

HGM9580 Bus Tie Bus Parallel Unit

USER MANUAL

Smartgen Technology

Smartgen — make your generator Smart

Smartgen Technology Co., Ltd. No. 28 Jinsuo Road Zhengzhou city **Henan Province**

P. R. China

Tel: +86-371-679888888/67981888

+86-371-67991553/67992951

+86-371-67981000(overseas)

Fax: 0086-371-67992952

Web: http://www.smartgen.com.cn

http://www.smartgen.cn

Email: sales@smartgen.cn

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means or other) without the written permission of the copyright holder.

Smartgen Technology reserves the right to change the contents of this document without prior notice.

Version history

Date	Version	Contents
2014-02-16	1.0	Original release

This manual is suitable for HGM9580 bus tie bus parallel unit only.

Clarification of notation used within this publication.

SIGN	INSTRUCTION
	Highlights an essential element of a procedure to ensure correctness.
ACAUTION!	Indicates a procedure or practice, which, if not strictly observed, could result in damage or destruction of equipment.
	Indicates a procedure or practice, which could result in injury to personnel or loss of life if not followed correctly.

CONTENTS

1	OVERVIEW	5
2	PERFORMANCE AND CHARACTERISTICS	6
3	SPECIFICATION	7
4	OPERATION	
	 4.1 INDICATOR LIGHT	9 10 <i>10</i> <i>10</i> 13 14
5	PROTECTIONS	
	5.1 WARNING ALARMS 5.2 TRIP ALARM	16
6	WIRING CONNECTION	17
	SCOPES AND DEFINITIONS OF PROGRAMMABLE PARAMETERS	20 24 26
8	TYPICAL DIAGRAM	29
9	TYPICAL APPLICATION	30
10	INSTALLATION	31
11	USB	32
12	2 FAULT FINDING	33

1 OVERVIEW

HGM9580 Bus Tie Bus Parallel Unit is designed for manual/auto parallel system which composed by multi-way bus and multi-way bus. It allows automatic parallel running function. It fit with LCD display, graphic display, optional Chinese, English and other languages interface, and it is reliable and easy to use.

HGM9580 Bus Tie Bus Parallel Unit controls a bus breaker which can control the controller to synchronize the two ways buses via MSC CAN if the synchronization requirements have satisfied. The powerful 32-bit Microprocessor contained within the unit allows for precision parameters measuring, fixed value adjustment, time setting and set value adjusting and etc...Majority parameters can be configured from front panel, and all parameters can be configured by USB interface (or RS485) to adjust via PC. It can be widely used in all types of automatic genset parallel system with compact structure, simple connections and high reliability.

2 PERFORMANCE AND CHARACTERISTICS

- With ARM-based 32-bit SCM, high integration of hardware and more reliable;
- 480x272 TFT LCD with backlight, multilingual interface (including English, Chinese or other languages) which can be chosen at the site, making commissioning convenient for factory personnel;
- Improved LCD wear-resistance and scratch resistance due to hard screen acrylic;
- Silicon panel and pushbuttons for better operation in high/low temperature environment;
- RS485 communication port enables remote control, remote measuring, remote communication via ModBus protocol.
- Suitable for 3-phase 4-wire, 3-phase 3-wire, single phase 2-wire, and 2-phase 3-wire systems with voltage 120/240V and frequency 50/60Hz;
- Collects and shows 3-phase voltage and frequency of Bus 1/Bus 2.

Bus 1

Line voltage (Uab, Ubc, and Uca)

Phase voltage (Ua, Ub, and Uc)

Phase sequence

Frequency (Hz)

Bus 2

Line voltage (Uab, Ubc, and Uca) Phase voltage (Ua, Ub, and Uc) Phase sequence Frequency (Hz)

(Hz)

Synchronization parameters : Voltage Difference Between Bus 1 and Bus 2, Frequency Difference Between Bus 1 and Bus 2, Phase Difference Between Bus 1 and Bus 2;

- All output ports are relay output;
- Parameter setting: parameters can be modified and stored in internal EEPROM memory and cannot be lost even in case of power outage; most of them can be adjusted using front panel of the controller and all of them can be modified using PC via USB or RS485 ports;
- Widely power supply range DC(8~35)V, suitable to different starting battery voltage environment;
- Event log, real-time clock function;
- All parameters used digital adjustment, instead of conventional analog modulation with normal potentiometer, more reliability and stability;
- IP55 waterproofness level can be achieved with the help of rubber-ring gasket between shell and control panel.
- Metal fixing clips enable perfect in high temperature environment ;
- Modular design, self extinguishing ABS plastic shell, pluggable terminal, built-in mounting, compact structure with easy installation;

3 SPECIFICATION

Parameter	Details		
Working Voltage	DC8. 0V to 35. 0V, continuous power supply		
Overall Consumption	<4W (Standby mode: ≤2W)		
AC Input:			
3 Phase 4 Wire	AC15V - AC360V (ph-N)		
3 Phase 3 Wire	AC30V - AC620V (ph- ph)		
Single Phase 2 Wire	AC15V - AC360V (ph-N)		
2 Phase 3 Wire	AC15V - AC360V (ph-N)		
Alternator Frequency	50Hz/60Hz		
Flexible Relay Output 1	7A DC28V power supply output		
Flexible Relay Output 2	7A DC28V power supply output		
Flexible Relay Output 3	7A DC28V power supply output		
Flexible Relay Output 4	7A AC250V volts free output		
Flexible Relay Output 5	7A AC250V volts free output		
Flexible Relay Output 6	7A AC250V volts free output		
Flexible Relay Output 7	16A DC28V power supply output		
Flexible Relay Output 8	16A DC28V power supply output		
Case Dimensions	266mm x 182mm x 45mm		
Panel Cutout	214mm x 160mm		
Working Conditions	Temperature: (-25~+70)°C Humidity: (20~93)%RH		
Storage Conditions	Temperature:(-25~+70)°C		
Protection Level	IP55 Gasket		
	Apply AC2.2kV voltage between high voltage terminal and low		
Insulation Intensity	voltage terminal;		
	The leakage current is not more than 3mA within 1min.		
Weight	0.95kg		

4 OPERATION

4.1 INDICATOR LIGHT

Warning indicator and Alarm indicator:

Alarm Type Warning Indicator		Alarm Indicator
Warning	Slow flashing	Slow flashing
Trip Alarm	Off	Fast flashing

Running indicator: It is light on when both of bus 1 and bus 2 are normal; off when either of them is abnormal.

Bus 1 normal light: It is light on when bus 1 is normal; off when bus 1 is abnormal.

Bus 2 normal light: It is light on when bus 2 is normal; off when bus 2 is abnormal.

4.2 PUSHBUTTONS

Alarm Reset	Alarm Reset	If alarm occurs, pressing the button can reset this alarm.
Manual	Manual Mode	Press this key and controller enters in Manual mode.
Auto	Auto Mode	Press this key and controller enters in Auto mode.
Alarm Mute	Mute	Alarming sound off.
Lamp Test	Lamp test	Press this key can test the lamp is normal or not (lamp test).
Close	Close	Can control bus to switch on in Manual mode.
Open	Open	Can control bus to switch off in Manual mode.
	Up/Increase	 Screen scroll; Up cursor and increase value in setting menu.
	Down/Decrease	 Screen scroll; Down cursor and decrease value in setting menu.
	Left	 Screen scroll; Left move cursor in setting menu.
D	Right	 Screen scroll; Right move cursor in setting menu.
Enter	Set/Confirm	 Pressing and holding for more than 3 seconds enters parameter setting menu; In settings menu confirms the set value.
Esc	Exit	 Return to main menu; Return to previous menu in setting menu.

WARNING: Default password is 00318, user can change it in case of others change the advanced parameters setting. Please clearly remember the password after changing. If you forget it, please contact Smartgen services and send all PD information in the controller page of "ABOUT" to us.

4.3 LCD DISPLAY

4.3.1 MAIN DISPLAY

Main screen show pages; use \P b to scroll the pages and $rac{1}{2}$ to scroll the screen.

★Main Screen, including as below,

Bus 1: voltage, frequency, active power, reactive power

Bus 2: voltage, frequency, active power, reactive power

Some status

★ Status, including as below,

Module status, ATS status

★SNYC, including as below,

Voltage difference, frequency difference, angle difference, MSC status

★Alarm

Display all alarm information (warning alarm, trip alarm).

★Event log

Make records about all events (trip alarm, power on events and Bus switch events) and the real time when events occur.

★Others, including,

Time and Date, input/output ports status.

★About, including,

Issue time of software and hardware version, product PD number.

4.3.2 USER MENU AND PARAMETERS SETTING MENU

Press Wey for more than 3s to enter into user manual.

★Parameter

After entering the correct password (factory default password is 00318) you can enter parameter settings screen.

★Language

Selectable Chinese, English and others (default: Espanol)

Parameter setting including as following,

★Battery setting

★Bus settings

★Breaker settings

★Input port settings

★output port settings

\star Module settings

 \bigstar Synchronization settings

Example:

ReturnBattery settingBus settingBreaker settingInput settingOutput settingModule settingSynchronization setting	> Close Delay > Open Delay	Form1: Use to scroll settings, to enter settings (form 2), to exit settings menu.
ReturnBattery settingBus settingBreaker settingOutput settingOutput settingModule settingSynchronization setting	> Close Delay > Open Delay	Form 2: Use to scroll settings, to enter settings, previous menu. (form 1)
Return Battery setting Bus setting Breaker setting > Input setting Output setting Module setting Synchronization setting	> Close Delay > Open Delay	Form 3: Use to scroll settings, to contirm settings (form 4), to return to previous menu. (form 1)
> Close Delay > Open Delay	00003	Form 4: Press to enter settings (form 5), to return to previous menu. (form 6).

HGM9580 BUS TIE BUS PARALLEL UNIT

> Close Delay > Open Delay	0003	Form 5: Press b to change cursor position, are used for changing cursor value, to confirm setting (form 4), esc to exit setting (form 4).
 > Close Delay > Open Delay 	00003	Form 6: Use to scroll settings. to enter settings (form 4), to return to previous menu. (form 1).

4.4 AUTO OPERATION

Auto mode is selected by pressing the button; a LED besides the button will illuminate to confirm the operation.

- 1. When remote start input is active:
- a) If either of the two buses is deactivate, then bus close signal will be initiated and the bus will be paralleled with the other bus;
- b) If both of Bus 1 and Bus 2 are active, the controller will adjust frequency and voltage to synchronize bus with bus; when synchronism requirements has been achieved, bus close signal will be initiated and the bus will be paralleled with the other bus.
- 2. When remote start input is deactivate, then bus open relay activate and the bus split from the other bus.

Note: The bus voltage is regarded as active if it has exceeded the dead bus voltage (the dead bus voltage is configurable); otherwise, it is regarded as deactivate.

4.5 MANUAL OPERATION

Manual mode is selected by pressing the button; a LED besides the button will illuminate to confirm the operation.

1. Press button:

If either of the two buses is deactivate, then bus close signal will be initiated and the bus will be paralleled with the other bus.

If both of Bus 1 and Bus 2 are active, the controller will adjust frequency and voltage to synchronize bus with bus; when synchronism requirements has been achieved, bus close signal will be initiated and the bus will be paralleled with the other bus.

2. Press \bigcirc button, then bus open relay activates and the bus split from the other bus.

5 PROTECTIONS

5.1 WARNING ALARMS

Warnings are not shutdown alarms and do not affect the operation of the gen-set. Warning alarms does not lead to shutdown. Warning alarms types are as follows:

No	Туре	Description		
1	Battery Over Volt	When the controller detects that the battery voltage has exceeded		
•	Dattery Over volt	the pre-set value, it will initiate a warning alarm.		
2	Battery Under Volt	When the controller detects that the battery voltage has fallen		
2	Ballery Under Voll	below the pre-set value, it will initiate a warning alarm.		
3	Bus Breaker Fail	When the controller detects that the bus close status is not		
3	Dus Dieakei Fali	configured in the input port, it will initiate a warning alarm.		
4	Digital Input	When the digit input port is set as User Configured and the action		
4	Digital Input	select "Warn", it will initiate a warning alarm.		
5	Fail to sync	When the controller does not detect synchronization signal within		
5	Fail to Sync	the pre-set synchronization time, it will initiate a warning alarm.		
		When the controller detects fewer modules on the MSC link than		
		the minimum number configured in the unit, it will initiate a warning		
6	Min Sets Not	alarm. There are 2 possible reasons: a) Communication line		
0	Reached	between the controllers disconnects, which interrupts		
		communication.		
		b) Other parallel gen-sets controllers have not been powered on.		

5.2TRIP ALARM

On initiation of the trip condition the controller will de-energize the 'Close Generator' Output without stop the generator.

Trip alarm as following,

No	Туре	Description
1	Digital Input	When the digit input port is set as User Configured and the action select "Trip", it will initiate a trip alarm.
2	Fail to sync	When the controller does not detect synchronization signal within the pre-set synchronization time, it will initiate a trip alarm.
3	Bus Breaker Fail	When the controller detects that the bus breaker is failed, it will initiate a trip alarm.
4	MSC Too Few Sets	 When the controller detects fewer modules on the MSC link than the minimum number configured in the unit, it will initiate a trip alarm. There are 2 possible reasons: a) Communication line between the controllers disconnects, which interrupts communication. b) Other parallel gen-sets controllers have not been powered on.
5	Bus 1 Phase Sequence Wrong	When the controller detects a bus 1 phase rotation error, it will initiate a trip alarm.
6	Bus 2 Phase Sequence Wrong	When the controller detects a bus 2 phase rotation error, it will initiate a trip alarm.
7	MSC ID Error	When the controller detects the same ID on the MSC Bus, it will initiate a trip alarm.
8	Volt Bus Error	When the controller detects that the genset has already closed but there is no voltage on bus, it will initiate a trip alarm.

6 WIRING CONNECTION

HGM9580 controller's rear as following:

Description of terminal connection:

NO.	Functions	Cable Size	Remar	k
1	DC input B-	2.5mm ²	Connected with negative of	starter battery.
2	DC input B+	2.5mm ²	Connected with positive of length is over 30m, bette parallel. Max. 20A fuse is re	r to double wires in
3	COM Output 7,8	2.5mm ²	Connected with B+.	
4	Aux. output 7	1.5mm ²	B+ is supplied by 3 point, ra	ted 16A.
5	Aux. output 8	1.5mm ²	B+ is supplied by 3 point, ra	ted 16A.
6	Aux. output 1	1.5mm ²	B+ is supplied by 2 point, rated 7A.	
7	Aux. output 2	1.5mm ²	B+ is supplied by 2 point, rated 7A.	Details see form 2.
8	Aux. output 3	1.5mm ²	B+ is supplied by 2 point, rated 7A.	
9	Reserved	/	This is reserved terminals, d	o not connect to wire.
10	Aux. input 1	1.0mm ²	Ground connected is active (B-)	
11	Aux. input 2	1.0mm ²	Ground connected is active (B-)	Details see form 3.
12	Aux. input 3	1.0mm ²	Ground connected is active (B-)	

HGM9580 BUS TIE BUS PARALLEL UNIT

NO.	Functions	Cable Size	Remark
13	Aux. input 4	1.0mm ²	Ground connected is active (B-)
14	Aux. input 5	1.0mm ²	Ground connected is active (B-)
15	Aux. input 6	1.0mm ²	Ground connected is active (B-)
16	Input COM	/	
17-18	Reserved	1	This is reserved terminals, do not connect to wire.
19	Aux. input 7	1.0mm ²	Ground connected is active (B-) Details see form 3.
20			Normally close outputs, rated 7A.
21	Aux. output 4	1.5mm ²	Public points of relay Details see form 2.
22			Normally open outputs, rated 7A.
23	MSC1 CAN	/	Impedance 1200 shielding wire is recommended
24	MSC1 CAN H	0.5mm ²	Impedance-120 Ω shielding wire is recommended,
25	MSC1 CAN L	0.5mm ²	its single-end earthed.
26	MSC2 CAN	1	land and 1000 shielding wine is seen and a
27	MSC2 CAN H	0.5mm ²	Impedance-120 Ω shielding wire is recommended,
28	MSC2 CAN L	0.5mm ²	its single-end earthed.
33	RS485	1	lang dan sa 1000 shishdir na ing isang sang dad
34	RS485+	0.5mm ²	Impedance-120 Ω shielding wire is recommended,
35	RS485-	0.5mm ²	its single-end earthed.
36		2.5mm ²	Normally close outputs, rated 7A.
37	Aux. output 5	2.5mm ²	Normally open outputs, rated 7A. Details see form 2.
38		2.5mm ²	Public points of relay
39	Aux. output 6	2.5mm ²	Normally open outputs, rated 7A.
40		2.5mm ²	Public points of relay
41	Bus 2 A-phase voltage sensing input	1.0mm ²	Connected to A-phase of Bus 2 (2A fuse is recommended).
42	Bus 2 B-phase voltage sensing input	1.0mm ²	Connected to B-phase of Bus 2 (2A fuse is recommended).
43	Bus 2 C-phase voltage sensing input	1.0mm ²	Connected to C-phase of Bus 2 (2A fuse is recommended).
44	Bus 2 N-wire input	1.0mm ²	Connected to N-wire of Bus 2.
45	Bus 1 A-phase voltage sensing input	1.0mm ²	Connected to A-phase of Bus 1 (2A fuse is recommended).
46	Bus 1 B-phase voltage sensing input	1.0mm ²	Connected to B-phase of Bus 1 (2A fuse is recommended).

NO.	Functions	Cable Size	Remark
47	Bus 1 C-phase voltage sensing input	1.0mm ²	Connected to C-phase of Bus 1 (2A fuse is recommended).
48	Bus 1 N-wire input	1.0mm ²	Connected to N-wire of Bus 1.

NOTE: USB ports in controller rear panel are configurable parameter ports, user can directly program controller via PC.

7 SCOPES AND DEFINITIONS OF PROGRAMMABLE PARAMETERS

7.1 CONTENTS AND SCOPES OF PARAMETERS

Form 1

No.	Items	Parameters	Defaults	Description
		Falameters	Deraults	Description
Batte	ery Setting	[
1	Rated Voltage	(0-60.0)V	24.0	Standard for checking battery over/under voltage.
2	Over Voltage	(0-200)%	120%	Setting value is rated voltage's percentage, return value (default: 115%) and delay value (default: 60s) can be set.
3	Under Voltage	(0-200)%	85%	Setting value is rated voltage's percentage, return value (default: 90%) and delay value (default: 60s) can be set.
Bus	Setting			
1	AC System	(0~3)	0	0: 3P4W; 1: 3P3W; 2: 2P3W; 3: 1P2W.
2	Volt. Trans.(PT)	(0-1)	0	0: Disable; 1:Enable
Swit	ch Setting			
1	Close Time	(0~20.0)s	5.0	Pulse width of switch on. When it is 0, means output constantly.
2	Open Time	(0~20.0)s	3.0	Pulse width of switch off.
Mod	ule Setting			
1	Power On Mode	(0~1)	0	0: Manual mode 1: Auto mode
2	Module Address	(1~254)	1	Controller's address during remote sensing.
3	Stop Bit	(0~1)	0	0: 2 stop bits; 1: 1 stop bit
4	Language	(0~2)	0	0: Simplified Chinese 1: English 2: Others
5	Password	(0~65535)	00318	For entering advanced parameters setting.
Flexi	ible Input Ports			
Flexi	ble Input Port 1			
1	Contents Setting	(0~50)	28	Remote OnLoad. See form 3
2	Active Type	(0~1)	0	0: Closed to active 1: Open to active
Flexi	ble Input Port 2	1		
1	Contents Setting	(0~50)	0	User defined. See form 3
2	Active Type	(0~1)	0	0: Closed to active 1: Open to active
3	Arming	(0~2)	2	0: From paralleling 1: Always 2:Never

No.	Items	Parameters	Defaults	Description
4	Active Actions	(0~2)	2	0: Warn; 1:Trip 2: Indication
5	Active Delay	(0~20.0)s	2.0	Time from detecting active to confirm
6	Description			LCD display detailed contents when the
	-			input is active.
	ble Input Port 3	1	1	
1	Contents Setting	(0~50)	0	User defined. See form 3
2	Active Type	(0~1)	0	0: Closed to active 1: Open to active
3	Arming	(0~2)	2	0: From paralleling 1: Always 2:Never
4	Active Actions	(0~2)	2	0: Warn; 1:Trip 2: Indication
5	Active Delay	(0~20.0)s	2.0	Time from detecting active to confirm
6	Description			LCD display detailed contents when the
0	Description			input is active.
Flexi	ble Input Port 4	1		
1	Contents Setting	(0~50)	13	Bus Closed. See form 3
2	Active Type	(0~1)	0	0: Closed to active
		(0 1)		1: Open to active
-	ble Input Port 5	(0, =0)		
1	Contents Setting	(0~50)	0	User defined. See form 3
2	Active Type	(0~1)	0	0: Closed to active
3	Arming	(0~2)	2	1: Open to active 0: From paralleling 1: Always 2:Never
4	Active Actions	(0~2)	2	0: Warn; 1:Trip 2: Indication
5	Active Delay	(0~20.0)s	2.0	Time from detecting active to confirm
	•	(0 20.0)0	2.0	LCD display detailed contents when the
6	Description			input is active.
Flexil	ble Input Port 6			
1	Contents Setting	(0~50)	0	User defined. See form 3
2	Active Type	(0~1)	0	0: Closed to active
2	Active Type	(0~1)	0	1: Open to active
3	Arming	(0~2)	2	0: From paralleling 1: Always 2:Never
4	Active Actions	(0~2)	2	0: Warn; 1:Trip 2: Indication
5	Active Delay	(0~20.0)s	2.0	Time from detecting active to confirm
6	Description			LCD display detailed contents when the
				input is active.
	ble Input Port 7		0	Lloor defined Coo form 2
1	Contents Setting	(0~50)	0	User defined. See form 3
2	Active Type	(0~1)	0	0: Closed to active 1: Open to active
				0: From paralleling
3	Arming	(0~2)	2	1: Always 2: Never
4	Active Actions	(0~2)	2	0: Warn; 1:Trip 2: Indication
5	Active Delay	(0~20.0)s	2.0	Time from detecting active to confirm
				LCD display detailed contents when the
6	Description			input is active.

No.	Items	Parameters	Defaults	Description
Flex	ible Output Ports		I	
Flexi	ble Output Port 1			
1	Contents Setting	(0~239)	44	Bus 1 OK. See Form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
Flexi	ble Output Port 2		I	
1	Contents Setting	(0~239)	48	Common Alarm. See Form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
	ble Output Port 3	Γ		
1	Contents Setting	(0~239)	46	Bus 2 OK. See form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
	ble Output Port 4			
1	Contents Setting	(0~239)	47	Synchronizing. See form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
Flexi	ble Output Port 5			
1	Contents Setting	(0~239)	30	Open Bus Output. See form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
Flexi	ble Output Port 6			
1	Contents Setting	(0~239)	29	Close Bus Output. See form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
Flexi	ble Output Port 7			
1	Contents Setting	(0~239)	0	Not Used. See form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
Flexi	ble Output Port 8			
1	Contents Setting	(0~239)	0	Not Used. See form 2
2	Active Type	(0~1)	0	0:Normally open; 1:Normally close
Sync	Setting			
1	MSC ID	(0-31)	1	It is the ID mark of the MSC communication internet. All the MSC ID should be unique.
2	Dead Bus Volt	(10-50)V	30	It is considered Bus no power when Bus voltage is lower than dead Bus voltage.
3	Slip Frequency	(0-1.00)Hz	0.10	Adjust bus frequency and enable it greater than the other bus frequency. When slip frequency is 0: If the frequency difference is greater than 0.1Hz, then the frequency will be

No.	Items	Parameters	Defaults	Description
				synchronized; If the frequency difference is smaller than 0.1Hz, then the phase will be synchronized;
4	Voltage Difference	(0-30)V	3	The voltage difference between bus 1 and bus 2. It is considered voltage synchronization when the voltage difference between Bus 1 and Bus 2 is lower than synchronization voltage difference.
5	Positive Freq Difference	(0-2.0)Hz	0.2	The frequency difference between bus 1 and bus 2. It is considered frequency
6	Negative Freq Difference	(0-2.0)Hz	0.1	synchronization when the frequency difference between bus 1 and bus 2 is less than Positive Freq Difference but more than Negative Freq Difference.
7	Phase Angle Difference	(0-20)°	10	Initial phase difference between bus 1 and bus 2. It is considered Check Phase Angle when the initial phase difference is lower than synchronization phase difference.
8	Fail to Sync Delay	(5.0-300.0)s	60.0	When the controller detects no Sync
9	Fail to Sync Action	(0-1)	0	signal during the preset delay, it will send corresponding alarm signal according to the action type. Action Type: 0: Warn; 1: Trip.
10	Sync Freq Gain	(0~500)	20	Adjust and control before paralleling.
11	Sync Freq Stab.	(0~2000)	20	Adjust and control before paralleling.
12	Sync Volt Gain	(0~500)	20	Adjust and control before paralleling.
13	Sync Volt Stab.	(0~2000)	20	Adjust and control before paralleling.
14	MSC Number	(1-32)	2	
15	Too Few Modules Action	(0-2)	1	Action Type: 0: No Action; 1: Warn; 2: Trip.
16	Baud Rate	(0-3)	1	0: 500Kbit/s; 1: 250Kbit/s; 2: 125Kbit/s; 3: 50Kbit/s.

7.2 ENABLE DEFINITION OF PROGRAMMABLE OUTPUT PORTS

Form 2

No.	Туре	Description
0	Not Used	·
1~6	Reserved	
7	Custom Combined 1	
8	Custom Combined 2	
9	Custom Combined 3	Details of function dependence and the following
10	Custom Combined 4	Details of function description please see the following.
11	Custom Combined 5	
12	Custom Combined 6	
13~17	Reserved	
18	Audible Alarm	Action when warning, trips. Can be connected annunciator externally. When "alarm mute" configurable input port is active, it can remove the alarm.
19~25	Reserved	
26	Remote Control Output	This port is controlled by communication (PC).
27~28	Reserved	
29	Close Bus Output	Control bus to take load.
30	Open Bus Output	Control bus to off load.
31~43	Reserved	
44	Bus 1 OK	Action when bus 1 is normal.
45	Reserved	
46	Bus 2 OK	Action when bus 2 is normal.
47	Synchronizing	Action when controller is synchronizing.
48	Common Alarm	Action when genset common warning or common trips alarm.
49	Reserved	
50	Reserved	
51	Common Trip	Action when common trips alarm.
52	Common Warn	Action when common warning alarm.
53	Reserved	
54	Battery Over Voltage	Action when battery's over voltage warning alarm.
55	Battery Under Voltage	Action when battery's low voltage warning alarm.
56~68	Reserved	
69	Digital Input 1 Active	Action when input port 1 is active
70	Digital Input 2 Active	Action when input port 2 is active
71	Digital Input 3 Active	Action when input port 3 is active
72	Digital Input 4 Active	Action when input port 4 is active
73	Digital Input 5 Active	Action when input port 5 is active
74	Digital Input 6 Active	Action when input port 6 is active
75	Digital Input 7 Active	Action when input port 7 is active
76~230	Reserved	
231	Manual Mode	Action in Manual mode.
232	Reserved	

HGM9580 BUS TIE BUS PARALLEL UNIT

233	Auto Mode	Action in Auto mode.
234	Bus Load	
235~239	Reserved	

HGM9580 Bus Tie Bus Parallel Unit

7.2.1 DEFINED COMBINATION OUTPUT

Defined combination output is composed by 3 parts, condition output S1 or S2 and condition output S3.

S1 or S2 is TRUE, while S3 is TRUE, Defined combination output is outputting;

S1 and S2 are FALSE, or S3 is FALSE, Defined combination output is not outputting.

ANOTE: S1, S2, S3 can be set as any contents except for "defined combination output" in the output setting.

ANOTE: 3 parts of defined combination output (S1, S2, S3) couldn't include or recursively include themselves.

Example,

Contents of probably condition output S1: output port 1 is active;

Close when probably condition output S1 is active /inactive: close when active (disconnect when inactive);

Contents of probably condition output S2, output port 2 is active;

Close when probably condition output S2 is active /inactive: close when active (disconnect when inactive);

Contents of probably condition output S3: output port 3 is active;

Close when probably condition output S3 is active /inactive: close when active (disconnect when inactive);

When input port 1 active or input port 2 active, if input port 3 is active, Defined combination output is outputting; If input port 3 inactive, Defined combination output is not outputting;

When input port 1 inactive and input port 2 inactive, whatever input port 3 is active or not, Defined combination output is not outputting.

7.3 DEFINED CONTENTS OF PROGRAMMABLE INPUT PORTS (ALL ACTIVE

WHEN CONNECT TO GRAND (B~))

Form 3

No.	Туре	Description
0	Users Configured	Including following functions, Indication: indicate only, not warning or shutdown. Warning: warn only. Trip: alarm, generator unloads but not shutdown. Never: input inactive. Always: input is active all the time. From paralleling: detect when the genset is parallel running.
1	Reserved	
2	Alarm Mute	Can prohibit "Audible Alarm" output when input is active.
3	Reset Alarm	Can reset trip alarm when input is active.
4	Reserved	
5	Lamp Test	All LED indicators are illuminating when input is active.
6	Panel Lock	All buttons in panel is inactive except
7~12	Reserved	
13	Aux Bus Closed	Connect bus loading switch's Aux. Point.
14	Inhibit Bus Load	Prohibit bus switch on when input is active.
15~16	Reserved	
17	Auto Mode Lock	When input is active, controller enters into Auto mode; button is inactive.
18	Auto Mode Invalid	When input is active, controller won't work under Auto mode. key and simulate auto key input does not work.
19~21	Reserved	
22	Aux Instrument Mode	All outputs are prohibited in this mode.
23~27	Reserved	
28	Remote Start (On Load)	In Auto mode, when the input is active, bus can be paralleled automatically; when the input is inactive, bus will split automatically.
29~33	Reserved	
34	Simulate Manual key	An external button (not self-locking) can be connected and pressed as simulate panel.

36	Simulate Auto key	An external button (not self-locking) can be connected and pressed as simulate panel.
37	Reserved	
38	Simulate Close Button	An external button (not self-locking) can be connected
39	Simulate Open Button	and pressed as simulate panel.
40~50	Reserved	

8 TYPICAL DIAGRAM

9 TYPICAL APPLICATION

10 INSTALLATION

Controller is panel built-in design; it is fixed by clips when installed. The controller's overall dimensions and cutout dimensions for panel, please refers to as following,

1) Battery Voltage Input

▲ NOTE: HGM9580 controller can suit for widely range of battery voltage DC(8~35)V. Negative of battery must be connected with the engine shell. The diameter of wire which from power supply to battery must be over 2.5mm². If floating charge configured, please firstly connect output wires of charger to battery's positive and negative directly, then, connect wires from battery's positive and negative input ports in order to prevent charge disturbing the controller's normal working.

2) Output And Expand Relays

CAUTION: All outputs of controller are relay contact output type. If need to expand the relays, please add freewheel diode to both ends of expand relay's coils (when coils of relay has DC current) or, add resistance-capacitance return circuit (when coils of relay has AC current), in order to prevent disturbance to controller or others equipment.

3) Withstand Voltage Test

CAUTION! When controller had been installed in control panel, if need the high voltage test, please disconnect controller's all terminal connections, in order to prevent high voltage into controller and damage it.

11 USB

Users can set the controller's parameters and monitor the controller's status via the test software which provided by Smartgen company. The connection way between PC and controller as following:

12 FAULT FINDING

Symptoms	Possible Solutions
Controller no response with	Check starting batteries;
	Check controller connection wirings;
power.	Check DC fuse.
	Check related switch and its connections according to the
Shutdown Alarm in running	information on LCD;
	Check auxiliary input ports.
Genset running while ATS not	Check ATS;
transfer	Check the connections between ATS and controllers.
	Check connections;
	Check setting of COM port is correct or not;
RS485 communication is	Check RS485's connections of A and B is reverse connect or
abnormal	not;
	Check RS485 transfer module whether damage or not;
	Check communication port of PC whether damage.