

6-Outlet Surge Protector B602RC1

User's Manual

LIMITED WARRANTY AND CONNECTED EQUIPMENT GUARANTEE

Read the following terms and conditions carefully before using the CyberPower B602RC1 surge protector. By using the CyberPower Product, you consent to be bound by the terms and conditions of this Limited Warranty and Connected Equipment Guarantee (together referred to as this "Warranty"). IF YOU DO NOT AGREE TO THE TERMS AND CONDITIONS OF THIS WARRANTY, YOU SHOULD RETURN THE PRODUCT FOR A FULL REFUND PRIOR TO USING IT.

Who is providing this Warranty, what does it cover?

CyberPower Systems (USA), Inc. ("CyberPower") provides this Limited Warranty. It only covers the original purchaser and ends if you no longer own the product. This warranty covers defects in materials and workmanship in the B602RC1 under normal use and conditions. It also covers equipment connected to the B602RC1 and damaged because of the failure of the B602RC1. This warranty covers the B602RC1 and connected equipment for as long as you own the B602RC1.

What must I do to make a warranty claim?

- 1. Call (877) 297-6937 or write to CyberPower, 4241 12th Ave. E., STE 400, Shakopee, MN 55379 or send a message at claims@cpsww.com for instructions.
- 2. Identify the Product, the Purchase Date, and the item(s) of Connected Equipment.
- 3. Provide a dated Proof-of-Purchase receipt (or other proof of the original purchase) and provide a description of the defect.
- 4. Pack and ship the product to CyberPower and, if requested, the item(s) of Connected Equipment, and all claim forms that CyberPower provides to you. Show the Claim Number on the shipping label or include it with the product. You must prepay all shipping costs, you are responsible for packaging and shipment, and you must pay the cost of the repair estimate.
- 5. Do each of these within ten days of the occurrence.

What will CyberPower do to correct problems?

CyberPower will inspect and examine the B602RC1. If the B602RC1 is defective in material or workmanship, CyberPower will repair or replace it at CyberPower's expense, or CyberPower will refund the full purchase price you paid for the B602RC1 (purchase receipt showing price paid is required). If the B602RC1 failed to protect any equipment plugged into it, we will also send you forms for making your claim for the connected equipment. We will repair or replace the equipment that was damaged because of the failure of the B602RC1 or pay you the fair market value (NOT REPLACEMENT COST) of the equipment at the time of the damage. We will use Orion Blue Book, another a third-party valuation guide, eBay, craigslist, or other source to establish that amount. Our maximum liability is limited to \$25,000 for the B602RC1.

FEATURES

1. ON/OFF Reset Switch Breaker

Controls power to all outlets. The switch is also a 15A breaker. When an overload occurs, it will automatically switch off. To resume operation, ensure the overload condition is corrected and reset the surge protector by switching the unit ON.

2. Six Standard Outlets

SURGE PROTECTOR INSTRUCTIONS

- 1. Set power switch into the "OFF" position. Plug the surge protector into a standard grounding wall receptacle by fully inserting the plug and ensure that there are no exposed conductors.
- 2. Make sure electronic equipment is turned off before plugging into the surge protector outlets. Do not use extension cords to connect equipment to the surge protector.
- 3. Set the power switch into the "RESET" position. The surge protector will now be providing power and surge protection.
- 4. Connected equipment can now be turned on.

SPECIFICATIONS

- Model Number: B602RC1
- Outlets: 6
- Surge Protection: 500 Joules
- Electrical Rating: 125V/15A/1875W UL Clamping Voltage: UL 1449 3rd/800V (L-N)
- Circuit Breaker: Resettable 15 Amp

TO REDUCE THE RISK OF ELECTRIC SHOCK - Use only in dry locations and only indoors. **DO NOT** plug into another relocatable power tap. **DO NOT** "daisy chain" surge protectors. **DO NOT** use with any aquarium equipment. **DO NOT** use if properly grounded outlets are not available. **DO NOT** install this device if there is not at least 10 meters (30 feet) or more of wire between the electrical outlet and electrical service panel. This device features an internal protection that will disconnect the surge protective component at the end of its useful life, but will maintain power to the load – now unprotected. The conductors used to connect the SPD to the line or bus and to ground shall not be any longer than necessary and shall avoid unnecessary bends.

TROUBLESHOOTING

If the ON/OFF is switched off, the 15 AMP circuit breaker may have tripped. Examine your connected equipment and remove the device that is overloading the circuit. Then, turn the ON/OFF switch back to RESET.

TECHNICAL SUPPORT

Please contact our Tech Support department with installation, troubleshooting, or general product questions.

- Phone: 1-877-297-6937
- Email: tech@cpsww.com
- Hours of Operation: Monday Friday, 7:00am 6:00pm CST

Who pays for shipping?

We pay when we send items to you; you pay when you send items to us. What are some things this Warranty does not cover?

- 1. THIS WARRANTY DOES NOT COVER ANY SOFTWARE THAT WAS DAMAGED OR NEEDS TO BE REPLACED DUE TO THE FAILURE OF THE CPS PRODUCT OR ANY DATA THAT IS LOST AS A RESULT OF THE FAILURE OR THE RESTORATION OF DATA OR RECORDS, OR THE REINSTALLATION OF SOFTWARE.
- 2. This Warranty does not cover: misuse, modification, operation or storage outside environmental limits of the B602RC1 or the equipment connected to it, or for damage while in transit or in storage, nor if there has been improper operation or maintenance, or use with items not designed or intended for use with the B602RC1, such as laser printers, appliances, aquariums, medical or life support devices, etc.

What are the other limitations?

The sole and exclusive remedies of the Initial Customer are those provided by this Warranty.

- 1. This Warranty does not apply unless the B602RC1 and the connected equipment were connected to properly wired and grounded outlets (including compliance with electrical and safety codes of the most current electrical code), without the use of any adapters or other connectors.
- The B602RC1 must have been plugged directly into the power source and the equipment connected to the B602RC1 must be directly connected in the B602RC1, not "daisy-chained" together in serial fashion with any extension cords, another Product or device similar to the B602RC1, surge suppressor, or power tap. Any such installation voids the Warranty.
- 3. The B602RC1 and connected equipment must have been used properly in a suitable and proper environment, in conformance with any applicable license, instruction manual, or warnings.
- 4. The B602RC1 must have been used at all times within the limitations on the B602RC1's VA capacity.

8

Where can I get more information?

Contact CyberPower at 4241 12th Ave E., STE 400, Shakopee, MN 55379; call us at (877) 297-6937; or send us an e-mail message at claims@cpsww.com.

CONTACT INFORMATION

CyberPower Systems, Inc.

4241 12th Avenue East Suite 400 Shakopee, MN 55379

Toll-free: 1-877-297-6937 | CyberPower.com

This device is manufactured using environmentally-safe procedures in compliance with the Restriction of Hazardous Substances (RoHS) directive.

