


LIMITED THREE YEAR WARRANTY

Your LightWave Systems product is constructed with the highest quality materials and workmanship and is warranted by LightWave Systems, Inc under the terms of this Limited Three Year Warranty. Please read the entire text of this warranty in order that you may become familiar with its terms. If you should have any questions, please contact the dealer that sold you the LightWave Systems product or contact LightWave Systems directly.

Please send in the Warranty Registration Card so that we may better serve you if you need to contact us for support.

CONDITIONS OF LIMITED WARRANTY

LightWave Systems warrants this product, when purchased at an Authorized LightWave Systems Dealer in the United States of America or Canada, to be free of defects in materials and workmanship for a period of Three Years from the date of original purchase. If, during the warranty period, your LightWave Systems product is found on authorized inspection to have a defect in material or workmanship, a LightWave Systems Service Center will repair such defect without charge for parts or labor.

This is your sole warranty. LightWave Systems does not authorize any third party, including any dealer or sales representative, to assume any liability on behalf of LightWave Systems or to make any warranty for LightWave Systems. Unauthorized service, repair or modification will void this warranty.

LIMITED THREE YEAR WARRANTY:

LightWave Systems will replace any individual component, that is determined to be defective by an Authorized LightWave Systems Service Center, without charge for parts or labor. Parts replaced under this warranty are warranted for the remainder of the original parts warranty or for 90 days, whichever period is longer. LightWave Systems reserves the right to utilize reconditioned parts and subassemblies as warranty replacements in the repair of the product. In the event LightWave Systems determines that the unit cannot be repaired, LightWave Systems will replace the defective unit with either the same model product or one that is reasonably equivalent.

THIS WARRANTY IS VALID ONLY WHEN A NEW LIGHTWAVE SYSTEMS PRODUCT IS PURCHASED FROM AN AUTHORIZED LIGHTWAVE SYSTEMS DEALER.

If you wish to obtain the protection of the LightWave Systems Limited Three Year Warranty, you should determine that you are purchasing, or have purchased, your unit from an authorized dealer. Please contact LightWave Systems directly if you have any questions regarding the LightWave Systems Limited Three Year Warranty. This warranty is applicable only in the fifty states of the USA and the District of Columbia and Canada. It is not applicable in the possessions or territories of the USA or in any other country.

This warranty is extended to the original retail purchaser. This warranty can be transferred to anyone who may subsequently purchase this product WITHIN THE APPLICABLE WARRANTY PERIOD by providing LightWave Systems with all Warranty Registration information for the new owner and proof of transfer within 30 days of the purchase. Final determination of warranty coverage lies solely with LightWave Systems.

THIS WARRANTY IS THE ONLY WARRANTY, WHICH LIGHTWAVE SYSTEMS MAKES WITH RESPECT TO YOUR LIGHTWAVE SYSTEMS PRODUCT. LIGHTWAVE SYSTEMS DISCLAIMS ALL OTHER WARRANTIES RELATING TO THE PRODUCT, INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR USE. THERE ARE NO WARRANTIES OTHER THAN THE EXPRESS LIMITED WARRANTY STATED HERE. UPON EXPIRATION OF THE APPLICABLE EXPRESSED WARRANTY PERIOD, LIGHTWAVE SYSTEMS SHALL HAVE NO FURTHER WARRANTY OBLIGATION OF ANY KIND, EXPRESSED OR IMPLIED. LIGHTWAVE SYSTEMS SHALL IN NO EVENT BE OBLIGATED FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES THAT MAY RESULT FROM ANY DEFECT OR WARRANTY CLAIM, EXPRESSED OR IMPLIED.

Some states do not allow the exclusion or limitation of incidental or consequential damages and some states do not allow limitations on how long an implied warranty may last; therefore, the above limitations or exclusions may not apply to you. This warranty gives you specific legal rights. You may also have other rights that vary from state to state. In the event any of the provisions of this warranty are found by statute or by applicable administrative or judicial entity to be unenforceable, the remaining provisions shall remain in force.

OWNER'S RESPONSIBILITIES

This warranty does NOT cover expenses incurred due to a lack of understanding of the functioning of the product when it is operating as designed. Your Authorized LightWave Systems Dealer is also an excellent source of information and should be contacted when needed for assistance regarding the proper operation of your product. In order for LightWave Systems to provide proper warranty service, it is necessary that the purchaser assume the following responsibilities:

1. Retain proof of purchase documents for the duration of the warranty period. You will be requested by LightWave Systems to provide proof of purchase in order to receive warranty service.
2. Notify an Authorized LightWave Systems Dealer of any apparent defects promptly upon their discovery. If your concern has not been resolved within 30 days, contact LightWave Systems directly.
3. Permit a LightWave Systems Warranty Repair center to provide the applicable warranty service during normal business hours. If you feel a defect exists, contact your Authorized LightWave Systems Dealer in your area. You may also contact LightWave Systems directly.

IMPORTANT: DO NOT SHIP your guitar to any Authorized LightWave Systems Service Center or to LightWave Systems WITHOUT A RETURN AUTHORIZATION. Inbound shipping and insurance charges are your responsibility. No collect shipments will be accepted. Products repaired under warranty will be returned to you prepaid and insured for replacement value only. Insurance coverage in excess of replacement value will be purchased only if requested by you. These costs will be your responsibility and may also include COD charges.

EXCLUSIONS. THIS WARRANTY DOES NOT COVER THE FOLLOWING:

1. Failures that are the result of improper operations, maintenance or repair.
2. Failures that result from abnormal strain, neglect, modification, accidental damage or exposure to extremes in temperature or relative humidity.
3. Products purchased from dealers not authorized by LightWave Systems to sell LightWave Systems products.
4. Products whose trademark, name, or identification numbers have been altered or removed.
5. Failures traceable to repairs/modifications performed by anyone not authorized by LightWave Systems to perform such services.
6. Normal wear including strings, batteries, frets, finish, plating, knobs, switches, potentiometers, fingerboard, setups, accidental damage, and abuse.

Authorized LightWave Systems Dealer receive service support materials and training that are not readily available to non authorized dealers. Authorized LightWave Systems Dealer are uniquely equipped to respond to any product related need you might have. In the event a local Authorized LightWave Systems Dealer is not available, please do not hesitate to contact LightWave Systems directly at:

LightWave Systems, Inc.
6387-A Rose Lane, Carpinteria, CA 93013
Tel: 805.684.3216 Fax: 805.684.6696
www.lightwave-systems.com