

THE POWER OF

Key-On Lights-On Controller

KOLO12DU(0) KOLO24DU(0)

KEY-ON LIGHTS-ON (DAYTIME RUNNING LIGHTS)

The microprocessor controlled KOLO is used in a negative earth vehicle to turn on the headlights whenever the ignition switch is on. Both 12V and 24V models are available as shown in the table below.

CONTENTS

Table of Contents	Page
Contents	01
Specifications	01
Options	01
Operation	01
FAQ's	02
Wiring Diagrams	03
Wiring Guide	05
Two Year Warranty	06

SPECIFICATIONS

MODEL	KOLO12DU	K0L012DU0	KOLO24DU	K0L024DU0	
Voltage Range	10-15VDC		20-30VDC		
Override Option	NO	YES	NO	YES	
Dimensions	90x70x32mm				
Weight	400g				
Warranty	2 years				

OPTIONS

Various options can be programmed into the microprocessor during assembly, for example:

- The turn on delay can be decreased or increased (reducing battery starting load).
- A turn off delay can be included (useful at night).
- Lights can be held off until vehicle voltage reaches 13V (26V) (reducing battery starting load).

Please contact Redarc for more information.

OPERATION

The KOLO has three internal 30A relays, all controlled by the microprocessor. These relays are turned on by the ignition switch +12V/+24V input. The relay contacts are "voltage free" (not connected to any other circuit internally) and can be used to switch +12V/+24V or ground either direct to lights or to lighting relays.

OPERATION

The KOLO operates in the following way (where relevant wiring options are chosen).

- All three relays are turned on 10 seconds after ignition is turned on.
- When the parklight switch is turned on, relays 1 & 3 are turned off, 2 remains on.
- If the disable input is grounded, the ignition input is over-ridden and all three relays are turned off. Note that if the parklight switch is on, relay 2 will remain on in this case.

The following feature is available in the KOLOxxDUO models only.

While lights are turned on by ignition, turning the parklight switch on then off again in less than one second will over-ride the unit and turn all three relays off. This function can be reset by turning the parklight switch on then off again or by turning the ignition off then on again.

Besides the basic operation there are other features that may be used if required:

- Park/tail lights may also be turned on.
- Parklight switch inputs (use either the ground input or the +12V/+24V input depending on vehicle wiring) to switch off the headlights, if parklights are required without headlights.
- High beam may be disabled if only the low beam is required with ignition (this feature is disabled when parklight/headlight switch is turned on).
- Disable input that (when grounded) will switch the unit off. This may be grounded (e.g.) by the handbrake switch, neutral switch, door switch or a manual switch to turn the headlights off at these times.

Unused inputs or outputs should be folded back and taped.

FAQ'S

QUESTION: When I install the KOLO on a vehicle which has an electronic dash readout, the display goes dim when I start the car. This makes the display almost impossible to read during day light. Why is this and how can I stop it?

ANSWER: These displays are designed to dim when the lights are turned on, which normally occurs when it is dark, and hence stops the driver from being "blinded" by the bright display. Normal KOLO wiring activates the tail light circuit, which is normally directly connected to the dash lights. Hence, when the KOLO turns on the tail lights, the dash circuit assumes the lights have been turned on and dims the display. The fix is quite easy, and essentially only requires the rear tail light circuit to be isolated from the rest of the circuit. This can often be done under the driver's side door sill. Basically all that has been done, is that the KOLO relay which normally activates the total park/tail circuit has been re-allocated to only power the rear tail light after they have been isolated from the rest of the circuit.

QUESTION: Can the vehicle headlights remain off until the vehicle battery voltage reaches say 13V?

ANSWER: Yes. REDARC can customise the products to include this feature. This is a good idea to reduce the battery load. It also automatically switches off the headlights when the vehicle is having maintenance performed on it in a workshop (with the engine off but ignition on, the battery voltage will fall below 13V and the headlights will turn off). Please note that some mining companies insist that the headlights remain on at all times and therefore this feature would not be allowed.

KOLO Pinouts

Wiring for vehicles that only need power to turn on low beams

Wiring for vehicles that require power and beam select to turn on low beams

Wiring for vehicles that require power to left and right low beams seperately

FOR 24V KOLO, REPLACE +12V WITH +24V IN EACH CASE.

TWO YEAR PRODUCT WARRANTY

Over the last three decades our company has established a reputation as the power conversion specialist.

A 100% Australian-owned company, we have met the needs of customers in transport and other industries through exciting, innovative thinking.

We believe in total customer satisfaction and practice this by offering our customers:

- Technical advice free of jargon and free of charge
- Prompt turnaround of orders throughout Australia and globally
- Friendly, personalised, professional service and product support

In the unlikely event that a technical issue arises with a Redarc product, customers are encouraged to initially contact the Redarc Technical Support Team on (08) 8322 4848 or power@redarc.com.au for prompt and efficient diagnosis and product support.

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

The benefits of this Warranty are in addition to other rights and remedies available at law in respect of the Products and shall not derogate from any applicable mandatory statutory provisions or rights under the Australian Consumer Law.

Redarc Electronics Pty Ltd atf the Redarc Trust trading as Redarc Electronics ("Redarc") offers a warranty in respect of its Products where the Products are purchased from an authorised distributor or reseller of Redarc by a person ("Purchaser"), on the terms and conditions, and for the duration, outlined below in this document ("Warranty").

- In this Warranty, the term **Products** means:
 - 1.1 all products manufactured or supplied by Redarc (excluding its solar products which are covered by Redarc's Solar Product Warranty); and
 - 1.2 any component of or accessory for any product in clause 1.1 manufactured or supplied by Redarc.

Offer and duration of product warranties

- Redarc warrants that its Products will be free, under normal application, installation, use and service conditions, from defects in materials and workmanship affecting normal use, for 2 years from the date of purchase (Warranty Period).
- Where a Product malfunctions or becomes inoperative during the Warranty Period, due to a defect in materials or workmanship, as determined by Redarc, then subject to further rights conferred by the Australian Consumer Law on the Purchaser, Redarc will, in exercise of its sole discretion, either:
 - 3.1 repair the defective Product;
 - 3.2 replace the defective Product; or
 - 3.3 provide a refund to the Purchaser for the purchase price paid for the defective Product,
- without charge to the Purchaser.
- The warranty given by Redarc in clause 3 covers the reasonable costs of delivery and installation of any repaired or replaced Products or components of Products to the Purchaser's usual residential address notified to Redarc, together with the reasonable costs of removal and return of any Products determined by Redarc to be defective.
- If the Purchaser incurs expenses of the nature referred to in clause 4 in the context of making a claim pursuant to this Warranty that is accepted by Redarc, the Purchaser will be entitled to claim for reimbursement of those expenses which Redarc determines, in exercise of its sole discretion, to be reasonably incurred, provided that the claim is notified to Redarc in writing at the postal address or email address specified in clause 21 and includes:
 - 5.1 details of the relevant expenses incurred by the Purchaser; and
 - 5.2 proof of the relevant expenses having been incurred by the Purchaser.

Exclusions and limitations

- This Warranty will not apply to, or include any defect, damage, fault, failure or malfunction of a Product, which Redarc determines, in exercise of its sole discretion, to be due to:
 - 6.1 normal wear and tear or exposure to weather conditions over time:

 - 6.2 accident, misuse, abuse, negligence, vandalism, alteration or modification;
 6.3 non-observance of any of the instructions supplied by Redarc, including instructions concerning installation, configuring, connecting, commissioning, use or application of the Product, including without limitation choice of location;
 6.4 failure to ensure proper maintenance of the Product strictly in accordance with
 - Redarc's instructions or failure to ensure proper maintenance of any associated equipment or machinery;
 - repairs to the Product that are not strictly in accordance with Redarc's instructions;
 - installation, repairs or maintenance of the Product by, or under the supervision of, a person who is not a qualified auto electrician or technician, or if nongenuine or non-approved parts have been fitted;
 - faulty power supply, power failure, electrical spikes or surges, lightning, flood, storm, hail, extreme heat, fire or other occurrence outside the control of Redarc;
 - 6.8 use other than for any reasonable purpose for which the Product was manufactured;
 - any indirect or incidental damage of whatever nature outside the control of
- Warranty claims in respect of a Product must be made in writing to Redarc at the postal address or email address specified in clause 21 within the Warranty Period. Such claims must include the following:
 - 7.1 details of the alleged defect or fault and the circumstances surrounding the defect or fault;
 - 7.2 evidence of the claim, including photographs of the Product (where the subject of the claim is capable of being photographed);
 - 7.3 the serial number of the Product, specified on the label affixed to the Product; and
 - 7.4 proof of purchase documentation for the Product from an authorised distributor or reseller of Redarc, which clearly shows the date and place of purchase.

The return of any Products without the prior written instructions of Redarc will not be accepted by Redarc

- Without limiting any other clause in this Warranty, Redarc has the right to reject any Warranty claim made by a Purchaser pursuant to this Warranty where
 - 8.1 the Purchaser does not notify Redarc in writing of a Warranty claim within the Warranty Period;
 - 8.2 the Purchaser does not notify Redarc in writing of a Warranty claim within 1 month of becoming aware of the relevant circumstances giving rise to the claim, so that any further problems with the Product are minimised
 - the serial number of the Product has been altered, removed or made illegible
 - 8.3 the serial number of the Product has been altered, removed or made inegroid without the written authority of Redarc;
 8.4 the Purchaser is unable to provide proof of purchase documentation in accordance with clause 7.4 or evidence that the Product was properly installed and removed (if relevant), and that proper maintenance has been performed on the Product, by, or under the supervision of, a qualified auto electrician or technician, in accordance with the instructions of Redarc.
 If the Product is found to be working satisfactorily on return to Redarc or upon
- If the Product is found to be working satisfactorily on return to Redarc or upon investigation by Redarc, the Purchaser must pay Redarc's reasonable costs of testing and investigating the Product in addition to shipping and transportation charges. Where Redarc is in possession of the Product, the Product will be returned to the Purchaser on receipt of the amount charged.

 Any replaced Products or components of Products shall become the property of
- 11. Redarc may, in exercise of its sole discretion, deliver another type of Product or component of a Product (different in size, colour, shape, weight, brand and/or other specifications) in fulfilling its obligations under this Warranty, in the event that Redarc has discontinued manufacturing or supplying the relevant Product or component at the time of the Warranty claim, or where such Product or component is superior to that originally purchased by the Purchaser.

Other conditions of Warranty

- If the Purchaser acquired a Product for the purpose of resupply, then this Warranty shall not apply to that Product.
- In particular, the sale of a Product via an online auction, online store or other internet website by a party that is not an authorised distributor or reseller of the Product will be deemed to be a resupply within the meaning of the Australian Consumer Law and will render this Warranty void, as Redarc has no control over the storage, handling, quality or safety of Products sold by such persons.

 A Purchaser shall only be entitled to the benefit of this Warranty after all amounts owing in respect of the Product have been paid.
- While Redarc warrants that the Products will be free from defects in materials and workmanship in the circumstances set out in this Warranty, to the maximum extent permitted by law Redarc does not warrant that the operation of the Products will be uninterrupted or error-free.
- To the maximum extent permitted by law, Redarc's determination of the existence of
- any defect and the cause of any defect will be conclusive. Spare parts or materials for the Products are guaranteed to be available for a period of at least 2 years after purchase of the Products.
- The agents, officers and employees of any distributor or reseller of the Products and of Redarc are not authorised to vary or extend the terms of this Warranty.

 19. Redarc shall not be responsible or liable to the Customer or any third party in
- connection with any non-performance or delay in performance of any terms and conditions of this Warranty, due to acts of God, war, riots, strikes, warlike conditions, plague or other epidemic, fire, flood, blizzard, hurricane, changes of public policies, terrorism and other events which are beyond the control of Redarc. In such circumstances, Redarc may suspend performance of this Warranty without liability for the period of the delay reasonably attributable to such causes.

 20. If a clause or part of a clause in this Warranty can be read in a way that makes it
- illegal, unenforceable or invalid, but can also be read in a way that makes it legal, enforceable and valid, it must be read in the latter way. If any clause or part of a clause in this Warranty is illegal, unenforceable or invalid, that clause or part is to be treated as removed from this Warranty, but the rest of this Warranty is not

Redarc's contact details

21. Redarc's contact details for the sending of Warranty claims under this Warranty are:

Redarc Electronics Pty Ltd

23 Brodie Road (North), Lonsdale SA 5160

Email: power@redarc.com.au Telephone: +61 8 8322 4848

Free technical assistance!

please contact
Redarc Electronics
23 Brodie Road North, Lonsdale SA
(08) 8322 4848

power@redarc.com.au

www.redarc.com.au

Copyright © 2012 Redarc Electronics Pty Ltd. All rights reserved.