

LEONARDO 2000 W
Quartz-Halogen Fresnel SPORTLIGHT

INSTRUCTION MANUAL

1. INTRODUCTION

Congratulations on your purchase of Leonardo 2 kW lighting fixture from De Sisti. Our commitment to total customer satisfaction and our consolidated experience and leadership in design innovation and manufacturing of lighting products for the professional entertainment industry means you can depend upon the quality of this product.

The Leonardo 2kW is a compact, highly efficient Fresnel lens spotlight using tungsten-quartz halogen filament lamps having G38 socket, L.C.L. of 127 mm. and max. 2kW power.

NOTE: Also available, on special request, a version using tungsten-quartz-halogen filament lamps having GY16 socket, L.C.L. of 70 mm. and max. 2 kW power. And also a version using tungsten-quartz halogen twin filament lamp having

2. YOKE AND ACCESSORIES ASSEMBLY

3. SAFETY INSTRUCTIONS

- ⇒ - **Professional use: this luminaire has been designed for professional use and must be operated by qualified personnel only. Not for residential use.**
- ⇒ - **Grounding: WARNING: This luminaire must be grounded**
- ⇒ - **Electrical connections: IMPORTANT: the cores in this mains lead are colored in accordance with the following code:**

	EUROPE	AMERICA
<i>Ground</i>	Green & yellow	Green or green & yellow
<i>Neutral</i>	Blue	White
<i>Live</i>	Brown	Black

In case the colors of the cores do not correspond to the colors of the connection points on your plug, please proceed as follows:

- the green or green and yellow core must be connected to the connection point marked with the letter E or with the symbol or colored on green or in green-yellow
- the blue (or white) core must be connected to the connection point marked with the letter N or colored in black
- the brown (or black) core must be connected to the connection point marked with the letter L or colored in red

Working conditions

⇒ Working Position	Lighting fixture: Max. Tilting $\pm 90^\circ$ from horizontal			Lamp: S90
⇒ Ambient Temperature, t_a	+45° C Max.			
⇒ Minimum distances from inflammable surfaces	Top	Back	Sides	Front
	0,3 m.	0,2 m.	0,2 m.	2,5 m.

The luminaire should never be OPERATED close to inflammable materials. The ones indicated in the above table are the minimum distances recommended. Other requirements for safe use are:

- A. Do not cover the apertures of the luminaire housing. They are essential for correct ventilation.
- B. Use only original accessories and spares from De Sisti Lighting.
- C. Before hanging the luminaire ensure that the suspension point (or the stand) is properly rated to accept the luminaire weight.
- D. In case of pole operated use, fit only a P.O. stirrup from De Sisti Lighting.
- E. A suitable secondary safety suspension device (safety cable, chain or equivalent) must be fitted between the suspension point and the eyelet at the front of the body .

WARNING : DO NOT MOUNT THE LUMINAIRE ON A NORMALLY FLAMMABLE SURFACE .

4. INSTALLATION INSTRUCTIONS

Before connecting the luminaire to the electrical mains ensure that:

- A. Earth line is present on the power socket.
- B. The mains voltage is within the rated range of the luminaire (see technical data on the rating label)
- C. The lamp fitted:
 - is among the usable lamps (see point 6 or check with your De Sisti dealer)
 - has the same nominal voltage as the mains supply
 - has a nominal voltage not higher than maximum power of the luminaire

- D. The front safety shields against the lamp explosion are present and in a good condition
They consist of Fresnel lens plus wire guard. The Fresnel lens is made by borosilicate untoughened glass $D = 250$ mm. thickness = 7 mm. typ (4 min), compliant to DIN 15560. The wire guard is a mesh 25 mm. x 25 mm. (or smaller), wire $D = 0,8$ mm. typ, made by nickel coated steel.

**WARNING: SHIELDS, LENSES SAFETY OR DICHROIC GLASSES SHALL BE CHANGED IF THEY HAVE BECOME VISIBLY DAMAGED TO SUCH AN EXTENT THAT THEIR EFFECTIVENESS IS IMPAIRED, FOR EXAMPLE BY CRACKS OR DEEP SCRATCHES.
THE LUMINAIRE SHALL ONLY BE USED COMPLETE WITH ITS PROTECTIVE SHIELD**

5. LAMP INSTALLATION AND REPLACEMENT

The following procedure should be adopted:

- A. Ensure the luminaire is electrically isolated from the power supply
- B. Wait least 5 minutes from switching off to avoid risk of injury from possible lamp explosion. Then open lens door
WARNING: after the above mentioned time the lamp may still be very hot, use proper thermal protection (Eg. Gloves)
- C. Check that the new lamp is of the correct type (see item 4 C)
- D. Replace the lamp taking good note of the following:
 - do not touch the bulb with bare-hands; oil and grease can contaminate the bulb surface and than reduce the performance and the lamp life
 - the plastic cover which protects the lamp should not be removed until after fitting
 - Should the bulb become dirty due to hand contact or for any other reason, it can be cleaned with a cloth moistened with alcohol
- E. Ensure that the lens door is securely closed

WARNING: THE LAMP MUST BE REPLACED IF IT HAS BECOME DAMAGED OR DEFORMED

6. CHARACTERISTICS AND PERFORMANCE DATA

DESCRIPTION	VALUE		
- Amperage	Europe – 230V 16,3 A (3750 W) 10,9 A (2500 W)	America 120 V 16,7 A (2000 W)	
- Power Supply	Europe 230 V – 0-60 Hz	America 120 V / 0-60 Hz	
- Switch on line	M.O. Toggle: 10A/230V 20A/120V	P.O. Rotary 25A	STUDIO MO/PO No switch
Lamp Holder	Standard Version G38 Lever Type	Special Version GY16 Spring Type GX38q Lever Type	
Power Cable	Europe 3 x 1,5 mm ² – 150°C H07RN-F 90°C	America 3 x 14 Awg Type SO 90° C	
Protection Class	Class 1 – ground connection required		
Protection Type	IP 22		
Max. housing surface temperature	220°C		
Weight of fixture	M.O. 12 kg.	P.O. 13,3 Kg..	
Weight of barndoor	4 leaf 1,4 kg.	8 leaf 1,65 kg	
Size of barndoor ring	Seat diameter 314 mm	Accessory diameter 313 mm (7" ½)	
Weight of color frame	0,28 Kg.		
Size of scrims & color frame	Seat diameter 306 mm	Accessory diameter 305 mm (7" ¼)	
Lens diameter	250 mm		

USABLE LAMPS base-watt-filament	230 V		120 V	
	ANSI	LIF	ANSI	LIF
G38 – 1000 W - MP	Not Available		CYV	-
G38 – 1500 W - MP	Not Available		CXZ	
G38 – 2000 W - MP	FKK	CP 41	CYZ	
G38 – 2000 W - BP		CP 73	Not Available	
G38 - 2500 W – BP (only PO & Studio Versions)		CP 94	Not Available	
GX38q – 1250+650 W – Twin		CP 105	Not Available	
GX38q – 1250+2500 Twin		CP 30	Not Available	
GX38q 1250+2500 Twin		CP 58	Not Available	
GY 16 – 2000 - MP	FTM	CP 43	Not Available	
GY 16 – 2000 - BP		CP 79	Not Available	

* GX 38q and GY 16 only on special versions

7. PERIODIC INSPECTION

- A. The condition of the internal wiring insulation and of the input cable shall be inspected and tested every 500 working hours and at least once a year. This frequency may need to be increased if rough or unknown (eg. Rental) treatment is incurred. Replace only with original De Sisti spare parts. Non-original cables may not withstand the thermal and mechanical conditions of use
- B. The lamp condition must be checked every 100 working hours. For lamp replacement follow the procedure of point 5 and the instruction of the lamp manufacturer.
- C. Check the condition of the safety shield (see chapter 5-D – Installation Instructions) before every use.

8. SAFETY STANDARDS

Europe: The product conforms the Applicable European Directives & Standards	America: the product conforms NEC & UL stds.
<ul style="list-style-type: none"> - Low voltage directive: 73/23/EEC (as amended by 93/68/EEC) - EMC Directive: 89/336/EEC (as amended by 92/31/EEC & by 93/68/EEC) - European Standards: EN 60598-2-17, EN 60598-1, EN 55015 EN 61547 	UL Standard: 1573 Approved by UL: file E116219