User Manual

1KVA-5KVA INVERTER / CHARGER

Table Of Contents

ABOUT THIS MANUAL	
Purpose	1
Scope	
SAFETY INSTRUCTIONS	
INTRODUCTION	
Features	
Basic System Architecture	
Product Overview	3
INSTALLATION	4
Unpacking and Inspection	
Preparation	4
Mounting the Unit	4
Battery Connection	5
AC Input/Output Connection	6
PV Connection	
Final Assembly	9
OPERATION	10
Power ON/OFF	10
Operation and Display Panel	10
LCD Display Icons	11
LCD Setting	13
Display Setting	17
Operating Mode Description	20
Fault Reference Code	
Warning Indicator	23
SPECIFICATIONS	24
Table 1 Line Mode Specifications	24
Table 2 Inverter Mode Specifications	25
Table 3 Charge Mode Specifications	
Table 4 General Specifications	27
TROUBLE SHOOTING	28
Annendix: Annroximate Back-un Time Table	20

ABOUT THIS MANUAL

Purpose

This manual describes the assembly, installation, operation and troubleshooting of this unit. Please read this manual carefully before installations and operations. Keep this manual for future reference.

Scope

This manual provides safety and installation guidelines as well as information on tools and wiring.

SAFETY INSTRUCTIONS

WARNING: This chapter contains important safety and operating instructions. Read and keep this manual for future reference.

- 1. Before using the unit, read all instructions and cautionary markings on the unit, the batteries and all appropriate sections of this manual.
- 2. **CAUTION** --To reduce risk of injury, charge only deep-cycle lead acid type rechargeable batteries. Other types of batteries may burst, causing personal injury and damage.
- 3. Do not disassemble the unit. Take it to a qualified service center when service or repair is required. Incorrect re-assembly may result in a risk of electric shock or fire.
- 4. To reduce risk of electric shock, disconnect all wirings before attempting any maintenance or cleaning. Turning off the unit will not reduce this risk.
- 5. **CAUTION** Only qualified personnel can install this device with battery.
- 6. **NEVER** charge a frozen battery.
- 7. For optimum operation of this inverter/charger, please follow required spec to select appropriate cable size. It's very important to correctly operate this inverter/charger.
- 8. Be very cautious when working with metal tools on or around batteries. A potential risk exists to drop a tool to spark or short circuit batteries or other electrical parts and could cause an explosion.
- 9. Please strictly follow installation procedure when you want to disconnect AC or DC terminals. Please refer to INSTALLATION section of this manual for the details.
- 10. Fuses (3 pieces of 40A, 32VDC for 1KVA, 4 pieces of 40A, 32VDC for 2KVA and 6 pieces for 3KVA, 1 piece of 200A, 58VDC for 4KVA and 5KVA) are provided as over-current protection for the battery supply.
- 11. GROUNDING INSTRUCTIONS -This inverter/charger should be connected to a permanent grounded wiring system. Be sure to comply with local requirements and regulation to install this inverter.
- 12. NEVER cause AC output and DC input short circuited. Do NOT connect to the mains when DC input short circuits.
- 13. Warning!! Only qualified service persons are able to service this device. If errors still persist after following troubleshooting table, please send this inverter/charger back to local dealer or service center for maintenance.

INTRODUCTION

This is a multi-function inverter/charger, combining functions of inverter, MPPT solar charger and battery charger to offer uninterruptible power support with portable size. Its comprehensive LCD display offers user-configurable and easy-accessible button operation such as battery charging current, AC/solar charger priority, and acceptable input voltage based on different applications.

Features

- Pure sine wave inverter
- Built-in MPPT solar charge controller
- Configurable input voltage range for home appliances and personal computers via LCD setting
- Configurable battery charging current based on applications via LCD setting
- Configurable AC/Solar Charger priority via LCD setting
- Compatible to mains voltage or generator power
- · Auto restart while AC is recovering
- Overload/ Over temperature/ short circuit protection
- Smart battery charger design for optimized battery performance
- Cold start function

Basic System Architecture

The following illustration shows basic application for this inverter/charger. It also includes following devices to have a complete running system:

- · Generator or Utility.
- PV modules (option)

Consult with your system integrator for other possible system architectures depending on your requirements.

This inverter can power all kinds of appliances in home or office environment, including motor-type appliances such as tube light, fan, refrigerator and air conditioner.

Figure 1 Hybrid Power System

Product Overview

NOTE: For parallel model installation and operation, please check separate parallel installation guide for the details.

- 1. LCD display
- 2. Status indicator
- 3. Charging indicator
- 4. Fault indicator
- 5. Function buttons
- 6. Power on/off switch
- 7. AC input
- 8. AC output
- 9. PV input
- 10. Battery input
- 11. Circuit breaker
- 12. RS232 communication port
- 13. Parallel communication cable (only for parallel model)
- 14. Current sharing cable (only for parallel model)

INSTALLATION

Unpacking and Inspection

Before installation, please inspect the unit. Be sure that nothing inside the package is damaged. You should have received the following items inside of package:

- The unit x 1
- User manual x 1
- · Communication cable x 1
- Software CD x 1

Preparation

Before connecting all wirings, please take off bottom cover by removing two screws as shown below.

Mounting the Unit

Consider the following points before selecting where to install:

- Do not mount the inverter on flammable construction materials.
- Mount on a solid surface
- Install this inverter at eye level in order to allow the LCD display to be read at all times.
- The ambient temperature should be between 0°C and 55°C to ensure optimal operation.
- The recommended installation position is to be adhered to the wall vertically.
- Be sure to keep other objects and surfaces as shown in the right diagram to guarantee sufficient heat dissipation and to have enough space for removing wires.

SUITABLE FOR MOUNTING ON CONCRETE OR OTHER NON-COMBUSTIBLE SURFACE ONLY.

1-3KVA 24V, 1KVA/3KVA 48V model

2-3KVA 24V/48V Plus, 4-5KVA 48V model

Battery Connection

CAUTION: For safety operation and regulation compliance, it's requested to install a separate DC over-current protector or disconnect device between battery and inverter. It may not be requested to have a disconnect device in some applications, however, it's still requested to have over-current protection installed. Please refer to typical amperage in below table as required fuse or breaker size. Ring terminal:

WARNING! All wiring must be performed by a qualified personnel.

WARNING! It's very important for system safety and efficient operation to use appropriate cable for battery connection. To reduce risk of injury, please use the proper recommended cable and terminal size as below.

Recommended battery cable and terminal size:

Model	Typical	Battery	Wire Size	Ring Terminal		nal	Torque
	Amperage	Capacity		Cable	Dime	nsions	Value
				mm ²	D (mm)	L (mm)	
1KVA 48V	20A	100AH	1*14AWG	2	6.4	21.8	2~ 3 Nm
1KVA 24V, 2KVA 48V	33A	100AH	1*10AWG	5	6.4	22.5	2~ 3 Nm
3KVA 48V	50A	100AH	1*8AWG	8	6.4	23.8	2~ 3 Nm
2KVA 24V	66A	100AH	1*6AWG	14	6.4	29.2	2~ 3 Nm
2NVA 24V	OOA	200AH	2*10AWG	8	6.4	23.8	2~ 3 NIII
21/1/1 24/1	1004	100AH	1*4AWG	22	6.4	33.2	2~ 3 Nm
3KVA 24V	100A	200AH	2*8AWG	14	6.4	29.2	2~ 3 NIII
4KVA	664	200411	1*4AWG	22	6.4	33.2	2~ 3 Nm
HNVA	66A 200AH	2*8AWG	14	6.4	29.2	2~ 3 NIII	
EI/V/A	974	20041	1*4AWG	22	6.4	33.2	22 Nm
5KVA	87A	200AH	2*8AWG	14	6.4	29.2	2~ 3 Nm

Please follow below steps to implement battery connection:

- 1. Assemble battery ring terminal based on recommended battery cable and terminal size.
- 2. Connect all battery packs as units requires. It's suggested to connect at least 100Ah capacity battery for 1-3KVA model and at least 200Ah capacity battery for 4KVA/5KVA model.

NOTE: Please only use sealed lead acid battery or sealed GEL/AGM lead-acid battery.

3. Insert the ring terminal of battery cable flatly into battery connector of inverter and make sure the bolts are tightened with torque of 2-3 Nm. Make sure polarity at both the battery and the inverter/charge is correctly connected and ring terminals are tightly screwed to the battery terminals.

WARNING: Shock Hazard

Installation must be performed with care due to high battery voltage in series.

CAUTION!! Do not place anything between the flat part of the inverter terminal and the ring terminal. Otherwise, overheating may occur.

CAUTION!! Do not apply anti-oxidant substance on the terminals before terminals are connected tightly.

CAUTION!! Before making the final DC connection or closing DC breaker/disconnector, be sure positive (+) must be connected to positive (+) and negative (-) must be connected to negative (-).

AC Input/Output Connection

CAUTION!! Before connecting to AC input power source, please install a **separate** AC breaker between inverter and AC input power source. This will ensure the inverter can be securely disconnected during maintenance and fully protected from over current of AC input. The recommended spec of AC breaker is 10A for 1KVA, 20A for 2KVA, 32A for 3KVA, 40A for 4KVA and 50A for 5KVA.

CAUTION!! There are two terminal blocks with "IN" and "OUT" markings. Please do NOT mis-connect input and output connectors.

WARNING! All wiring must be performed by a qualified personnel.

WARNING! It's very important for system safety and efficient operation to use appropriate cable for AC input connection. To reduce risk of injury, please use the proper recommended cable size as below.

Suggested cable requirement for AC wires

Model	Gauge	Torque Value
1KVA	16 AWG	0.5~ 0.6 Nm
2KVA	14 AWG	0.8~ 1.0 Nm
3KVA	12 AWG	1.2~ 1.6 Nm

4KVA	10 AWG	1.4~ 1.6Nm
5KVA	8 AWG	1.4~ 1.6Nm

Please follow below steps to implement AC input/output connection:

- 1. Before making AC input/output connection, be sure to open DC protector or disconnector first.
- 2. Remove insulation sleeve 10mm for six conductors. And shorten phase L and neutral conductor N 3 mm.
- 3. Insert AC input wires according to polarities indicated on terminal block and tighten the terminal screws. Be sure to connect PE protective conductor () first.
 - **⊕**→Ground (yellow-green)
 - **L**→**LINE** (brown or black)
 - N→Neutral (blue)

WARNING:

Be sure that AC power source is disconnected before attempting to hardwire it to the unit.

- 4. Then, insert AC output wires according to polarities indicated on terminal block and tighten terminal screws. Be sure to connect PE protective conductor () first.
 - **Ground** (yellow-green)
 - **L**→**LINE** (brown or black)
 - N→Neutral (blue)

5. Make sure the wires are securely connected.

CAUTION: Important

Be sure to connect AC wires with correct polarity. If L and N wires are connected reversely, it may cause utility short-circuited when these inverters are worked in parallel operation.

CAUTION: Appliances such as air conditioner are required at least 2~3 minutes to restart because it's required to have enough time to balance refrigerant gas inside of circuits. If a power shortage occurs and recovers in a short time, it will cause damage to your connected appliances. To prevent this kind of damage, please check manufacturer of air conditioner if it's equipped with time-delay function before installation. Otherwise, this inverter/charger will trig overload fault and cut off output to protect your appliance but sometimes it still causes internal damage to the air conditioner.

PV Connection

CAUTION: Before connecting to PV modules, please install **separately** a DC circuit breaker between inverter and PV modules.

WARNING! All wiring must be performed by a qualified personnel.

WARNING! It's very important for system safety and efficient operation to use appropriate cable for PV module connection. To reduce risk of injury, please use the proper recommended cable size as below.

Model	Typical Amperage	Cable Size	Torque
1KVA 24V / 2KVA 24V/	25A	12 AWG	1.2~1.6 Nm
3KVA 24V	ZJA	12 AVVG	1.27°1.0 MIII
1KVA 48V / 3KVA 48V	18A	14 AWG	1.2~1.6 Nm
2KVA 24V Plus			
3KVA 24V Plus			
2KVA 48V Plus	60A	8 AWG	1.4~1.6 Nm
3KVA 48V Plus			
4KVA / 5KVA			

PV Module Selection:

When selecting proper PV modules, please be sure to consider below parameters:

- 1. Open circuit Voltage (Voc) of PV modules not exceeds max. PV array open circuit voltage of inverter.
- 2. Open circuit Voltage (Voc) of PV modules should be higher than min. battery voltage.

Solar Charging Mode				
INVERTER MODEL	1KVA 24V 2KVA 24V 3KVA 24V	1KVA 48V 3KVA 48V	2KVA 24V/3KVA 24V 2KVA 48V Plus/3KVA 48V Plus 4KVA / 5KVA	
Max. PV Array Open Circuit Voltage	75Vdc max	102Vdc max	145Vdc	
PV Array MPPT Voltage Range	30~66Vdc	60~88Vdc	60~115Vdc	
Min. battery voltage for PV charge	17Vdc	34Vdc	34Vdc	

Please follow below steps to implement PV module connection:

- 1. Remove insulation sleeve 10 mm for positive and negative conductors.
- 2. Check correct polarity of connection cable from PV modules and PV input connectors. Then, connect positive pole (+) of connection cable to positive pole (+) of PV input connector. Connect negative pole (-) of connection cable to negative pole (-) of PV input connector.

3. Make sure the wires are securely connected.

Final Assembly

After connecting all wirings, please put bottom cover back by screwing two screws as shown below.

Communication Connection

Please use supplied communication cable to connect to inverter and PC. Insert bundled CD into a computer and follow on-screen instruction to install the monitoring software. For the detailed software operation, please check user manual of software inside of CD.

OPERATION

Power ON/OFF

Once the unit has been properly installed and the batteries are connected well, simply press On/Off switch (located on the button of the case) to turn on the unit.

Operation and Display Panel

The operation and display panel, shown in below chart, is on the front panel of the inverter. It includes three indicators, four function keys and a LCD display, indicating the operating status and input/output power information.

LED Indicator

LED I	ndicator		Messages
★AC/★INV	Solid On		Output is powered by utility in Line mode.
AC/ ACINV	Green	Flashing	Output is powered by battery or PV in battery mode.
★ CHG	Cuan	Solid On	Battery is fully charged.
₩ UNU	Green	Flashing	Battery is charging.
A FAILT	, Ded		Fault occurs in the inverter.
⚠ FAULT Red		Flashing	Warning condition occurs in the inverter.

Function Keys

Function Key	Description
ESC	To exit setting mode
UP	To go to previous selection
DOWN	To go to next selection
ENTER	To confirm the selection in setting mode or enter setting mode

LCD Display Icons

Icon	Function description			
Input Source In	Input Source Information			
AC	Indicates the AC input.	Indicates the AC input.		
PV	Indicates the PV input			
INPUTBATT KW VA WA HZC	Indicate input voltage, input frequency, PV voltage, battery voltage and charger current.			
Configuration P	rogram and Fault Information	on		
88	Indicates the setting progran	าร.		
	Indicates the warning and fa	ult codes.		
	Warning: flash			
Output Informa	Output Information			
OUTPUTBATTLOAD KW VA % Hz	Indicate output voltage, output frequency, load percent, load in VA and load in Watt.			
Battery Informa	ition			
CHARGING	Indicates battery level by 0-2 mode and charging status in	24%, 25-49%, 50-74% and 75-100% in battery line mode.		
I -	In AC mode, it will present battery charging status.			
Status	Battery voltage	LCD Display		
Constant	<2V/cell 4 bars will flash in turns. 2 ~ 2.083V/cell Bottom bar will be on and the other three bars will flash in turns.			
Current mode / Constant	2.083 ~ 2.167V/cell	Bottom two bars will be on and the other two bars will flash in turns.		
Voltage mode	> 2.167 V/cell Bottom three bars will be on and the to bar will flash.			
Floating mode. B	atteries are fully charged.	4 bars will be on.		

In battery mode, it will present battery capacity.				
Load Percentage	Ba	attery Voltage	LCD Display	
	<	1.717V/cell		
		717V/cell ~ 1.8V/cell		
Load >50%	1.	8 ~ 1.883V/cell		
	>	> 1.883 V/cell		
	<	1.817V/cell		
		817V/cell ~ 1.9V/cell		
50%> Load > 20 ⁶		9 ~ 1.983V/cell		
	>	1.983		
	<	1.867V/cell		
	1.	867V/cell ~ 1.95V/cell		
Load < 20%	1.	1.95 ~ 2.033V/cell		
	>	> 2.033		
Load Information	1			
OVER LOAD	Indicates overlo	oad.		
	Indicates the lo	ad level by 0-24%, 25-	50%, 50-74% and 75	5-100%.
M 1 00%	0%~25%	25%~50%	50%~75%	75%~100%
25%	[]	! /	7	7
Mode Operation	Information			
	Indicates unit connects to the mains.			
	Indicates unit connects to the PV panel.			
BYPASS	Indicates load is supplied by utility power.			
7	Indicates the utility charger circuit is working.			
	Indicates the DC/AC inverter circuit is working.			
Mute Operation				
	Indicates unit a	larm is disabled.		

LCD Setting

After pressing and holding ENTER button for 3 seconds, the unit will enter setting mode. Press "UP" or "DOWN" button to select setting programs. And then, press "ENTER" button to confirm the selection or ESC button to exit.

Setting Programs:

Program	Description	Selectable option	
00	Exit setting mode	Escape OO ESC	
		Solar first	Solar energy provides power to the loads as first priority. If solar energy is not sufficient to power all connected loads, battery energy will supply power the loads at the same time. Utility provides power to the loads only when any one condition happens: - Solar energy is not available - Battery voltage drops to low-level warning voltage
01	Output source priority: To configure load power source priority	Utility first (default)	Utility will provide power to the loads as first priority. Solar and battery energy will provide power to the loads only when utility power is not available.
		SBU priority SBU priority SBU	Solar energy provides power to the loads as first priority. If solar energy is not sufficient to power all connected loads, battery energy will supply power to the loads at the same time. Utility provides power to the loads only when battery voltage drops to either low-level warning voltage or the setting point in program 12.
		•	VVA 24V and 1KVA/3KVA 48V models:
	Maximum charging current: To configure total charging		20A (default) 20A (20A
02	current for solar and utility	Available options in 2-	-3KVA 24V models:
UZ	chargers. (Max. charging current = utility charging current + solar charging current)	20A 02 20R	30A (default)
		Available options in 2-models:	-3KVA 24V/48V Plus and 4-5KVA 48V

		10A (Not available for 2-3KVA 24V Plus)	20A 02 <u>208</u>
		30A 02 <u>30R</u>	40A 02 <u>408</u>
		50A 02 <u>50R</u>	60A (default) 60A (default)
03	AC input valtage wange	Appliances (default)	If selected, acceptable AC input voltage range will be within 90-280VAC.
03	AC input voltage range	UPS UPS	If selected, acceptable AC input voltage range will be within 170-280VAC.
04	Power saving mode	Saving mode disable (default)	If disabled, no matter connected load is low or high, the on/off status of inverter output will not be effected.
	enable/disable	Saving mode enable	If enabled, the output of inverter will be off when connected load is pretty low or not detected.
		AGM (default)	Flooded FLd
05	Battery type	User-Defined (only available in 4K/5K model)	If "User-Defined" is selected, battery charge voltage and low DC cut-off voltage can be set up in program 26, 27 and 29.
06	Auto restart when overload occurs	Restart disable (default)	Restart enable LHE
07	Auto restart when over temperature occurs	Restart disable (default)	Restart enable LHE
09	Output frequency	50Hz (default)	60Hz 0960 _{Hz}
11	Maximum utility charging current	Available options in 18 10A	AVA 24V model: 20A(default): 20A 20A 20A 20A 20A 20A 20A 20

		20A	30A (default)		
		208_	<u> 308</u>		
		Available options in 1KVA/3KVA 48V and 2-3KVA 48V Plus models:			
		10A	15A(default):		
			KVA/5KVA 48V models:		
		2A	10A		
		<u> 28</u>	<u> 108</u>		
		20A	30A (default)		
		<u> 208</u>	₀ 308_		
		Available options in 2			
		22.0V	22.5V		
		1 <u>5</u> 5 <u>50</u> ,	1 <u>2 22:5°</u>		
		23.0V (default)	23.5V		
		15 <u>530</u> ,	12 235°		
		24.0V	24.5V		
			12 245°		
	Setting voltage point back	25.0V	25.5V		
12	to utility source when selecting "SBU priority" in program 01.	15 520 A	12 25.5°		
		Available options in 4			
		44V	45V		
			12 45°		
		46V (default)	47V		
		15			
		48V	49V		
			12 <u>49</u>		

		50V	51V		
		15 <u>20</u>	IZ SIV		
		If this inverter/charger is working in Line, Standby or Fault mode, charger source can be programmed as below:			
		Solar first	Solar energy will charge battery as first priority. Utility will charge battery only when solar energy is not available.		
16	Charger source priority: To configure charger source priority	Utility first	Utility will charge battery as first priority. Solar energy will charge battery only when utility power is not available.		
		Only Solar	Solar energy will be the only charger source no matter utility is available or not.		
		saving mode, only sol	r is working in Battery mode or Power ar energy can charge battery. Solar ttery if it's available and sufficient.		
18	Alarm control	Alarm on (default)	Alarm off B 60F		
19	Auto return to default display screen	Return to default display screen (default)	If selected, no matter how users switch display screen, it will automatically return to default display screen (Input voltage /output voltage) after no button is pressed for 1 minute.		
		Stay at latest screen	If selected, the display screen will stay at latest screen user finally switches.		
20	Backlight control	Backlight on (default)	Backlight off COLUMN LOF		
22	Beeps while primary source is interrupted	Alarm on (default)	Alarm off 22 ROF		
23	Overload bypass: When enabled, the unit will transfer to line mode if overload occurs in battery mode.	Bypass disable (default)	Bypass enable		
25	Record Fault code	Record enable	Record disable (default)		

26	Bulk charging voltage (C.V voltage) (only available in 4K/5K model)	If self-defined is selected in program 5, this program can be set up. Setting range is from 48.0V to 58.4V and increment of each click is 0.1V.
27	Floating charging voltage (only available in 4K/5K model)	If self-defined is selected in program 5, this program can be set up. Setting range is from 48.0V to 58.4V and increment of each click is 0.1V.
29	Low DC cut-off voltage (only available in 4K/5K model)	If self-defined is selected in program 5, this program can be set up. Setting range is from 40.0V to 48.0V and increment of each click is 0.1V. Low DC cut-off voltage will be fixed to setting value no matter what percentage of load is connected. Then, low DC warning voltage is 2V higher than cut-off voltage, low DC warning return voltage is 4V higher than cut-off voltage and Cold Start Voltage is 4V higher than cut-off voltage.

Display Setting

The LCD display information will be switched in turns by pressing "UP" or "DOWN" key. The selectable information is switched as below order: input voltage, input frequency, battery voltage, charging current, PV voltage, output voltage, output frequency, load percentage, load in Watt, load in VA, main CPU Version and second CPU Version.

Selectable information	LCD display		
Input voltage/Output voltage (Default Display Screen)	Input Voltage=230V, output voltage=230V INPUT OUTPUT OUTPUT OUTPUT OUTPUT OWARGING OWARGING		
Input frequency/Output frequency	Input frequency=50Hz, Output frequency=50Hz OUTPUT SYPASS OUTPUT SYPASS OUTPUT SYPASS OUTPUT 100% 25%		

	When load is lower than 1kW, load in W will present xxxW like below chart.
Input voltage/Lead in Wett	EYPASS EYPASS OHARGING
Input voltage/Load in Watt	When load is larger than 1kW (≥1KW), load in W
	will present x.xkW like below chart.
	INPUT LOAD LOAD KW EYPASS
	CHARGING 100%
	Main CPU version 00014.04
	<u> </u>
Main CPU version checking	CHARGING EYPASS 100% 25%
	Secondary CPU version 00003.03
Secondary CPU version checking	EYPASS CHARGING CHARGING

Operating Mode Description

Operation mode	Description	LCD display
Standby mode / Power saving mode Note: *Standby mode: The inverter is not turned on yet but at this time, the inverter can charge battery without AC output. *Power saving mode: If enabled, the output of inverter will be off when connected load is pretty low or not detected.	No output is supplied by the unit but it still can charge batteries.	Charging by utility. Charging by PV energy. No charging.
Fault mode Note: *Fault mode: Errors are caused by inside circuit error or external reasons such as over temperature, output short circuited and so on.	PV energy and utility can charge batteries.	Charging by utility. (Only available in 1K/2K/3K model) Charging by PV energy. No charging.
	Utility can power loads when the unit starts up without battery. (Only available in 4K/5K model with single operation)	Power from utility SYPASS 100% 25%

		Charging by PV energy BYPASS
	The unit will provide output power from the mains. It will	CHARGING 7100%
Line Mode	also charge the battery at	Charging by utility.
	line mode.	BYPASS CHARGING CHARGING
		Power from battery and PV energy.
Battery Mode	The unit will provide output power from battery and PV	100% CHARGING 25%
	power.	Power from battery only.
		25%

Fault Reference Code

Fault Code	Fault Event	Icon on
01	Fan is locked when inverter is off.	
02	Over temperature	
03	Battery voltage is too high	
04	Battery voltage is too low	
05	Output short circuited or over temperature is detected by internal converter components.	[05]
06	Output voltage is abnormal. (For 1K/2K/3K model) Output voltage is too high. (For 4K/5K model)	
07	Overload time out	
08	Bus voltage is too high	
09	Bus soft start failed	
11	Main relay failed	
51	Over current or surge	<u>[</u> _]
52	Bus voltage is too low	
53	Inverter soft start failed	
55	Over DC voltage in AC output	
56	Battery connection is open	<u> </u>
57	Current sensor failed	
58	Output voltage is too low	<u>58</u>

NOTE: Fault codes 51, 52, 53, 55, 56, 57 and 58 are only available in 4K/5K model.

Warning Indicator

Warning Code	Warning Event	Audible Alarm	Icon flashing
01	Fan is locked when inverter is on.	Beep three times every second	
03	Battery is over-charged	Beep once every second	03^
04	Low battery	Beep once every second	[]Y^
07	Overload	Beep once every 0.5 second	1
10	Output power derating	Beep twice every 3 seconds	
12	Solar charger stops due to low battery.		
13	Solar charger stops due to high PV voltage.		[I] ^A
14	Solar charger stops due to overload.		

SPECIFICATIONS

Table 1 Line Mode Specifications

INVERTER MODEL	1KVA 24V 2KVA 24V 3KVA 24V 1KVA 48V 3KVA 48V	2KVA 24V Plus 3KVA 24V Plus 2KVA 48V Plus 3KVA 48V Plus	4KVA 5KVA
Input Voltage Waveform	Sinusoidal (utility or generator)		
Nominal Input Voltage		230Vac	
Low Loss Voltage		170Vac±7V (UPS) 90Vac±7V (Appliances)	
Low Loss Return Voltage		180Vac±7V (UPS); 100Vac±7V (Appliances)	
High Loss Voltage		280Vac±7V	
High Loss Return Voltage		270Vac±7V	
Max AC Input Voltage		300Vac	
Nominal Input Frequency	50Hz / 60Hz (Auto detection)		
Low Loss Frequency		40±1Hz	
Low Loss Return Frequency	42±1Hz		
High Loss Frequency	65±1Hz		
High Loss Return Frequency		63±1Hz	
Output Short Circuit Protection		ine mode: Circuit Breaker ttery mode: Electronic Circu	uits
Efficiency (Line Mode)	>95% (Rated R load, battery full c	harged)
Transfer Time		10ms typical (UPS); 20ms typical (Appliances)	
Output power derating: When AC input voltage drops to 170V, the output power will be derated.	Output Power Rated Power :	90V 170V 280	▶ V Input Voltage

Table 2 Inverter Mode Specifications

INVERTER MODEL	1KVA 24V 2KVA 24V 3KVA 24V 2KVA 24V Plus 3KVA 24V Plus	1KVA 48V 3KVA 48V 2KVA 48V Plus 3KVA 48V Plus	4KVA 5KVA	
Rated Output Power	1KVA/0.8KW 2KVA/1.6KW 3KVA/2.4KW	1KVA/1KW 2KVA/1.6KW 3KVA/2.4KW	4KVA/3.2KW 5KVA/4KW	
Output Voltage Waveform		Pure Sine Wave		
Output Voltage Regulation		230Vac±5%		
Output Frequency		50Hz		
Peak Efficiency		90%		
Overload Protection	5s@≥150% load; 10s@110%~150% load			
Surge Capacity	2* rated power for 5 seconds			
Nominal DC Input Voltage	24Vdc	48Vdc		
Cold Start Voltage	23.0Vdc	46.0Vdc		
Low DC Warning Voltage				
@ load < 20%	22.0Vdc	44.0Vdc		
@ 20% ≤ load < 50%	21.4Vdc	42.8Vdc		
@ load ≥ 50%	20.2Vdc	40.4Vdc		
Low DC Warning Return Voltage				
@ load < 20%	23.0Vdc	46.0	Vdc	
@ 20% ≤ load < 50%	22.4Vdc	44.8	Vdc	
@ load ≥ 50%	21.2Vdc	42.4Vdc		
Low DC Cut-off Voltage				
@ load < 20%	21.0Vdc	42.0Vdc		
@ 20% ≤ load < 50%	20.4Vdc	40.8Vdc		
@ load ≥ 50%	19.2Vdc	38.4Vdc		
High DC Recovery Voltage	29Vdc	58	Vdc	
High DC Cut-off Voltage	31Vdc	62	Vdc	
No Load Power Consumption	<2	25W	<50W	
Saving Mode Power Consumption	<1	.0W	<15W	

Table 3 Charge Mode Specifications

Utility Cha	raina Mode					
Utility Charging Mode INVERTER MODEL		1KVA 24V	2KVA 24V 3KVA 24V 2KVA 24V Plus 3KVA 24V Plus	1KVA 48V 3KVA 48V	2KVA 48V Plus 3KVA 48V Plus	4KVA 5KVA
Charging Current (UPS) @V _{I/P} =230Vac		10/20A	20/30A	10/15A 20/3		20/30A
Bulk	Flooded Battery		29.2		58.4	
Charging Voltage AGM / Gel Battery		28.2		56.4		
Floating Charging Voltage		27Vdc		54Vdc		
Charging Algorithm		3-Step				
Charging C	Curve	Battery Voltage, p	T1 = 10* T0, minimum 10mins, t	maximum 8hrs	Charging Current, % Voltage - 100% Current	

Solar Charging Mode				
INVERTER MODEL	1KVA 24V 2KVA 24V 3KVA 24V	1KVA 48V 3KVA 48V	2KVA 24V Plus 2KVA 48V Plus	3KVA 24V Plus 3KVA 48V Plus 4KVA 5KVA
Rated Power	600W	900W	1500W	3000W
Efficiency	98.0% max.			
Max. PV Array Open Circuit Voltage	75Vdc max	102Vdc max	145Vdc	
PV Array MPPT Voltage Range	30~66Vdc	60~88Vdc	60~115Vdc	
Min battery voltage for PV charge	17Vdc	34Vdc	34Vdc	
Standby Power Consumption	2W			
Battery Voltage Accuracy	+/-0.3%			
PV Voltage Accuracy	+/-2V			
Charging Algorithm	3-Step			

Table 4 General Specifications

INVERTER MODEL	1KVA 24V 1KVA 48V	2KVA 24V	3KVA 24V 3KVA 48V		4KVA	5KVA
Safety Certification	CE					
Operating Temperature Range	0°C to 55°C					
Storage temperature	-15°C∼ 60°C					
Dimension (D*W*H), mm	128 x 272 x 355			.95 x540		
Net Weight, kg	7.4	7.6	8.0	11.5	12.5	13.5

TROUBLE SHOOTING

Problem	LCD/LED/Buzzer	Explanation / Possible cause	What to do	
Unit shuts down automatically during startup process.	LCD/LEDs and buzzer will be active for 3 seconds and then complete off.	The battery voltage is too low (<1.91V/Cell)	Re-charge battery. Replace battery.	
No response after power on.	No indication.	 The battery voltage is far too low. (<1.4V/Cell) Battery polarity is connected reversed. 	 Check if batteries and the wiring are connected well. Re-charge battery. Replace battery. 	
	Input voltage is displayed as 0 on the LCD and green LED is flashing.	Input protector is tripped	Check if AC breaker is tripped and AC wiring is connected well.	
Mains exist but the unit works in battery mode.	Green LED is flashing.	Insufficient quality of AC power. (Shore or Generator)	 Check if AC wires are too thin and/or too long. Check if generator (if applied) is working well or if input voltage range setting is correct. (UPS→Appliance) 	
	Green LED is flashing.	Set "Solar First" as the priority of output source.	Change output source priority to Utility first.	
When the unit is turned on, internal relay is switched on and off repeatedly.	LCD display and LEDs are flashing	Battery is disconnected.	Check if battery wires are connected well.	
	Fault code 07	Overload error. The inverter is overload 110% and time is up.	Reduce the connected load by switching off some equipment.	
	Fault code 05	Output short circuited.	Check if wiring is connected well and remove abnormal load.	
		Temperature of internal converter component is over 120°C.	Check whether the air flow the unit is blocked or whether	
	Fault code 02	Internal temperature of inverter component is over 100°C.	the ambient temperature is too high.	
		Battery is over-charged.	Return to repair center.	
Buzzer beeps continuously and	Fault code 03	The battery voltage is too high.	Check if spec and quantity of batteries are meet requirements.	
red LED is on.	Fault code 01	Fan fault	Replace the fan.	
	Fault code 06/58	Output abnormal (Inverter voltage below than 190Vac or is higher than 260Vac)	Reduce the connected load. Return to repair center	
	Fault code 08/09/53/57	Internal components failed.	Return to repair center.	
	Fault code 51	ault code 51 Over current or surge.		
	Fault code 52	Bus voltage is too low.	Restart the unit, if the error happens again, please return	
	Fault code 55	Output voltage is unbalanced.	to repair center.	
	Fault code 56	Battery is not connected well or fuse is burnt.	If the battery is connected well, please return to repair center.	

Appendix: Approximate Back-up Time Table

Model	Load (VA)	Backup Time @24Vdc 100Ah (min)	Backup Time @24Vdc 200Ah (min)
1KVA	200	766	1610
	400	335	766
	600	198	503
	800	139	339
	1000	112	269
	200	766	1610
	400	335	766
	600	198	503
	800	139	339
21/2/4	1000	112	269
2KVA	1200	95	227
	1400	81	176
	1600	62	140
	1800	55	125
	2000	50	112
	300	449	1100
	600	222	525
	900	124	303
3KVA	1200	95	227
	1500	68	164
	1800	56	126
	2100	48	108
	2400	35	94
	2700	31	74
	3000	28	67

Model	Load (VA)	Backup Time @ 48Vdc 100Ah (min)	Backup Time @ 48Vdc 200Ah (min)
	100	2529	5058
	200	1264	2529
	300	843	1686
	400	608	1279
11/1/4	500	482	1035
1KVA	600	406	872
	700	310	710
	800	268	615
	900	231	540
	1000	186	471

Model	Load (VA)	Backup Time @ 48Vdc 100Ah (min)	Backup Time @ 48Vdc 200Ah (min)
	200	1581	3161
2KVA	400	751	1581
	600	491	1054
	800	331	760
	1000	268	615
	1200	221	508
	1400	172	387
	1600	136	335
	1800	120	295
	2000	106	257
	300	1054	2107
	600	491	1054
	900	291	668
	1200	196	497
	1500	159	402
3KVA	1800	123	301
	2100	105	253
	2400	91	219
	2700	71	174
	3000	63	155
	400	766	1610
	800	335	766
	1200	198	503
	1600	139	339
41/2//4	2000	112	269
4KVA	2400	95	227
	2800	81	176
	3200	62	140
	3600	55	125
	4000	50	112
	500	613	1288
5KVA	1000	268	613
	1500	158	402
	2000	111	271
	2500	90	215
	3000	76	182
	3500	65	141
	4000	50	112
	4500	44	100
	5000	40	90

Note: Backup time depends on the quality of the battery, age of battery and type of battery. Specifications of batteries may vary depending on different manufacturers.