

Led Mining Light

- ▶ KL2LM Led Mining Light
- ▶ KL2.5LMA & KL2.5LMB Wireless Miner's Lamps
- ▶ KL3LMA & KL3LMB economic Mining Light
- ▶ KL4.5LM all-in-one Supper Led Coal Light
- ▶ KL6LM Led Mining Lamps
- ▶ KJ3.5LM & KJ4.5LM & KJ6LM Mining Light
- ▶ Charging Rack for Miner's Lamp

Led Mining Light:

Iwiss Wireless LED mining light that can be secured to a hard hat or worn with a strap. The light features a 2AH-6AH Li-ion rechargeable battery, 1W High Power LED Light or 3W CREE High Power LED Light, The KL2.5LMA/KL4.5LM/KL5LM/BK2000 with 6 auxiliary LED lights, and a charge that can last from 15 hours to 30 hours depending on if you are using low beam or high beam.

Features:

- LED head lamp great for use outdoors, at night or in dark places.
- Comes with head lamp, battery charger power supply, car charger adapter and a headband with clip.
- 2500 mAh rechargeable lithium battery, lasts 15-30 hours on a single charge.
- 1-3W High Power LED, 6 auxiliary LED's with a 2000-10000 Lx illumination.
- Explosion-proof, Water-proof, Dust-proof, Moisture-proof, Impact-proof.

KL2.5LMA Led Mining Lamp(Long Time):

Light Source: 1 +6 LED, the work of the main light 1W high power LED, auxiliary lights 1 +6 LED full light (small current) auxiliary lighting.

Specification:

Model:	KL2.5LMA
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.6 V
Rated Power:	1 W
Rated Capacity of Battery:	2,800 mAh
Light Output(high):	4,000 lux
Light Output(low):	2,800 lux
Effective Beam Range:	300 m
Runtime(high):	13 h
Runtime(low):	25 h
Charging Time:	3 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1,000 Times
Net Weight:	0.2 Kg

KL2.5LMB Led Mining Light (High Light):

LED Light Source: with 10000lx Begin Lighting in 1m distance, 2.8Ah Rated Capacity and more than 500 times storage battery cycle life.

Specification

Model	KL2.5LMB
Light Source	one CREE LED
Rated Voltage	3.6 V
Rated Power	3 W
Rated Capacity of Battery	2,800 mAh
Light Output(high)	10,000 lux
Light Output(low)	4,000 lux
Effective Beam Range	400 m
Runtime(high)	8h
Runtime(low)	15h
Charging Time	3h
Service Life of Bulb	100,000h
Battery Recharge Cycle	≈1,000 Times
Net Weight	0.2 Kg

KL2.5LM-Mini High Waterproof Led Miners Headlamp:

KL2.5LM-Mini with High waterproof and Explosion proof function main used for rubber tapping, Wet race, Complex terrain adventure and others, This lights according to CE and ISO9001:2008 standard production get high quality lights here.

Specification:

Model:	KL2.5LM-Mini
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.6 V
Rated Power:	1 W
Rated Capacity of Battery:	2,000 mAh
Light Output(high):	2,800 lux
Effective Beam Range:	300 m
Runtime(high):	13 h
Runtime(low):	25 h
Charging Time:	3 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈500Times
Net Weight:	0.2 Kg

Led Mining Light Parameter:

Model NO.	Rated Capacity	Normal Voltage	Lighting Time	Light Source	Illumination Intensity	Weight	Battery Life	Special
KL2.5LMA	2.8Ah	3.6V	>=25hours	1+6LEDs	4000Lx	180g	>=500times	Long Time
KL2.5LMB	2.8Ah	3.6V	>=15hours	3W CREE LEDs	10000Lx	200g	>=500times	Highlight
KL2.5LM-Mini	2.8Ah	3.6V	>=25hours	1+6LEDs	2800Lx	180g	>=500times	High waterproof
KL3LMA	3Ah	3.6V	>=18hours	1+6LEDs	3000Lx	220g	>=500times	Strong
KL3LMB	3Ah	3.6V	>=18hours	1+6LEDs	4000Lx	200g	>=500times	US Popular
BK2000	2Ah	3.7V	>=18hours	1+6LEDs	2800Lx	200g	>=500times	Safety Use
KL4.5LM	4.5Ah	3.7V	>=18hours	3W CREE LEDs	10000Lx	300g	>=500times	With Timer
KL5LM	5Ah	3.7V	>=20hours	1+6LEDs	4000Lx	700g	>=500times	High Capacity
KL6LM	6Ah	3.7V	>=18hours	3W CREE LEDs	10000Lx	750g	>=500times	Professional
KL7LM	7-11Ah	3.7V	>=25hours	5W CREE LEDs	30000-50000Lx	1100g	>=500times	Customizable

KL3LMA Strong Led Miners Headlamp:

KL3LMA Strong Led Miners Headlamp main used for rubber tapping, Wet race, Complex terrain adventure and others, This lights according to CE and ISO9001:2008 standard production get high quality lights here.

Specification:

Model:	KL3LMA
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.6 V
Rated Power:	1 W
Rated Capacity of Battery:	3,000 mAh
Light Output(high):	3,000 lux
Light Output(low):	2,800 lux
Effective Beam Range:	300 m
Runtime(low):	18 h
Charging Time:	3 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Net Weight:	0.22 Kg

KL3LMB Led Headlamp:

IWISS KL3LMB LED Wireless Miner Cap Lamp / Camping Headlamp can particularly used for outdoor adventure, camping, coal mining, hunting, fishing, hiking and so on.

Specification:

Model:	KL3LMB
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.6 V
Rated Power:	1 W
Rated Capacity of Battery:	3,000 mAh
Light Output(high):	4,000 lux
Light Output(low):	2,800 lux
Effective Beam Range:	300 m
Runtime(high):	12 h
Runtime(low):	18 h
Charging Time:	3 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Net Weight:	0.22 Kg

BK2000 Safety Led Miners Headlight:

Mainly used for prone to explosive gas environment, has high safety level, light weight, long use time, etc, well feedback received by the customers.

Specification:

Model:	BK2000
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.7 V
Rated Power:	1 W
Rated Capacity of Battery:	2,000 mAh
Light Output(high):	4,000 lux
Light Output(low):	2,800 lux
Effective Beam Range:	300 m
Runtime(high):	12 h
Runtime(low):	18 h
Charging Time:	3 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Net Weight:	0.2 Kg

KL4.5LM Digital LED Miners Headlamp:

KL45lm head lamps and lanterns has a power tips and clock function, also have excellent performance in the field of waterproof and explosion-proof, mining workers safe and ideal lighting tools, the product won the Chilean miners good evaluation.

Specification:

Model:	KL4.5LM
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.7 V
Rated Power:	1 W
Rated Capacity of Battery:	4,500 mAh
Light Output(high):	10,000 lux
Light Output(low):	3,500 lux
Effective Beam Range:	350 m
Runtime(high):	12 h
Runtime(low):	18 h
Charging Time:	3 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Net Weight:	0.3 Kg

KL5LM LED Mining Headlamp

Specification:

Model:	KL5LM
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.7 V
Rated Power:	1 W
Rated Capacity of Battery:	5,000 mAh
Light Output(high):	4,000 lux
Light Output(low):	3,000 lux
Effective Beam Range:	300 m
Runtime(high):	19 h
Runtime(low):	40 h
Charging Time:	5-8 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Dimension:	Φ60×65 Mm
Net Weight:	0.7 Kg

KL6LM Led Mining Light:

KL6LM miner's lamp is a typical traditional mining head lamp, the lamp has long working time and high brightness led lamp bead, explosion-proof charging interface can ensure the safety of the operation under the mine, a new design of headlamp has gas remind function.

Specification:

Model:	KL6LM
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.7 V
Rated Power:	1 W
Rated Capacity of Battery:	6,000 mAh
Light Output(high):	10,000 lux
Light Output(low):	4,000 lux
Effective Beam Range:	400 m
Runtime(high):	19 h
Runtime(low):	40 h
Charging Time:	5-8 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Dimension:	Φ60×65 Mm
Net Weight:	750 Kg

KL11LM LED Mining Headlamp

Specification:

Model:	KL11LM
Light Source	1(main)+6(auxiliary) LED
Rated Voltage:	3.7 V
Rated Power:	1 W
Rated Capacity of Battery:	6,000 mAh
Light Output(high):	10,000 lux
Light Output(low):	4,000 lux
Effective Beam Range:	400 m
Runtime(high):	19 h
Runtime(low):	40 h
Charging Time:	5-8 h
Service Life of Bulb:	100,000 h
Battery Recharge Cycle:	≈1000Times
Dimension:	Φ60×65 Mm
Net Weight:	750 Kg