

LumaRail Free Stand Bed Assist Rail with IntelliBrite LED Night Light

Assembly and Operation Instructions

Thank you for investing in this premium Platinum Health product. Please carefully follow the assembly and use instructions outlined below.

Preparation

1. Prepare a large unobstructed area to assemble the bed rail. Assembly is best performed on a large, sturdy, flat surface like a table or on the floor.
2. Unwrap all components and ensure that all pieces are accounted for. Ensure that there are a total of 4 metal tubing sections, one security strap and one IntelliBrite LED light.


Assembly

1. Insert one of the silver bars into the padded hand rail (bent tube with padding). Once inserted make sure the brass tab sets into place, securing the two pieces together. Repeat this process with other silver tube by inserting it into other side of the padded hand rail.


2. Insert the opposite end of the silver tube into the U-shaped white tubing. Repeat this process with the one on the opposite side. Make sure the brass tabs are locked into place.


3. The finished frame should look like the picture below.


Mounting the bedrail to your bed

1. It is important to carefully follow the instructions outlined below to ensure a safe and secure installation.
2. Lift the mattress and slide the horizontal support bar under it while positioning the entire rail at the correct distance from the head of the bed to best suit your needs.
3. Lower the mattress and make any final adjustments to the positioning of the rail.
4. Anchor your bed rail to the frame of the bed by following the next steps.


Anchoring

1. To anchor the bed assist rail to the bed frame, use the attached anchor strap as shown. Attach the anchor strap to the bed frame on the OPPOSITE SIDE of the bed from where the vertical hand rail is installed.
2. Loop the anchor strap around center of the horizontal support bar closed end and in turn around the entire bed frame, forming one continuous loop. Tighten the loop so that the anchor strap is very tight with no play.
3. Test the hand rail section to ensure that it is not able to pull away from the bed.
4. Once secure, your bed assist rail is ready to use.


Attaching and using the IntelliBrite LED Night Light.

1. Apply the double-sided tape to the back of the night light.
2. Attach the light to the Night Light mounting tab as shown here.
3. The night light may be mounted with the LED lens facing either up or down. Aiming the LED lens up will provide more overall light in the room while aiming the LED lens down will provide better floor lighting. Select the best mounting option for your environment.
4. Move the Night Light switch to the “sensor” position.
5. Your Night Light is now ready to use. This light features a built in light sensor and an infrared motion sensor. The light sensor recognizes ambient light and prevents the Night Light from turning on when there is sufficient light in the room. At night, when the room is dark, any movement in front of the light will turn the light on. You can activate the light by passing your hand in front of the sensor at anytime. The light will also automatically turn on as soon as it senses you exiting the bed. The light will stay on for approximately 20 seconds.


NIGHT LIGHT BATTERY REPLACEMENT

The batteries in your IntelliBrite LED Night Light will eventually require replacement. As shown in the image here, battery replacement is quick and simple to perform.

1. With the thin, flat mounting plate on the underside of the night light held secure, slide the entire night light in the direction toward the word "unlock" found on the side of night light. The night light will easily slide approximately 1/4" and the light can then be lifted away from the mounting plate.
2. Open the two battery compartments using a small flat screwdriver by rotating the cap in the direction of the "open" arrow and remove the black plastic caps.
3. Remove the old batteries and replace them with new batteries. (Use lithium batteries model number CR2032). Make sure the positive or "+" side of the battery faces up.
4. Replace the black plastic covers and secure them by rotating in the direction of the "close" arrow.
5. Place the night light back onto the mounting plate and slide the entire night light toward the word "lock" to secure the night light to the mounting plate.

