

RPPL

RemotePro[®]

Remote Power System

- Wireless Base Stations and Client Devices
- Surveillance Cameras
- Remote Sensors
- Remote Lighting
- Off Grid Electronics

Congratulations! on your purchase of the RemotePro[®] off-grid remote power system. Please take a moment to review this Qwik Install Guide before assembly or battery installation.

DANGER! Avoid Powerlines!

You Can Be Killed!

When following the instructions in this guide take extreme care to avoid contact with overhead power lines, lights and power circuits. Contact with power lines, lights or power circuits may be fatal. We recommend to install no closer than 20 feet to any power lines.

Safety: For your own protection, follow these safety rules.

- **Perform as many functions as possible on the ground**
- **Do not attempt to install on a rainy, windy or snowy day or if there is ice or snow accumulation at the install site or if the site is wet.**
- **Make sure there are no people, pets, etc. below when you are working on a roof or ladder.**

Recommended Tools: Phillips Screwdriver, 1/2" Open End Wrench, 5/16" nut driver, Flat Blade Screwdriver

Please help preserve the environment and return used batteries to an authorized depot

Qwik Install

STEP 1: Connect included solar panel cable to the solar panel inside wire junction box or to the solar panel MC-4 connectors (if applicable). Install solar panel to the mount so that junction box is at the top or side. Install mount to 2" to 4" pole. Solar panel should be facing South if in Northern Hemisphere. If you are planning to keep solar panel angle fixed all year then set the angle to $\text{Your_Latitude} * 0.9 + 30$

STEP 2: Mount any electronics inside the enclosure then mount the enclosure to the pole. We recommend mounting the enclosure directly under the solar panel and just low enough that the enclosure cover can be opened without interfering with solar panel tilted at its winter angle.

Note: The enclosure and solar panel can also be mounted to a wall if desired.

STEP 3: Install batteries to enclosure using Velcro straps.

If the Solar Panel is 12V output (18V typ) you must wire the batteries in a 12V configuration. If the solar panel is a 24V output (28V Typ), you must wire the batteries in a 24V configuration.

STEP 4: Connect the Battery cables to Controller battery terminals (Batt+, Batt-) and then to the batteries. Be sure to observe proper polarity. Black wire connects to battery negative terminal and Battery(-) terminal on the controller. When a fully charged battery is connected, the

solar controller display will show status.

STEP 5: Route wire from solar panel into the enclosure and connect to the controller solar panel input (PV+, PV-). Make sure to maintain correct polarity.

STEP 6: Make sure lid gasket is clean and free from any particles, then carefully close the cover, making sure that wires are clear of the seam and hinge area. The cover snaps into place. There is one center security bolt that can be used to secure the cover.

NOTE: If you have any unconnected battery connectors on battery cable after installation, make sure they are wrapped with electrical tape so that there is no chance of shorting the connector to any metal. You can also remove the extra cable/connector permanently by cutting the cable at the existing battery connection.

Solar Controller

**Refer to Solar Controller user guide for detailed information*

SPECIFICATIONS

Subject to change without notice

	RPPL12	RPPL24
Continuous Power Rating	8W	
Maximum Power Rating	35W	30W
Reserve Power @ 8W Load	27 hours	
Battery Voltage (DC)	12V	24V
Battery Capacity (max)	36Ah	18Ah
Battery Type	Valve Regulated Sealed Lead Acid / Absorbent Glass Mat (AGM)	
Battery Life	5 Years	
Controller Type	PWM, 12V 20A <i>Suggested Max Solar Panel Size 290W</i>	PWM, 24V 20A <i>Suggested Max Solar Panel Size 560W</i>
Charge Voltage	14.4V	28.8V
Over-discharge protection	11.1V	22.2V
Over-discharge recovery	12.6V	25.2V
Self Consumption	<0.5W	
Enclosure Type	Polycarbonate	
Enclosure External Size	17.5 x 12.5 x 6" (445 x 318x 152mm)	
Enclosure Internal Size	14 x 10 x 5" (356 x 254 x 127mm)	
Space for Customer Equip	3 x 5 x 3" (76 x 127 x 76mm)	
Operating Temperature	-30°C to +60°C	
System Weight (no batts)	4lb (1.8kg)	
Battery Weight (each)	2.5kg (5.5lb)	

TECH CORNER

Additional Information you may find useful

1. CONTROLLER: The 12V controller turns off power to the load at 11V and reconnects when the battery reaches 12V. The 24V controller turns off at 20V and on at 24V. This protects battery from overdischarge and increases battery life and performance.

2. CAPACITY: The RemotePro® RPPL with 30W panel is rated at 8W continuous power output with 6 hours of peak sun per day. Reserve battery capacity at 8W load is 27 hours with 36Ah of battery.

3. VENTING: The enclosure is vented thru the wire feedthrus in the bottom of the enclosure. Don't make these airtight with silicon.

4. BATTERY MAINTENANCE: The batteries used in the RemotePro®

12V Configuration Wiring

24V Configuration Wiring

systems don't require any maintenance. They should last up to 5 years in normal use. **Note: Never store batteries for any length of time in a discharged state or it will damage the battery.**

5. SOLAR PANEL TILT: There is a solar panel tilt calculator at the Tycon Systems® website <http://tyconsystems.com>. We recommend using a fixed tilt and setting to optimize for winter sun. The panel should face South if you are in the Northern Hemisphere and face North if you are in the Southern Hemisphere. You can also calculate proper winter tilt using: $\text{Your_Latitude} * 0.9 + 30$

6. BATTERY OVERDISCHARGE: We highly recommend hooking all equipment loads to the controller voltage output. This output will disconnect the load if the battery voltage drops below 11V/22V and this will protect the battery from over-discharge. If batteries get completely discharged because the equipment was connected directly to the battery, you will reduce the battery life and you will most likely need to super-charge them with a good quality 10A automotive battery charger. Don't charge for more than 8hrs on an automotive charger. Once they are back to a normal operating range, the integrated charge controller will maintain the charge.

7. TROUBLESHOOTING:

A. *There is no load output from the solar controller?*

- Press the load button on the solar controller to turn the load on or off.
- If battery voltage is too low, the charge controller will turn off the load output. On a 12V battery system the load will turn off if battery is <11.1V and the load output won't turn back on until the voltage exceeds 12.6V. On a 24V battery system the load will turn off at <22.2V and the load output won't turn back on until the voltage exceeds 25.2V.

B. *Why is my solar panel voltage so high?*- Open circuit voltage on a 12V panel is around 23V, and about 40V on a 24V panel. Once you connect to the charge controller the panel voltage will be reduced to a little higher than the battery voltage.

C. *My system turns off at night and comes back on in the morning?*- This is a sure sign that the solar panels and/or battery capacity can't support the load. You should measure your actual load and recalculate to make sure you have adequate capacity.

9. WIND TURBINE: A wind turbine can be added to this system at any time. Wind Turbines are good sources of power, often in times when the sun isn't shining, like on stormy days. We like to think of a wind turbine as uptime insurance. Tycon Solar™ offers small wind turbines perfectly suited to augment the RemotePro® systems. The Tycon®

BreezePro® (TPW-400DT-12/24) are compatible wind turbines. To add a wind turbine, it mounts to the top of a 41mm inside diameter pole.

10. POE SWITCH: Tycon Power® offers a universal voltage 5port and 8port POE switch if more than one device needs to be powered from the battery system. The **TP-SSW5-NC**, **TP-SW5G-NC** and **TP-SW8-NC** offer the unique feature that the voltage supplied to the switch is the POE voltage sent to the devices. So 24VDC in and you get 24VDC POE to the devices. The operating voltage is 12V to 56VDC.

11. OTHER ACCESSORIES: Tycon® also offers a variety of voltage conversion products to meet almost any need. Just visit tyconsystems.com for more info.

Limited Warranty

The RemotePro® products are supplied with a limited 36 month warranty which covers material and workmanship defects. This warranty does not cover the following:

- Parts requiring replacement due to improper installation, misuse, poor site conditions, faulty power, etc.
- Lightning or weather damage.
- Physical damage to the external & internal parts.
- Products that have been opened, altered, or defaced.
- Water damage for units that were not mounted according to user manual.
- Usage other than in accordance with instructions and the normal intended use.

NOTES