Flash Mode:** The i-LIGHT® device will flash the Flash Button is pressed and will continue to flash every 3 seconds when the skin contact sensors are fully engaged. The Multi-Flash mode allows you to quickly treat large areas by simply gliding the hand piece over the skin after each flash.

How To Treat

1. Place the Flash Window firmly against the skin - ensure the Skin Contact Sensors are fully engaged

NOTE: When the Skin Contact Sensors are fully engaged you will hear a 'chirp' and the Bulb Status Indicator Display will illuminate green.

2. Press the flash button to deliver a flash. You should expect to see a bright flash of light (similar to a camera flash), and you should feel a mild sensation of warmth.
 3. Move to the next area and treat in a grid like pattern to ensure full coverage of the treatment area.
- For Single-Flash Mode, press the Flash Button each time you move to the next area.

- For Multi-Flash Mode, keep your finger on the Flash Button to keep it depressed and glide to the next area being sure to keep the Skin Contact Sensors fully engaged. The next flash will be delivered automatically after 3 seconds.

NOTE: During Multi-Flash Mode if you let go of the Flash Button or lose skin contact, simply resume treatment by repeating the above steps.

IMPORTANT: The Facial Attachment Cap has been specifically designed to treat the unique characteristics of female facial hair. We would therefore advise against using the Body Attachment Cap on the face as this has been designed to treat larger areas below the neck.

- The Facial Attachment Cap is only intended for use on female facial hair on the cheeks, sideburns, chin, neck area and above the lips (Fig 17). It can also be used on other smaller areas such as the underarms and bikini area.
- **DO NOT** use on male beards or facial hair as the results may be permanent or uneven which may produce changes in facial hair characteristics which may not be desirable.
- The Facial Attachment is only intended for use on female facial hair below the cheekbone (Fig 17).
- **DO NOT** use on male beards or facial hair as the results may be permanent or uneven which may produce changes in facial hair characteristics which may not be desirable.

Fig 17

TREATMENT TIPS

Body Treatment

- For best results, avoid overlapping flashes. This helps prevent exposure to more energy than is necessary to suppress hair growth. It also ensures that you get the maximum use of the bulb.
- For the most effective results, always use the highest intensity level that does not cause discomfort on the skin. The level you use should feel warm on your skin, but should never cause discomfort.

- You may notice that bony areas, such as elbows, shins and ankles, are more sensitive during treatment.
- This is normal and should not be cause for alarm. To avoid this sensitivity, try stretching the skin away from the bony area during treatment.

Facial Treatment

- Test on a patch of skin - since facial skin tends to be more sensitive, make sure you test on a small patch before proceeding. See section 'Test The i-LIGHT® PRO+ Face & Body On Your Skin' for more details.
- Use a mirror to guide your treatments - using a mirror for a good view of the area to be treated and to help ensure you avoid treating the lips or any other dark spots. If the reflected light is unpleasant, you may want to close your eyes before each flash.
- Stretch skin for better skin contact - the contours of the skin may make it difficult for the skin contact sensors to be fully depressed in certain areas. You may find it easier to try and wrap your upper lip over your teeth or use your tongue to stretch your cheeks for better skin contact.

POST-TREATMENT CARE

After treatment, you may experience slight redness or a warm sensation on your skin. This is normal and will disappear quickly. To avoid irritation to your skin after a treatment, take the following precautions:

- Avoid sun exposure for 24 hours after a treatment. Protect the skin with SPF 30 for 2 weeks after each treatment.
- **DO NOT** prolong sun exposure such as sunbathing, using a tanning bed, or self-tan for at least 2 weeks after the last treatment.
- After treatment, keep the area clean and dry and drink plenty of water to keep skin hydrated.
- **DO NOT** take hot baths, showers, or use steam rooms and saunas for 24 hours after treatment.

- **DO NOT** take part in contact sports for 24 hours after treatment.
- **DO NOT** depilate (waxing, plucking, threading or creams) during the treatment - shaving is acceptable as long as you avoid shaving 24 hours after each treatment.
- **DO NOT** use bleaching creams or perfumed products for 24 hours after treatment.

INFINITY BULB

- The infinity bulb means no replacement parts are needed.
- The bulb in this device is guaranteed to last for the entire warranty period as communicated on the warranty details at the rear of this manual.
- In the extremely unlikely event that your bulb becomes empty, please contact your local Remington Service centre.

DO NOT use this appliance with components (e.g. lamps and body caps) that have not been supplied by Remington as suitable for use with the appliance. If repair is required, please contact your local Remington Customer Service Centre.

Signs that the bulb needs replacing:

- Bulb Status Indicator is illuminated yellow: 150 Flashes remain in the bulb
- Bulb status indicator is yellow: Bulb is empty.

CLEANING YOUR i-LIGHT® PRO+ FACE & BODY DEVICE

CAUTION: Before cleaning your i-LIGHT® Pro Face & Body, make sure that the device is switched OFF and the power cord is disconnected from the device.

- Regular cleaning helps to ensure optimal results and a long life for the i-LIGHT® PRO+ Face & Body device.
- To clean the Flash Window, use only the lint-free cloth included with your i-LIGHT® PRO+ Face & Body device. Take care not to scratch or chip the Flash Window. Scratches and chips can reduce the effectiveness of the unit.

- For stubborn stains on the flash window, dampen a cotton swab with surgical spirit or rubbing alcohol, apply to the flash window and clean gently with the lint-free cloth provided. Use a small hand-held vacuum to remove dust and debris from the hand piece vents.

WARNING: If the Flash Window is cracked or broken, the unit must not be used. Never scratch the filter glass or the metallic surface inside the Treatment Head.

CAUTION: The i-LIGHT® PRO+ Face & Body is a high voltage device. Never immerse in water. Never clean the unit or any of its parts under a tap or in a dishwasher.

Storage

- Switch the unit off, unplug and allow to cool for 10 minutes before storage.
- Store the unit in a dry place at a temperature between 15° C and 35° C

TROUBLESHOOTING

Always read these instructions fully before using the i-LIGHT® PRO+ Face & Body

- Refer to this troubleshooting guide if you experience any problems with i-LIGHT® PRO+ Face & Body, as this section addresses the most common problems you could encounter with the i-LIGHT® PRO+ Face & Body. If you have followed the instructions in this section and continue to experience problems, please contact the Remington® Service Centre for further assistance.

The power switch is ON, but the unit is not working.

- Make sure the unit is plugged into a working electrical outlet.
- Try switching to a different outlet.

The unit appears to have cracks or is broken.

- Do not use if the unit is damaged. If you have concerns about using the unit, discontinue use and contact the Remington® Service Centre for further assistance.

I have switched the unit ON, but I cannot increase or decrease the energy level.

- Try resetting the unit by turning it off and waiting several seconds before turning it back on.

The Bulb Status Indicator Light turns green but the unit does not flash when the button is pressed.

- Make sure the Skin Contact Sensor is in full contact with the skin.
- Try resetting the unit by turning it off and waiting several seconds before turning it back on.

There is a strange smell.

- Be sure the area is completely shaved before treatment.

The treated areas become red after treatment.

- This is normal and the redness should subside. If not, try using a lower energy level.

NOTE: If the unit is used over an extended period of time, the unit might automatically disable momentarily (estimated 40 seconds) to cool down. Once the unit has cooled down, it will be ready to use again.

LED's	<p>All currently selected energy level indicators flashing.</p> 	<p>Unit is overheated and is disabled momentarily to cool down.</p>
	<p>All energy level indicators flashing.</p> 	<p>Unit is malfunctioning. Turn the unit off, wait a few moments and try again. If problem persists, the unit should be returned for repair.</p>
	<p>All LED's flashing with warning beep.</p> 	<p>Treatment head is removed or loose.</p>

SOUNDS	Not full contact.	Flash button was pressed while the skin contact sensor was not fully engaged.
	Replace bulb.	Bulb is missing or needs to be replaced.
	Skin contact sensors stuck.	Flash button was pressed after the skin contact sensor had been engaged since unit start up. Skin contact sensor may be stuck.

FREQUENTLY ASKED QUESTIONS

Q. What areas of my body can I treat with i-LIGHT® PRO+ Face & Body?

A. i-LIGHT® PRO+ Face & Body is designed for unisex use on areas below the neck, including the legs, underarms, bikini line, arms, chest and back. Females can also use on facial hair below the cheekbone.

Q. What are the risks involved with i-LIGHT® PRO+ Face & Body. Is it safe?

A. i-LIGHT® PRO+ Face & Body is clinically proven to be safe & effective, but like any electronic device it is important that you read and follow the operating instructions and safety warnings.

Q. Is IPL dangerous for the skin after long term use?

A. There have not been any reported side effects or skin damage from long term use of intense pulse light (IPL)

Q. Why is my hair growing despite treatments?

A. Results aren't immediate, and individual results vary. Most users will begin to notice fewer hairs within 1-2 weeks after beginning treatment. During this time it may look like the hair is still growing, but it is actually being 'pushed out'. Hair grows in a cycle of 3 different phases which lasts 18-24 months. Only hairs in the active growth phase are susceptible to treatment, which is why multiple treatments are required for optimal result. Another reason for continued growth could be that the area was missed during a treatment. Repeat the treatment regime when you notice regrowth.

Q. Why can't I use i-LIGHT® PRO+ Face & Body after recent sun exposure?

A. Sun exposure causes high levels of melanin to be present and exposes the skin to higher risk of burns or blisters following treatment.

Q. Do I need eye protection while using i-LIGHT® PRO+ Face & Body?

A. No, it is not harmful to the eyes. i-LIGHT® PRO+ Face & Body features a safety system which prevents unintentional flashing when the device is not in contact with the skin. The small amount of light emitted during treatment is similar to that of a camera flash and is not harmful to the eyes. The specially designed Facial Attachment minimises light leakage. If the reflected light is unpleasant, you may want to close your eyes before each flash.

ENVIRONMENTAL PROTECTION

In the event that you need to dispose of your i-LIGHT® PRO+ Face & Body device, to ensure proper disposal of the product, please take the appliance to a recycling centre. For more information about recycling of electrical and battery operated appliances, please contact your local council office or your household waste disposal service.

SERVICE AND GUARANTEE

- Defects affecting product functionality appearing within the guarantee period will be corrected by replacement or repair at our option provided the product is used and maintained in accordance with the instructions.
- Defects from repair by an unauthorised dealer are not covered.
- Consumables are excluded. Your statutory rights are not affected
- If you call the Service Centre, please have the Model No. to hand, as we won't be able to help you without it. The Model No. can be found on the rating plate of the appliance.
- Replacement parts and accessories are available to buy through your Remington® Service Centre.
- Only use replacement parts supplied by Remington as being suitable for use with this appliance.

REMINGTON®

EST. NEW YORK 1937

i-LIGHT® PRO⁺
FACE & BODY

— IPL PERMANENT HAIR REMOVAL —

Spectrum Brands Australia Pty Ltd and Spectrum Brands New Zealand Limited

WARRANTY AGAINST DEFECTS

In this warranty:

Australian Consumer Law means the Australian consumer law set out in Schedule 2 to the Competition and Consumer Act 2010;

CGA means the New Zealand Consumer Guarantees Act 1993;

Goods means the product or equipment which was accompanied by this warranty and purchased in Australia or New Zealand, as the case may be;

Manufacturer, We or us means:

1. for Goods purchased in Australia, Spectrum Brands Australia Pty Ltd ACN, 007 070 573; or
2. for Goods purchased in New Zealand, Spectrum Brands New Zealand Limited, as the case may be, contact details as set out at the end of this warranty;

Supplier means the authorised distributor or retailer of the Goods that sold you the Goods in Australia or in New Zealand; and

You means you, the original end-user purchaser of the Goods.

1. Our goods come with guarantees that cannot be excluded under the Australian Consumer Law, or the CGA. You are entitled to a replacement or refund for a major failure and compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.
2. The benefits provided by this Warranty are in addition to all other rights and remedies in respect of the Goods which the consumer has under either the Australian Consumer Law or the CGA. The original purchaser of the Goods is provided with the following Warranty subject to the Warranty Conditions:
3. We warrant the Goods for all parts defective in workmanship or materials for the period of two (2) years from the date of purchase (**Warranty Period**). If the Goods prove defective within the Warranty Period by reason of improper workmanship or material, we may, at our own discretion, repair or replace the Goods without charge.

Warranty Conditions

4. The Goods must be used in accordance with the manufacturer's instructions. This Warranty does not apply should the defect in or failure of the Goods be attributable to misuse, abuse, accident or non-observance of manufacturer's instructions on the part of the user. As far as the law permits, the manufacturer does not accept liability for any direct or consequential loss, damage or other expense caused by or arising out of any failure to use the Goods in accordance with the manufacturer's instructions.
5. Exhaustible components (such as shaver heads, cutters and foils) of the Goods are included under this Warranty only where there is a defect in workmanship or materials used.
6. The warranty granted under clause 3 is limited to repair or replacement only.
7. Any parts of the Goods replaced during repairs or any product replaced remain the property of the manufacturer. In the event of the Goods being replaced during the Warranty Period, the warranty on the replacement Goods will expire on the same date as for the Warranty Period on the original Goods which are replaced.
8. In order to claim under the warranty granted under clause 3 you must:
 - (a) Retain this warranty with your receipt/proof of purchase; and
 - (b) Return the Goods to us at the relevant address below or to the Supplier by prepaid freight within the Warranty Period accompanied with (i) the legible and unmodified original proof of purchase, which clearly indicates the name and address of the Supplier, the date and place of purchase, the product name or other product serial number and (ii) this warranty.
9. This warranty is immediately void if:
 - (a) Any serial number or appliance plate is removed or defaced;
 - (b) The Goods have been serviced or otherwise repaired by a person not authorised to do so by us or where non approved replaced parts are used.
10. The Goods are designed for domestic use only. A limited 90-day Warranty applies to any industrial or commercial use of the Goods. The Goods must be connected to the electrical voltage requirements as specified in the ratings label located on the Goods.
11. This warranty does not cover the cost of claiming under the warranty or transport of the Goods to and from the Supplier or us.
12. This warranty is only valid and enforceable in Australia against Spectrum Brands Australia Pty Ltd and in New Zealand against Spectrum Brands New Zealand Limited.

Contact us or the Supplier for further details.

Spectrum Brands Australia Pty Ltd

Locked Bag 3004

Braeside, VIC 3195

Australia

Customer service in Australia: 1800 623 118

E-mail: consumer.enquiry@remington-products.com.au

Website: www.remington-products.com.au

Spectrum Brands New Zealand Limited

PO Box 9817

Newmarket, Auckland 1149

New Zealand

Customer service in New Zealand: 0800 736 776

E-mail: info@remington.co.nz

Website: www.remington.co.nz

**Money Back Offer
Australia/New Zealand Only**

If within 90 days you are not fully satisfied with your Remington® i-LIGHT® Pro+ Face & Body, please call your local Remington Customer Service Centre:

Australia: 1800 623 118

New Zealand: 0800 736 776

REMINGTON®
EST. NEW YORK 1937

REMINGTON SERVICE HOTLINE

- ① **Australia 1800 623 118 (toll free)**
- ① **New Zealand 0800 736 776 (toll free)**

AUTHORISED REPAIR CENTRES

Visit www.remington-products.com.au for Authorised repair centre details.

Remington® and i-LIGHT® are registered trademarks of Spectrum Brands, Inc., or one of its subsidiaries.

Made in China to the specifications of Spectrum Brands, Inc.

© 2020 Spectrum Brands, Inc

Rev 08/20

Part No. T22-0003384