

Prestashop Best Zoom Magnifier Module - BAZoom Magnifier

How to Install the module

Find file **baproductzoommagnifier_v.x.x.x.zip** and install this module

How to Use it?

Zoom Magnifier allow enable/disable Zoom effect in **some pages**: Product Detail page, Category page, Search page, Specials page, Best Seller page, New Products page, Best Seller block, Special Block, New Products Block, Popular Block

- New Arrivals, Popular, Best Sellers, Specials display in block on Homepage

General Setting

- Activate: On/Off Module for the page
- Activate On Mobile/Tablet Device: On/Off Module for the page on Mobile/Tablet

- Exclude Product Categories: Module work every Product Detail pages exclude products of categories selected (Module check by **Default Category** of product)

- Product Active: Module **only work** on Product Detail of products selected

Mobile Zoom Settings (Only Mobile): There settings only use on Mobile/Tablet

Zoom Settings Desktop (Only Desktop): There settings only use on Desktop

Some Settings

- Zoom Box Width: Width of Zoom, Default 200px

- Zoom Box Height: Height of Zoom, Default 200px

- Type Zoom: Type of Zoom effect

Lens Effect, Frontend will display like this:

Lens Square Effect, Frontend will display like this:

Box Zoom Left Effect, Frontend will display like this:

Box Zoom Left Effect, Frontend will display like this:

Sniper Zoom Effect, Frontend will display like this:

Blouse

Model demo_2

Condition New

Short sleeved blouse with feminine draped sleeve detail.

299 Items

In stock

 Tweet

 Share

 Google+

 Pinterest

 Print

- Display Cursor: if this option is checked, on frontend, it will be display like this

- Opacity Lens: if this option is checked, on frontend, it will be display like this

