

WRIST MOUNT INSTRUCTIONS

1. The wrist mount should be worn with the curved part at the back of the hand (straight part at the front of the hand).


2. The rear strap goes under the wrist, then through the buckle. It is then secured with the Velcro - adjust as necessary until you have a secure fit.


3. The front strap goes under and around the palm/top of the hand, through the buckle and secured with the Velcro, like the other strap.


4. The torch mounts on the plastic base and is secured with the removable, adjustable rubber strap.


5. Notice the three notches on one side of the rubber strap and the single notch on the other side. First fit the single notch beneath either of the two lips, depending on your preference - the lips are found on the long sides of the plastic base.


6. Now place the torch on the base, pull the rubber strap over it, and attach one of the three notches beneath the lip, depending on the size of the torch*. Please ensure that the torch is fitted tightly to the base and that both notches are fully fitted beneath each clip.


**The wrist mount is recommended for use with our Varilux Micro R, Travel II R and Tec torches.*

NORTHERN DIVER