

Isolated SmartSolar MPPT RS

SmartSolar MPPT RS 450|100 & 450|200

Rev 05 02/2021

Table of Contents

1. Safety Instructions	1
2. General Description	3
2.1. Features	3
2.2. Interfacing and Communications	
2.3. Setup options	4
3. Installation	5
3.1. Location of the MPPT	_
3.2. MPPT grounding and detection of PV array insulation faults	
3.3. Battery and battery lead requirements	
3.4. Solar array configuration	
3.4.1. MPPT RS Example PV Configuration	
3.5. Cable connection sequence	
3.6. Can bus interface	
3.7. Synchronised parallel operation	
3.8. Energy Storage System (ESS)	9
3.9. User I/O	9
3.9.1. Remote on/off connector	
3.9.2. Programmable relay	
3.9.3. Voltage sense	
3.9.4. Temperature sensor	
3.9.5. Programmable analog/digital input ports	
3.9.6. User I/O terminal diagram	
3.9.7. User I/O functions	
3.10. Programming with VictronConnect	
3.10.1. Settings	
3.10.3. Programmable relay	
5.10.5.1 Togrammable Totaly	17
4. Operation	
4.1. Device display	16
4.2. STATUS - Live Data Information	
4.3. HISTORY - Thirty-day Graphic	
4.4. Protections and automatic restarts	
4.4.1. High battery voltage	
4.4.2. High temperature	19
5. Troubleshooting Guide - MPPT	
5.1. Troubleshooting and Support	
5.2. The controller is not operational	
5.2.1. Visual check	
5.2.2. Battery supply check	
5.3. Batteries are not charged	
5.3.1. Battery supply issue	
5.3.3. PV voltage too low	
5.3.4. Reverse PV polarity	
5.3.5. PV voltage too high	
5.3.6. Battery full	
5.3.7. Battery voltage setting too low	
5.3.8. The charger is disabled	
5.3.9. Controlled by an external device	25
5.4. Batteries are undercharged	25
5.4.1. The battery is almost full	
5.4.2. Too much DC load	
5.4.3. Insufficient solar	
5.4.4. Battery charge current too low	
5.4.5. Battery charge voltages are too low	
5.4.6. Battery cable voltage drop	
5.4.7. Wrong temperature compensation setting	
5.4.8. Temperature difference between solar charger and battery	
0.0. Dattoriou dio Otoronargou	20

Isolated SmartSolar MPPT RS

	Battery charge voltages too high
	Battery unable to deal with equalization
	Battery old or faulty
	sues
5.6.1	PV reverse current too high
5.6.2	PV yield less than expected
	Full rated output not reached
	Mixed PV panel types
	MC4 connectors wrongly connected
	PV connections burned or melted
	Optimisers cannot be used
	Ground current
	Earth fault detection missing
5.7. Commu	nication issues
5.7.1	VictronConnect issues
5.7.2	Bluetooth issues
	VE.Direct port communication issues
	VE.Smart communication issues
	or firmware issues
•	
	Incorrect settings
	Firmware issues
	Interrupted firmware update
•	on issues
5.9.1	Unable to operate as a power supply
5.9.2	Unable to operate as a DC to DC charger
5.9.3	Connection issues
5.10. Errors	error codes and LED codes
	l. Errors via LEDS
	2. Error codes
	ty
	•
andiv	
	v. A.: Connection Overview
7.1. Append	x A : Connection Overview
7.1. Append 7.2. Append	x A : Connection Overview x B : Block Diagram
7.1. Append 7.2. Append 7.3. Append	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram
7.1. Append 7.2. Append 7.3. Append 7.4. Append	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost)
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions odes Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions odes Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost)
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.9	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.9 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.9 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.9 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.9 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure B. Error 26 - Terminal overheated Error 27 - Charger short circuit
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure B. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.4 7.5.5 7.5.6 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure B. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue Error 29 - Over-Charge protection
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.6 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure S. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue Error 29 - Over-Charge protection Error 29 - Over-Charge protection Error 30 - PV over-voltage
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.6 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure S. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue Error 29 - Over-Charge protection Error 33 - PV over-voltage Error 34 - PV over-current
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.7 7.5.8 7.5.9 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure S. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue S. Error 29 - Over-Charge protection T. Error 33 - PV over-voltage S. Error 34 - PV over-current D. Error 35 - PV over-power
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.7 7.5.8 7.5.9 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 11 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller overheated despite reduced output current Error 19 - Controller overheated despite reduced output current Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure 3. Error 26 - Terminal overheated 4. Error 27 - Charger short circuit 5. Error 28 - Power stage issue 6. Error 29 - Over-Charge protection 7. Error 33 - PV over-voltage 8. Error 34 - PV over-current 9. Error 35 - PV over-power 9. Error 38, Error 39 - PV Input shutdown
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.7 7.5.8 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure Error 6 - Remote temperature sensor failure Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue 2. Error 24 - Fan failure 3. Error 26 - Terminal overheated 4. Error 27 - Charger short circuit 5. Error 28 - Power stage issue 6. Error 29 - Over-Charge protection 7. Error 33 - PV over-voltage 8. Error 34 - PV over-current 9. Error 35 - PV over-power 9. Error 38, Error 39 - PV Input shutdown 1. Error 40 - PV Input failed to shutdown
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote battery voltage sense failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue 2. Error 24 - Fan failure 3. Error 26 - Terminal overheated 4. Error 27 - Charger short circuit 5. Error 28 - Power stage issue 6. Error 29 - Over-Charge protection 7. Error 33 - PV over-voltage 8. Error 34 - PV over-voltage 8. Error 34 - PV over-current 9. Error 35 - PV over-power 9. Error 38, Error 39 - PV Input shutdown 9. Error 40 - PV Input failed to shutdown 9. Error 41 - Inverter shutdown (PV isolation)
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.2 7.5.2 7.5.2	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller over-eated despite reduced output current Error 18 - Controller over-current Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure Error 27 - Charger short circuit Error 28 - Power stage issue Error 29 - Over-Charge protection Error 30 - PV over-power Error 35 - PV over-power Error 36, Error 39 - PV Input shutdown Error 40 - PV Input failed to shutdown Error 41 - Inverter shutdown (PV isolation) Error 42 - Inverter shutdown (Ground Fault)
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.2 7.5.2 7.5.2	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote battery voltage sense failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue 2. Error 24 - Fan failure 3. Error 26 - Terminal overheated 4. Error 27 - Charger short circuit 5. Error 28 - Power stage issue 6. Error 29 - Over-Charge protection 7. Error 33 - PV over-voltage 8. Error 34 - PV over-voltage 8. Error 34 - PV over-current 9. Error 35 - PV over-power 9. Error 38, Error 39 - PV Input shutdown 9. Error 40 - PV Input failed to shutdown 9. Error 41 - Inverter shutdown (PV isolation)
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.2 7.5.2 7.5.2 7.5.2	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3 , Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure S. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue S. Error 29 - Over-Charge protection Error 33 - PV over-voltage S. Error 35 - PV over-power D. Error 38, Error 39 - PV linput shutdown Error 40 - PV linput failed to shutdown Error 41 - Inverter shutdown (Ground Fault) Error 42 - Inverter shutdown (Ground Fault)
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.7 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.2 7.5.2 7.5.2 7.5.2 7.5.2 7.5.2	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3, Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure B. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue Error 29 - Over-Charge protection Error 33 - PV over-voltage B. Error 34 - PV over-current Error 35 - PV over-power Error 38, Error 39 - PV Input shutdown Error 40 - PV Input failed to shutdown Error 41 - Inverter shutdown (Ground Fault) Error 42 - Inverter shutdown (Ground Fault) Error 50, Error 50, Error 52 - Inverter overload, Inverter peak current
7.1. Append 7.2. Append 7.3. Append 7.4. Append 7.5. Error Co 7.5.1 7.5.2 7.5.3 7.5.4 7.5.5 7.5.6 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.1 7.5.2 7.5.2 7.5.2 7.5.2 7.5.2 7.5.2	x A : Connection Overview x B : Block Diagram x C : Example system schematic and wiring diagram x D : Dimensions des Error 2 - Battery voltage too high Error 3 , Err 4 - Remote temperature sensor failure Error 5 - Remote temperature sensor failure (connection lost) Error 6, Error 7 - Remote battery voltage sense failure Error 8 - Remote battery voltage sense failure (connection lost) Error 11 - Battery high ripple voltage Error 14 - Battery low temperature Error 17 - Controller overheated despite reduced output current Error 18 - Controller over-current D. Error 20 - Maximum Bulk-time exceeded Error 21 - Current sensor issue Error 24 - Fan failure S. Error 26 - Terminal overheated Error 27 - Charger short circuit Error 28 - Power stage issue S. Error 29 - Over-Charge protection Error 33 - PV over-voltage S. Error 35 - PV over-power D. Error 38, Error 39 - PV linput shutdown Error 40 - PV linput failed to shutdown Error 41 - Inverter shutdown (Ground Fault) Error 42 - Inverter shutdown (Ground Fault)

Isolated SmartSolar MPPT RS

7.5.29. Error 57 - Inverter ac voltage on output	46
7.5.30. Notification 65 - Communication warning	46
7.5.31. Notiofication 66 - Incompatible device	46
7.5.32. Error 67 - BMS Connection lost	46
7.5.33. Error 68 - Network misconfigured	47
7.5.34. Error 114 - CPU temperature too high	47
7.5.35. Error 116 - Calibration data lost	47
7.5.36. Error 119 - Settings data lost	47

1. Safety Instructions

FLECTRIC SHOCK HAZARD

Please read this manual carefully before the product is installed and put into use.

This product is designed and tested in accordance with international standards. The equipment should be used for the designated application only.

Refer to the specifications provided by the manufacturer of the battery to ensure that the battery is suitable for use with this product. The battery manufacturer's safety instructions should always be observed.

Protect the solar modules from incident light during installation, e.g. cover them.

Never touch uninsulated cable ends.

Use only insulated tools.

Connections must always be made in the sequence described in the installation section of this manual.

The installer of the product must provide a means for cable strain relief to prevent the transmission of stress to the connections.

In addition to this manual, the system operation or service manual must include a battery maintenance manual applicable to the type of batteries used.

SELECTION OF WIRE CONDUCTORS

Use flexible multistranded copper cable for the battery and PV connections.

The maximum diameter of the individual strands is 0,4mm/0,125mm² (0.016 inch/AWG26).

A 25mm² cable, for example, should have at least 196 strands (class 5 or higher stranding according to VDE 0295, IEC 60228 and BS6360).

An AWG2 gauge cable should have at least 259/26 stranding (259 strands of AWG26)

Maximum operating temperature: ≥ 90°C

Example of suitable cable: class 5 "Tri-rated" cable (it has three approvals: American (UL), Canadian (CSA) and British (BS)).

In case of thicker strands the contact area will be too small and the resulting high contact resistance will cause severe overheating, eventually resulting in fire.

RISK OF INJURY OR DEATH

The internals can carry a 400-500V DC voltage even when the product is off!

Input and/or output terminals may still be dangerously energized, even when the equipment is switched off. Always disconnect all power connections (e.g. the battery, DC solar isolator, etc) and wait at least 5 minutes before carrying out work on the product.

The product has no internal user-serviceable components. Do not remove the front plate or operate the product if any panels have been removed. All servicing must be undertaken by qualified personnel.

Please read the installation instructions in the installation manual before installing the equipment.

This is a Safety Class I product (supplied with a protective grounding terminal). The chassis must be grounded. Whenever it is likely that the grounding protection has been damaged, the product must be turned off and secured against unintended operation; please contact qualified service staff.

Environment and Access

Ensure that the equipment is used under the correct ambient conditions. Never operate the product in a wet or dusty environment. Never use the product where there is a risk of gas or dust explosions. Ensure there is adequate free space for ventilation above and below the product and check that the ventilation vents are not blocked.

Installation of this product must in a location that restricts access by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.

2. General Description

The MPPT RS is a solar charge controller intended to operate with a PV voltage of between 80-400V and designed to charge a 48V battery bank.

2.1. Features

Ultra-fast Maximum Power Point Tracking (MPPT)

Especially in case of a clouded sky, when light intensity is changing continuously, a fast MPPT algorithm will improve energy harvest by up to 30% compared to PWM charge controllers and by up to 10% compared to slower MPPT controllers.

Advanced Maximum Power Point Detection in case of partial shading conditions

If partial shading occurs, two or more maximum power points may be present on the power-voltage curve. Conventional MPPTs tend to lock to a local MPP, which may not be the optimum MPP. The innovative SmartSolar algorithm will always maximize energy harvest by locking to the optimum MPP.

Outstanding conversion efficiency

Maximum efficiency of 96%. Full output current up to 40°C (104°F).

Flexible charge algorithm

Fully programmable charge algorithm, and eight preprogrammed battery presets.

Extensive electronic protection

Over-temperature protection and power derating when temperature is high.

Isolated PV connections for additional safety

Full galvanic isolation between PV and battery connections provide additional overall system safety.

Optional external voltage and temperature sensor

Wired connections are available for battery voltage and temperature sensing. The Solar Charger uses these measurements to optimize its charge parameters. The accuracy of the data it transmits will improve battery charging efficiency, and prolong battery life. The Smart Battery Sense and other VE.Smart networking features are not currently supported.

2.2. Interfacing and Communications

Bluetooth Smart built-in

The wireless solution to set-up, monitor and update the controller using Apple and Android smartphones, tablets or other compatible devices. No additional dongle or accessory required.

VE.Direct port and two VE.Can ports

Either communications port type can be used for a wired data connection to a GX device (e.g. Cerbo GX, Color Control GX) PC or other devices. Note that only one port can be used at a time.

Device Display

A 4 line LCD backlit display that operational information including battery levels, solar yield, and system icons.

User I/O connector:

- Aux 1, 2 input
- · Programmable relay
- · Battery Vsense
- · Battery Tsense
- Remote H & Remote L Configurable

Configuring and monitoring with VictronConnect

Configure the solar charge controller with the VictronConnect app. Available for iOS, Android devices, as well as macOS and Windows computers. An accessory might be required for some systems; enter VictronConnect in the search box on our website and see the VictronConnect download page for details.

2.3. Setup options

Adaptive three step charging

The MPPT Charge Controller is configured for a three step charging process: Bulk – Absorption – Float.

A regular equalization charge can also be programmed.

Bulk- During this stage the controller delivers as much charge current as possible to rapidly recharge the batteries.

<u>Absorption</u> - When the battery voltage reaches the absorption voltage setting, the controller switches to constant voltage mode. When only shallow discharges occur the absorption time is kept short in order to prevent overcharging of the battery. After a deep discharge the absorption time is automatically increased to make sure that the battery is completely recharged.

Additionally, the absorption period is also ended when the charge current decreases to less than 2A.

Float - During this stage, float voltage is applied to the battery to maintain a fully charged state.

Optional external voltage and temperature sensor

Wired connections are available for battery voltage and temperature sensing. The Solar Charger uses these measurements to optimize its charge parameters. The accuracy of the data it transmits will improve battery charging efficiency, and prolong battery life.

The Smart Battery Sense and other VE.Smart networking features are not currently supported.

Remote on-off input

On/off control by a VE.Bus BMS when charging Li-ion batteries.

Remote L functions as 'allow to charge' in case lithium battery is selected and remote H functions as 'allow to discharge'. Use smallBMS for the RS with Victron lithium batteries.

Programmable relay

Can be programmed (with a smartphone) to open or close on an alarm, or other events.

3. Installation

3.1. Location of the MPPT

For best operating results, the MPPT should be placed on a flat vertical surface. To ensure a trouble free operation, it must be used in locations that meet the following requirements:

- a) Do not expose to water, rain or moisture.
- b) Do not place in direct sunlight. Ambient air temperature should be between -20°C and 40°C (humidity & 95% non-condensing).
- c) Do not obstruct airflow. Leave at least 30 centimeters clearance above and below the MPPT.

When the unit is running too hot, it will shut down. When it has reached a safe temperature level the unit will automatically restart again.

Figure 1. Thermal image of MPPT RS heat zones required for clearance.

This product contains potentially dangerous voltages. It should only be installed under the supervision of a suitable qualified installer with the appropriate training, and subject to local requirements. Please contact Victron Energy for further information or necessary training.

Excessively high ambient temperature will result in the following:

- Reduced service life.
- Reduced charging current.
- Reduced peak capacity, or shutdown of the MPPT.

Never position the appliance directly above lead-acid batteries. The MPPT RS is suitable for wall mounting. For mounting purposes, a hook and two holes are provided at the back of the casing. The device must be fitted vertically for optimal cooling.

For safety purposes, this product should be installed in a heat-resistant environment. You should prevent the presence of e.g. chemicals, synthetic components, curtains or other textiles, etc., in the immediate vicinity.

Try and keep the distance between the product and the battery to a minimum in order to minimise cable voltage losses

3.2. MPPT grounding and detection of PV array insulation faults

The RS will test for sufficient resistive isolation between PV+ and GND, and PV- and GND. In the event of a resistance below the threshold, the unit will stop charging, display the error, and send the error signal to the GX device (if connected) for audible and email notification.

The positive and negative conductors of the PV array must be isolated from ground.

Ground the frame of the PV array to local requirements. The ground lug on the chassis should be connected to the common earth

The conductor from the ground lug on the chassis of the unit to earth should have at least the cross-section of the conductors used for the PV array.

When a PV resistance isolation fault is indicated, do not touch any metal parts and immediately contact a suitably qualified technician to inspect the system for faults.

The battery terminals are galvanically isolated from the PV array. This ensures that PV array voltages cannot leak to the battery side of the system in a fault condition.

3.3. Battery and battery lead requirements

In order to utilize the full capacity of the product, batteries with sufficient capacity and battery cables with sufficient cross section should be used. The use of undersized batteries or battery cables will lead to:

- · Reduction in system efficiency.
- · Unwanted system alarms or shutdowns.
- · Permanent damage to system.

See table for MINIMUM battery and cable requirements.

Model		
Battery capacity Pb		200 Ah
Battery capacity Lithium		50 Ah
Recommended DC fuse		125 A - 150 A
Minimum cross section (mm2) per + and - connection terminal	0 - 2 m	35 mm ²
	2 - 5 m	70 mm ²

Consult battery manufacture recommendations to ensure the batteries can take the total charge current of the system. Decision on battery sizing should be made in consultation with your system designer.

Use a torque wrench with insulated box spanner in order to avoid shorting the battery.

Maximum torque: 14 Nm

Avoid shorting the battery cables.

- · Undo the two screws at the bottom of the enclosure and remove the service panel.
- · Connect the battery cables.
- · Tighten the nuts well for minimal contact resistance.

3.4. Solar array configuration

The MPPT RS contains seperate PV inputs. These are connected to independent Maximum Power Point Trackers. The strings can be made of a different number or type of panels (though the same panels must be used on the same string).

The maximum operational input current for each tracker is 18A.

MPPT PV inputs are protected against reverse polarity, to a maximum short circuit current of 20A for each tracker.

Connecting PV arrays with a higher short circuit current is possible, as long as connected with correct polarity. This outside of specification potential allows for system designers to connect larger arrays, and can be useful in case a certain panel configuration results in a short circuit current just slightly above 20A, or to oversize the array to take care of winter versus summer PV yield.

While functional with correct installation, BEWARE that the product warranty will be void if a PV array with a short circuit current larger than 20A array is connected in reverse polarity.

You must keep the individual tracker inputs isolated from each other. That means one solar PV array per input, do not attempt to connect the same array to multiple tracker inputs.

When the MPPT switches to float stage it reduces battery charge current by increasing the PV Power Point voltage.

The maximum open circuit voltage of the PV array must be less than 8 times the minimum battery voltage when at float.

For example, where a battery has a float voltage of 54.0 volts, the maximum open circuit voltage of the connected array cannot exceed 432 volts.

Where the array voltage exceeds this parameter the system will give a "Over-charge Protection" error and shut down.

To correct this, either increase the battery float voltage, or reduce PV voltage by removing panel from the string.

3.4.1. MPPT RS Example PV Configuration

This is an example of an array configuration. The decision on the specific array configuration, sizing and design for your system should be made in consultation with your system designer.

Table 1. PV Array Example

Panel Type	Voc	Vmpp	Isc	Impp	# of panels	Max String Voltages	Power total per string
Victron 260W	36.75 V	30 V	9.30 A	8.66 A	# 1 - 11	# 1 - 404 V	2850 W
(60 cell)					#2 - 8	# 2 - 304V	2080 W

270W 60 cell panels in series – 304 Voc series - 418 Voc 418V and 304V DC PV Distribution

Figure 2. MPPT RS PV example diagram

3.5. Cable connection sequence

First: Confirm correct battery polarity, connect the battery.

Second: if required, connect the remote on-off, and programmable relay, and communications cables

Third: Confirm correct PV polarity, and then connect the solar array (if incorrectly connected with reverse polarity, the PV voltage will drop, the controller will heat up but will not charge the the battery). Torque: 2,4 Nm

3.6. Can bus interface

The solar charge controller is equipped with two VE.Can bus RJ45 sockets.

The CAN bus on this charger is <u>not</u> galvanically isolated. The CAN bus is referenced to the minus battery connection.

The CAN bus interface will be referenced to ground if the minus pole of the battery is grounded. In case of a positive grounded system, a CAN isolation module will be needed to reference the CAN bus interface to ground. The end of a CAN cable should have a bus terminator. This is achieved by inserting a bus terminator in one of the two RJ45 connectors and the CAN cable in the other. In case of a node (two CAN cables, one in each RJ45 connector), no termination is needed.

Supply voltage (V+ supply): 9V-70V Maximum supply current: 500mA

Data rate: 250 kbps

CANH/CANL voltage tolerance: +/-70VDC

CAN transceiver ISO specification: ISO 11898-2:2016

To provide maximum flexibility, the battery voltage is used for the V+ supply line of VE.CAN. This means that all equipment connected to VE.CAN are a permanent load to the battery.

3.7. Synchronised parallel operation

Several charge controllers can be synchronised with the CAN interface. This is achieved by simply interconnecting the chargers with RJ45 UTP cables (bus terminators needed, see section 3.6).

The paralleled charge controllers must have identical settings (e.g. charge algorithm). The CAN communication ensures that the controllers will switch simultaneously from one charge state to another (from bulk charge to absorption for example). **Each unit will regulate its own output current**, depending on the output of each PV array and cable resistance.

In case of synchronized parallel operation, the network icon will blink every 3 seconds on all paralleled units.

The PV inputs should not be connected in parallel. Each charge controller must be connected to its own PV array.

3.8. Energy Storage System (ESS)

An Energy Storage System (ESS) is a specific type of power system that integrates a power grid connection with a Victron Inverter/Charger, GX device and battery system. It stores solar energy into your battery during the day, for use later on when the sun stops shining.

Please refer to the following manual how to setup an ESS:

https://www.victronenergy.com/live/ess:start

3.9. User I/O

3.9.1. Remote on/off connector

The remote on/off has two terminals: Remote L and Remote H.

A remote on/off switch or relay contact can be connected between L and H. Alternatively, terminal H can be switched by a connection to battery positive, or terminal L can be switched by a connection to battery minus.

Special case for Victron lithium batteries in combination with the smallBMS. When Lithium is selected in the software, the remote on/off is changed, and that physical interface instead becomes the connection point for the allow-to-charge and allow-to-discharge wires.

The remote H input is the connection point for the allow-to-discharge control wire and must to be connected to the Load output of the smallBMS. The remote L input is the connection point for the allow-to-charge control wire and must be connected to the Charger output of the smallBMS. Remote on/off function is now taken over by the smallBMS.

3.9.2. Programmable relay

Programmable relay which can be set for general alarm, DC under voltage or genset start/stop function. DC rating: 4A up to 35VDC and 1A up to 70VDC

3.9.3. Voltage sense

For compensating possible cable losses during charging, two sense wires can be connected directly to the battery or to the positive and negative distribution points. Use wire with a cross-section of 0,75mm².

During battery charging, the charger will compensate the voltage drop over the DC cables up to a maximum of 1 Volt (i.e. 1V over the positive connection and 1V over the negative connection). If the voltage drop threatens to become larger than 1V, the charging current is limited in such a way that the voltage drop remains limited to 1V.

3.9.4. Temperature sensor

For temperature-compensated charging, the temperature sensor (supplied with the unit) can be connected. The sensor is isolated and must be fitted to the negative terminal of the battery. The temperature sensor can also be used for low temperature cut-off when charging lithium batteries (configured in VictronConnect).

3.9.5. Programmable analog/digital input ports

The product is equipped with 2 analog/digital input ports.

The digital inputs are 0-5v, and when a input is pulled to 0v it is registered as 'closed'

These ports can be configured in VictronConnect. For more information search Victron Community.

3.9.6. User I/O terminal diagram

Figure 3.

User I/O Connector is located on bottom left side of connection area, diagram shows 3 perspectives. Left Side - Top - Right Side

3.9.7. User I/O functions

Table 2. User I/O Functions - See Installation Section for more details.

Number	Connection	Description
1	Relay_NO	Programmable relay Normally Open connection
2	AUX_IN -	Common negative for programmable auxiliary inputs
3	AUX_IN1+	Programmable auxiliary input 1 positive connection
4	AUX_IN2+	Programmable auxiliary input 2 positive connection
5	REMOTE_L	Remote on/off connector Low
6	REMOTE_H	Remote on/off connector High
7	RELAY_NC	Programmable relay Normally Closed connection
8	RELAY_COM	Programmable relay common negative
9	TSENSE -	Temperature Sensor negative
10	TSENSE +	Temperature Sensor positive
11	VSENSE -	Voltage Sensor negative
12	VENSE +	Voltage Sensor positive

3.10. Programming with VictronConnect

This guide will help you with the specific elements of VictronConnect that relate to the MPPT Solar Charge Controller.

More general information about the VictonConnect App - how to install it; how to pair it with your device; and how to update firmware, for example - can be found by referring to the overall VictronConnect manual. A list of all VictronConnect compatible devices can be viewed here.

Note: These instructions can apply to different products and configurations, where battery voltage is referred to in these instructions, a 12V battery is used as a reference point. Please multiply the given values by 4 to arrive at settings for an installation configured for the 48V battery system.

3.10.1. Settings

The settings page is accessed by clicking on the Cog icon at the top right of the Home page. The settings page provides access to view or change the settings of the Battery; Load; Streetlight; and Port functions. From this page you can also view Product information such as the Firmware versions installed on the MPPT Solar Charger.

3.10.2. Battery settings

Battery voltage

The RS is fixed to 48V, and is only available for 48V systems.

Max charge current

Allows the user to set a lower maximum charge current.

Charger enabled

Toggling this setting turns the Solar Charger off. The batteries will not be charged. This setting is intended only for use when carrying-out work on the installation.

Charger settings - Battery preset

Battery preset allows you to select the battery type; accept factory defaults; or enter your own preset values to be used for the battery charge algorithm. The Absorption voltage, Absorption time, Float voltage, Equalisation voltage and Temperature compensation settings are all configured to a preset value - but can be user-defined.

User-defined presets will be stored in the preset library - in this way installers will not have to define all the values each time they are configuring a new installation.

By selecting Edit Presets, or on the Settings screen (with expert mode on or not), custom parameters can be set as follows:

Absorption voltage

Set the absorption voltage.

Adaptive absorption time

Select with adaptive absorption time or fixed absorption time will be used. Both are better explained below:

Fixed absorption time: The same length of absorption is applied every day (when there is enough solar power) by using the maximum absorption time setting. Be aware that this option can result in overcharging your batteries, especially for lead batteries and system with shallow daily discharges. See your battery manufacturer for recommended settings. Note: make sure to disable the tail current setting to make the same absorption time every day. The tail current could end absorption time sooner if the battery current is below the threshold. See more information on the tail current setting section below.

Adaptive absorption time: The charge algorithm can use an adaptive absorption time: it automatically adapts to the state of charge in the morning. The maximum duration of the absorption period for the day is determined by the battery voltage as measured just before the solar charger begins operation each morning (12 V battery values used - Multiply Battery voltage by 4 for 48V):

Battery voltage Vb (@start-up)	Multiplier	Maximum absorption times
Vb < 11.9 V	x 1	06:00 hours
> 11.9 V Vb < 12.2 V	x 2/3	04:00 hours
> 12.2 V Vb < 12.6 V	x 1/3	02:00 hours
Vb > 12.6 V	x 2/6	01:00 hours

The multiplier is applied to the maximum absorption time setting and this results in the maximum duration of the absorption period used by the charger. The maximum absorption times shown in the last column of the table are based on the default maximum absorption time setting of 6 hours.

Maximum absorption time (hh:mm)

Set the absorption time limit. Only available when using a custom charge profile.

Enter the time value in the notation hh:mm, where hours are between 0 and 12; and minutes are between 0 and 59.

Float voltage

Set the float voltage.

Re-bulk voltage offset

Set the voltage offset that will be used over the float voltage setting that will determine the threshold that the charge cycle will restart.

E.g.: For a Re-bulk voltage offset off 0.1V and a float voltage setting of 13.8 V, the voltage threshold that will be use to restart the charge cycle will be 13.7 V. In other words, if the battery voltage drops below 13.7 V for one minute, the charge cycle will restart.

Equalization voltage

Set the equalization voltage.

Equalization current percentage

Set the percentage of the Max charge current setting that will be used when equalisation is performed.

Automatic Equalization

Set-up the frequency of the auto equalize function. Available options are between 1 and 250 days:

- 1 = daily
- 2 = every other day
- ..
- 250 = every 250 days

Equalization is typically used to balance the cells in a lead battery, and also to prevent stratification of the electrolyte in flooded batteries. Whether (automatic) equalization is necessary, or not, depends on the type of batteries, and their usage. Consult your battery supplier for guidelines.

When the Automatic equalization cycle has initiated, the charger applies an equalization voltage to the battery as long as the current level stays below the equalization current percentage setting of the bulk current.

Duration of the Automatic equalization cycle

In the case of all VRLA batteries and some flooded batteries (algorithm number 0, 1, 2 and 3) automatic equalization ends when the voltage limit (maxV) has been reached, or after a period equal to (absorption time/8) - whichever comes first.

For all tubular plate batteries (algorithm numbers 4, 5 & 6); and also for the user-defined battery type, automatic equalization will end after a period equal to (absorption time/2).

For the Lithium battery type (algorithm number 7), equalization is not available.

When an automatic equalization cycle is not completed in one day, it will not resume the next day. The next equalization session will take place according to the interval set in the 'Auto Equalization' option.

The default battery type is a VRLA battery and any user-defined battery will behave as a tubular plate battery with regard to equalization.

Equalisation stop mode

Set how the equalisation will end. There are two possibilities, first is if the battery voltage reaches the equalisation voltage and the second is on fixed time, where the maximum equalisation duration is used.

Maximum equalisation duration

Set the maximum time that the equalisation phase will last.

Tail current

Set the current threshold that will be used to finish absorption phase before the maximum absorption time expires. When the battery current gets below the tail current for one minute, the absorption phase will end. This setting can be disabled by setting it to zero.

Temperature compensation

Many types of battery require a lower charge voltage in warm operating conditions, and a higher charge voltage in cold operating conditions

The configured coefficient is in mV per degree Celsius for the whole battery bank, not per cell. The base temperature for the compensation is 25°C (77°F), as shown in the chart below.

With a temperature sensor installed to the User I/O connection block; the actual battery temperature will be used for compensation; throughout the day.

Low temperature cut-off

This setting can be used to disable charging at low temperatures as required by Lithium batteries.

For Lithium Iron Phosphate batteries this setting is preset at 5 degrees Celsius, for the other battery types it is disabled. When creating a user defined battery the cut-off temperature level can be adjusted manually.

Manual Equalization - Start now

Selecting 'Start now' on 'Manual equalisation' allows manual initiation of an Equalization cycle. To allow the charger to equalize the battery properly use the manual equalize option only during absorption and float periods, and when there is sufficient sunlight. Current and voltage limits are identical to the automatic equalize function. The duration of the equalisation cycle is limited to a maximum of 1 hour when triggered manually. Manual equalization can be stopped at any time by selecting 'Stop Equalize'.

3.10.3. Programmable relay

A programmable relay switch is available on some SmartSolar models. The datasheet for your model will tell you whether or not it is available.

The relay offers three connections:

- 1. NO (Normally Open)
- 2. C (Common)
- 3. NC (Normally Closed)

Relay state	Connection between
Switched ON	C and NO
Switched OFF	C and NC

The conditions for switching the relay depend on the relay mode setting, note that the conditions for switching over must be present for at least 10 seconds before the relay will change position.

Relay mode

- 1. **Relay always off**. This option switches the relay OFF. It will disable the other relay options. Use this option if you do not plan to use the relay function.
- 2. **Panel voltage high**. This option switches the relay ON when the panel voltage becomes too high. See *Panel voltage high mode settings* below.
- 3. **High temperature (Dimming)**. This option switches the relay ON when the charger output current is reduced due to high temperatures. Use this option to for example switch an external fan.
- 4. **Battery voltage Low**. This option switches the relay in ON when the battery voltage falls too low, see *Battery voltage Low settings* below. This is the default setting when the relay function is active.
- 5. Equalization active. This option switches the relay ON when the manual equalization mode is active.
- 6. Error state. This option switches the relay ON when there is an error.
- Defrost option (Temp < -20 °C). This option switches the relay ON when the Charger temperature falls below -20 degrees Centigrade.

- 8. **Battery voltage high**. This option switches the relay ON when the battery voltage is too high, see *Battery voltage High settings* below.
- 9. Float or Storage state. This option switches the relay ON when the charger is in the float state.
- 10. **Day detection (Panels irradiated)**. This option switches the relay ON whilst the solar panels are providing energy (Day/Night detection).

Panel voltage High settings

- 1. Panel high voltage. (User-defined Voltage)
- 2. Clear panel high voltage. (User-defined Voltage)

This option switches the relay ON when the panel voltage rises above the chosen "Panel high voltage" setting, and switches the relay OFF when the panel voltage falls below the chosen "Clear panel high voltage" setting. Ensure, of course, that the "Panel high voltage" setting is greater than the "Clear panel high voltage" setting. These settings must never exceed the maximum voltage-rating allowed by your MPPT charger.

Battery voltage Low settings

- 1. Battery low-voltage relay. (The default setting for this is 10.00V) (12V battery assumed)
- 2. Clear battery low-voltage relay. (The default setting for this is 10.50V)

These settings, which can be user-defined, will cause the relay to switch ON when the battery voltage falls below the chosen "Battery low-voltage" setting; and will cause the relay to switch OFF when the battery voltage once again rises above the "Clear battery low-voltage" setting. Ensure, of course, that the "Battery low-voltage relay" setting is lower than the "Clear battery low-voltage relay" setting.

An application for this feature, for example, is to automatically disconnect a load in order to prevent a battery from becoming too deeply discharged.

Battery voltage High settings

- 1. Battery high-voltage relay. (The default setting for this is 16.50V) (12V battery assumed)
- 2. Clear battery high-voltage relay. (The default setting for this is 16.00V)

These settings, which can be user-defined, will cause the relay to switch ON when the battery voltage rises above the "Battery high-voltage relay" setting; and will cause the relay to switch OFF when the battery voltage drops below the "Clear battery high-voltage relay" setting. Ensure, of course, that the "Battery high-voltage relay" setting is greater than the "Clear battery high-voltage relay" setting.

An application for this feature, for example, is to disconnect a load in order to protect it from an over-voltage.

General settings

1. Minimum closed time. (The default setting for this is 0 minutes)

This option sets a minimum-time for the ON condition to prevail once the relay has been switched ON.

An application for this feature, for example, is to set a minimum generator run-time.

4. Operation

4.1. Device display

The unit has an LCD screen that displays operational information. The screen cycles through the relevant displays every few seconds.

Startup Screen

When the units is first switched on it will display firmware, serial number and model details for severals while the unit performs self tests.

Battery:

Battery Power, Current, DC voltage, Temperature (*). Battery state (e.g. discharging, bulk, absorption, float, etc).

(*) These items are only visible if the data is available.

Solar 1

Solar Power, Voltage and Current, kWh daily and total Yield.

Additional MPPT Solar Trackers

Additional solar trackers will display the same values as above where available on additional screens.

Errors, Warnings and Alarms

The system will display code notifications as required. See troubleshooting section for additional information.

In the top right of the display are other system information icons.

\leftrightarrows	Communicating on any interface (e.g., Bluetooth, VE.Can, etc.)
*	Bluetooth Enabled, Icon colour changes when connected
☆	MPPT Active
×	(Blinking) Error or Warning
	Battery, fill corresponds with voltage, blinks when empty

4.2. STATUS - Live Data Information

- MPPT [Model Number] confirms the connected device. A custom name can also be set if desired.
- Solar 'Gauge' icon shows the dynamic real-time power output from the solar array. With regard to the Solar Panel voltage, note that the Solar charger will only operate once the Panel voltage has risen more than 5V above battery voltage.
- Battery Voltage The voltage measurement is taken at the battery terminals of the Solar charger.
- Battery Current This reading shows the current flowing-to, or drawn-from the battery terminals of the Solar charger. Note that in the case of the 100/20 Solar chargers and smaller which have a dedicated load output a Positive notation alongside the current reading means that current is flowing to the battery; whereas a Negative notation means that current is being drawn from the battery.
- · Battery State:
 - Bulk: During this stage the Controller delivers as much charge current as possible to rapidly charge the batteries. When the battery voltage reaches the Absorption voltage setting, the Controller activates the Absorption stage.
 - Absorption: During this stage the Controller switches to the constant voltage mode, where a pre-set absorption voltage, suitable to the battery type (See section 4.1 Battery Settings below), is applied. When the charge current decreases below the Tail current and/or the pre-set Absorption time has elapsed, the battery is fully charged. The Controller switches to the Float stage. The Tail current is 1A for models 100/20 and smaller; and 2A for larger models. (When an automatic equalisation is being performed this will also be reported as 'Absorption'.)
 - Float: During this stage the float voltage is applied to the battery to maintain a fully-charged state. When the battery voltage drops below float voltage during at least 1 minute, a new charge cycle will be triggered.
 - Equalization: This is shown when 'Start equalization now' is pressed in the battery settings. The charger applies the equalization voltage to the battery as long as the current level stays below 8% (Gel or AGM) or 25% (tubular plate) of the bulk current
- * Menu items only available on MPPT models with load output (100/20 and smaller.)
- Load output on/off The function of the load output switch is to disconnect the load when the battery is low on power in order to avoid damaging it. See the configuration section (4.2 below) for available load switching algorithms.
- · Load current This shows the current being drawn by electronic devices, lights, fridge, etc.

Note that for the load output reading to be reliable, all loads must be wired directly to the load output ...including their negative terminals. See manual or consult your installer for details.

Note that some loads (especially inverters) are best connected directly to the battery. In such cases the load output does not show a reliable reading - the current drawn by the inverter, for example, will not be included. Consider adding a BMV battery monitor which will measure all current going to - or being drawn from the battery, including loads connected directly to the battery ...not just the load output terminals of the charge controller.

Is my battery being charged?

The battery will be charged whenever the power available from the PV panels exceeds the power being drawn by the loads (lights, fridge, inverter, etc.).

You can only tell if that is the case with Charge Controllers which have all loads connected to the load output terminals. Remember: any loads connected directly to the battery can't be monitored by the Solar Charger.

4.3. HISTORY - Thirty-day Graphic

(The fragmented square icon (top left) allows you to toggle between 'portrait' and 'landscape' screen presentations.)

A summary of activity for the last 30 days is presented graphically. Swipe the bar left or right to show any of the previous 30 days.

The daily log shows:

- · Yield: The energy converted for that day.
- P max: The maximum power recorded during the day.
- V max: The highest voltage from the PV array during the day.

Clicking on any day/bar in the graph will expand the information to show charge-status times - both as hrs/m; and also as a percentage of the 'charge' day. This graphic provides an at-a-glance representation of how much time your charger is spending in each of three modes: Bulk / Absorption / Float.

Tip! You can use the charge times to see if the PV array is properly sized for your requirements. A system which never reaches 'Float' may need more panels; or perhaps the load could be reduced?

Figure 4. MPPT Tracker view

It is also possible to see a specific yield, maximum power, and maximum voltage for the individual trackers by selecting the tracker tab in the history view (number of trackers vary by model -see product datasheet).

It is possible to export the history as a comma separated file (.csv) by clicking the three connected dots at the top right of the history screen:

This is an example of the exported data for 3 of 30 days:

Days ago	Yield (Wh)	Max. PV power (W)	Max. PV voltage (V)	Min. battery voltage (V)	Max. battery voltage (V)	Time in bulk(m)	Time in absorp. (m)	Time in float (m)	Last error	2nd last error	3rd last error	4th last error
0	14500	2167	118.80	51.34	52.99	748	0	0	0	0	0	0
1	15450	2326	118.81	51.68	53.97	869	0	0	0	0	0	0
2	12350	2925	126.67	51.73	55.42	872	0	0	0	0	0	0

Battery Voltage

The first figure shows the maximum battery voltage for the day ...the figure below is the minimum battery voltage.

Errors

Shows the number of errors (if any) for the day, to see the error codes click on the orange point. See MPPT Solar Charger Error Codes. (You may need to slide the display on your device up to see the errors.)

Total

This shows the total energy converted by the installation and is not re-settable.

Since Cleared

This shows how much energy has been converted by the installation since the last reset.

4.4. Protections and automatic restarts

4.4.1. High battery voltage

Reduce DC input voltage and/or check for a faulty battery- or solar-charger in the system. After shutting down due to a high battery voltage, the unit will first wait 30 seconds and then retry operation as soon as the battery voltage has dropped to acceptable level.

4.4.2. High temperature

A high ambient temperature or enduring high charge current may result in MPPT reducing output and eventually shutting down to over temperature. The MPPT will resume once the temperature falls to within specification.

5. Troubleshooting Guide - MPPT

5.1. Troubleshooting and Support

Consult this chapter in case of unexpected behaviour or if you suspect a product fault.

The correct troubleshooting and support process is to first consult the common issues as described in this chapter.

Should this fail to resolve the issue, contact the point of purchase for technical support. If the point of purchase is unknown, refer to the Victron Energy Support webpage.

5.2. The controller is not operational

For the controller to be operational it needs to be powered-up. The controller will power up if a battery and/or a PV supply is present. As soon as either of these is supplied, the controller will be powered up and VictronConnect can be used to: check controller status, to check errors, to update firmware and/or to make or change settings.

Once powered up and operational, the controller LED(s) will illuminate or blink and is able to communicate with VictronConnect via Bluetooth (Smart models) or via the VE.Direct port (all models).

If the unit does not power up use this chapter to check the possible reasons why the controller is not operational.

5.2.1. Visual check

Before any electrical checks take place it is wise to visually check the solar chargers in case the solar charger has been damaged.

- · Check for mechanical damage, burn marks or water damage. This damage is not normally covered by warranty.
- Inspect the battery terminals and the PV terminals. If there are burn marks on the terminals or if the cables or connectors are
 molten refer to paragraph: "PV cable connection burned or melted". In most cases this damage is not covered by warranty.
- Check if there are burn or melting marks on the housing or if there is a burn smell (all very unlikely). If this is the case, lodge a
 support request with your Victron dealer or distributor. Depending on the cause, this damage might not covered by warranty.

5.2.2. Battery supply check

Check if the solar charger is receiving battery supply.

The normal way to check the battery voltage is via the VictronConnect App, a display or a GX device. However, in this case the controller is not operational so the battery voltage needs to be measured manually. Measure the battery voltage at at the solar chargers battery terminals using a multi meter.

Measuring battery voltage at the battery terminals of the controller

The reason to measure the battery voltage at the terminals of the solar charger is to rule out potential issues with the wiring, fuses and/or circuit breakers located in the path between the battery and the controller.

Depending on the result of the measurement do the following:

Battery voltage	Operational state	Action to take
Ne veltage	Not powered	Restore the battery supply.
No voltage		See chapter: "battery supply issue"

Battery voltage	Operational state	Action to take
Correct voltage	Not powered	There might be a fault with the controller.
Correct voltage	Not powered	Contact your Victron dealer or distributor.
Correct Voltage	Powered, but not charging	Connect PV supply and check if battery charging starts. If charging does not start, see chapter: "Batteries are not charged".

5.3. Batteries are not charged

This chapter lists all possible reasons why the solar charger does not charge the batteries, and the steps you can take to remedy the situation.

There are a number of reasons why the solar charger might not charge the batteries.

For example:

- · Issues with the battery, PV panels or system wiring.
- · Incorrect settings.
- · The solar charger is externally controlled.
- · Natural battery behaviour.

In some of these cases the VictronConnect App will show, at the bottom of the status screen, a clickable link with the text "why is the charger off". If the link is clicked, an explanation will appear as to why the charger is off.

VictronConnect – link to "why is the charger off"

5.3.1. Battery supply issue

For the solar charger to be fully operational as a battery charger, it needs to be connected to a battery.

Although it might look like the solar charger is connected to the battery, it is very well possible that the controller is not receiving the battery supply, there is no voltage at the battery terminals of the solar charger.

Possible causes can be:

- · Loose or missing battery cables.
- · Loose cable connections, or badly crimped cable terminals.
- · A blown (or missing) fuse in the battery supply cable.
- Open (or faulty) circuit breaker in the battery supply cable.
- · Missing or incorrectly wired battery cables.

Battery voltage check

1. Use the VictronConnect App, a connected display or a GX device to find out what the battery terminal voltage of the controller is. If this is unavailable use a multi meter to measure the battery voltage at the terminals of the controller.

2. Use a multi meter to measure the voltage at the battery terminals.

- 3. Compare the two voltages.
- **4.** If the battery voltage and the controller voltage are not the same, then investigate why this is. Follow the path from the controller to the battery to investigate what could be the cause.

Battery supply check

- 1. Check and verify that all cabling is connected correctly, and that no wiring mistakes have been made.
- 2. Check if all cable connections are tight while taking maximum torque levels into consideration.
- 3. Check if all cable lugs or cable terminals have been crimped correctly.
- 4. Check fuses and/or circuit breakers.

If a blown fuse is found, first ensure that the battery polarity has been correctly wired before replacing the fuse. See next paragraph for more information on reverse battery polarity.

5.3.2. Reverse battery polarity

Reverse polarity is when the positive and the negative battery cable have been accidentally swapped. The battery negative has been connected to the positive solar charger terminal and the battery positive has been connected to the negative solar charger terminal.

Examples of correct and incorrect (reverse) battery polarity

Be aware that a red cable or positive labelled cable might not necessarily mean that the cable is indeed a positive cable. A wiring or labelling mistake could have been made during installation of the solar charger.

The solar charger is not protected against reverse battery polarity and any damage caused by this is not covered under warranty.

Always verify the battery polarity before reconnecting the battery wires to the solar charger.

5.3.3. PV voltage too low

The solar charger will commence charging when the PV voltage is 5V higher than the battery voltage. Once charging has commenced, the PV voltage must remain 1V higher than the battery voltage for charging to continue.

Check the PV and battery voltage

WARNING: Depending on the solar charge controller model, the PV voltage can be up to 250Vdc. Voltages above 50V are generally considered to be dangerous. Check your local electrical safety regulations as to the exact regulations. Dangerous voltages can only be handled by a qualified technician.

1. Use the VictronConnect App, a solar charger display or a GX device to check the battery voltage and PV voltage.

In case the above step is not possible, measure the battery and PV voltages at the solar charger terminals using a multi meter instead.

3. Compare both voltages, the PV voltage needs to be 5V higher than the battery voltage for charging to commence.

Causes of zero or low PV voltage:

Not enough solar irradiance into the solar panels:

- Night.
- · Cloud cover or bad weather.
- Shading see this shading blog story for more information.
- · Dirty panels.
- · Seasonal differences.
- Wrong orientation and/or inclination.

Problems with a panel or panel wiring:

- Mechanical or electrical issue with an individual panel (or multiple panels).
- · Wiring problems.
- · Blown fuses.
- · Open or faulty circuit breakers.
- · Splitters or combiners issues, or these are used in an incorrect way.

PV array design issues:

- · Solar array configuration mistake not enough panels in a series string.
- Wrong panel types 12V solar panel and a 24V battery bank.

Reverse PV polarity:

• The positive and negative have been swapped when connected to the controller, read next paragraph: "Reverse PV polarity".

5.3.4. Reverse PV polarity

In case of reverse PV voltage, the solar charger will not indicate an error. The only way to tell is by the following signs:

- The controller is not charging the batteries.
- · The controller is getting hot.
- · The PV voltage is very low or zero Volt.

If this is the case check for reverse polarity by ensuring that the positive PV cable is connected to the positive PV terminal, and the negative cable is connected to the negative terminal.

5.3.5. PV voltage too high

The PV voltage should never exceed the maximum rated PV voltage of the solar charger. The maximum PV voltage rating is printed on the front or on the side of the housing of the controller.

The solar charger stops charging if the PV voltage exceeds the maximum rated PV voltage. At the same time, it will display an overvoltage error #33, and will fast blink its absorption and float LED.

Charging will not recommence until the PV voltage has dropped 5V below the rated maximum voltage.

When investigating a high voltage issue, also look at the history of the VictronConnect App, solar charger display or GX device. Check the highest PV voltage for each day (Vmax) and also look for past overvoltage warnings.

VictronConnect: screenshot of an Error #33 and a screenshot of the history indicating an error

Check the open circuit voltage (Voc) rating of the PV array. Ensure that it is less than the maximum rated voltage of the solar charger. Use the MPPT sizing calculator on the solar charger product page. In case the PV array is located in cold climates or if the night temperature drops close to or below 10°C the PV array can output more than its rated Voc. As a rule of thumb, keep a 10% safety margin.

An overvoltage event can damage the solar charger, depending on how much the maximum PV voltage was exceeded. This damage is not covered by warranty.

5.3.6. Battery full

Once the battery is full the solar charger will stop charging or will greatly reduce the charge current.

This is especially the case when at the same time the DC loads in the system are not consuming any power from the battery.

To find out what the state of charge (SoC) of the battery is, check the battery monitor (if present), or alternatively check what charge stage the controller is in. Also observe that the solar cycle is (briefly) progressing trough these charge stages at the beginning of the daily charge cycle:

- Bulk stage: 0-80% SoC
- Absorption stage 80-100% SoC
- Float or storage stage: 100% SoC.

Be aware that it can also be possible that the solar charger thinks the battery is full, while in reality the battery is not full. This can occur when the charge voltages have been set too low, causing the solar charger to prematurely switch to the absorption or float stage.

5.3.7. Battery voltage setting too low

The battery will not be charged if the "battery voltage" setting in the VictronConnect App is set at a voltage lower than the actual system voltage.

Check that the battery voltage is set properly in the settings of the solar charger. The battery voltage setting has to match that of the voltage of the battery.

To access the "battery voltage" setting, navigate to the controller settings in VictronConnect and then click on the "Battery" settings menu.

The "battery voltage" setting is listed at the top of the battery settings menu. Depending on controller model 12, 24, 36 or 48V can be selected.

In case the VictronConnect App is not available and a display is used, refer to the display manual on how to check or change this setting.

VictronConnect battery voltage setting

5.3.8. The charger is disabled

Check the VictronConnect App to make sure the charger has been enabled.

VictronConnect charger enable/disable setting

5.3.9. Controlled by an external device

The solar charger can be controlled by an external device. The external device can stop or reduce the charge current to the battery.

There are different types of external control:

Managed batteries or an inverter/charger in an ESS system can control the solar charger via a GX device. The battery dictates
if charging is allowed, and when charging is allowed, what charge voltage and currents are used. If external control is active
this will be displayed in the VictronConnect App and also on the GX device.

The BMS of a managed battery can directly turn the charger on or off via a VE.Direct non-inverting remote on/off cable. This
cable is connected to the VE.Direct port. The BMS can turn the charger of via this cable. If the charge settings are correctly set
and if all battery cells are balanced, the BMS should never disallow charging. The BMS will disallow charging when the cell
voltage of one (or more) battery cells is too high or when the low temperature cut off is enabled and the battery temperature has
dropped below the temperature threshold.

5.4. Batteries are undercharged

This chapter deals with possible reasons why the solar charger is not sufficiently charging the batteries and the steps you can take to check or remedy the situation.

Some signs of undercharged batteries:

- · The batteries take too long to charge.
- · The batteries are not fully charged at the end of the day.
- The charge current from the solar charger is less than expected.

5.4.1. The battery is almost full

The solar charger will reduce its charge current when the battery is almost full.

If the state of charge of the battery is unknown, and the current is reducing while the sun is still shining, it can mistakenly be interpreted as the solar charger being faulty.

Th first current reduction takes place at the end of the absorption stage, when the battery is approximately 80% charged.

The current will continue to reduce during the float stage, when the battery is approximately 80 and 100% charged.

The float stage starts when the batteries are 100% full. During the float stage the charge current is very low.

To find out what the state of charge (SoC) of the battery is, check the battery monitor (if present), or alternatively check the charge stage the solar charger is in.

Bulk: 0-80% SoC

Absorption 80-100% SoC

· Float or storage: 100% SoC

5.4.2. Too much DC load

The solar charger does not only charge the batteries, it also provides power for the system's loads.

The battery will only be charged when the power available from the PV panels exceeds the power being drawn by the loads in the system, like lights, fridge, inverter, and so on.

If the solar charger has a dedicated load output (10, 15 or 20A model), then it can easily be checked how much power the PV array has generated and how much power is used by the loads. This is providing that all loads are connected to the load output and are not connected directly to the battery.

If the solar does not have a load output, it might have a battery monitor installed. Then you can see how much current is going in (or out) of the battery and the solar charger will tell you how much current the solar array is generating.

In both above cases, a positive sign alongside the current reading means that current is flowing in to the battery, while a negative sign means that current is being drawn from the battery.

5.4.3. Insufficient solar

Check if the solar charger reaches the float charge stage each day.

To investigate look at the history tab in the VictronConnect App. The histogram displays how long the batteries have been charged in the Bulk, Absorption and Float stage each day, for the last 30 days. If you click on one of the histogram columns you will see a breakdown of the charge stages.

You can use the charge times to see if the PV array is properly sized for your requirements. A system which never reaches the float stage could have the following issues:

- · Not enough solar panels
- · Too much load
- · A problem with the array causing it to have a reduced power output.
- · For more potential reasons see paragraph: "PV power or yield less than expected"

Please note that above information does not apply to an ESS system. An ESS system will always be in the bulk charge stage while grid is connected.

System spending all its time in bulk with breakdown of charge stages - System in bulk and absorption

5.4.4. Battery charge current too low

Check the "Max charge current" setting in the VictronConnect App or via the display.

If the "Max charge current" has been set too low, it will take longer to charge the batteries and/or the batteries will not be fully charged at the end of day.

5.4.5. Battery charge voltages are too low

If the battery voltages have been set too low the batteries will not receive a full charge.

Check if the battery charge voltages (absorption and float) are set correctly. Consult the battery manufacturers information for the correct charge voltages.

5.4.6. Battery cable voltage drop

If there is a voltage drop over the battery cables, the solar charger will output the correct voltage, but the batteries will receive a lower voltage. Battery charging will take longer, and this can potentially lead to undercharged batteries.

A VE.Smart network can help in case of a cable voltage drop. A Smart Battery Sense or battery monitor measures the battery terminal voltage and sends this via the VE.Smart network to the solar charger. If the battery voltage is less than the solar charge voltage, the solar charger will increase its charge voltage to compensate for the voltage losses. But be aware that in case there is

a large voltage drop, the battery cables and cable connection will need to be checked and if there are issue they will needs to be rectified first.

A voltage difference has the effect that the battery will be charged with voltages that are too low to. It will take longer to charge the batteries because the charge voltage is too low and there is a loss of charge power. The lost power is caused by heat dissipated over the battery cables.

The voltage drop is caused by the following:

- · Battery cables with insufficient cross-sectional area
- · Badly crimped cable lugs or terminals
- · Loose terminal connections
- Bad or loose fuse(s)

For more information on cabling issues and voltage drop see the Wiring unlimited book

Battery cable voltage drop check

This check can only be performed if the solar charger is in the bulk charge stage and is charging with full current.

1. Measure the voltage on the battery terminals of the solar charger using the VictronConnect App or a multi meter.

2. Measure the battery voltage on the terminals of the battery using a multi meter.

3. Compare the two voltages to see if there is a voltage difference.

5.4.7. Wrong temperature compensation setting

If the temperature compensation coefficient is set incorrectly, the batteries can be undercharged or be overcharged. The temperature compensation can be set via VictronConnect or via a display.

To find out the correct temperature compensation coefficient setting for your battery, refer to the battery documentation. When in doubt use the default value of -64.80mV/°C for lead acid batteries and disable the temperature compensation setting for lithium batteries.

5.4.8. Temperature difference between solar charger and battery

It is important that the ambient temperatures of the battery and the controller are equal if the solar charger is not receiving battery temperature data.

This chapter does not apply if the solar charger is connected to a VE.Smart Network with a battery temperature measurement or is equipped with a temperature sensor (MPPT RS).

The solar charger will measure ambient temperature at the beginning of the day, as soon as power is generated by the solar array.

It will temperature compensate the charge voltage according to this temperature measurement.

Once the solar charger goes into the float stage it will measure the ambient temperature again and will use that measurement to adjust the voltages again.

If there are large ambient temperature difference between solar charger and battery, the battery will be charged at the wrong voltages.

An example of this is if the solar charger is located near a window in the sun, and the batteries are located on a cold concrete floor in the shade.

Always make sure that the ambient conditions are equal for both the solar charger and the battery.

5.5. Batteries are overcharged

Batteries that are being overcharged are very dangerous! There is a risk of battery explosion, fire or acid leakage. Do not smoke, create sparks or have open flames in the same room as where the batteries are located.

Overcharging batteries will cause battery damage and can be caused by:

- · Incorrect charge voltage settings.
- · Battery voltage setting too high.
- Applying equalization while the battery is not suitable for equalization.
- High current and undersized batteries.
- · Battery faults.
- · Too high current, while the battery is not accepting charge anymore because of aging or prior mistreatment.

5.5.1. Battery voltage setting too high

If the "battery voltage" setting in the VictronConnect App has been set to a voltage higher than the actual system voltage, the battery will be overcharged.

The solar charger automatically detects the battery voltage on first install and after the self-detection is disabled. This can become a problem if a solar charger that came out of a 24V system is now used in an 12V system.

In that scenario it will not detect that the system has changed and will keep charging with 24V battery charge voltages, while the connected battery is a 12V battery and the 12V battery will be overcharged.

Some background on why this is: In the very early days, the solar charger would always automatically detect the battery voltage, but this was problematic in case the battery was disconnected often, for example by a BMS. This feature has since been changed to detect the voltage only once on first install.

To check the "battery voltage" setting use the VictronConnect App or a connected display. If set incorrectly, set it to the correct battery voltage.

5.5.2. Battery charge voltages too high

If the battery charge voltages are set too high this will cause the batteries to overcharge.

Check if all the battery charge voltages (absorption and float) are set correctly.

The charge voltages have to match the recommended voltages as stated in the battery manufacturers documentation.

5.5.3. Battery unable to deal with equalization

During equalization the battery charge voltage will be quite high and if the battery is unsuitable to be equalized, the battery will be overcharged.

Not all batteries can be charged with equalization voltages. Check with the battery manufacturer if the battery you are using needs a periodic equalizing charge.

Generally speaking, sealed batteries and lithium batteries cannot be equalized.

5.5.4. Battery old or faulty

A battery that is at the end of its service life or has been damaged by incorrect use, can be prone to being overcharged.

A battery contains a number of cells that are connected in series. When a battery is old or has been damaged, a likely scenario is that one of these cells is not operational anymore.

When the faulty battery is charged, the damaged cell will not accept charge and the remaining cells will receive the broken cell's charge voltage and thus will be overcharged.

To fix this, replace the battery. In case of multiple battery system replace the whole battery bank. It is not recommended to mix batteries of different ages in one battery bank.

It is hard to tell what has exactly happened to a battery during its lifetime. The solar charger will keep 30 day of battery voltage history. If the system also contains a battery monitor, or if the system is connected to VRM, the battery voltages and the cycle history of the battery can be accessed This will give a complete picture of the battery history and it can be determined if the battery is near the end of its service life or has been abused.

VictronConnect App showing BMV battery monitor history

To check if the battery is close to its cycle life:

- Find out how many charge and discharge cycles the battery has been subjected to. Battery lifetime correlates to the number of cycles.
- 2. Check how deep the battery has been discharge on average. A battery will last for less cycles if deeply discharged, compared to more cycles if discharged less deep.
- 3. Refer to the battery data sheet to find out how many cycles at what average discharge the battery is capable of. Compare this with the battery history and determine if the battery is near the end of its service live.

To check if the battery has been misused:

- Check if the battery has been totally discharged at all. Total and very deep discharge will damage a battery. Check the battery
 monitor setting history on the VRM portal. Look for the deepest discharge, the lowest battery voltage and the number of full
 discharges.
- Check if the battery has been charged with a too high voltage. Very high charge voltage will damage the battery. Check the maximum battery voltage and the high voltage alarms in the battery monitor. Check if the measured maximum voltage has exceeded the battery manufacturer recommendations.

5.6. Solar issues

This chapter deals with the remaining potential solar issues that were not already discussed in the earlier chapters.

5.6.1. PV reverse current too high

Overcurrent does not necessarily damage the solar charger, but it will cause damage if the array produces too much current while, at the same time, the array has been connected in reverse polarity to the solar charger. Damage due to overcurrent is not covered under warranty.

Refer to the solar chargers technical specifications for the maximum PV short circuit power current rating.

5.6.2. PV yield less than expected

Check the solar charger history in the VictronConnect App. Check the total maximum power (Pmax) for each day. Does this match the array power?

To find the potential solar yield per day for a specific PV array size in a specific geographical location, use the MPPT sizing calculator on the solar charge controller product page.

These are some of the reasons why the array is generating less power than expected:

- · Low sun angle, seasonal differences or morning/evening.
- · Cloud cover or bad weather.
- · Shading from trees or buildings.
- · Dirty panels.
- · Incorrect orientation and/or inclination.
- · Broken or faulty solar panel(s).
- · Issues with wiring, fuses, circuit breakers, wiring voltage drop.
- · Bad splitters or combiners, or these are used in an incorrect way.
- · Part of the PV array not working.
- · PV array design issues.
- · Solar array configuration mistakes.
- · The batteries are too small, or getting older, and have a reduced capacity.

VictronConnect history Pmax

5.6.3. Full rated output not reached

There are a few reasons why the solar charger is not reaching its full rated output.

Some of these reasons have already been explained in the chapter: "The batteries take too long to charge, are undercharged or charge current less than expected". Some additional reasons are explained in this paragraph.

PV array too small

If the PV array power rating is less than the solar charger nominal power rating, the solar charger cannot output more power than the connected solar array can provide.

Temperature above 40°C

When the solar charger heats up, eventually the output current will derate. When the current is reduced naturally the output power will reduce as well.

The controller is operational up to 60°C, with a full rated output up to 40°C.

In case the solar charger heats up quicker than expected, pay attention to the way it has been mounted. Mount it in such a way that the generated heat can dissipate.

Ideally mount the solar charger on a vertical surface with the terminals facing downwards.

If the solar charger is located in a closed enclosure, such as a cabinet, make sure that cold air can enter and hot air can leave the enclosure. Mount vents in the enclosure.

For very hot environments consider mechanical air extraction or provide air conditioning.

Max PV output power relates to battery voltage

The output current of the solar charger is current limited to its rated current. This means that the output power will vary, depending on the voltage of the battery.

For example:

A 75/15 solar charger has an output current rating of 15A. This is the current that is going into the battery. This means that if the solar charger is connected to a 12V battery you will get less power into your battery than with a 24V battery.

- For a 12V battery this is 15A x 12V = 180W.
- For a 24V battery this is 15A x 24V = 360W.

So, although a 360 W panel is connected to the solar charger, it will not be able to output the same power into a 12V battery than it will when connected to a 24V battery.

Example of differences in output power at different battery voltages

5.6.4. Mixed PV panel types

It is not recommended to connect a mix of different PV panel types to the same solar charger.

Only use solar panels that are the same brand, type and model.

5.6.5. MC4 connectors wrongly connected

For a detailed explanation on how to connect MC4 connectors, MC4 splitters and MC4 combiners, see the Wiring unlimited book, chapter 4.10: "Solar panels".

5.6.6. PV connections burned or melted

Burned or melted PV cables or connections are generally not covered under warranty. In most case this is due to any of the following reasons:

Solar cable

- · Cables with rigid core wire or rigid strands used.
- · Cables where the core wire has been soldered.
- Cable too thin remember that the current will be higher when the PV voltage is lower. For more information on cable thickness see the Wiring Unlimited book.

Screw terminals

- · Loose screw connection.
- · Cable insulation inserted too deep into the connector.
- · Cables with rigid core wire or rigid strands used.
- Cables where the core wire has been soldered.

5.6.7. Optimisers cannot be used

Do not use solar panels with optimisers together with the solar charger.

Nearly all optimisers contain an MPPT or other tracking mechanisms and this interferes with the MPPT algorithm in the solar charger.

5.6.8. Ground current

The system should not have a current flowing to ground under normal operation.

If a ground current is detected, first investigate all the equipment connected to that system and check for ground faults.

Next, check how many connections to ground the system has. There should only be a single point in the system connected to ground. This should be at the battery.

For more information on system grounding, see chapter 7.7: "System grounding" in the Wiring Unlimited book.

The solar charger is non-isolated, the minus of the PV input is at the same potential as the minus of the battery output.

5.6.9. Earth fault detection missing

This solar charger is not equipped with an earth fault relay or an earth fault warning circuit. Use an external ground fault relay or ground fault detector.

5.7. Communication issues

This chapter describes issues that might arise when the solar charger is connected to the VictronConnect App, other Victron devices or third-party devices.

5.7.1. VictronConnect issues

For a full troubleshooting guide on the VictronConnect App see the VictronConnect manual.

5.7.2. Bluetooth issues

Please note that it is highly unlikely that the Bluetooth interface is faulty. The problem is most likely caused by something else. Use this chapter to quickly rule out some of the common causes of Bluetooth issues.

For a full troubleshooting guide see the VictronConnect manual.

· Check if the solar charger is equipped with Bluetooth

Only SmartSolar models have built-in Bluetooth, the BlueSolar models do not. If the model does not have built-in Bluetooth, a VE.Direct Bluetooth Smart dongle or VE.Direct to USB interface can be used.

· Check if Bluetooth is enabled

It is possible to enable/disable Bluetooth in the product settings. To re-enable:

Connect to the SmartSolar solar charger via the VE.Direct port.

Navigate to the controller settings and then to "product info".

Re-enable Bluetooth.

Check if the controller is powered-up

Bluetooth is active as soon as the solar charger is powered-up. This can be checked by looking at the LEDS:

If all LEDs are off, the unit is not powered up.

If any of the LEDs are on, blinking or pulsing with a few seconds interval, the unit is powered-up and Bluetooth should be functional.

· Check that Bluetooth is in range

In open space the maximum Bluetooth distance is about 20 meters. In a build-up area, inside a house, a shed, a vehicle or a boat this distance can be a lot less.

• The Windows VictronConnect App does not support Bluetooth

The Windows version of the VictronConnect App does not support Bluetooth. Use an Android, iOS or macOS device instead. Or alternatively connect using a VE.Direct to USB interface.

· The controller is missing in the VictronConnect device list

Some steps to try to resolve this issue are:

Press the orange refresh button at the bottom of the VictronConnect device list and check if the solar charger is now listed. Only one phone or tablet can be connected to the solar charger at any given time. Make sure no other devices are connected and try again.

Try to connect to another Victron product, does this work? If that also does not work, there probably is an issue with the phone or tablet.

Rule out any issues with the phone or the VictronConnect App by using another phone or tablet and try again.

If still unresolved, refer to the VictronConnect manual.

· PIN code lost

If you have lost the PIN code, you will need to reset the PIN code to its default PIN code. This is done in the VictronConnect App:

Navigate to the device list of the VictronConnect App.

Enter the solar charger's unique PUK code as printed on its product information sticker.

Click on the option symbol next to the solar charger listing.

A new window will open which allows you to reset the PIN code back to its default: 000000.

How to communicate without Bluetooth

In case Bluetooth is not functional, turned off or in case the unit is a non-Smart controller, VictronConnect can communicate via the unit's VE.Direct port. Or, if the unit is connected to a GX device, VictronConnect can communicate via VRM. For more information see paragraph: "The different ways to connect with VictronConnect".

5.7.3. VE.Direct port communication issues

These are not common and if this occurs it is probably due to one of these issues listed in this paragraph.

Physical cable connector or data port issues Try a different VE.Direct cable and see if the unit will now communicate. Is the connector inserted properly and deep enough? Is the connector damaged? Inspect the VE.Direct port, are there bent pins? If this is the case, use long nose pliers to straighten the pins, while the unit is unpowered.

VE.Direct communication issues To check if VE.Direct communication is operating correctly, connect the solar charger to a GX device and check if the controller shows up on the GX device's list. If it does not show up, check that TX port function in VictronConnect is set to "Normal communication".

VE.Direct TX port issues Check the "TX port function" setting in VictronConnect. Does the set function match the application it is being used in. To test if the TX port is operational check its functionality using a TX digital output cable.

VE.Direct RX Port issues Check the "RX port function" setting in VictronConnect. Does the set function match the application it is being used in. To test if the RX port is operational check its functionality using a VE.Direct non-inverting remote on/off cable.

5.7.4. VE.Smart communication issues

A VE.Smart Network is a wireless communication network between several Victron products using Bluetooth. In case of issues with a VE.Smart Network refer to the Smart Network manual.

5.8. Settings or firmware issues

5.8.1. Incorrect settings

Incorrect settings can cause strange solar charger behaviour. Check if all settings are correct.

If in doubt, it could be an option to reset all settings to default using the VictronConnect App and then make all required settings. Consider saving the existing settings before performing a reset.

In most cases the default setting can be used with only minor changes.

If help is required with making settings, please refer to the manual or contact your Victron supplier or distributor.

5.8.2. Firmware issues

To rule out a firmware bug, update the firmware.

NOTE: It might be usefull to write down the firmware number before and after the update. This can be usefull information should you need to request support.

On first connection, the controller might have updated the firmware. If the controller did not automatically ask for a firmware update, check if the controller is running the most up to date firmware and perform a manual update:

- · Connect to the controller.
- Click on the settings symbol .
- Click the option symbol :.
- · Go to product info.
- Check if you are running the latest firmware and look for the text: "This is the latest version".
- · If the controller does not have the most up to date firmware, perform a firmware update by pressing the update button.

Status screen - Settings screen - Product info screen

5.8.3. Interrupted firmware update

This is recoverable and is nothing to worry about. Just try to update the firmware again.

5.9. Operation issues

This chapter describes all remaining troubleshooting suggestions that were not covered in previous chapters.

5.9.1. Unable to operate as a power supply

We do not recommend to use the solar charger as a power supply, that is without batteries connected.

Operation as a power supply will not damage the solar charger, but it is not guaranteed that the solar charger is able to run all types of loads. Some type of loads might run, others might not. Especially at low load power, the solar charger is too slow to keep the voltage constant. As such, we do not provide support in these kind of situations.

5.9.2. Unable to operate as a DC to DC charger

It is not recommended to use the solar charger as a DC/DC charger, for example, to charge a 12 Volt battery from a 24V battery bank.

Connecting a battery to the PV terminals can, under certain operational conditions, cause damage to the solar charger. This damage is not covered by warranty.

5.9.3. Connection issues

If the display is unable to make a connecting with the solar charger or if the text: "Disconnected " is scrolling through the screen, the MPPT Control has not established communications with the solar charger.

The most likely cause is an issue with the VE.Direct cable.

VE.Direct cable check

- 1. Check if the VE.Direct is plugged into the back of the display.
- 2. Check if the VE.Direct cable is plugged into the solar charger.
- 3. Make sure the VE.Direct connectors are inserted all the way into the VE.Direct ports.
- 4. Check the VE.Direct port pins; ensure that they are not damaged, bend or missing.

5.10. Errors, error codes and LED codes

There are several ways errors are displayed:

- · Via the LEDs on the unit
- · Via VictronConnect, status and history screen
- · Via a display
- Via a GX device
- · Via VRM (GX device needed)

5.10.1. Errors via LEDS

Depending on the solar charger model there are either 2 or 3 LEDs that display controller status or error status.

Errors are indicated via a combination of LEDs that are on, off, or are blinking. Each LED combination has a meaning, indicating either a normal operation mode, or indicating an error.

To find out the meaning of a specific LED code, refer to chapter LED indications

For LED error codes download and use the: Victron Toolkit app.

Controller LEDs

5.10.2. Error codes

In case of an error, an error code will be displayed via VictronConnect, a display, a GX device or on VRM. Each number corresponds with a specific error.

For a full list of error codes and their meaning see the appendix: Charger error code overview.

VictronConnect error reporting

VictronConnect will indicate active errors while VictronConnect is actively connected to the solar charger. The error will show up in a pop-up window in the status screen together with the error number, name and a short error description.

VictronConnect also displays historical errors. To see these errors, navigate to the "History" tab and look at the bottom of each day column. If there is an error, an orange dot will indicate an error.

Active Error and Historical error

Errors via a display

If the controller has a built-in display or if a display, like the MPPT Control Panel or the SmartSolar Control Display, is connected to the charge controller and the controller develops an error, an error message and an error number will show up on the display.

The display also keeps track of the last 4 errors. The errors are indicated by a number. Please refer to the display's manual on how to access the historic errors.

MPPT Control display

SmartSolar Control Display

MPPT RS with built-in display

Monitoring via a GX device and VRM

If the solar charger is connected to a GX device, all its data can be accessed via the GX device. The GX device will also notify in case of solar charger alarms or faults.

For more information see the GX device manual.

GX device showing alarm notification and historic errors.

If the GX device is connected to Victron Remote Monitoring (VRM) portal, the solar charger can be monitored remotely via the internet

All solar charger data, alarms and errors can be accessed via the VRM portal and solar charger settings can be remotely changed via the VRM portal with the VictronConnect App.

Solar charger alarm logging via VRM

Monitoring via VRM

If a GX device is connected to the controller and the GX device is connected to Victron Remote Monitoring (VRM), errors will be sent to the VRM site as well as displayed on the GX device. This way active and past errors can be accessed remotely. Alarm logs are available from the "alarm logs" section on VRM. For more information see the VRM manual.

VRM Alarm logs

5.11. Warranty

This product has a 5-year limited warranty. This limited warranty covers defects in materials and workmanship in this product and lasts for five years from the date of original purchase of this product. To claim warranty the customer must return the product together with the receipt of purchase to the point of purchase. This limited warranty does not cover damage, deterioration or malfunction resulting from alteration, modification, improper or unreasonable use or misuse, neglect, exposure to excess moisture, fire, improper packing, lightning, power surges, or other acts of nature. This limited warranty does not cover damage, deterioration or malfunction resulting from repairs attempted by anyone unauthorized by Victron Energy to make such repairs. Non-compliance with the instructions in this manual will render the warranty void. Victron Energy is not liable for any consequential damages arising from the use of this product. The maximum liability of Victron Energy under this limited warranty shall not exceed the actual purchase price of the product.

6. Technical Specifications

Isolated SmartSolar MPPT RS	450/100	450/200	
	CHARGER		
Programmable charge voltage			
range ⁽⁵⁾	Maximum: 62 V		
Charge voltage absorption	Default : 57.6 V		
Charge voltage 'float'	Default : 55.2 V		
Maximum charge current	100 A	200 A	
Battery temperature sensor	Included		
SOLAR			
Maximum DC PV voltage	450 V		
Start-up voltage	120 V		
MPPT operating voltage range	80 – 400 V ⁽¹⁾		
Number of MPP Trackers	2	4	
Maximum operational PV input current	18 A per tracker		
Max. PV short circuit current reverse polarity protection (2)	20 A per tracker		
Maximum DC output charging	4000 W per tracker	4000 W per tracker	
power	5760 W total	11520 W total	
	57.6 V	57.6 V	
Maximum PV array size per tracker (3)	7200 Wp (450 V x 20 A)		
PV Isolation fail level (4)	100 kΩ		
GENERAL			
Synchronised Parallel Operation	Yes, up to 25 units with VE.Can		
Programmable relay (5)	Yes		
Protection (6)	a, b, c		
Data Communications	VE.Direct port, VE.Can port & SmartSolar Bluetooth (7)		
General purpose analog/digital in port	Yes, 2x		
Remote on-off	Yes		
Operating temperature range	-40 to +60°C (fan assisted cooling)		
Humidity (non-condensing)	max 95%		
	ENCLOSURE		
Material & Colour	steel, blue RAL 5012		
Protection category	IP21		
Battery-connection	Two M8 bolts		
Weight	7.9 kg	13.7 kg	
Dimensions (hxwxd)	440 x 313 x 126 mm	487 x 434 x 146 mm	
	STANDARDS		
	EN-IEC 62109-1, EN-IEC 62109-2		

Isolated SmartSolar MPPT RS

450/100

450/200

- ¹⁾ MPPT operating range is also constrained by battery voltage PV VOC should not exceed 8xbattery float voltage. For example, a 52,8V float voltage results in a maximum PV VOC of 422,4V. See Solar array configuration [6] for further information.
- ²⁾ A higher short circuit current may damage the controller if PV array is connected in reverse polarity.
- 3) Max. 450 Voc result in appr. 360 Vmpp, therefor the maximum PV array is appr. 360V x 20A = 7200Wp
- ⁴⁾ The MPPT RS will test for sufficient resistive isolation between PV+ and GND, and PV- and GND. In the event of a resistance below the threshold, the unit will stop charging, display the error, and send the error signal to the GX device (if connected) for audible and email notification.
- ⁵⁾ Programmable relay which can be set for general alarm, DC under voltage or genset start/stop function. DC rating: 4A up to 35VDC and 1A up to 70VDC
- 6) Protection key:
- c) battery voltage too high
- d) battery voltage too low
- e) temperature too high
- $^{7)}\,\mbox{The MPPT RS}$ is not currently compatible with VE.Smart Networks

7. Appendix

7.1. Appendix A: Connection Overview

Figure 5. MPPT RS 450|100 Front

Front bottom plate cover removed to reveal connection area

Figure 6. MPPT RS 450|100 Bottom Connections

Detail of connection area looking up from the bottom

Figure 7. User I/O

User I/O Connector is located on bottom left side of connection area, diagram shows 3 perspectives. Left Side - Top - Right Side

Table 3. User I/O Functions - See Installation Section for more details.

Number	Connection	Description
1	Relay_NO	Programmable relay Normally Open connection
2	AUX_IN -	Common negative for programmable auxiliary inputs
3	AUX_IN1+	Programmable auxiliary input 1 positive connection
4	AUX_IN2+	Programmable auxiliary input 2 positive connection
5	REMOTE_L	Remote on/off connector Low
6	REMOTE_H	Remote on/off connector High
7	RELAY_NC	Programmable relay Normally Closed connection
8	RELAY_COM	Programmable relay common negative
9	TSENSE -	Temperature Sensor negative
10	TSENSE +	Temperature Sensor positive
11	VSENSE -	Voltage Sensor negative
12	VENSE +	Voltage Sensor positive

7.2. Appendix B : Block Diagram

7.3. Appendix C : Example system schematic and wiring diagram

7.4. Appendix D : Dimensions

7.5. Error Codes

7.5.1. Error 2 - Battery voltage too high

This error will auto-reset after the battery voltage has dropped. This error can be due to other charging equipment connected to the battery or a fault in the charge controller. This error can also occur if the battery voltage (12, 24, 48V) is set to a lower voltage than the connected battery.

7.5.2. Error 3, Err 4 - Remote temperature sensor failure

Check if the T-sense connector is properly connected to a remote temperature sensor. Most likely cause: the remote T-sense connector is connected to the BAT+ or BAT- terminal. This error will auto-reset after proper connection.

7.5.3. Error 5 - Remote temperature sensor failure (connection lost)

Check if the T-sense connector is properly connected to a remote temperature sensor. This error will not auto-reset.

7.5.4. Error 6, Error 7 - Remote battery voltage sense failure

Check if the V-sense connector is properly connected to the battery terminals. Most likely cause: the remote V-sense connector is connected in reverse polarity to the BAT+ or BAT- terminals.

7.5.5. Error 8 - Remote battery voltage sense failure (connection lost)

Check if the V-sense connector is properly connected to the battery terminals.

7.5.6. Error 11 - Battery high ripple voltage

High DC ripple is usually caused by loose DC cable connections and/or too thin DC wiring. After the inverter has switched off due to high DC ripple voltage, it waits 30 seconds and then restarts.

After three restarts followed by a shutdown due to high DC ripple within 30 seconds of restarting, the inverter will shutdown and stops retrying. To restart the inverter, switch it Off and then On.

Continuous high DC ripple reduces the inverter life expectancy

7.5.7. Error 14 - Battery low temperature

The charger is stopped to avoid charging LiFePO4 batteries at low temperature as this damages the cells.

7.5.8. Error 17 - Controller overheated despite reduced output current

This error will auto-reset after charger has cooled down. Check the ambient temperature and check for obstructions near the heatsink

7.5.9. Error 18 - Controller over-current

This error will auto-reset. If the error does not auto-reset disconnect the charge controller from all power-sources, wait 3 minutes, and power up again. If the error persists the charge controller is probably faulty. A cause for this error can be switching on a very large load on the battery side.

7.5.10. Error 20 - Maximum Bulk-time exceeded

Solar Chargers

The maximum bulk time protection is a feature that was in the chargers when they were just released (2015 or earlier) and later the feature was removed.

If you do see this error, then update to the latest firmware.

If you then still have the error, perform a reset to factory defaults of the configuration, and reconfigure the solar charger.

AC Chargers

This protection is default enabled on the Skylla-i and the Skylla IP44.

This error is generated when the battery-absorption-voltage is not reached after 10 hours of charging.

The feature of this safety protection is to detect a shorted cell; and stop charging.

7.5.11. Error 21 - Current sensor issue

The current measurement is out of range.

Disconnect all wires, and then reconnect all wires, to make restart the charger. Also, make sure the minus on the MPPT charge controller (PV minus/Battery minus) is not bypassing the charge controller.

This error will not auto-reset.

If the error remains, please contact your dealer, there might be a hardware defect.

7.5.12. Error 24 - Fan failure

This error indicates that the fan is powered on but the circuit does not measure any current draw by the fan. Most likely its either broken or obstructed.

Please contact your dealer, there might be a hardware defect.

Applies to Skylla-IP44 & Skylla-IP65 chargers only.

7.5.13. Error 26 - Terminal overheated

Power terminals overheated, check wiring, including the wiring type and type of strands, and/or fasten bolts if possible.

This error will auto-reset.

7.5.14. Error 27 - Charger short circuit

This error will auto-reset. If the error does not auto-reset disconnect the charge controller from all power-sources, wait 3 minutes, and power up again. If the error persists the charge controller is probably faulty.

7.5.15. Error 28 - Power stage issue

This error will not auto-reset.

Disconnect all wires, and then reconnect all wires. If the error persists the charge controller is probably faulty.

Note that this error was introduced in v1.36. So when doing an update, it might look like the firmware update caused this issue; but it doesn't. The Solar charger was then already not performing 100% before the update; updating to v1.36 or later merely made the issue more visible. The unit needs to be replaced.

7.5.16. Error 29 - Over-Charge protection

This error will auto-reset. To protect the battery from over-charging the battery is disconnected. A possible cause is an over-sized PV array configuration, if there are too many panels in series the battery voltage cannot be reduced any further. Consider wiring more PV panels in parallel to reduce the voltage.

7.5.17. Error 33 - PV over-voltage

This error will auto-reset after PV-voltage has dropped to safe limit. This error is an indication that the PV-array configuration with regard to open-circuit voltage is critical for this charger. Check configuration, and if required, re-organise panels.

7.5.18. Error 34 - PV over-current

The current from the solar-panel array has exceeded 75A. This error could be generated due to an internal system fault. Disconnect the charger from all power-sources, wait 3 minutes, and power-up again. If the error persists the controller is probably faulty, contact your dealer.

7.5.19. Error 35 - PV over-power

This indicates that the panel voltage is too high in combination with the desired battery voltage.Reduce the PV voltage by removing panels from the string, or rewiring them in parallel.

7.5.20. Error 38, Error 39 - PV Input shutdown

To protect the battery from over-charging the panel input is shorted.

Possible reasons for this error to occur:

- The Battery voltage (12/24/48V) is set, or auto-detected, incorrectly. Use VictronConnect to disable auto-detect and set the Battery Voltage to a fixed voltage.
- There is another device connected to the battery, which is configured to a higher voltage. For example a MultiPlus, configured to equalise at 17 Volts, while in the MPPT this is not configured.
- The battery is disconnected using a manual switch. Ideally the charger should be switched off before disconnecting the battery, this avoids a voltage overshoot on the charger output. If necessary the voltage trip-level for the PV Short protection can be increased by raising the Equalization voltage set-point (note: equalization does not have to be enabled in this case).
- The battery is disconnected using a Lithium charge relay connected to the "allow-to-charge" output of a BMS. Consider wiring
 this signal to the Remote terminal of the charger instead. This shuts down the charger gracefully without creating a voltage
 overshoot.

Error recovery:

- Error 38: First disconnect the solar panels and disconnect the battery. Wait for 3 minutes, then reconnect the battery first and next the panels
- Error 39: The charger will automatically resume operation once the battery voltage drops below its maximum voltage setting (normally Equalisation or Absorption voltages), for 250V versions or float voltage for the other units. It can also takes a minute to reset the fault.

If the error persists the charge controller is probably faulty.

7.5.21. Error 40 - PV Input failed to shutdown

If the charger is unable to turn off the PV input, it will go into a safe mode in order to protect the battery from over-charging or having a high voltage on the battery terminals. In order to do that, the charger will stop charging and disconnect its own output. The charger will become faulty.

7.5.22. Error 41 - Inverter shutdown (PV isolation)

PV panel isolation resistance too low. Check the PV array cabling and panel isolation, the inverter restarts automatically once the issue is resolved.

7.5.23. Error 42 - Inverter shutdown (Ground Fault)

The ground leakage current exceeds the allowed 30mA limit. Check the PV array cabling and panel isolation. This error will not auto-reset. Check the installation and restart the unit using the power-switch.

7.5.24. Error 43 - Inverter shutdown (Ground Fault)

The voltage difference between Neutral and Ground is too high.

Inverter or Multi (not connected to the grid):

· The internal ground relay is activated but the voltage over the relay is too high. The relay might be damaged.

Multi (connected to the grid):

- The ground wire in the installation is not present or not connected properly.
- · Line and Neutral are swapped in the installation.

This error will not auto-reset. Check the installation and restart the unit using the power-switch.

7.5.25. Error 50, Error 52 - Inverter overload, Inverter peak current

Some loads like motors or pumps draw large inrush currents in a start-up situation. In such circumstances, it is possible that the start-up current exceeds the over current trip level of the inverter. In this case the output voltage will quickly decrease to limit the output current of the inverter. If the over current trip level is continuously exceeded, the inverter will shut down: wait 30 seconds and then restart.

The Inverter can supply more power than the nominal power level for a short time. If the time is exceed the inverter stops.

After three restarts followed by another overload within 30 seconds of restarting, the inverter will shutdown and remain off. To restart the inverter, switch it Off, then On.

If the error persists reduce the load on the AC out terminal by switching off or disconnecting appliances.

7.5.26. Error 51 - Inverter temperature too high

A high ambient temperature or enduring high load may result in shut down to over temperature. Reduce load and/or move inverter to better ventilated area and check for obstructions near the fan outlets.

The inverter will restart after 30 seconds. The inverter will not stay off after multiple retries.

7.5.27. Error 53, Error 54 - Inverter output voltage

If the battery voltage is getting low and a large load is applied to the AC output the inverter is unable to maintain the proper output voltage. Re-charge the battery or reduce the AC loads to continue operation.

7.5.28. Error 55, Error 56, Error 58 - Inverter self test failed

The inverter performs diagnostic tests before it activates its output. In the case that one of these tests fails an error message is displayed and the inverter does not turn on.

First try to restart the inverter, by switching it Off, and then On. If error persists the inverter is probably faulty.

7.5.29. Error 57 - Inverter ac voltage on output

There is already AC voltage on the AC out terminal before switching on the inverter. Check that the AC out is not connected to a mains outlet or to another inverter.

This error will not auto-reset. Check the installation and restart the unit using the power-switch.

7.5.30. Notification 65 - Communication warning

Communication with one of the paralleled controllers was lost. To clear the warning, switch the controller off and back on

7.5.31. Notiofication 66 - Incompatible device

The controller is being paralleled to another controller that has different settings and/or a different charge algorithm.

Make sure all settings are the same and update firmware on all chargers to the latest version

7.5.32. Error 67 - BMS Connection lost

The charger is configured to be controlled by a BMS, but it does not receive any control messages from a BMS. The charger stopped charging, as a safety precaution.

This Error only shows when there is solar power available and thus the Solarcharger is ready to initiate charging. It does not show at night. And in case there is a permanent problem, the error will raise in the morning and clear at night, and so forth.

Check the connection between the charger and the BMS.

How to reconfigure the charger to standalone mode

Our Chargers and Solarchargers automatically configure themselves to be BMS-controlled when they are connected to one; either direct or via a GX Device. And that setting is semi-permanent: power cycling the charger will not reset it.

Here is what needs to be done to make the charger operate in stand-alone mode again, ie. not controlled by a BMS:

- · VE.Can solar chargers, go into the setup menu, and change setting 'BMS' from 'Y' to 'N' (setup item 31).
- · VE.Direct solar chargers, reset the charger to factory defaults with VictronConnect, and then reconfigure it.

7.5.33. Error 68 - Network misconfigured

Applies to SmartSolar/BlueSolar MPPTs VE.Can (FW version v1.04 or higher) and SmartSolar VE.Direct MPPTs (FW version v1.47).

To clear the error on the SmartSolar VE.Direct MPPTs update the FW version to v1.48 or higher.

To clear the error on the SmartSolar/BlueSolar MPPTs VE.Can, update the software. If the error persists, it will be because the charger is connected with both a VE.Direct cable and on VE.Can. That is not supported. Remove one of the two cables. The error will disappear and the charger will resume normal operation, within a minute.

7.5.34. Error 114 - CPU temperature too high

This error will reset after the CPU has cooled down. If the error persists, check the ambient temperature and check for obstructions near the air inlet and outlet holes of the charger cabinet. Check manual for mounting instructions with regard to cooling. If error persists the controller is probably faulty.

7.5.35. Error 116 - Calibration data lost

If the unit does not work and error 116 pops up as the active error the unit is faulty, contact your dealer for a replacement.

If the error is only present in the history data and the unit operates normally this error can be ignored safely. Explanation: when the units power up for the very first time in the factory, it does not have calibration data and an error 116 is logged. Obviously this should have been cleared, but in the beginning units left the factory with this message still in the history data.

SmartSolar models (not the BlueSolar models): upgrading to v1.4x firmware is a one-way trip, you cannot go back to an older firmware version once you upgrade to v1.4x. Reverting to older firmware gives error 116 (calibration data lost), this can be fixed by re-installing the v1.4x firmware.

7.5.36. Error 119 - Settings data lost

The charger cannot read its configuration, and stopped.

This error will not auto-reset. To get it working again:

- 1. First, restore it to factory defaults. (top right in Victron Connect, click on the three dots)
- 2. Disconnect the charge controller from all power-sources
- 3. wait 3 minutes, and power up again.
- 4. Reconfigure the charger.

Please report this to your Victron dealer and ask them to escalate the matter to Victron; as this error should never happen. Preferably include firmware version and any other specifics (VRM URL, VictronConnect screenshots or similar).