
Welcome. Thank you for buying the NOCO Genius® G750.
Read and understand the User Guide before operating the
charger. For questions regarding our chargers, view our
comprehensive support information at www.no.co/support.
To contact NOCO for personalized support (not available in
all areas), visit www.no.co/connect.

What’s In The Box.
• G750 Smart Charger
• (1) Battery Clamp Connectors
• (1) Eyelet Terminal Connectors
• User Guide
• Information Guide and Warranty

User Guide
G750.V2

PRIOR TO USE, READ AND UNDERSTAND
PRODUCT SAFETY INFORMATION.
Failure to follow the instructions may result
in ELECTRICAL SHOCK, EXPLOSION,
or FIRE, which may result in SERIOUS
INJURY, DEATH, DAMAGE TO DEVICE or
PROPERTY. Do not discard this information.

DANGER

Contacting NOCO.

About G750. The NOCO Genius® G750 represents
some of the most innovative and advanced technology on
the market, making each charge simple and easy. It is quite
possibly the safest and most efficient charger you will ever
use. The G750 is designed for charging all types of 6V &
12V lead-acid batteries, including Wet (Flooded), Gel, MF
(Maintenance-Free), CA (Calcium), EFB (Enhanced Flooded
Battery), and AGM (Absorption Glass Mat) batteries. It is
suitable for charging battery capacities from 2 to 30 Amp-
Hours and maintaining all battery sizes.

Getting Started. Before using the charger, carefully
read the battery manufacturer’s specific precautions and
recommended rates of charge for the battery. Make sure
to determine the voltage and chemistry of the battery by
referring to your battery owner’s manual prior to charging.

Mounting. The G750 is a direct wall plug-in charger,
and it is important to keep in mind the distance to the
battery. The DC cable length from the charger, with
either the battery clamp or eyelet terminal connectors, is
approximately 75-inches (1,900mm).

Charging Modes. The G750 has three (3) modes:
Standby, 12V NORM, and 6V NORM. Some charge modes
must be pressed and held for three (3) seconds to enter
the mode. These “Press and Hold” modes are advanced
charging modes that require your full attention before
selecting. “Press and Hold” are indicated on the charger by
a red line. It is important to understand the differences and
purpose of each charge mode. Do not operate the charger
until you confirm the appropriate charge mode for your
battery. Below is a brief description:

1.800.456.6626
support@no.co
30339 Diamond Parkway, #102
Glenwillow, OH 44139
United States of America

Phone:
Email:

Mailing Address:

2

Using 6V NORM. [Press & Hold]
6V NORM charge mode is designed for 6-volt lead-
acid batteries only, like Wet Cell, Gel Cell, Enhanced
Flooded, Maintenance-Free and Calcium batteries.
Consult the battery manufacturer before using this
mode.

CAUTION. THIS MODE IS FOR 6-VOLT LEAD-ACID
BATTERIES ONLY.

Connecting to the Battery.
Do not connect the AC power plug until all other
connections are made. Identify the correct polarity of
the battery terminals on the battery. The positive battery
terminal is typically marked by these letters or symbol
(POS,P,+). The negative battery terminal is typically
marked by these letters or symbol (NEG,N,-). Do not
make any connections to the carburetor, fuel lines, or
thin, sheet metal parts. The below instructions are for
a negative ground system (most common). If your

Mode Explanation

12V
NORM

Standby

6V
NORM

7.25V | 750mA | 2-30Ah BatteriesPress & Hold

No Power

14.5V | 750mA | 2-30Ah Batteries

In Standby mode, the charger is not
charging or providing any power to the
battery. Energy Save is activated during
this mode, drawing microscopic power
from the electrical outlet. When selected,
an orange LED will illuminate.

For charging 12-volt Wet Cell, Gel Cell,
Enhanced Flooded, Maintenance-Free
and Calcium batteries. When selected, a
white LED will illuminate.

For charging 6-volt Wet Cell, Gel Cell,
Enhanced Flooded, Maintenance-Free
and Calcium batteries. When selected, a
white LED will illuminate.

vehicle is a positive ground system (very uncommon), follow
the below instructions in reverse order.

1.) Connect the positive (red) battery clamp or eyelet
terminal connector to the positive (POS,P,+) battery
terminal.

2.) Connect the negative (black) battery clamp or eyelet
terminal connector to the negative (NEG,N,-) battery
terminal or vehicle chassis.

3.) Connect the battery charger’s AC power plug into a
suitable electrical outlet. Do not face the battery when
making this connection.

4.) When disconnecting the battery charger, disconnect
in the reverse sequence, removing the negative first
(or positive first for positive ground systems).

Begin Charging.
1.) Verify the voltage and chemistry of the battery.

2.) Confirm that you have connected the battery clamps or
eyelet terminal connectors properly and the AC power plug
is plugged into an electrical outlet.

3.) The charger will begin in Standby mode, indicated by
an orange LED. In Standby, the charger is not providing
any power.

4.) Press the mode button to toggle to the appropriate
charge mode (press and hold for three seconds to enter an
advanced charge mode) for the voltage and chemistry of
your battery.

5.) The mode LED will illuminate the selected charge mode
and the Charge LEDs will illuminate (depending on the
health of the battery) indicating the charging process has
started.

6.) The charger can now be left connected to the battery at
all times to provide maintenance charging.
Understanding Charge LEDs.

4

The charger has one (1) Charge LED. This Charge
LED indicates the connected battery(s) state-of-charge
(SOC). See the explanation below:

Understanding Advanced Diagnostics.LED Explanation

Pulsing

Red LED
The Charge LED will slowly pulse
“on” and “off” when the battery is
less than 75% fully charged.

Pulsing

Green LED

Solid

Green LED
When the battery is 100%
charged, the Charge LED will be
solid green.

The Charge LED will slowly pulse
“on” and “off” when the battery is
less than 90% charged.

Maintenance
Green LED

During maintenance charging, the
100% Charge LED will pulse “on”
and “off” slowly. When the battery is
topped off and fully charged again,
the 100% Charge LED will turn
solid green. The charger can be left
connected to the battery indefinitely.

Advanced Diagnostics is used when displaying Error
Conditions. It will display a series of blink sequences
that help you identify the cause of the error and potential
solutions.

All Error Conditions are displayed with the Error LED
and Standby LED flashing back and forth. The
number of flashes between each pulse denotes a
potential Error Condition (except reverse polarity and
low-voltage battery).
Charging Steps.

Error Reason/Solution

Single
Flash

Battery will not hold a charge.
Have battery checked by a
professional.

Possible battery short.
Have battery checked by a
professional.

Battery voltage is too high for
the selected charge mode.
Check the battery and
charge mode.

Error LED
Solid Red

Reverse polarity. Reverse the
battery connections.

Battery voltage is too low for
charge to detect or charger
is in supply. Jumpstart the
battery to raise the battery
voltage.

Double
Flash

Triple
Flash

Standby
Solid Orange

6

Memory
Returns to last selected mode when restarted

Interactive
Alters the charging process based on organic
battery feedback

Recovery
Applies a high-voltage pulse charge when low-
voltage, sulfation or lost capacity is detected

Safe
Protects against reverse polarity, sparks,
overcharging, overcurrent, open-circuits,
short-circuits and overheating

Fast
Charges two times faster than traditional
battery chargers

Compensation
Adjusts for varying A/C line voltage for
consistent charging

Rugged
Dirt, water, UV, impact and crush resistant

Compact
High-frequency energy conversion for
ultra-compact, lightweight and portable charger

Start-Stop
Counteracts increased cyclic energy demands
placed on batteries in micro-hybrid vehicles

Firewall
Multi-level safety barrier that prevents abnormal
and unsafe conditions

Optimization
Stabilizes internal battery chemistry for
increased performance and longevity

Maintenance Plus
Keeps the battery fully charged without
overcharging allowing the charger to be
safely connected indefinitely

Energy Save
Minimizes energy consumption when full
power is not needed

Load Tracking
Charge LEDs dynamically track the
batteries state-of-charge when a load
outpaces the charge current

Diagnostics
Intuitive visual diagnostic tool for detecting
reverse polarity, low-voltage or damaged
batteries

CANBUS
Automatically enables the charging port to
charge CANBUS systems

Thermal Monitor
Internal temperature sensors adjust charge
based on ambient climate

8

1 2 3 4 5 6 7 8

Ana
lyz

e

Step
Voltage (V)

Current (A)

Ini
tia

lize

Diag
no

se
Bulk

Opt
im

iza
tio

n

Rec
ov

ery

Abs
or

pt
ion

Main
ten

an
ce

Step 1 & 2: Analyze & Diagnose
Checks the battery’s initial condition, including voltage,
state-of-charge and health, to determine if the battery is
stable before charging.

Step 3: Recovery
Initializes the Recovery desulfation process (if needed) for
deeply discharged or sulfated batteries by pulsing small
amounts of current.

Step 4: Initialize
Starts the charging process with a gentle (soft) charge.

Step 5: Bulk
Begins the Bulk charging process based on the condition
of the battery and returns 80% of the battery’s capacity.

Step 6: Absorption
Brings the charge level to 90% by delivering small
amounts of current to provide a safe, efficient charge.
This limits battery gassing and is essential to prolonging
battery life.

Step 7: Optimization
Finalizes the charging process and brings the battery
to maximum capacity. In this step, the charger utilizes
multi-layered charging profiles to fully recapture capacity
and optimize the specific gravity of the battery for
increased run time and performance. The charger will
switch to Maintenance if the battery tells the charger that
more current is needed.

Step 8: Maintenance
Continuously monitors the battery to determine when
a maintenance charge should be initiated. If the battery
voltage falls below its target threshold, the charger will
restart the Maintenance cycle until voltage reaches its
optimal state and then discontinues the charge cycle. The
cycle between Optimization and Maintenance is repeated
indefinitely to keep the battery at full charge. The battery
charger can be safely left connected indefinitely without the
risk of overcharging.

Charging Times.
The estimated time to charge a battery is shown below. The
size of the battery (Ah) and its depth of discharge (DOD)
greatly affect its charging time. The charge time is based
on an average depth of discharge to a fully charged battery
and is for reference purposes only. Actual data may differ
due to battery conditions. The time to charge a normally
discharged battery is based on a 50% DOD.

Battery Size Approx. Time to Charge In Hours

6V

8

12

18

24

30

5.3

8.0

12.0

16.0

20.0

5.3

8.0

12.0

16.0

20.0

12VAh

10

Input Voltage AC:

Working Voltage AC:

Efficiency:

Power:

Charging Voltage:

Charging Current:

Low-Voltage Detection:

Back Current Drain:

Ambient Temperature:

Charger Type:

Type of Batteries:

Battery Chemistries:

Battery Capacity:

Housing Protection:

Cooling:

Dimensions (L x W x H):

Weight:

Technical Specifications.

220-240, 50-60Hz

220-240, 50-60Hz

85% Approx.

13W Max

Various

750mA (12V),

750mA (6V)

2V (12V), 2V (6V)

<5mA

0°C to +40°C

8 Step, Smart Charger

6V & 12V

Wet, Gel, MF, CA, EFB,

AGM.

2-30Ah (12V), 2-30Ah (6V),

Maintains All Battery Sizes

IP60

Natural Convection

4.45 x 2.67 x 1.54 Inches

0.49 Pounds

NPD02052014C

no.co

1.800.456.6626
support@no.co

30339 Diamond Parkway, #102
Glenwillow, OH 44139

United States of America

1.800.456.6626
support@no.co

30339 Diamond Parkway, #102
Glenwillow, OH 44139

United States of America

جهد إدخال التيار المتناوب:

جهد عمل التيار المتناوب:

الفعالية:

الطاقة:

جهد الشحن:

تيار الشحن:

كشف الجهد المنخفض:

درجة الحرارة المحيطة:

نوع الشاحن:

نوع البطاريات:

المواد الكيميائية للبطاريات:

عدد المجموعات:

سعة البطارية:

حماية المبيت:

التبريد:

الأبعاد)الطول × العرض × الارتفاع(:

الوزن:

المواصفات الفنية

50-60Hz ,220-240

50-60Hz ,220-240

%85 تقريباً.

13W الحد الأقصى

متعدد

750mA (12V)

750mA (6V)

)2V (12V), 2V (6V

5mA<

0°C to +40°C

شاحن ذكي 8 خطوات

6V & 12V

Wet, Gel, MF, CA, EFB

AGM

2-30Ah (12V), 2-30Ah (6V),

يعمل على صيانة كافة أحجام البطاريات

IP60

الحمل الحراري الطبيعي

4.45 x 2.67 x 1.54 البوصة

0.49 الرطل

الصيانة إذا صدر تنبيه من البطارية إلى الشاحن بأنه يلزم المزيد
من التيار.

الخطوة 8: الصيانة
تراقب هذه الخطوة البطارية باستمرار لتحديد متى ينبغي أن يتم
البدء في الشحن المخصص للصيانة. وإذا انخفض جهد البطارية أقل

من المعدل المستهدف له، سوف يعيد الشاحن تشغيل دورة الصيانة
حتى يصل الجهد الكهربي لحالته المثلى وبعد ذلك يوقف دورة

الشحن. ويتم تكرار دورة الشحن بين التحسين إلى الوضع الأمثل
والصيانة بعدد مرات غير محدد للمحافظة على الشحن الكامل

للبطارية. وبالإمكان أن نترك بأمان شاحن البطارية متصلًا لمدة غير
محددة بدون خوف من خطر الشحن الزائد.

أوقات الشحن مبين أدناه الوقت التقديري لشحن البطارية. وإن
حجم البطارية)الأمبير لكل ساعة Ah(وعمق تفريغ الشحن يؤثران

بشكل كبير على وقت الشحن. ويكون وقت الشحن مبنياً على
متوسط عمق تفريغ الشحن بالنسبة للبطارية المشحونة بالكامل

وهو مبين لأغراض الرجوع إليه فقط. ومن الممكن أن تختلف
البيانات الفعلية بسبب حالات البطارية. ويكون الوقت المخصص
لشحن بطارية تم تفريغها بشكل اعتيادي مبنياً على عمق تفريغ

بنسبة 50%.

حجم البطارية الوقت التقريبي للشحن بالساعة

6V 12VAh

8

12

18

24

30

5.3

8.0

12.0

16.0

20.0

5.3

8.0

12.0

16.0

20.0

خطوات الشحن

الخطوة 1 و 2: التحليل والتشخيص
تحقق من الحالة الأولية للبطارية ويشمل ذلك الجهد الكهربي وحالة

الشحن وقوة البطارية لتحدد ما إذا كانت البطارية مستقرة من عدمه
قبل الشحن.

الخطوة 3: الاسترجاع
يبدأ عملية استرجاع إزالة الكبرتة)إذا لزم الأمر(من أجل البطاريات التي

أفرغت شحنتها تماماً أو تعرضت للكبرتة وذلك عن طريق تزويد قدر
صغير من التيار.

الخطوة 4: البدء
يبدأ عملية الشحن وذلك عن طريق الشحن الخفيف)غير الزائد(.

الخطوة 5: الشحن بكمية كبيرة
تبدأ عملية الشحن بكمية كبيرة بناءً على حالة البطارية وتعيد نسبة

%80 من سعة البطارية.

الخطوة 6: الامتصاص
تنقل مستوى الشحن إلى نسبة %90 عن طريق تزويد مقدار صغير من

التيار لتوفير الشحن الآمن والفعال. ويعمل ذلك على الحد من انبعاث
الغاز من البطارية وهو مهم للغاية لإطالة عمر البطارية.

الخطوة 7: التحسين إلى الحد الأمثل
تنهي عملية الشحن وتنقل البطارية إلى الحد الأقصى للسعة. وفي هذه

الخطوة، يستغل الشاحن أوضاع الشحن متعددة الطبقات لإعادة
الاستحواذ بشكل كامل على السعة وتحسين الجاذبية المحددة البطارية

إلى الحد الأمثل لزيادة وقت التشغيل والأداء. وينتقل الشاحن إلى

12345678

تحليل

الخطوة

الجهد الكهربي) فولت(

تحسين إلى الوضع الأمثل

بدء
ص

تشخي

الكميات الكبيرة

تحسين إلى الوضع الأمثل

استرجاع

ص
امتصا

الصيانة

التحسين الأمثل
يساعد على استقرار المواد الكيميائية الداخلية للبطارية بما

يزيد الأداء وطول العمر الافتراضي.

الصيانة الإضافية
شحن البطارية بشكل كامل ومستمر بدون أي شحن زائد مما

يسمح بتوصيل الشاحن بشكل آمن ولمدة غير محددة.

توفير الطاقة
يقلل استهلاك الطاقة عندما لا تدعو الحاجة إلى الطاقة

بأكملها.

تعقب الحمل
تعمل الأضواء الدليلية للشحن بشكل ديناميكي على تعقب

حالة شحن البطاريات عندما يتجاوز الحمل تيار الشحن.

تشخيص الأعطال
أداة تشخيص بصري حدسي لكشف البطاريات ذات القطبية

المعكوسة أو الجهد المنخفض أو البطاريات التالفة.

CANBUS نظم ناقل شبكة التحكم النطاقي
يعمل على تشغيل منفذ الشحن تلقائياً لشحن نظم ناقل

.CANBUS شبكة التحكم النطاقي

الشاشة الحرارية
أجهزة استشعار درجة الحرارة الداخلية تضبط الشحن بناءً

على درجة الحرارة المحيطة.

الذاكرة
تعود إلى آخر وضع تم اختياره عند إعادة بدء التشغيل.

متفاعل
يغير عملية الشحن بناءً على الاستجابة العضوية من

البطارية.

الاسترجاع
يستعمل شحن النبض مرتفع الجهد عندما يتم كشف

جهد منخفض أو كبرتة أو سعة مفقودة.

آمن
يحمي ضد القطبية العكسية والشرارة والشحن الزائد

والتيار الزائد والدوائر المفتوحة والماس الكهربائي
والحرارة الزائدة.

سريع
يشحن أسرع من شواحن البطارية التقليدية بمعدل

الضعف.

التعويض
يضبط تغير جهد خط التيار المتناوب من أجل ثبات

الشحن.

قوي
مقاومة الأوساخ والمياه والأشعة فوق البنفسجية

والاصطدام
والسحق.

مدمج
 تحويل عالي التردد للطاقة بالنسبة للشاحن المدمج

وخفيف الوزن والمتنقل.

نظام الانطلاق والتوقف
يقاوم تزايد مطالبة الطاقة الدورية على البطارية في

السيارات نصف الهجينة.

الحائط الناري
عبارة عن حاجز أمان متعدد المستويات يمنع الظروف

غير العادية وغير الآمنة.

فهم التشخيص المتقدم
يستخدم التشخيص المتقدم عند عرض حالات الخطأ. وسوف يعرض سلسلة
من تتابعات وميضية تساعدك على تحديد سبب الخطأ والحلول المحتملة.
وتعرض كل حالات الخطأ مع الضوء الدليلي للخطأ والضوء الدليلي للوضع
الاحتياطي الذي يومض بشكل متكرر. ويدل عدد الومضات بين كل نبضة

على حالة خطأ محتملة)فيما عدا البطارية ذات القطبية العكسية والبطارية
ذات الجهد المنخفض(.

السبب/الحل

لن تستوعب البطاريةُ الشحن، وفي
هذه الحالة افحص البطارية لدى فني

متخصص.

يحتمل أن البطارية ضعيفة ، وفي
هذه الحالة افحص البطارية لدى فني

متخصص.

جهد البطارية مرتفع جداً بالنسبة
لوضع الشحن المختار. في هذه الحالة

افحص البطارية ووضع الشحن.

اعكس أقطاب البطارية واعكس
توصيلات البطارية.

الجهد الكهربي للبطارية منخفض
للغاية بما لا يمكّن من الشحن للكشف

عنها أو أن الشاحن في وضع الإمداد.
اعتمد على بطارية أخرى معززة

لتشغيل البطارية لرفع جهد البطارية.

خطأ

الوميض
المنفرد

الضوء الدليلي الأحمر
الثابت الدال على

الخطأ

الوميض المزدوج

الوميض الثلاثي

الضوء الثابت للوضع
الاحتياطي

فهم الأضواء الدليلية للشحن
يحتوي الشاحن على عدد ضوء شحن دليلي واحد)1(. ويبين ضوء الشحن
الدليلي هذا حالة شحن البطارية)البطاريات (المتصلة. يرجى الاطلاع على

الشرح أدناه:

يومض الضوء الدليلي للشحن ببطء بين
التشغيل والإيقاف ON/OFF عندما يكون

شحن البطارية بالكامل أقل من 75%.

عندما يكون الشحن في البطارية بنسبة
%100، يضاء الضوء الدليلي الأخضر الثابت.

يومض الضوء الدليلي للشحن ببطء بين
التشغيل والإيقاف ON/OFF عندما يكون

شحن البطارية بالكامل أقل من 90%.

أثناء شحن الصيانة، سوف يومض الضوء الدليلي
للشحن بنسبة %100 ببطء بين التشغيل

والإيقاف ON/OFF. وعندما يكتمل شحن
البطارية مجدداً، سوف يتحول الضوء الدليلي

للشحن الدال على نسبة شحن %100 إلى اللون
الأخضر الثابت. وبالإمكان ترك الشاحن متصلاً

بالبطارية لمدة غير محددة.

 يليلدلا ءوضلا
ضماولا رمحألا

 يليلدلا ءوضلا
ضماولا رضخألا

 يليلدلا ءوضلا
 رضخألا
تباثلا

 يليلدلا ءوضلا
 رضخألا

ةنايصلل

التفسير الضوء الدليلي

الأحرف أو الرموز)NEG, N, -(. لا تجر أية توصيلات بالمكربن)الكاربوريتر(أو
خط الوقود أو الأجزاء الرفيعة أو أجزاء الصفائح المعدنية. ومبين أدناه التعليمات

بخصوص نظام التأريض السالب)الأكثر شيوعاً(. وإذا كانت سيارتك بها نظام
التأريض الموجب)غير شائع للغاية(، اتبع التعليمات المبينة أدناه بالترتيب

المعكوس.

1(وصل ماسك البطارية)الأحمر(الموجب أو الموصل الطرفي العيني بالطرف
.)+ ,POS, P (الموجب للبطارية

2(وصل ماسك البطارية)الأسود(السالب أو الموصل الطرفي العيني بالطرف
السالب للبطارية)NEG, N, -(أو شاصي السيارة.

3(وصل قابس الطاقة الخاص بالتيار المتناوب الخاص بشاحن البطارية في
المخرج الكهربائي المناسب. لا تواجه البطارية عند إجراء هذا التوصيل.
4(عند فصل شاحن البطارية، افصل في تتابع عكسي مع إزالة الطرف

السالب أولاً)أو الموجب أولاً بالنسبة لنظم التأريض الموجبة(.

ابدأ الشحن
1(تحقق من الجهد الكهربي والمواد الكيميائية للبطارية.

2(تأكد من أنك قد وصلت كُلابات البطارية أو النهاية الطرفية العينية.

3(سوف يبدأ الشاحن في الوضع الاحتياطي ويدل على ذلك الضوء الدليلي
الأخضر. وفي الوضع الاحتياطي، لن يعطي الشاحن أية طاقة.

4(اضغط على زر الوضع للانتقال إلى وضع الشحن المناسب)اضغط واستمر
في الضغط لمدة ثلاث ثوان لإدخال وضع الشحن المتقدم(للجهد الكهربي والمواد

الكيميائية لبطاريتك.

5(سوف يضاء الضوء الدليلي للوضع المختار وسوف تضاء الأضواء الدليلية
للشحن)اعتماداً على قوة البطارية(بما يدلل على أن عملية الشحن قد بدأت.

6(بالإمكان ترك الشاحن متصلًا بالبطارية في كافة الأوقات لتوفير الشحن أثناء
الصيانة.

استخدام الضغط المستمر Press & Hold في الوضع الاعتيادي
جهد 6 فولت

إن وضع الشحن الاعتيادي جهد 6 فولت مصمم لبطاريات الرصاص
الحامضية جهد 6 فولت فقط مثل البطاريات ذات الخلايا الرطبة

والبطاريات ذات الخلايا الجل والبطاريات السائلة المعززة والبطاريات
التي لا تحتاج إلى صيانة والبطاريات الكالسيوم. احصل على استشارة

الشركة المصنعة للبطارية قبل استخدام هذا الوضع.

تنبيه: هذا الوضع مخصص للبطاريات الرصاص الحامضية جهد 6
فولت فقط.

التوصيل بالبطارية
لا توصل قابس الطاقة الخاص بالتيار المتناوب حتى يتم عمل كافة
التوصيلات الأخرى. حدد القطبية الصحيحة لأطراف البطارية على
البطارية. ويكون القطب الموجب للبطارية مميزاً بهذه الأحرف أو

الرموز) POS, P, +(. أما القطب السالب للبطارية فيكون مميزاً بهذه

التفسيرالوضع

7.25V | 750mA | 2-30Ah بطاريات

الكهربي الجهد :معدل

14.5V | 750mA | 2-30Ah بطاريات

في الوضع الاحتياطي للشحن، لا يقوم الشاحن
بالشحن ولا يوفر أية طاقة إلى البطارية. ويتم
تنشيط توفير الطاقة أثناء هذا الوضع، بحيث

يسحب قدر صغير من الطاقة من المخرج
الكهربائي. وعند اختيار هذا الوضع، يضاء ضوء

دليلي برتقالي اللون.

يستخدم هذا الوضع من أجل شحن البطاريات
ذات الخلايا الرطبة والخلايا الجل والبطاريات
السائلة المعززة والبطاريات التي لا تحتاج إلى

صيانة وبطاريات الكالسيوم جهد 12 فولت. وعند
اختياره، يضاء ضوء دليلي أبيض اللون.

يستخدم هذا الوضع لشحن بطاريات الخلايا
الرطبة والخلية الجل والبطاريات السائلة المعززة
والبطاريات التي لا تحتاج إلى صيانة وبطاريات

الكالسيوم جهد 6 فولت، وعند اختيار هذا الوضع،
يضاء ضوء دليلي أبيض اللون.

 وضع التشغيل
 الاعتيادي
 بجهد 12

فولت

الوضع
 الاحتياطي
 للشحن

 وضع الشحن
 الاعتيادي جهد

6 فولت

الصحافة وعقد

الاتصال بشركة نوكو

حول شاحن]G750[يمثل شاحن نوكو جينيوس G750 بعض التكنولوجيا
الأكثر ابتكاراً وتقدماً في السوق مما ييسر ويسهل إجراء كل عملية شحن.

وهو يعتبر أكثر الشواحن أماناً وفعالية في الاستخدام على الإطلاق. وإن شاحن
G750 مصمم لشحن كافة أنواع بطاريات الرصاص الحامضية بجهد 6 فولت

و 12 فولت ويشمل ذلك البطاريات السائلة والبطاريات الجل والبطاريات
التي لا تحتاج صيانة والبطاريات الكالسيوم والبطارية السائلة المعززة

وبطاريات حصير الامتصاص الزجاجي. وهو مناسب لشحن البطاريات ذات
سعة تتراوح من 2 إلى 30 أمبير في الساعة وصيانة كافة أحجام البطاريات.

بدء عملية التشغيل قبل استخدام الشاحن، عليك أن تقرأ بعناية تامة
الاحتياطات التي حددتها الشركة المصنعة بخصوص البطارية ومعدلات

الشحن الموصى بها للبطارية. تأكد من تحديد الجهد الكهربي والمواد
الكيميائية للبطارية عن طريق الرجوع إلى دليل مالك البطارية قبل شحن

البطارية.

التثبيت إن شاحن G750 هو عبارة عن شاحن يعمل بالتوصيل المباشر
في مخرج الكهرباء بالحائط ومن الأهمية بمكان أن تضع في الاعتبار المسافة

الممتدة إلى البطارية. ويكون كابل التيار المباشر من الشاحن، مع ماسك
البطارية أو الموصلات الطرفية العينية ، بطول 75 بوصة)1900 مم(تقريباً.

أوضاع الشحن يحتوي جهاز شاحن G750 على ثلاثة)3(أوضاع للشحن:
الوضع الاحتياطي والوضع الاعتيادي بجهد 12 فولت، والوضع الاعتيادي

 Press and ”بجهد 6 فولت. وتتميز أوضاع “الضغط مع استمرار الضغط
Hold بأنها أوضاع شحن متقدمة تتطلب عنايتك الكاملة قبل اختيارها.

 Press and“ ومبين على الشاحن بالخط الأحمر الضغط مع استمرار الضغط
Hold “. ومن الأهمية أن تفهم الفروق بين هذه الأوضاع وغرض كل وضع

ل الشاحن حتى تتأكد من وضع الشحن المناسب لبطاريتك. منها. لا تشغِّ
ومبين أدناه وصف موجز:

1.800.456.6626
support@no.co

30339 Diamond Parkway, #102
Glenwillow, OH 44139

United States of America

لهاتف:
 البريد الإلكتروني:
العنوان البريدي:

 NOCO Genius مرحباً بك! نشكرك على شراء شاحن نوكو جينيوس
G750. يرجى قراءة وفهم دليل المستخدم قبل تشغيل الشاحن. وبالنسبة

للأسئلة التي تتعلق بالشواحن، تفضل بالاطلاع على معلومات الدعم الكاملة
على موقعنا الإلكتروني: www.no.co/support . وللاتصال بشركة نوكو

بخصوص الدعم المخصص)غير المتوافر في كافة المناطق(، يرجى الاطلاع على
. www.no.co/connect :الرابط التالي

ما محتويات الصندوق؟
 G750شاحن ذكي •

 • عدد)1(موصل ماسك بطارية
 • عدد)1(كابل تمديد

 • دليل المستخدم
 • دليل المعلومات والكفالة

دليل المستخدم
G750 V2.0

خطر

 قبل الاستخدام، يرجى قراءة وفهم معلومات سلامة
 المنتج. وفي حالة عدم اتباع التعليمات، من الممكن أن

 ينتج عن ذلك صدمة كهربائية أو انفجار أو حريق مما قد
 ينجم عنه إصابة خطيرة أو وفاة أو تلف للجهاز أو ضرر

. بالممتلكات. لا تتجاهل هذه المعلومات

