

Congratulations on your new Energizer® ER-PRO1000 UPS Power Protection system. This product is specifically designed for home office and workstation applications. With the newest technology, this series can operate under a wide range of input utility power while maintaining steady output voltage. Why is this important? Some equipment requires consistent backup power under high utility fluctuation. Because the number of computer peripherals increase, all six outlets provide surge protection and battery back-up to protect your printer, scanner or other peripheral devices from surges, spikes, and electromagnetic interference.

Your box should include the following:

- ❑ UPS unit and Input Power Cord
- ❑ User's Manual
- ❑ Telephone Line Communication Connection Cord
- ❑ Remote Monitoring Software


Specifications

Color	Black	Waveform Type	Stepped Sinewave
Run Time	6~60	Joules (surge capacity)	1482
Surge Protected vs. Battery Backup Outlets	0:6	Overload Protection	Yes
Warranty	3 years	Recharge Time (typical)	<=8hrs of 90%
Internet Ready/Phone/Fax Modem hookups	RJ11/RJ45	Visual Indicators (lights)	4
VA Rating	1400	Audible Indicators	4
Watts	910	Connected Equipment Guarantee	3 Years
Input/Output Voltage	115	Unit Dimensions/Weight	14.6 x 5.9 x 8.3
Frequency	60	Compliance	CUL
Interface Port (USB or Serial)	RJ48	Cord Length	6 feet

Features:

- ❑ Compact light weight design
- ❑ Intelligent microprocessor control
- ❑ Unparalleled communication with your computer
- ❑ Provides accurate information for control and monitoring power
- ❑ Overload protection and alarm
- ❑ Smart AVR for low and high input line voltage
- ❑ Fax/modem surge suppression port
- ❑ Site-Wiring-Fault indicator
- ❑ Easy battery replacement mechanism


1

Insert FileSaver software in CD-ROM drive on computer and follow instructions.

3

Plug your modem or fax line into the UPS "OUT" line and your computer into the "IN" line. Plug the included USB cable from the UPS data port to the USB port on your computer.


2

Plug your Energizer® ER-PRO1400 UPS Power Protection system into a wall outlet.

4

Plug all equipment to the plugs in the back of the UPS


Use your battery backup sockets for: computer, monitor, and external storage devices (i.e. zip drive).

For surge protection, plug in: non-essential equipment such as printers, scanners, and speakers.

Do NOT use your UPS for: laser printers, vacuums, space heaters, copiers, or shredders.

Trouble Shooting

Problem	Cause	Solution
UPS will not turn on; LED is not lit.	Your On/Off switch was not pushed in completely.	Press and hold the On/Off switch for 3 seconds, or until you hear a beeping sound.
	Your battery voltage is too low.	Call 1-866-337-6937 for help.
UPS system is remaining on battery mode.	Your power cord is loose.	Ensure that the cord is plugged in firmly.
	Your input fuse has been blown.	Remove some loads (devices) and replace fuse with similar rating.
	Your circuit breaker has been tripped.	Reset circuit breaker.
	Your line voltage is too high or too low.	Check your input voltage.
UPS is functioning normally, but the computer will not turn on.	Your computer input power cord is loose or disconnected.	Reconnect your computer input power cord.
Available backup time is less than the indicated rating.	Your battery is not fully charged or your battery is dead.	Recharge the battery for 6 hours and retest the backup time. If problem persists, call 1-866-337-6937 for help.
	Your UPS system is slightly overloaded.	Remove the least critical load (device).
The UPS system is continually beeping.	Your UPS system is overloaded.	Remove the non-critical loads (devices).
	Your UPS system has automatically defaulted to battery mode.	Remove non-critical loads (devices) and restart the UPS system.
The Site Wiring Fault LED is on.	Your polarity is reversed or another electrical issue.	Call an electrician to check and service your wiring.
Your communication function is not working.	You are using the wrong interface cable.	Ensure that you have the correct interface cable, or obtain one from your local retailer.
For any additional questions, or questions concerning the FileSaver software, please visit www.energizerups.com or call 1-877-267-4687.		

Warranty

What does the warranty cover?
We warrant this product to be free from defects in material and workmanship during the warranty period. If a product proves to be defective in material or workmanship during the warranty period, we will, at our option, repair or replace the product with an equivalent model.

How long is the warranty effective?
Energizer® Power Protection products are warranted for 3 years for all parts and labor from the date of the first consumer purchase.

What does the warranty NOT cover?
1. Any product on which the serial number has been defaced, modified or removed.
2. Damage, deterioration or malfunction resulting from: accident, misuse, neglect, fire, water, lightening, or other acts of nature, unauthorized product modification, or failure to follow instructions supplied with the product.
3. Repair, or attempt to repair, by anyone who is not authorized.
4. Any damage of the product that occurred during shipping.
5. Installation of the product.
6. Any damage that results from the installation of the product.
7. Use of supplies or parts not meeting indicated specifications.
8. Normal wear and tear.
9. Any other cause which does not relate to a product defect.

Servicing and Replacing the Battery

Routine Maintenance:

- Use dry soft cloths to clean the front panel and plastic parts. Do not use any detergent that contains any alcohol ingredient.
- The expected lifetime of the internal battery is around three (3) years. Improper operation and/or exposure to a harsh environment will reduce the actual lifetime.
- Charge the internal battery every three (3) months to recover the self-discharge capacity that is caused when the unit is in extended storage.
- When replacing your battery, ensure that your new battery meets the required specifications.
- Proper disposal of batteries is required. Refer to your local codes for disposal requirements.

Battery Replacement:

- Lay the unit on its side. Use a screwdriver to open the battery cover on the bottom of the unit.
- Grasp the tab attached to the battery and slide the battery out.

Storage Instructions:
Your unit should be stored in a cool, dry location. Make sure that the internal battery is fully charged before storage. For extended storage in moderate climates, the battery should be charged for 12 hours every three (3) months by plugging the power cord into the wall outlet and turning on the main switch. Repeat every two (2) months in high temperature locations.

How do you get service?
Call 1-866-337-6937 for help.

Can I use this product for life support?
We do not recommend the use of our products for life support equipment or direct care where failure of the product could cause failure or diminished effectiveness of the life support equipment or patient care.

Software installation:
1. Insert FileSaver CD into CD-ROM. The software will execute automatically.
2. If the software can not perform properly, please press Start and execute the "D:\setup.exe"