

Operating Instructions

To raise or lower the spike, press and hold either the **UP** or **DOWN** button on the remote control. The anchor will only continue to move so long as you keep the button depressed.

Auto Mode: Double tapping (pressing and releasing 2 times within 1 second) either the **UP** or the **DOWN** button on the remote control will cause the anchor to retract or deploy automatically. The anchor will continue to move in said direction until it either retracts completely (up) or senses a solid bottom surface (down).

Battery Replacement:

1. Ensure the surrounding area is as dry as possible to avoid any moisture intrusion.
2. Use a small screwdriver to remove the Key-Fob cover. (**Figure 1**)
3. Remove the rubber membrane and the circuit board from the Key-Fob.
4. Remove the battery from the holder on the front of circuit board and replace with any **CR2032 3V** Lithium Coin Battery. (**Figure 2**)
5. Place the circuit board and rubber membrane back into the Key-Fob base and ensure that the rubber membrane is seated properly prior to installing the cover. (**Figure 3**)

Figure 1

Figure 2

Figure 3

To activate your warranty or find a Power-Pole Certified Warranty Center, go to www.power-pole.com

JLMarine
© 2008 JL SYSTEMS, INC.

9010 Palm River Road, Tampa, FL 33619 • phone 813.689.9932
fax 813. 689.8883 • www.power-pole.com

For Technical Support Call 813.689.9932 option 2

Key Fob Remote Control

Featuring **C-MONSTER** Technology
CONTROL SYSTEM

Programming Instructions

Pairing Key-Fob Remote Control:

1. Press and hold the PROGRAM button on the top of the unit for 3 seconds until the LED turns green (HPU will also beep). The unit is now ready to be paired with the key-fob remote control.

NOTE: If dual units are installed, repeat Steps 1–3 to pair multiple units to a single remote control. Up to (10) wireless controllers can be programmed to each unit.

2. Press the UP button on the key-fob remote control for one second and release. The green LED on the unit(s) will initially turn off, then flash green steadily (HPU will also beep) indicating that the pairing is complete.
3. Test the paired remote control by pressing the UP and the DOWN button to ensure that the anchor is responding.

Hydraulic Pump Unit (HPU)

MICRO Driver Unit

For Technical Support Call 813.689.9932 option 2

FCC Part 15.19 Warning Statement

THIS DEVICE COMPLIES WITH PART 15 OF THE FCC RULES. OPERATION IS SUBJECT TO THE FOLLOWING TWO CONDITIONS: (1) THIS DEVICE MAY NOT CAUSE HARMFUL INTERFERENCE, AND (2) THIS DEVICE MUST ACCEPT ANY INTERFERENCE RECEIVED, INCLUDING INTERFERENCE THAT MAY CAUSE UNDESIRED OPERATION.

FCC Part 15.21 Warning Statement

NOTE: THE GRANTEE IS NOT RESPONSIBLE FOR ANY CHANGES OR MODIFICATIONS NOT EXPRESSLY APPROVED BY THE PARTY RESPONSIBLE FOR COMPLIANCE. SUCH MODIFICATIONS COULD VOID THE USER'S AUTHORITY TO OPERATE THE EQUIPMENT.

IC RSS-GEN, Sec 7.1.3 Warning Statement

ENGLISH: This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

FRENCH: Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

IC RSS-GEN, Sec 7.1.2 Warning Statement

ENGLISH: Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (e.i.r.p.) is not more than that necessary for successful communication.

FRENCH: Conformément à la réglementation d'Industrie Canada, le présent émetteur radio peut fonctionner avec une antenne d'un type et d'un gain maximal (ou inférieur) approuvé pour l'émetteur par Industrie Canada. Dans le but de réduire les risques de brouillage radioélectrique à l'intention des autres utilisateurs, il faut choisir le type d'antenne et son gain de sorte que la puissance isotrope rayonnée quivalente (p.i.r.e.) ne dépasse pas l'intensité nécessaire à l'établissement d'une communication satisfaisante.

IC RSS-102, Sec 2.6 Warning Statements

ENGLISH: The applicant is responsible for providing proper instructions to the user of the radio device, and any usage restrictions, including limits of exposure durations. The user manual shall provide installation and operation instructions, as well as any special usage conditions, to ensure compliance with SAR and/or RF field strength limits. For instance, compliance distance shall be clearly stated in the user manual.

FRENCH: Le mode d'emploi des appareils destinés à l'utilisation contrôlée doit aussi inclure des informations sur les caractéristiques de fonctionnement de l'appareil; les instructions de fonctionnement pour assurer la conformité avec SAR et / ou les limites d'intensité de champ RF; informations sur l'installation et l'exploitation d'accessoires pour assurer le respect des SAR et / ou les limites d'intensité de champ RF; et les coordonnées où l'utilisateur peut obtenir des informations sur l'exposition canadienne de radiofréquences et la conformité. Autres renseignements connexes peuvent également être inclus.