


IPC
EAGLE

SmartVac™

464, 664 Battery Powered Vacuum Sweepers 24" and 32"

THANK YOU AND CONGRATUALTION ON YOUR NEW SMARTVAC™


SmartVac™ 464


SmartVac™ 664


To access your

SmartVac™ Setup and Operations Guide Video

scan the QR code to the right using your smart phone.

The QR code links directly to the video just scan the code and your phone will do the rest!

-To be able to scan QR Codes you will need to have a QR Code Scanning App. installed on your smart phone.

-If you phone does not have a QR Code reader, please download an FREE App. from you App. store (Play Store, Apple App. Store or Windows Store) search for a 'QR scanner, install and open. (Hit: Choose the highest ranked free App. for best quality)

-To scan a QR code first open your QR scanner App. Adjust your phone so the camera is focused on the code, and it fills the specified area. You do not need to take a photo, once the App. detects the code, it will automatically take you to the App. or the URL. If you are shown a URL just touch the URL to proceed to the video.

No camera? No worries, just visit <http://bit.ly/SmartVacSetupOperationGuide> to view our Online video.


IPC Eagle provides the Apps. listed on this insert as a resource for customers to explore their new purchase and view features, info, and product operations. IPC Eagle is not endorsing or recommending any Apps. listed on this insert and is not responsible for any data usage or App malfunctions that may occur.