
– 2 –
June 18, 2007

FUTURE WAVE TECHNOLOGIES, INC

LIMITED WARRANTY

Future Wave Technologies, Inc., referred hereafter as “FWT”, warranties the products sold as follows.

5-Year Limited Warranty for Electronic Ballast Rated To Operate At Maximum Allowable Case Temperature of 75oC:

Warranty in effect from the date of manufacture with the following exceptions:

a) Electronic ballast to be operated at maximum allowable case temperature rated at 75oC

(When in doubt, FWT should be contacted for temperature testing and certification whenever necessary);

b) Faulty installation, misuse, negligence, physical damages, act of nature, accidents;

c) Any damage caused by connection to improper voltage other than those specified on label;

d) Unauthorized repair or tampering;

e) Damage caused by severe fluctuation of main voltage.

3-Year Limited Warranty for Electronic Ballast Rated To Operate At Maximum Allowable Case Temperature of 90oC:

Warranty in effect from the date of manufacture with the following exceptions:

a)
Electronic ballast to be operated at maximum allowable case temperature rated at 90oC

(if in doubt, FWT should be contacted for temperature testing and certification whenever necessary);

b) Faulty installation, misuse, negligence, physical damages, act of nature, accidents;

c) Any damage caused by connection to improper voltage other than those specified on label;

d) Unauthorized repair or tampering;

e) Damage caused by severe fluctuation of main voltage.

FWT will warranty that our electronic ballasts will be free from defects in material and workmanship for a period of 5 years or 3 years as indicated above from date of manufacture. During the warranty period a refund of purchase price or replacement ballast would be provided (at our discretion). Maximum labor allowance is $10.00 per ballast.

Warranty is valid only when used in conjunction with other products that meet the following standards and have been approved by FWT to be used with FWT products:

1) The Standards of the American National Standards Institute (ANSI

2) The Standards for Safety of Underwriters Laboratories (UL listed)

3) The Canadian Standards Association (CSA)

4) The National Electric Code (NEC)

5) The instructions provided by FWT, Inc

Notification of FWT of a problem has to be done in 48 hours after discovery. FWT has, at its own discretion, the right to send in at the defective ballast site the contractor of its own choosing. All servicing of the defective ballast has to be done only by an authorized contractor by FWT first. “Warranty Returns Procedure” described below are followed.

To qualify for refund or replacement FWT should be notified within the warranty period with the nature of the defect in writing or by contacting Customer Service Department at Tel: 508-460.3300 or FAX: 508.460.3322

The ballasts must be available for return for our testing and evaluation in order to obtain a refund, credit or replacement. Written authorization number is required for all returns and can be obtained by following above instructions.

We reserve the right to modify this document at any time, without notification

WARRANTY RETURNS PROCEDURE

1) All ballasts being returned to Future Wave Technologies, Inc (FWT) must obtain a RMA (Return Material Authorization) number from the factory by contacting:

Customer Service Dept at
Telephone:508-460-3300

or

Write to: FWT at P.O. Box 51764, Irvine, CA 92619
Warranty requests for product returned without an RMA number will not be honored.

2) Following information will be needed for warranty purposes:

a) RMA number

b) Copy of FWT invoice;

c) Contact name and phone number;

d) Installation site address and site contact number;

e) Date of installation;

f) Nature of problem;

g) Name of lighting fixture manufacturer, type and part number (where applicable);

h) Type of lamp including wattage, voltage and number of lamps.

3) At FWT’s discretion, replacement, refund or credit to your account will be processed. If FWT deems an on-site visit is necessary, an inspection will be performed. When ballast is returned for inspection, we may, in some cases, require the lamps and lighting fixture to be returned to perform complete testing results.

4)
All replacement ballasts will be invoiced as of the date of their shipment. The amount of this invoice will be credited as long as the defective ballasts, shipped prepaid, are received in 30 days from the date of obtaining the RMA number, and the Warranty conditions, as described above, are met. At FWT’s discretion, a refund or credit will be issued for the returned product.

With prior approval, a maximum of $10.00 per ballast labor allowance will be reimbursed provided that the warranty guidelines are followed. At FWT’s sole discretion, warranty labor arrangements may be made by FWT – this might include contractor selection.

This limited warranty is extended by FWT only to the original or first end-user purchaser. FWT will not, under any circumstances, whether as a result of breach of contract, breach of warranty, tort, strict liability or otherwise be liable for consequential, incidental, special or exemplary damages including but not limited to, loss of profits or revenues, loss of use of ballast or any other goods or associated equipment to damage, cost of capital, cost of substitute products, facilities of services, down time cost, or claims of claimant's customers.

The foregoing Warranties are in lieu of all other expressed or implied warranties and are limited to the terms provided above. In no event shall FWT be liable for any additional incidental, indirect, special or consequential damages.

We reserve the right to modify this document at any time, without notification

