DAVINCI

l Q°

OWNER'S MANUAL

1) GETTING STARTED

Open bottom lid & fully load ground material, packing tightly before closing.

SMART PATHTM MODE

The IQ features 4 smart heating paths that offer a range of unique vaporizer experiences. Switch between smart paths by pressing up/down buttons.

MART PATH 1 SMAR

Start temp 350°F

End temp 370°F

Start temp 370°F End temp 390°F

Start temp 390°F End temp 410°F Start temp 410°F End temp 430°F

PRECISION MODE

Precision mode heats your material to a specific temperature. Click the control button to switch modes

Raise temperature by pressing the up arrow button, or decrease temperature by pressing the down arrow button. The IQ will blink once and vibrate when set temperature is reached.

old

BOOST

Press and hold control button to activate boost mode, holding to stay at max temp.

STANDBY

Release to engage standby mode, which cools down the vaporizer to conserve your material. Press any button on vaporizer to resume your previous mode. After 3 minutes in Standby the device will turn off to conserve the battery life.

STEALTH MODE

To dim, click the Control and down buttons together once.

To adjust back to full brightness, click Control and Up buttons together once.

TEMPERATURE DISPLAY

Toggle between Fahrenheit and Celcius by clicking all 3 buttons at once.

CHARGING/REMOVABLE BATTERY

When battery is still in unit use provided micro USB cable to charge. You can also use your IQ while charging in this method. Removable battery may also be charged with an external charger when removed from the unit.

PEARL

Zirconium insulative spacer - tamper - increases density of vapor.

FLAVOR CHAMBER

Easy loading ceramic flavor chamber offers additional storage or ability to infuse flavor.

DAVINCI VAPORIZER APP

Create a profile, choose your device, and discover all of the personalization features available exclusively in the App.

Download from Google Play Store for Android or Apple Store for iOS.

DAVINCI DAVINCI° IQ 10

WHAT'S IN THE BOX

- 1x DAVINCI IQ
- 1x Keychain Tool
- 1x Micro USB Cable
- 1x Keychain
- 1x Cleaning Brush
- 9x Cleaning Swabs
- 1x 10mm Water Tool Adapter/Extended Mouthpiece
- 1x Carry Can
- 1x 3500mAh 18650 Battery
- 1x Owner's Manual

SHORTCUTS

BATTERY CHECK

FACTORY RESET

While the device is turned off, press all 3 buttons and hold for 10 seconds.

TEMP CHECK IN SMART PATH MODETM

Press control button once, no changes Up/down sends back Smart Path™

CLEANING

To keep the IQ working optimally and maintaining the purest taste, we recommend that all parts which come in contact with material or vapor are cleaned regularly.

REMOVABLE PARTS:

All removable parts can be disassembled for optimal cleaning. Immerse all pieces in isopropyl alcohol overnight, rinse thoroughly with clean water and dry before reassembling.

- · Mouthpiece: Remove gasket surrounding zirconium mouthpiece.
- Flavor Chamber: Remove cap and o-ring.
- Pearl: Twist counter-clockwise to remove. Be sure to clean threaded post with brush or cotton swab.

NON REMOVABLE PARTS:

Do not submerge non-removable parts or unit in any liquid.

- Chamber: Use Brush to sweep inside of oven and cotton swab dipped in isoprophyl alcohol.
- *Tip: Perform a burnoff cycle at max temp for 2 minutes after cleaning.
- Exterior: Wipe down using the provided cleaning swab.

WARNINGS

REMOVE BATTERY BETWEEN LONG PERIODS OF NON-USE

LISE APPROVED DAVINCI REMOVABLE BATTERY

- · Could cause significant battery damage or fire hazard
- Do not open of touch internal parts when powered on, when hot, or in use. Allow device to cool before cleaning, stirring, opening or any direct interactions with internal heating components.

WARRANTY

10 Year Ltd. Warranty Information

Organicix, LLC. warrants DAVINCI IQ® (not its accessories) against defects in materials and workmanship under normal use for a period of ten (10) years from the date

of retail purchase by the original end-user purchaser with proof of purchase. If a physical defect arises and a claim is received within the Warranty Period, at its option and to the extent permitted by law, Organicix, LLC will either (1) Repair the product defect, or (2) Exchange the product with a product that is new, or is a functionally equivalent product. Customer is responsible for bearing the cost of freight in order to receive warranty support.

The Limited Warranty does not apply to normal performance degradation of materials, wear and tear of hinges, mouthpiece, or neglecting to adhere to cleaning instructions. Please contact the DAVINCI support team to learn more about replacement batteries or extended repair service.

For full warranty details please visit: www.davincivaporizer.com/warranty-information/

customerservice@davincivaporizer.com

1.800.336.7224

www.davincivaporizer.com