

PARADISE 8 PC. COLOR SELECT SOLAR LIGHT SET

M52731

Q: My fixture is not lighting.

A: Make sure you've removed the battery tab and set the on/off switch to the on position. Place in sunlight for 24 hours and you'll be good to go. Any further problems, please call our customer service department.

A: Also note the photo electric cell that tells the fixture to go on at night is very sensitive to ambient light. The best quick test to see if this is a problem with an individual fixture simply place your hand over the solar panel and see if it lights. If it does, it means the fixture is perfectly functional and should be relocated to a darker area.

Q. Can my battery be replaced?

A: Yes, with a Rechargeable Solar Battery. If needed, check QVC.com or feel free to call the Paradise customer service department detailed on your warranty.

Q: Can I place my fixture under a tree or bush?

A: For maximum performance, the fixtures should be positioned to receive direct sunlight for at least 5-6 hours per day.

Q: How do I clean my fixtures?

A: Simply hose off or clean with a damp cloth.

Q: Does the bulb ever need replacing?

A: The LED bulb is designed for a lifetime of use.

Q. How far away does the remote work?

A: Approx. 15-20 ft.

Q. Any tips when using the remote?

A: Typically the remote will change the light color for all fixtures within a 30' range. To change light color for a single fixture within this range simply hold the remote close to the fixture with your hand "cupped" to prevent signal from reaching the other fixtures.

Q. What if I lose my remote?

A: Replacement or extra remotes can be purchased on QVC.com