

DEFENDER SERIES

MULTIPAK™

SX-DS-154

SX-DS-156

Quick Start

1 UNPACK

If your unit was damaged during shipping, please call SurgeX Customer Service at **1-800-645-9721**.

2 SHUT DOWN EQUIPMENT

Turn off the equipment you are connecting to the **MultiPak**, and unplug the equipment's power cord from the wall outlet.

3 CONNECT EQUIPMENT

Connect the AC power cord of the equipment to be protected into one of the **MultiPak's** convenient receptacles.

- Make sure that the total amperage of all equipment connected to the **MultiPak** does not exceed the maximum branch circuit rating.

4 CONNECT MULTIPAK TO OUTLET

Plug the **MultiPak** input power cord into a properly grounded and compatible branch circuit outlet.

Please Note: Do not plug the **MultiPak** into a relocatable powertap.

- i. If the branch circuit outlet is correctly wired and the magnitude of the line voltage is acceptable, between 105 and 130 VRMS for 120V products, power will be connected to the outlets of the **MultiPak** and the **Green** "System On" LED will illuminate. Your equipment is now protected and installed correctly. You may now turn all connected equipment back on.
- ii. If the branch circuit outlet is incorrectly wired, the **Red** "Wiring Fault" LED will illuminate. If this occurs, contact a licensed electrician to correct the outlet wiring. Refer to Section III: Hardware/**MultiPak User Manual**.
- iii. If neither "System On", nor the "Wiring Fault" LED illuminates, there is either no voltage at the receptacle or the magnitude of the line voltage is not acceptable (less than 105 VRMS or above 130 VRMS for 120V products). If this occurs, *verify that the **MultiPak** is operating properly. To test, plug the **MultiPak** into a known properly functioning outlet. If the "System On" LED still does not illuminate in the functioning outlet call SurgeX at 1-800-645-9721. If the "System On" LED illuminates, contact a licensed electrician to troubleshoot the abnormal voltage condition.*

NOTE: To access diagnostic software, plug the USB end of the optional data interface cable into the USB port on your computer. Plug the RJ-11 end of the interface cable into the RJ-11 "OUT" jack (labeled "Data Port") on the MultiPak. Refer to Section II: Installation Instructions/**MultiPak User Manual**, at surgex.com for details on downloading and installing the software.

TECHNICAL SUPPORT

Contact us at 1.800.645.9721

Visit **surgex.com** for user manual, product / warranty registration, and warranty information

800.645.9721 | orderdesk@surgex.com
919.269.0454 fax | www.surgex.com