

IMPORTANT INFORMATION

Observe Proper Precautions

- Batteries can present a risk of electrical shock and burn from high short-circuit currents. Do not dispose of batteries in case of a fire. Do not open the UPS or batteries. Do not short or bridge the battery terminals with any object.
- During hot-swap battery replacement, the UPS will not provide backup power in the event of a blackout or other power interruptions.
- Do not operate UPS without the correct batteries.

Step 1

• Using a Phillips screwdriver, remove the front panel's <u>4</u> screws located on each corner.

Step 2

• Disconnect the batteries from the unit.

Step 3

 Remove and <u>properly</u> dispose of old batteries.

Note: The batteries are recyclable. For more information on battery recycling, you may check with a battery recycler in your area or contact Battery Solutions, Inc. (7266 Kensington Road, Brighton, Michigan 48116) by phoning 1 (800) 852-8127 or visiting their website at www.batteryrecycling.com

Step 4

• Install new batteries.

Step 5

 Reconnect batteries by attaching the connectors from the unit to the batteries (blackto-black and red-to-red).

Step 6

• Re-attach the front panel and its <u>4</u> screws using a Phillips screwdriver.

CONTACT US

For More Information

- Visit our website www.tripplite.com
- Contact our Tech Support Team at **773.869.1234**.

