

INSTRUCTIONS

This masthead light illuminates Windex® wind indicators for perfect night sailing.

Mounts directly on the threaded part of the mounting sockets of the following models:

- Windex 15 (#3150)
- Windex 10 (#3100)

Mounts using screws provided with the following models:

- Windex 10.Sport (#3120)
- J-Base[™] mounting sockets (#3125, #3155)

A 12-volt bulb illuminates the reflective surfaces of your Windex vane and reference tabs. Extremely low battery drain: just 120 ma current draw. The light is non-dazzling.

The Windex Light is waterproof. Components are completely sealed, with metal parts made of non-corroding silver.

Windex Light with **Windex 15** or **Windex 10**(Note: Windex 10 was discontinued in 1999, superceded by Windex 10.Sport)

Windex Light with Windex 10.Sport or Windex 15 with optional J-Base (#3155).

Replacement parts are available from your local dealer or Davis Instruments:

#R3201 Replacement Bulb (G.E. #1447)

#R3200B Replacement Dome Lens

Davis Instruments

3465 Diablo Ave., Hayward, CA 94545 U.S.A. Phone (510) 732-9229 • Fax (510) 732-9188 info@davisnet.com www.davisnet.com