

FXR Series Inverter/Charger
 FXR2012A FXR2524A FXR3048A
 VFXR2812A VFXR3524A VFXR3648A

Operator’s Manual

About OutBack Power Technologies
OutBack Power Technologies is a leader in advanced energy conversion technology. OutBack products include true sine
wave inverter/chargers, maximum power point tracking charge controllers, and system communication components, as well
as circuit breakers, batteries, accessories, and assembled systems.

Grid/Hybrid™
As a leader in off-grid energy systems designed around energy storage, OutBack Power is an innovator in Grid/Hybrid system
technology, providing the best of both worlds: grid-tied system savings during normal or daylight operation, and off-grid
independence during peak energy times or in the event of a power outage or an emergency. Grid/Hybrid systems have the
intelligence, agility and interoperability to operate in multiple energy modes quickly, efficiently, and seamlessly, in order to
deliver clean, continuous and reliable power to residential and commercial users while maintaining grid stability.

Applicability
These instructions apply to OutBack inverter/charger models FXR2012A, FXR2524A, FXR3048A, VFXR2812A, VFXR3524A, and
VFXR3648A only.

Contact Information
Address: Corporate Headquarters

17825 – 59th Avenue N.E.
Suite B
Arlington, WA 98223 USA

European Office
Hansastrasse 8
D-91126
Schwabach, Germany

Telephone:

+1.360.435.6030
+1.360.618.4363 (Technical Support)
+1.360.435.6019 (Fax)

+49.9122.79889.0
+49.9122.79889.21 (Fax)

Email: Support@outbackpower.com

Website: http://www.outbackpower.com

Disclaimer
UNLESS SPECIFICALLY AGREED TO IN WRITING, OUTBACK POWER TECHNOLOGIES:

(a) MAKES NO WARRANTY AS TO THE ACCURACY, SUFFICIENCY OR SUITABILITY OF ANY TECHNICAL OR OTHER
INFORMATION PROVIDED IN ITS MANUALS OR OTHER DOCUMENTATION.

(b) ASSUMES NO RESPONSIBILITY OR LIABILITY FOR LOSS OR DAMAGE, WHETHER DIRECT, INDIRECT, CONSEQUENTIAL OR
INCIDENTAL, WHICH MIGHT ARISE OUT OF THE USE OF SUCH INFORMATION. THE USE OF ANY SUCH INFORMATION WILL BE
ENTIRELY AT THE USER’S RISK.

OutBack Power Technologies cannot be responsible for system failure, damages, or injury resulting from improper
installation of their products.

Information included in this manual is subject to change without notice.

Notice of Copyright
FXR Series Inverter/Charger Operator’s Manual © 2015 by OutBack Power Technologies. All Rights Reserved.

Trademarks
OutBack Power, the OutBack Power logo, FLEXpower ONE, Grid/Hybrid, and OPTICS RE are trademarks owned and used by
OutBack Power Technologies, Inc. The ALPHA logo and the phrase “member of the Alpha Group” are trademarks owned and
used by Alpha Technologies Inc. These trademarks may be registered in the United States and other countries.

Date and Revision
October 2015, Revision B (firmware revision 001.006.xxx)

Part Number
900-0167-01-00 Rev B

900-0167-01-00 Rev B 3

Table of Contents
Introduction .. 7

Audience ... 7
Symbols Used .. 7
General Safety ... 7
Welcome to OutBack Power Technologies ... 8
Inverter Functions .. 8
Inverter Controls ... 9

MATE3 System Display and Controller ... 9
On/Off Switch .. 10

Operation .. 11
LED Indicators ... 11

Battery Indicators ... 11
Status Indicators ... 12

Inverter Functionality .. 13
AC Input Connection ... 13
Description of AC Input Modes .. 13

Generator .. 14
Support .. 14
Grid Tied .. 15

Grid Interface Protection Menu .. 16
Frequency and Phase Coordination .. 17

UPS .. 17
Backup ... 18
Mini Grid .. 18
GridZero .. 19

Description of Inverter Operations ... 23
Inverting .. 23

DC and AC Voltages .. 23
AC Frequency .. 24
Search ... 24

Input ... 25
AC Current Settings ... 26
AC Source Acceptance ... 26
Generator Input .. 28
Transfer .. 28

Battery Charging .. 29
Charge Current .. 29
Charge Cycle .. 30
Advanced Battery Charging (ABC) ... 31
Charging Steps .. 31
New Charging Cycle .. 33
Equalization .. 36
Battery Temperature Compensation .. 37

Offset .. 38
Multiple-Inverter Installations (Stacking) ... 39
Stacking Configurations .. 40

Series Stacking (Dual-Stack) ... 40
Parallel Stacking (Dual-Stack and Larger) ... 40
Series/Parallel Stacking (Quad-Stack or Larger) .. 41

Table of Contents

4 900-0167-01-00 Rev B

Three-Phase Stacking ... 42
Power Save ... 43

Auxiliary Terminals .. 46
System Display-Based Functions ... 49

Advanced Generator Start (AGS) .. 49
Grid Functions ... 49

High Battery Transfer (HBX) .. 49
Grid Use Time .. 50
Load Grid Transfer ... 50

Firmware Updates ... 50

Metering ... 51

MATE3 Screens ... 51
Inverter Screen .. 51
Battery Screen ... 52

Troubleshooting .. 53
Basic Troubleshooting ... 53
Error Messages ... 58
Warning Messages .. 59

Temperatures .. 60
GT Warnings... 60

Disconnect Messages .. 61
Sell Status ... 62

Specifications .. 63
Electrical Specifications ... 63
Mechanical Specifications .. 66
Environmental Specifications ... 66

Temperature Derating .. 66
Regulatory Specifications ... 67

Listings ... 67
Compliance .. 67

Specification Compliance ... 67
Summary of Operating Limits ... 69
Limiting Charge Current (Multiple Inverters) .. 69
Firmware Revision ... 71
Default Settings and Ranges ... 71
Definitions .. 78

Index ... 79

Table of Contents

900-0167-01-00 Rev B 5

List of Tables
Table 1 Battery Indicator Values .. 11
Table 2 Summary of Input Modes .. 21
Table 3 Charge Currents for FXR Models ... 29
Table 4 Offset Interaction with AC Source ... 38
Table 5 Aux Mode Functions .. 48
Table 6 Comparison of Grid Functions ... 50
Table 7 Troubleshooting .. 53
Table 8 Error Troubleshooting ... 58
Table 9 Warning Troubleshooting .. 59
Table 10 Inverter Temps ... 60
Table 11 GT Warnings .. 60
Table 12 Disconnect Troubleshooting .. 61
Table 13 Sell Status Messages .. 62
Table 14 Electrical Specifications for 12-Volt FXR Models .. 63
Table 15 Electrical Specifications for 24-Volt FXR Models .. 64
Table 16 Electrical Specifications for 48-Volt FXR Models .. 65
Table 17 Mechanical Specifications for FXR Models .. 66
Table 18 Environmental Specifications for all FXR Models .. 66
Table 19 Interconnection Response Times to Abnormal Voltages or Frequencies 68
Table 20 Operating Limits for all FXR Models ... 69
Table 21 Chargers On and Current Settings .. 70
Table 22 Charge Currents for Calculations .. 71
Table 23 FXR Settings for 12-Volt Models .. 72
Table 24 FXR Settings for 24-Volt Models .. 74
Table 25 FXR Settings for 48-Volt Models .. 76
Table 26 Terms and Definitions ... 78

Table of Contents

6 900-0167-01-00 Rev B

List of Figures
Figure 1 FXR Series Inverter/Charger with Turbo Fan .. 8
Figure 2 MATE3 and AXS Port .. 10
Figure 3 LED Indicators .. 11
Figure 4 Inverter Status LED Indicators .. 12
Figure 5 Charging Stages Over Time ... 30
Figure 6 Charging Stages Over Time (24/7) .. 30
Figure 7 Repeated Charging (1st and 2nd Cycles) ... 34
Figure 8 Repeated Charging (3rd, 4th, and 5th Cycles) ... 35
Figure 9 OutBack HUB10.3 and MATE3 .. 39
Figure 10 Example of Series Stacking Arrangement .. 40
Figure 11 Example of Parallel Stacking Arrangement (Three Inverters) ... 41
Figure 12 Example of Series/Parallel Stacking Arrangement (Four Inverters) .. 41
Figure 13 Example of Three-Phase Stacking Arrangement (Three Inverters) ... 42
Figure 14 Example of Three-Phase Stacking Arrangement (Nine Inverters) ... 42
Figure 15 Power Save Levels and Loads ... 43
Figure 16 Power Save Priority (Parallel) .. 45
Figure 17 Power Save Priority (Split-Phase) .. 45
Figure 18 Home Screen .. 51
Figure 19 Inverter Screens ... 51
Figure 20 Battery Screen .. 52
Figure 21 AC Test Points ... 53
Figure 22 Temperature Derating .. 67

900-0167-01-00 Rev B 7

Introduction
Audience
This manual provides instructions for setup and operation of the product. It does not cover
installation. The manual is intended to be used by anyone required to operate the FXR Series
Inverter/Charger. Operators must be familiar with all the safety regulations pertaining to operating
power equipment of this type as required by local code. Operators are advised to have basic electrical
knowledge and a complete understanding of this equipment’s features and functions. Do not use this
product unless it has been installed by a qualified installer in accordance with the FXR Series
Inverter/Charger Installation Manual.

Symbols Used
 WARNING: Hazard to Human Life

This type of notation indicates that the hazard could be harmful to human life.

 CAUTION: Hazard to Equipment
This type of notation indicates that the hazard may cause damage to the equipment.

 IMPORTANT:
This type of notation indicates that the information provided is important to the
installation, operation and/or maintenance of the equipment. Failure to follow the
recommendations in such a notation could result in voiding the equipment warranty.

 MORE INFORMATION
When this symbol appears next to text, it means that more information is available in other manuals relating
to the subject. The most common reference is to the FXR Series Inverter/Charger Installation Manual. Another
common reference is the system display manual.

General Safety
 WARNING: Limitations on Use

This equipment is NOT intended for use with life support equipment or other medical
equipment or devices.

 WARNING: Reduced Protection
If this product is used in a manner not specified by FXR product literature, the product’s
internal safety protection may be impaired.

 CAUTION: Equipment Damage
Only use components or accessories recommended or sold by OutBack Power
Technologies or its authorized agents.

Introduction

8 900-0167-01-00 Rev B

Welcome to OutBack Power Technologies
Thank you for purchasing the OutBack FXR Series Inverter/Charger. It is designed to offer a complete
power conversion system between batteries and AC power.

As part of an OutBack Grid/Hybrid™ system, it can provide off-grid power, grid backup power, or
grid-interactive service which sells excess renewable energy back to the utility.

Figure 1 FXR Series Inverter/Charger with Turbo Fan

Inverter Functions
 Battery-to-AC inverting which delivers power to run backup loads and other functions

 Provides single-phase output

 Adjustable range of output voltage

 Settable nominal output frequency

 AC-to-battery charging (OutBack systems are battery-based)

 Accepts a wide variety of single-phase AC sources

 Uses battery energy stored from renewable resources

 Can utilize stored energy from many sources (PV arrays, wind turbines, etc.)

 OutBack FLEXmax charge controllers will optimize PV power production as part of a Grid/Hybrid system

 Rapid transfer between AC source and inverter output with minimal delay time

Introduction

900-0167-01-00 Rev B 9

 Uses the MATE3™ System Display and Controller or the AXS Port™ SunSpec Modbus Interface (sold
separately) for user interface as part of a Grid/Hybrid system

 MATE3 must have firmware revision 003.007.xxx or higher

 Supports the OPTICS RE™ online tool1 for a cloud-based remote monitoring and control application

 Requires the MATE3 or the AXS Port

 Visit www.outbackpower.com to download

 Uses the HUB10.3™ Communications Manager for stacking as part of a Grid/Hybrid system

~ Stackable in series, parallel, series/parallel, and three-phase configurations

 Listed to UL 1741 (2nd Edition) and CSA 22.2

 Field-upgradeable firmware (from www.outbackpower.com); requires MATE3 or AXS Port

 Seven selectable input modes for different applications

 Generator

 Support

 Grid Tied (available in 24-volt and 48-models only)

 UPS

 Backup

 Mini Grid

 GridZero

 Single AC input with dual input programming; individualized modes and priorities can be selected when
switching from utility grid to AC generator

 external transfer device required

 system display required for individual programming

NOTE: This product has a settable AC output range. In this book, many references to the output refer
to the entire range. However, some references are made to 120 Vac or 60 Hz output. These are
intended as examples only.

Inverter Controls
The FXR inverter has no external controls. It can operate normally without an external control or
interface. Basic modes and settings are pre-programmed at the factory. (See the menu tables
beginning on page 72.) However, external communication devices such as the OutBack MATE3 or
AXS Port can be used to operate or program the inverter.

MATE3 System Display and Controller
The MATE3 System Display and Controller (sold separately) is designed to accommodate
programming and monitoring of a Grid/Hybrid power system. The MATE3 provides the means to
adjust the factory default settings to correctly match the installation where needed. It provides the
means to monitor system performance and troubleshoot fault or shutdown conditions. It also has
data logging and interface functions using the Internet.

Once settings are modified using a MATE3, the MATE3 can be removed from the installation. The
settings are stored in the nonvolatile memory of the FXR inverter. However, it is highly recommended
to include a MATE3 as part of the system. This provides the means to monitor system performance
and respond quickly should it be necessary to correct a fault or shutdown condition.

1 Outback Power Technologies Intuitive Control System for Renewable Energy

Introduction

10 900-0167-01-00 Rev B

The MATE3’s Configuration Wizard is capable of automatically configuring inverters to a series of
preset values. This is often more efficient than attempting to manually program each setting in each
inverter. Affected fields include system type, battery charging, and AC source configuration.

 IMPORTANT:
The MATE3 system display must have firmware revision 003.007.xxx or higher.

 IMPORTANT:

Some functions are not based in the inverter, but are part of the MATE3 firmware.
They will not function if the system display is removed. These functions are listed
beginning on page 49.

 IMPORTANT:
 The FXR inverter is only compatible with the MATE3 System Display and Controller.

It is not intended for use with the OutBack MATE or MATE2 products.
 The FXR inverter can use the OPTICS RE online tool as a system display.

OPTICS RE must be used in conjunction with the MATE3 or with the AXS Port
SunSpec Modbus Interface.

Figure 2 MATE3 and AXS Port

On/Off Switch
If a system display is not in use, the inverter can be equipped with a switch to turn it on and off. This
switch is not sold as an inverter accessory; a common toggle switch can be used. The switch is wired
to the INVERTER ON/OFF auxiliary terminals. (See the FXR Series Inverter/Charger Installation Manual
for more information on wiring the switch.)

This switch turns only the inverter on and off. It does not turn the charger or any other function on or
off. All inverter functions will operate according to their programmed settings. Functions included
with a system display will not be available.

900-0167-01-00 Rev B 11

Operation
LED Indicators

Figure 3 LED Indicators

Battery Indicators
The Battery LED indicators show the approximate battery state. (See IMPORTANT note below.) The
Battery indicators and the Inverter Status indicators are independent. They may accompany each other
depending on conditions. Common combinations are noted on page 12.
 A green indicator (FULL) means the batteries have an adequate charge at that time. It does not always mean

they are full. It may be accompanied by a yellow Status indicator when an AC source is charging.
 A yellow indicator (OK) means the batteries are somewhat discharged.
 A red indicator (LOW) means the batteries are greatly discharged and may require attention. It may be

accompanied by a red Status indicator to indicate a low battery error.

Table 1 Battery Indicator Values

Color 12 Vdc Unit 24 Vdc Unit, ± 0.2 Vdc 48 Vdc Unit, ± 0.4 Vdc Battery Status

GREEN 12.5 Vdc or higher 25.0 Vdc or higher 50.0 Vdc or higher ACCEPTABLE

YELLOW 11.5 to 12.4 Vdc 23.0 to 24.8 Vdc 46.0 to 49.6 Vdc MARGINAL

RED 11.4 Vdc or lower 22.8 Vdc or lower 45.6 Vdc or lower LOW

NOTES:
 Gaps in the table (higher-voltage units) are due to the resolution of the inverter’s DC meter.
 These voltage settings are not the same as the Low Battery Cut-Out (LBCO) set point. (See page 23.) The Battery indicator

settings cannot be changed.
 Voltages higher than shown in the GREEN row usually show that the batteries are charging.

 IMPORTANT:
Due to different system states, battery voltage does not always indicate an accurate state of charge. It is
accurate if batteries have been at rest for several hours at room temperature (25°C or 77°F, or as specified
by the battery manufacturer). If they have any loads, a charging source, or are at another temperature,
their voltage may not reflect their true state. The OutBack FLEXnet DC is a battery monitor that can be
added to the system to provide accurate measurements.

Status Indicators Battery
Indicators

AUX Indicator (see page 46)

Operation

12 900-0167-01-00 Rev B

Status Indicators

Figure 4 Inverter Status LED Indicators

 STATUS INVERTER (Green):

Solid: The FXR inverter is on and providing power.
 If accompanied by a solid yellow AC IN indicator (2), the

inverter is also connected to the utility grid with an AC input
mode that uses both inverter power and grid power
(Support, Grid Tied, or GridZero).

 See page 13 for descriptions of AC input modes.

Flashing: The inverter has been turned on but is idle.

 The inverter is likely in Search mode. See page 24.

Off: The inverter is off. It is not waiting to provide power.
 See the system display manual to turn the inverter on.

 Any power present is from another source such as the utility grid
or generator.

 The inverter may also be a slave that is in Silent mode due to the
Power Save function. If so, the master inverter may still be
providing power to the system.

 See page 43 for a description of Power Save.

 AC IN (Yellow):

Solid: The AC source is connected and providing power.
 The FXR inverter may or may not be charging the batteries, depending on settings.

 May be accompanied by green STATUS INVERTER indicator (1).

Flashing: The AC source is present but has not been accepted.
 If flashing continues, the FXR inverter is refusing the source. See the Troubleshooting section on page 53.

Off: No AC source is detected.

 If a source is supposed to be present, see the Troubleshooting section on page 53.

 ERROR (Red):

Solid: Error. The inverter has shut down due to a critical problem which may be internal or external.
 This indicator is accompanied by an error message in the system display.

 See page 58 for a description of error messages.

Flashing: Warning. The inverter has detected a non-critical problem but has not yet shut down.
 A warning does not always lead to a shutdown — if it does, it becomes an error.

 This indicator is accompanied by a warning message in the system display.

 See page 59 for a description of warning messages.

Off: No problems are detected.

Operation

900-0167-01-00 Rev B 13

Inverter Functionality
The FXR inverter can be used for many applications. Some of the inverter’s operations occur
automatically. Others are conditional or must be enabled manually before they will operate.

Most of the inverter’s individual operations and functions can be programmed using the system
display. This allows customization or fine tuning of the inverter’s performance.

Before operating the inverter:

The operator needs to define the application and decide which functions will be needed. The FXR
inverter is programmed with many AC input modes. Each mode has certain advantages which make it
ideal for a particular application. Some modes contain functions unique to that mode.

The modes are described in detail following this section. To help decide which mode will be used, the
basic points of each mode are compared in Table 2 on page 21.

Apart from the input modes, FXR inverters possess a set of common functions or operations. These
operations are described in detail beginning on page 23. Most of these items operate the same
regardless of which input mode is selected. The exceptions are noted where appropriate.

Each distinct mode, function, or operation is accompanied by a symbol representing the inverter and
that operation:

The symbols may have other features depending on the operation.

AC Input Connection
The FXR inverter has one set of input connections. Only one AC source can be physically wired to it at
any time. However, two different AC sources can be used with an external transfer switch. It is
common for backup or grid-interactive systems to use the utility grid as the primary source, but switch
to a gas- or diesel-powered generator in emergencies. The inverter can be programmed with separate
input criteria for each source.

The inverter’s two input selections can be programmed for separate input modes (see below). The
selection (Grid or Gen) can be chosen in the AC Input and Current Limit menu. (See the menu tables
beginning on page 72.)

NOTE: The input types are labeled for grid and generator due to common conventions, not because
of inverter requirements. Each selection can accept any AC source as long as it meets the
requirements of the FXR inverter and the selected input mode. If necessary, the Gen selection can
accept grid power. The opposite is also true.

Description of AC Input Modes
These modes control aspects of how the inverter interacts with AC input sources. Each mode is
intended to optimize the inverter for a particular application. The names of the modes are Generator,
Support, Grid Tied, UPS, Backup, Mini Grid, and GridZero. The modes are summarized and compared
in Table 2. See page 21.

AC IN AC OUT

DC

TRANSFER

These items represent the input from the AC
source, the output to the AC loads, DC functions
(inverting, charging, etc.), and the transfer relay.
Arrows on each symbol represent power flow.

Operation

14 900-0167-01-00 Rev B

When multiple inverters are stacked together in parallel, the master inverter’s input mode is imposed
on all slaves. (See the stacking section on page 39.) The slave settings are not changed; they retain
any mode that was previously programmed. However, the slave will ignore its programmed mode
and use that of the master. This also applies to any parameters in the mode menu (Voltage Limit,
Connect Delay, and so on).

The following pages compare the various functions of each input mode.

Generator

The Generator mode allows the use of a wide range of AC sources, including generators with a rough
or imperfect AC waveform. In other modes, a “noisy” or irregular waveform may not be accepted by
the inverter. (Self-excited induction generators may require this mode when used with the inverter.)
Generator allows these waveforms to be accepted. The charging algorithm of this mode is designed
to work well with AC generators regardless of power quality or regulation mechanism. The generator
must still comply with the inverter’s nominal input specifications. (See page 25.)

BENEFITS:

 The FXR inverter can charge the batteries from the generator even when the generator is undersized, of low
quality, or has other problems. See page 28 for recommended parameters for sizing a generator.

 If the utility grid is unstable or unreliable, Generator mode may allow the inverter to accept the power.

 A programmable delay time is available which will allow a generator to stabilize before connection. In the
MATE3, this menu item is Connect Delay. It is available in both the Grid AC Input Mode and Limits and the
Gen AC Input Mode and Limits menus, depending on which input is being programmed.

NOTES:

 Any AC fluctuations that are accepted by the inverter will be transferred to the output. The loads will be
exposed to these fluctuations. It may not be advisable to install sensitive loads under these conditions.

 The name of Generator mode does not mean that the inverter requires a generator input when using this
mode. The use of this mode does not require the use of the Gen input type; either selection can be used.
Conversely, the inverter is not required to be placed in this mode because a generator is installed.

Support
The Support mode is intended for systems that use the utility grid or a generator. In some cases the
amount of current available from the source is limited due to size, wiring, or other reasons. If large
loads are required, the FXR inverter augments (supports) the AC source. The inverter uses battery
power and additional sources to ensure that the loads receive the power they demand.

In the MATE3 system display, the Grid Input AC Limit dictates the maximum AC draw for the Grid
input. The Gen Input AC Limit sets the maximum draw for the Gen input. The Support function takes
effect if the AC demand on either input exceeds the AC Limit setting.

BENEFITS:

 Large inverter loads can be powered while staying connected to the AC input, even if the input is limited.
The added battery power prevents overload of the input source, but the batteries are not in constant use.

 The FXR inverter will offset the loads with excess renewable energy if it is available from the batteries. See
page 38 for more information.

Operation

900-0167-01-00 Rev B 15

NOTES:

 IMPORTANT:
The inverter will draw energy from the batteries when the loads exceed the
appropriate AC Limit. With sustained loads and no other DC source, the batteries may
discharge to the Low Battery Cut-Out point. The inverter will shut down with a Low
Battery error. (See pages 23 and 58.) To prevent the loss of power, load use should be
planned accordingly.

 IMPORTANT:
A “noisy” or irregular AC source may prevent Support from working normally. The
inverter will transfer the power, but will not support the source, charge the batteries, or
interact with the current in any other way. This problem is more common with
generators smaller than the wattage of the inverter.

 A programmable delay time is available which will allow an AC source to stabilize before connection. In the
MATE3, this menu item is Connect Delay. It is available in both the Grid AC Input Mode and Limits and the
Gen AC Input Mode and Limits menus, depending on which input is being programmed.

 Because the inverter limits the current draw from the AC source, it will reduce the charge rate as necessary
to support the loads. If the loads equal the appropriate AC Limit setting, the charge rate will be zero.

 If the AC loads exceed the AC Limit setting, the Support function is activated. Instead of charging, the
inverter will take power from the batteries and use it to support the incoming AC current.

 The Support function is not available in any other input mode.

Grid Tied

 IMPORTANT:
Selling power to the utility company requires the authorization of the local electric
jurisdiction. How the utility company accommodates this will depend on their policies
on the issue. Some may pay for power sold; others may issue credit. Some policies may
prohibit the use of this mode altogether. Please check with the utility company and
obtain their permission before using this mode.

The Grid Tied mode allows the FXR inverter to become grid-interactive. This means that in addition to
using power from the utility grid for charging and loads, the inverter can also convert excess battery
power and sell it to the utility grid. Excess battery power usually comes from renewable energy
sources, such as PV arrays, hydroelectric turbines, and wind turbines.

NOTE: This mode is not available in 12-volt FXR models. It does not appear on the system display’s
list of available input modes.

The grid-interactive function uses Offset operation. See page 38 for more information.

BENEFITS:

 Excess power is returned to the utility grid.

 The inverter will offset the loads with excess renewable energy if it is available from the batteries.
 If the excess energy is greater than the AC demand (the load size), the excess will be sold to the grid.

Operation

16 900-0167-01-00 Rev B

NOTES:
 The inverter has a delay before selling will begin. This function, the Re-Connect Delay Timer, has a default

setting of five minutes. During this time, the inverter will not connect to the utility grid. The timer is adjustable
in the Grid Interface Protection menu (see below).

 Upon initial connection to the utility grid, the inverter may be required to perform a battery charging cycle.
This may delay the operation of the grid-interactive function.

 The grid-interactive function only operates when excess DC (renewable) power is available.

 The grid-interactive function is not available in any of the other input modes.

 When power is returned to the utility grid, it may be possible to reverse the utility meter. However, this
depends on other loads in the system. Loads on the main panel (not on the inverter’s output) may consume
power as fast as it is sold. The meter would not run backwards, even if the system display showed the
inverter selling power. The result of selling would be to reduce AC power consumption, not reverse it.

 The amount of power an inverter can sell is not necessarily equal to its specified output wattage. The
Maximum Sell Current can be decreased if it is necessary to limit the power sold. This item is available in
the Grid Interface Protection menu (see below).

 The amount of power that is sold is controlled by the utility grid voltage. The wattage sold equals this
voltage multiplied by the current. For example, if the inverter sells 15 amps and the voltage is 116 Vac,
the inverter will sell 1.74 kVA. If the voltage is 125 Vac, the inverter will sell 1.88 kVA. Additionally,
output will vary with inverter temperature, battery type, and other conditions.

 This recommendation is specifically for the inverter’s grid-interactive function. In some cases, the
source may be sized larger to account for environmental conditions or the presence of DC loads. This
depends on individual site requirements.

Grid Interface Protection Menu
Due to varying requirements in different locations around the world, the grid-interactive settings are
adjustable. These adjustments are made in the Grid Interface Protection menu.

 This menu is only available to operators with installer-level access. There are firm rules concerning the
acceptable voltage range, frequency range, clearance time during power loss, and reconnect delay when
exporting power to the utility. Generally it is expected that the end user cannot alter the settings.

 The installer password must be changed from the default in order to get access to these settings. Once this
password has been changed, the settings can only be accessed with the MATE3 installer password.

 See the tables beginning on page 72 for the locations of all menu items in the MATE3 menus.

 The grid-interactive function can only operate while the utility grid power is stable and within specific limits.

 In Grid Tied mode, the inverter will operate in accordance with the Grid Interface Protection settings.
The default settings and ranges are listed in the tables which begin on page 72.

 If the AC voltage or frequency vary outside the Grid Interface Protection limits, the inverter will
disconnect from the utility grid to prevent selling under unacceptable conditions. These limits override
the AC source acceptance limits described on page 26, which are used in other input modes. The
inverter will not reconnect until the source is acceptable for the duration of the Re-Connect Delay Timer.

 If the inverter stops selling or disconnects due to Grid Interface Protection, the MATE3 will show the
reason. Sell Status messages are listed on page 62. Disconnect messages are listed on page 61. Often
these messages will be the same.

 Before operating in Grid Tied mode, contact the utility company that provides power to the installation.
They can provide information regarding the rules that must be followed in order to export power back
to the utility. The items in the following list are the selectable Grid Interface Protection options. The
utility company may need to review these items to make certain their standards are met.

Operation

900-0167-01-00 Rev B 17

The utility may simply name a standard to be followed, as with UL1741 for the United States. It may be
necessary to look up the requirements for a local standard and program them accordingly.

See the tables beginning on page 72 for the default settings and ranges.

Frequency and Phase Coordination
Several other inverter adjustments are located in the Grid Interface Protection menu. These sensitive
items can only be changed with installer-level access.
 The FXR inverter’s operating frequency can be selected to either 50 or 60 Hz using the Grid Interface

Protection menu. This setting changes the inverter’s input acceptance parameters, as well as its output.
See page 24 for more information on the inverter’s frequency.

 The FXR inverter’s stacking function includes the option called Multi-Phase Coordination. The selectable
menu item is Coordinated AC Connect/Disconnect. The default setting is No. If selected to Yes, the AC
source is required to deliver appropriate input to all inverters in a stacked system. If the master or subphase
master inverters do not sense an acceptable AC source, the entire system disconnects from the source.
None of the inverters will reconnect until the source is acceptable for the duration of the appropriate timer.

 If the inverter is in Grid Tied mode, the Re-Connect Delay timer is used.

 If the inverter is any other AC input mode, the Connect Delay timer is used.

See pages 25 and 28 for more information on input acceptance and the transfer function.

See page 39 for more information on the stacking function and subphase master inverters.

See the tables beginning on page 72 for the default settings and ranges.

UPS
In UPS mode, the FXR parameters have been optimized to reduce the response time. If the utility grid
becomes unstable or is interrupted, the inverter can transfer to inverting with the fastest possible
response time. This allows the system to support sensitive AC loads with minimal interruption.

BENEFITS:

 Constant power is provided to the loads with virtually no drop in voltage or current.

NOTES:

 Due to the need for the FXR inverter to react quickly to AC source fluctuations, it must remain fully active at
all times. The inverter requires a continuous consumption of 42 watts.

 For this reason, the Search function does not operate in this mode. (See page 24.)

Failure

Frequency Trip

 Over Frequency Clearance Time (seconds)

 Over Frequency Trip (Hertz)

 Under Frequency Clearance Time (seconds)

 Under Frequency Trip (Hertz)

NOTE: The Frequency Trip settings are dependent on
the inverter’s operating frequency, which must be set
correctly.
Mains Loss
 Clearance Time (seconds)

 Reconnect Delay (seconds)

STAGE 1 Voltage (basic settings)

 Over Voltage Clearance Time (seconds)
 Over Voltage Trip (AC Voltage)

 Under Voltage Clearance Time (seconds)

 Under Voltage Trip (AC Voltage)

STAGE 2 Voltage (if required by utility)

 Over Voltage Clearance Time (seconds)

 Over Voltage Trip (AC Voltage)

 Under Voltage Clearance Time (seconds)

 Under Voltage Trip (AC Voltage)

Operation

18 900-0167-01-00 Rev B

Backup
The Backup mode is intended for systems that have utility grid available as the primary AC source.
This source will pass through the FXR inverter’s transfer circuit and will power the loads unless utility
power is lost. If utility grid power is lost, then the inverter will supply energy to the loads from the
battery bank. When the utility power returns, it will be used to power the loads again.

BENEFITS:

 This mode will continuously maintain the batteries in a fully-charged state. It does not have the overhead
consumption of the UPS mode.

Mini Grid

In Mini Grid mode, the FXR inverter automatically rejects an AC source and runs solely from battery
(and renewable) energy. The inverter only connects to the AC source (usually the utility grid) when
the batteries run too low.

The FXR inverter runs on battery-supplied power for as long as the batteries can be sustained. It is
expected that the batteries will also be charged from renewable sources such as PV. When the
batteries become depleted, the system reconnects to the utility grid to operate the loads.

The inverter will reconnect to the utility grid if the battery voltage decreases to the Connect to Grid
set point and remains there for the Delay time period. These items are shown in the tables which
begin on page 72.

While connected to the utility grid, the FXR charger can be set either on or off. If the charger is turned
on, the inverter will proceed through a full charging cycle. Upon reaching float stage, the inverter will
disconnect from the grid.

If the inverter is connected to the utility grid and the charger is turned off, another DC source such as
renewable energy should be present to charge the batteries. The inverter will observe the batteries as
if it was performing the charge. When the batteries reach the required voltages and charging times to
achieve float stage, the inverter will disconnect from the grid. This means that the regulator for the
renewable source must be set to the same settings as the inverter (or higher). Check the settings of
both devices as needed.

See page 29 for more information on the battery charging cycle.

BENEFITS:

 Mini Grid mode allows a system to minimize or eliminate dependence on the utility grid. This is only
possible if certain conditions are met. See below.

NOTES:

 The FXR inverter will offset the loads with excess renewable energy if it is available from the batteries.
See page 38 for more information on Offset operation. However, the Offset function is inapplicable when
the inverter disconnects from an AC source. The renewable energy supports the inverting function instead.

 Mini Grid mode has similar priorities to the high-battery transfer (HBX) function used by the MATE3 system
display. However, it is not compatible with HBX and cannot be used at the same time. When using Mini
Grid mode, the system display should disable HBX to prevent conflicts.

Failure

Operation

900-0167-01-00 Rev B 19

 Mini Grid mode is also incompatible with the Grid Use Time and Load Grid Transfer functions of the MATE3
system display. These functions do not have similar priorities to Mini Grid or HBX, but they do control the
inverter’s connection and disconnection with the grid. Mini Grid should not be used with these functions.

 When deciding whether to use Mini Grid mode or HBX, the user should consider the aspects of each.

 Mini Grid logic is based in the FXR inverter. After programming, it can function in the absence of the
MATE3. HBX logic is based in the MATE3. It cannot function unless the MATE3 remains operating.

 Mini Grid can use utility grid power to fully recharge the batteries every time it reconnects to the grid.
HBX can only do so under specific circumstances.

 HBX set points have a wide range of settings. Mini Grid uses settings intended to protect the batteries
from excessive discharge; however, most of its settings are automatic and do not allow customization.

 HBX works more efficiently with a larger renewable source, but there is no specification for renewable
size. Mini Grid cannot work properly unless the renewable source is larger than the size of the loads. If
this condition is not met, Mini Grid will not disconnect the inverter from the utility grid.

 Mini Grid is one of seven inverter-level functions (modes) which share a single input. Selecting it
prevents any other input mode from being used. HBX is a system-level function which can be
combined with the settings of other input modes.

 See Table 6 on page 50 for a comparison summary. Pages 49 and 50 have more information on HBX,
Grid Use Time, Load Grid Transfer, and other functions of the system display.

GridZero

In GridZero mode, the FXR inverter remains grid-connected, but prioritizes the use of battery or
renewable sources to run loads. It uses only renewable energy to recharge the batteries. The inverter
tries to “zero” the use of the utility grid, drawing on AC power only when needed to supplement
stored DC sources. Note that the inverter draws up to 1 Aac regardless of the DC sources.

In the MATE3 system display, the selectable options are DoD Volts and DoD Amps. The inverter sends
battery power to the loads when the batteries exceed the DoD Volts setting. (12-, 24-, and 48-volt
systems must exceed the setting by 0.2, 0.4, and 0.8 Vdc respectively.) As the battery voltage decreases
to DoD Volts, the inverter reduces the current toward zero. It will maintain the batteries at this setting.

The FXR inverter can manage large quantities of power. To prevent damage to the batteries from
rapid discharge, the rate of discharge can be limited using the DoD Amps setting. This item should be
set lower than the current provided by the renewable source.

 When DoD Volts is set low, this mode allows more renewable energy to be delivered from the batteries to
the loads. However, it will also leave less of a battery reserve in the event of a grid failure.

 When DoD Volts is set high, the batteries will not be discharged as deeply and will retain more of a backup
reserve. However, not as much renewable energy will be sent to the loads.

The renewable energy source needs to exceed the size of all loads and possible losses. The renewable
source must also charge the batteries. The inverter does not charge the batteries in GridZero mode.

BENEFITS:

 This mode seamlessly blends the use of battery power and grid power. It puts renewable energy to the
most effective use without selling power to the utility grid.

 GridZero mode minimizes dependence on the grid as long as certain conditions are met.

 The inverter remains connected to the utility grid in case the grid is needed. If large loads require the use of
grid power, no transfer is necessary to support the loads.

Operation

20 900-0167-01-00 Rev B

NOTES:

 IMPORTANT:
Setting DoD Volts too low will severely discharge the batteries. The battery bank may
not have sufficient reserve to provide backup in the event of a grid failure. To prevent
the loss of power, load use and the DoD Volts setting should be planned accordingly.

 If the renewable energy source is not greater than the size of the inverter loads, this mode will not work well
over time. The renewable source must be capable of charging the batteries as well as running the loads.
This occurs when renewable energy production exceeds the DoD Amps setting.

 The inverter will offset the loads with excess renewable energy if it is available from the batteries. See
page 38 for more information on Offset operation. However, the behavior of Offset in GridZero mode is
different because it uses the DoD Volts exclusively.

 The inverter’s battery charger cannot be used in this mode. However, the charger menu settings and timer
operations are not changed when this mode is selected.

 The battery should be discharged whenever possible in the attempt to “zero” the grid usage. If the DoD
Amps setting is limited or loads are not present, the batteries will be unable to accept much renewable
recharging the next time it is available. The renewable energy will be wasted, leaving the system
dependent on the utility grid more than necessary.

Operation

900-0167-01-00 Rev B 21

Table 2 Summary of Input Modes
Mode Summary Benefits Cautions Intended Charger

Generator Accepts power
from an
irregular or
low-quality
AC source

 Can use AC that may be
unusable in other
modes

 Can charge even with a
poor generator or
low-quality AC source

 Will pass irregular or
low-quality power to
the output; could
damage sensitive loads

 Offset unavailable

Source:
Generator
Loads:
Non-
sensitive
devices

Performs three-stage
charge and goes
silent as specified by
settings

Support Adds battery
power to
augment an
AC source that
has limited
output

 Can use battery power
in conjunction with
AC source

 Offset operation sends
excess DC to loads

 Drains batteries during
support; intended for
intermittent use only

 May not function with
low-quality AC source

Source:
Grid or
Generator
Loads:
Can be
larger than
AC source

Performs three-stage
charge and goes
silent as specified by
user settings

Grid Tied Inverter sells
excess power
(renewable)
to utility;
available in
24-volt and
48-volt
models only

 Bidirectional input
 Can reduce utility bills

and still provide backup
 Offset operation sends

excess DC to loads
 Any additional Offset

excess is sold to the grid

 Requires utility
approval

 Other approvals may be
required depending on
electrical codes

 Has exact requirements
for accepting AC input

 Requires renewable
energy source

Source:
Grid
Loads:
Any type

Performs three-stage
charge and goes
silent as specified by
user settings

UPS In grid failure,
unit switches
to batteries
with fastest
possible
response time

Quick backup for
sensitive devices during
grid outage

 Uses higher idle power
than other modes

 Search function
unavailable

 Offset unavailable

Source:
Grid
Loads:
PC, audio,
video, etc.

Performs three-stage
charge and goes
silent as specified by
user settings

Backup In grid failure,
unit switches
batteries to
support loads

 Simple use compared to
other modes; often
used with generators for
this reason

 Less idle power than UPS
 Does not drain battery

as in Support

Has none of the special
functions described in
other modes

Source:
Grid or
Generator
Loads:
Any type

Performs three-stage
charge and goes
silent as specified by
user settings

Mini Grid Stays off grid
most of the
time; only uses
grid when
batteries low

 Can minimize/eliminate
dependence on grid

 Offset operation sends
excess DC to loads (but
only when on grid)

 Will not work properly
unless renewable
source is above a
certain size

 Conflicts with related
modes in MATE3

Source:
Grid
Loads:
Any type

Performs three-stage
charge on reconnect;
if charger is disabled,
inverter emulates
charge cycle from
external source and
reacts accordingly

GridZero On-grid but
actual grid use
is minimized
(“zeroed”) with
battery and
renewable
power; does
not sell or
charge

 Can minimize
dependence on grid

 Offset operation sends
excess DC to loads at
adjustable rate

 Remains on-grid to
avoid transfer problems

 Discharges batteries
while remaining on grid

 Will not work properly
unless renewable
source is above a
certain size

 Battery charger
inoperative

Source:
Grid
Loads:
Any type

Charger inoperative;
batteries must be
charged using an
external (renewable)
energy source

Operation

22 900-0167-01-00 Rev B

NOTES:

Operation

900-0167-01-00 Rev B 23

Description of Inverter Operations
The items in this section are operations common to all FXR inverters. These are used in most or all of
the input modes described in the preceding section.

Some of the items in this section are functions which can be manually selected, enabled, or
customized. Other items are general topics or applications for the inverter. These items may not have
their own menus, but their activity can still be influenced or optimized by changing certain settings.

Any of these items may need to be adjusted so that the inverter is best matched to a particular
application. The operator should review these items to see which are applicable.

All items described as settable or adjustable have set points which can be accessed using the
system display. The default settings and ranges of adjustment are listed in the menu tables which
begin on page 72 of this manual.

Inverting
This is the FXR inverter’s primary task. The inverter converts DC voltage from batteries into AC voltage
that is usable by AC appliances. It will continue to do this as long as the batteries have sufficient
energy. The batteries can be supplied or recharged from other sources, such as solar, wind, or
hydroelectric power.

The inverter’s design uses a transformer and a high-frequency H-Bridge FET module to achieve the
required high-wattage output. The inverter can deliver the rated wattage continuously at 25°C. The
maximum output is derated at temperatures exceeding 25°C. See pages 63 and 67 for these wattages.

Measure the total load wattage so that it does not exceed the inverter’s capacity. The inverter cannot
maintain its AC voltage under an excessive load. It will shut down with a Low Output Voltage error.

 DC and AC Voltages

The FXR inverter requires batteries to operate. Other sources may not maintain DC voltages that
are consistent enough for the inverter to operate reliably.

CAUTION: Equipment Damage
Do not substitute other DC sources in place of the batteries. High or irregular voltages
may damage the inverter. It is normal to use other DC sources with the batteries and
the inverter, but not in place of the batteries.

The following items will affect the inverter’s operation. These are only used when the inverter is
generating AC power on its own.

 Low Battery Cut-Out: This function prevents the inverter from draining the batteries completely. When the
DC voltage drops below a specified level for 5 minutes, the inverter will stop functioning. The MATE3 will
give a Low Battery V error. This is one of the error messages described on page 58. It appears as an event
on the MATE3 system display.

This function is intended to protect both the batteries and the inverter’s output. (Continuing to invert on a
low DC voltage may produce a distorted waveform.) This item is adjustable.

 Low Battery Cut-In: The recovery point from Low Battery Cut-Out. When the DC voltage rises above this
point for 10 minutes, the error will clear and the inverter will resume functioning. This item is adjustable.

 Connecting an AC source for the inverter to charge the batteries will also clear a low battery error.

V

V

Operation

24 900-0167-01-00 Rev B

 Output Voltage: The AC output voltage can be adjusted. Along with small changes, this allows the inverter
to be used for different nominal voltages such as 100 Vac and 127 Vac.

 IMPORTANT:
The output voltage can be adjusted to a different nominal value for a particular region.
Making this change will not affect the default input voltage range accepted by the
inverter from an AC source. The input range must be adjusted manually. These
changes should be made at the same time. (See AC Source Acceptance on page 26.)

 The inverter is also controlled by a high battery cut-out limit. If the DC voltage rises above this limit, the
inverter immediately stops functioning and gives a High Battery V error. The shutdown protects the
inverter from damage due to excessive DC voltage.

 The high battery cut-out voltages for each model are shown in Table 20 on page 69. This voltage is not
a changeable set point.

 If the voltage drops below this point, the inverter automatically recovers.

 This is one of the errors on page 58. It appears as an event on the MATE3 system display.

The low battery and high battery functions are summarized in Table 20 on page 69.

AC Frequency

CAUTION: Equipment Damage
Setting the inverter’s output frequency to deliver 50 Hz to 60-Hz loads, or setting it to
deliver 60 Hz to 50-Hz loads, could damage sensitive devices. Make certain the
inverter’s output frequency matches the installation.

The inverter’s output can operate at a frequency of either 60 or 50 Hertz. This output frequency (and
the AC acceptance frequency) can be changed with the Operating Frequency menu item. This
requires high-level access. Due to the possibility of damage, access to this setting was restricted by
placing it in the Grid Interface Protection menu.

The installer password must be changed from the default in order to get access to this menu. Once
this password has been changed, the Grid Interface Protection menu can only be accessed by using
the installer password. This password can be changed in the system display.

See page 17 for more information on this selection in Grid Interface Protection. See the menu tables,
which begin on page 72, for the location of the Operating Frequency menu item.

Search

An automated search circuit is available to minimize the power draw when no loads are present.
When enabled, the inverter does not always deliver full output. The output is reduced to brief pulses
with a delay between them. These pulses are sent down the output lines to see if a resistance is
present. Basically, the pulses “search” for a load. If a load is detected on the output, the inverter’s
output increases to full voltage so that it can power the load. When the load is turned off, the inverter
“goes to sleep” and begins searching again.

Search mode sensitivity is adjusted with the Sensitivity menu item. See the menu tables, which
begin on page 72, for the location of this item. The sensitivity is adjusted in small increments which
are measured in fractions of one ampere.

Hz

Operation

900-0167-01-00 Rev B 25

NOTE: Increment sizes are difficult to define due to varying load characteristics. However, the default
setting, 30 increments, is approximately sufficient to detect the load of one compact fluorescent light
(CFL). A load which draws this amount or greater will “wake up” the inverter.

 Search mode is not particularly useful with loads requiring continuous power. (These loads include clocks,
answering machines, and similar devices.) “Sleep” operation with these loads is simply a power interruption
or nuisance shutdown.

 Search mode may not be useful with loads that are critical or are intentionally operated a large portion of
the time even if they are not continuous. (These loads include computers and similar devices.) The inverter
may “sleep” so rarely that the mode has no benefit.

 Some devices may not be easily detected by Search mode.

 Search is inoperative if the UPS input mode is in use. See page 17 for more information on this mode.

Search mode is ideal for use in small systems where it is critical to conserve battery capacity and avoid
idle draw or “ghost” loads.

To set up Search mode for use:
1. Turn off all loads.

2. Activate Search mode with the system display. The inverter should “sleep” with a flashing green STATUS
INVERTER indicator. See page 12.

3. Determine the smallest load that is to be used and turn it on.

4. If the load operates, the inverter is active and is producing power. No further adjustments are needed.

5. If the inverter does not produce power and continues to “sleep”, the sensitivity is set too high. Turn the load
off and lower the Sensitivity menu item. Turn on the load and test whether the inverter activates.

6. Repeat step 5 as needed until turning on the load also reliably activates the inverter.

The pulse duration and the delay both have a time period that is measured in AC cycles. These two
items, Pulse Length and Pulse Spacing, are adjustable in the same menu as Sensitivity. If Sensitivity
does not achieve the desired results, it may be useful to perform similar adjustments on these items.

Input
When the input terminals are connected to a stable AC source, the FXR inverter will synchronize itself
with that source and use it as the primary source of AC power. Its transfer relay will engage, linking
the AC source directly with the inverter’s output. It can also use the source to charge batteries. (See
Battery Charging on page 29.)

 The loads powered by the inverter must not exceed the size of the inverter’s transfer relay.

 CAUTION: Equipment Damage
Current draw in excess of the transfer relay rating can damage the transfer relay. This
damage is not covered by warranty. Use protective devices of appropriate size.

 The inverter has a single AC input. However, it has two sets of AC source settings. With an external transfer
switch, the inverter can be used on more than one AC source. It is common to use utility grid power and a
gas or diesel generator. Other combinations of AC sources are possible.

 The inverter’s two input selections can be programmed for separate input modes. The selection (Grid or
Gen) can be chosen in the Input Type menu.

 The interactions with AC input sources are controlled by the various input modes. The Grid Tied mode

Operation

26 900-0167-01-00 Rev B

allows certain models to sell power using the input connection. The Support mode can use battery power
to assist a smaller AC source. When GridZero mode is selected, the battery charger cannot be used. See
page 21 for descriptions of these and other input modes.

AC Current Settings

The AC current settings, Grid Input AC Limit and Gen Input AC Limit, control the amount of current
that the inverter draws from the source. Adjust these settings to match the input circuit breakers.

 The adjustment is meant to protect a generator or source that cannot supply enough current for both
charging and loads. If the combined charging and loads exceed the setting, the inverter will reduce its
charge rate and give priority to the loads. If the loads exceed this number on their own, the charge rate will
be reduced to zero.

 The inverter’s battery charger and grid-interactive function have individual settings. However, the AC Limit
settings can also limit the charging or selling current.

 The GridZero input mode requires the inverter to use DC sources, limiting the amount of AC current used.
See page 19.

 The Support input mode allows the inverter to support the AC source with battery power. See page 14.

 The AC input current is used to power both loads and battery charging. The combined amount should not
exceed the size of the AC overcurrent device or AC source. These devices should be sized appropriately
during planning and installation of the inverter system.

 If multiple parallel inverters are installed with an AC source of limited amperage, the total combined
amperage settings for all units must be less than the AC input circuit. The Configuration Wizard in the
MATE3 can perform this calculation. However, the inverters do not perform this calculation. If the
Configuration Wizard or similar tools are not used, divide the input size by the number of inverters and
assign an equal part of the amperage to each port.

AC Source Acceptance

The input source must meet the following specifications to be accepted. This is true in all modes
except Grid Tied:

 Voltage (GRID input selection): 108 to 132 Vac
 Voltage (GEN input selection): 108 to 140 Vac
 Frequency (both input selections): If the output frequency is set to 60 Hz (default), the input acceptance

range is 54 to 66 Hz. If output frequency is set to 50 Hz, the input range of acceptance is 45 to 55 Hz.
 See the menu tables which begin on page 72 for programming information for these items.

When these conditions are met, the inverter will close its transfer relay and accept the input source.
This occurs after a delay which is specified below. If the conditions are not met, the inverter will not
accept the source. If it was previously accepted and then rejected, the inverter will open the relay and
return to inverting power from the batteries. This occurs after a specified transfer delay, which is an
adjustable menu item.

 IMPORTANT:
The inverter’s output voltage can be adjusted to a different nominal value for a particular region.
(See page 24.) If this occurs, the source acceptance range should be adjusted to match this
nominal value or the inverter may not accept the new source normally.

A
A

A

Operation

900-0167-01-00 Rev B 27

 The voltage limits can be adjusted to allow (or exclude) a source with weak or irregular voltages.
These items are adjustable in the appropriate menu of the MATE3 (Grid AC Input Mode and Limits or
Gen AC Input Mode and Limits). The settings are titled Voltage Limit Lower and Upper. There can be side
effects to changing the range of allowed voltages.

 Each of the AC input selections has a settable Connect Delay. This is intended as a warmup period which
allows an input source to stabilize before connection.

 The default setting for the Grid selection is 0.2 minutes (12 seconds).

 The default setting for the Gen selection is 0.5 minutes (30 seconds).

These items are adjustable in the appropriate menu of the MATE3 (Grid AC Input Mode and Limits or Gen
AC Input Mode and Limits).

NOTES:

 The Grid Tied input mode does not use these acceptance limits and uses the Grid Interface Protection
settings instead. (See page 16 for more information.) The inverter may not accept AC power if it meets the
settings noted here but does not meet the Grid Interface Protection settings.

 Certain input modes such as Mini Grid may prevent the inverter from accepting AC power even if electrical
conditions are met. (See page 18.)

Several items external to the inverter may prevent the inverter from accepting AC power even if electrical
conditions are met. Some examples are the High Battery Transfer, Grid Usage Time, or Load Grid Transfer
functions, all of which are operated by the MATE3 system display. (See page 49.) Another example is the
MATE3’s AC INPUT hot key menu, which can order all inverters to disconnect when set to Drop.

Multiple Inverters
In a stacked system, whenever the master inverter senses acceptable input, it orders all other inverters
to transfer to the AC source. The other inverters do not use their own input readings to transfer. It is
expected that the AC source delivers input (in the appropriate phase) to all inverters.

 A subphase master inverter may receive this command while not sensing acceptable input. It may have no
input, or it may sense incorrect input. The inverter will not transfer and will continue inverting (in the
correct phase). It will display a Phase Loss warning (see page 59).

 If a slave inverter does not sense acceptable input, it will not transfer, but also will not invert. The slave will
have no output. It also will display a Phase Loss warning.

 In either case, this warning appears as an Event on the MATE3 system display.

The FXR inverter’s stacking function includes the option called Multi-Phase Coordination. The
selectable menu item is Coordinated AC Connect/Disconnect. If selected, the AC source is required
to deliver input (in the appropriate phase) to all inverters.

 If the master or subphase master inverters do not sense an acceptable AC source, the entire system will
disconnect from the source.

 None of the inverters will reconnect until the source is acceptable for the duration of the appropriate timer.
This may be either the Connect Delay or the Re-Connect Delay timer. See page 17.

 This function does not apply to slave inverters. A slave inverter with an unacceptable AC source will not
cause a general System Disconnect.

 A general System Disconnect will not cause the inverters to show a Phase Loss warning.

See page 17 for more information on Multi-Phase Coordination. See page 39 for more information on
stacking. See the menu tables beginning on page 72 for the default settings and ranges.

Operation

28 900-0167-01-00 Rev B

Generator Input

A generator should be sized to provide enough power for all inverters, both for loads and for battery
charging. The generator’s voltage and frequency must match the inverter’s acceptance settings.

It is usually recommended that the generator be sized at twice the wattage of the inverter system.
Many generators may not be able to maintain AC voltage or frequency for long periods of time if they
are loaded more than 80% of rated capacity.

The generator is required to have a stable output before its power is accepted by the inverter. Some
generators with less stable or uneven outputs may not be accepted. The use of the Generator input
mode may assist with this problem.

Transfer

The FXR inverter uses a transfer relay to alternate between the states of inverting and of accepting an
AC source. Until the relay energizes, the output terminals are electrically isolated from the input.
When it closes, the input and output terminals become electrically common. When the relay changes
states, the physical transfer delay is approximately 25 milliseconds.

 CAUTION: Equipment Damage
Current draw in excess of the transfer relay rating can damage the transfer relay. This
damage is not covered by warranty. Use protective devices of appropriate size.

The relay contacts are limited to 60 amps per phase or leg. The continuous loads on that output
should never exceed this number. When connected to an AC source, the FXR inverter cannot limit the
load current. An overload condition is possible.

The inverter does not filter or actively condition the AC source. The voltage and power quality
received by the output loads is the same as that of the source. If the voltage or quality do not meet
the inverter’s input requirements, it will disconnect and return to the inverting mode.

NOTES:

 To ensure a smoother transition, it may be advisable to raise the inverter’s lower acceptance limit.
The default setting is 108 Vac. A higher setting will cause the inverter to transfer sooner in the event of a
quality problem.

 If the AC source meets the inverter’s requirements but is irregular, any fluctuations will be transferred to the
loads. If the loads are sensitive, it may be necessary to improve the quality of the AC source.

 The Generator input mode is intended to accept irregular or unfiltered AC sources and is more likely to do
so than other modes. This should be considered before using this mode with sensitive loads. (See page 14.)

If the charging function is turned off, the inverter will transfer power from the source but will not use it
to charge. If the inverting function is turned off, the inverter will transfer (“pass through”) the source
power when connected, but will not invert when the source is removed.

Operation

900-0167-01-00 Rev B 29

Battery Charging

 IMPORTANT:
Battery charger settings need to be correct for a given battery type. Always follow battery
manufacturer recommendations. Making incorrect settings, or leaving them at factory default
settings, may cause the batteries to be undercharged or overcharged.

Charge Current
Batteries or battery banks usually have a recommended limit on the maximum current used for
charging. Often this is calculated as a percentage or fraction of the battery capacity, represented by
“C”. For example, C/5 would be a DC amperage figure that is 1/5 of the total amp-hours of the bank.

Any chargers must be set so that the peak charge current does not exceed the recommended battery
maximum. If multiple chargers are present (including other types of chargers besides the inverter),
this calculation must accommodate the total combined current. The FXR charger may need to be set
at less than maximum. The system display can be used to change charger settings.

 IMPORTANT:
Although the recommended current is generally represented in DC amperes (Adc), the Charger
AC Limit setting is measured in AC amperes (Aac), which use a different scale. To convert the
DC current into a usable AC figure, divide the DC figure by the following number (based on
inverter voltage) and round up. The result can be used as a charger setting for the FXR inverter.
12-volt inverters: Divide by 10
24-volt inverters: Divide by 5
48-volt inverters: Divide by 2.5
Examples:
1) Bank consists of 8 x L16 FLA batteries in series for a 48-volt system. Recommended

maximum charge current is 75 Adc. (75 ÷ 2.5 = 30 Aac)
2) Bank consists of 12 x OutBack EnergyCell 200RE VRLA batteries in series/parallel for a

24-volt system. Recommended maximum charge current is 90 Adc. (90 ÷ 5 = 18 Aac)

The maximum DC charge rate for FXR models is specified in Table 14 on page 63. The actual Charger
AC Limit setting is available in the AC Input and Current Limit menu of the MATE3 system display.
(See the menu tables which begin on page 72.) These numbers are also summarized in Table 3.
NOTE: This table does not match the calculations above due to other factors in charging.

Table 3 Charge Currents for FXR Models
Model Maximum DC Output (sent to battery) Maximum AC Input (used from source)

FXR2012A 100 Adc 14 Aac

VFXR2812A 125 Adc 18 Aac

FXR2524A 55 Adc 14 Aac

VFXR3524A 82 Adc 20 Aac

FXR3048A 35 Adc 14 Aac

VFXR3648A 45 Adc 20 Aac

Charge Current for Multiple Inverters
If FXR inverters are stacked, the master inverter Charger AC Limit setting is used by all other inverters.
Divide the total AC current by the number of chargers used and program the master with the result.
The master will operate all chargers with this setting to achieve the maximum total charge current.
The system display has a global Charger Control command of On which enables all available chargers.

Operation

30 900-0167-01-00 Rev B

Limiting Charge Current (Multiple Inverters)
It is not advisable to set Charger AC Limit less than 12 Aac in a stacked system. The Power Save
function requires the master to activates the slave chargers in sequence only when the charge current
exceeds 11 Aac. If the setting is less than 12, Power Save will not activate any other chargers.

For more information on this function, see the Power Save section beginning on page 43.

In some systems, lower currents may be required due to battery bank size or other reasons. To achieve
lower currents, chargers can be individually set to Off so that the master inverter does not activate them.

For the location of the Charger Control command, see the menu tables beginning on page 72.

For more information on controlling the charger limits in a stacked system, see page 69.

Charge Cycle
The FXR inverter uses a “three-stage” battery charging process with Bulk, Absorption, and Float stages.
These stages follow a series of steps, which are shown on graphs and described beginning below. The
inverter’s factory default settings are intended for three-stage charging of lead-acid batteries.

Charging Graphs
Figure 5 shows the progression of steps of the three-stage charging cycle.

Figure 5 Charging Stages Over Time

Figure 6 shows the charge cycle used by the inverter when the Float Time menu item is set to 24/7.
This setting eliminates the Silent and Refloat steps. The charger remains in Float continuously.
The Float stage lasts until the AC source is removed.

Figure 6 Charging Stages Over Time (24/7)

Voltage

Time

Inverter now charging to a new set point Inverter has reached the charging set point

Inverter completed charging; the previous set point is no longer in use

Bulk ReFloatAbsorption FloatSilent

Absorption
Set Point

Float
Set Point

Re-Float
Set Point

No Charge Silent ReFloat Float Silent Refloat

Voltage

Inverter now charging to a new set point Inverter has reached the charging set point

No Charge (Source Removed)

Time

Absorption
Set Point

Float
Set Point

Bulk Absorption FloatNo Charge

Operation

900-0167-01-00 Rev B 31

Advanced Battery Charging (ABC)
Advanced battery technologies such as lithium-ion and sodium-sulfur may require very different settings
from the inverter’s defaults or the three-stage cycle in general. The Charging Steps section describes the
individual selections and behavior. All charger settings are adjustable for different priorities. For example,
the Float voltage could be set higher than the Absorption voltage, or a step could be completely skipped.

Charging Steps
The following items describe the operation and intended use for each individual charging step as
shown in the graphs. Note that some charging cycles may not follow this exact sequence. These
include cycles which were previously interrupted, and also customized charging. Each step describes
how to defeat or customize the step if specialized charging (ABC) is required.

See page 33 for a description of multiple cycles when the charger is restarted after completion.
This page also describes multiple cycles when the charger is restarted after being interrupted.

For multiple inverters:

The charging of stacked inverters is synchronized and is governed by the master. The charger settings
of all other inverters are ignored. Slave and subphase master inverters use the master settings.

No Charging
If the inverter is not charging, several conditions may apply:
 The unit is not connected to a qualified AC source. If a generator is present, it may not be running.
 The unit is connected to an AC source but the charger has been turned off.

Bulk Stage
This is the first stage in the three-stage charge cycle. It is a constant-current stage which drives the
battery voltage up. This stage typically leaves the batteries at 75% to 90% of their capacity,
depending on the battery type, the exact charger setting, and other conditions.

Voltage Used: Absorb Voltage setting.

Default Set Point (nominal voltage): 14.4 Vdc (12-volt), 28.8 Vdc (24-volt), 57.6 Vdc (48-volt)

The initial DC current may be as high as the charger’s maximum current, depending on conditions.
The current will begin at a high level, but will tend to drop slightly as the voltage rises. This is not a
reduction in charging. It can be viewed as a wattage “tradeoff”. The actual kilowatts used by the
charger are shown in the Inverter menu. The reading is usually consistent at this stage. (See page 51.)

To skip this step: Setting Absorb Voltage equal to Float Voltage causes the charger to proceed
through the normal three-stage cycle, but at a single voltage. Setting Absorb Time to 0 causes the
charger to skip both the Bulk and Absorption stages and proceed directly to the constant-current
Refloat stage. This may not be desired if the intent is to include the Bulk stage but skip Absorption.

Absorption Stage
This is the second stage of charging. It is a constant-voltage stage. Current varies as needed to
maintain the voltage, but will typically decrease to a very low number over time. This leaves the
batteries at essentially 100% of capacity.

Voltage Used: Absorb Voltage setting. This setting is also used by Offset when in this stage. (See
page 38.) For the three-stage cycle to proceed normally, this setting should be kept higher than the
Float Voltage and Re-Bulk Voltage settings.

Operation

32 900-0167-01-00 Rev B

Time limit: Absorb Time setting. The charger does not necessarily run through its full duration if it
retained time from a previous charge cycle. The timer counts down from the inception of the
Absorption stage until it reaches zero. The time remaining can be viewed in the system display.

The Absorption timer does not reset to its maximum amount, or to zero, when AC power is
disconnected or reconnected. It only goes to zero if the timer runs out during the Absorption stage, or
if an external STOP BULK command is sent. In all other cases it retains any remaining time.

Absorb Time is reset to its maximum amount whenever the battery voltage decreases to the Re-Bulk
Voltage setting. The reset occurs immediately, regardless of the time spent below this voltage.

To skip this step: Setting Absorb Time to a very short duration causes the charger to spend minimal
time in Absorption once the Bulk stage is complete. Setting Absorb Time to zero will cause the
charger to skip both the Bulk and Absorption stages and proceed directly to the constant-current
Refloat stage. This may not be desired if the intent is to skip Absorption but retain the Bulk stage.

Silent
This is not a charging stage, but a quiescent period between stages. The inverter remains on the AC
source, but the charger is inactive. It enters this condition upon completing a timed stage such as
Absorption, Float, or Equalize.

In Silent, the batteries are not in significant use by the inverter, but they are also not being charged.
The battery voltage will naturally decrease when not maintained by another means such as a
renewable source.

The term “Silent” is also used in an unrelated context regarding Power Save levels. See page 43.

Voltage Used: Re-Float Voltage setting. When the battery voltage decreases to this point, the
charger becomes active again.

Default Set Point (nominal voltage): 12.5 Vdc (12-volt), 25.0 Vdc (24-volt), 50.0 Vdc (48-volt)

To skip this step: Setting Float Time to 24/7 makes the charger remain in Float continuously so that
it does not proceed through the Silent, Bulk, Absorption, or Float timer steps.
Float Stage
This is the third stage of charging. It is sometimes known as maintenance charging. Float stage
balances the batteries’ tendency to self-discharge (as well as balancing the draw of any other DC
loads). It maintains the batteries at 100% of capacity.

Voltage Used: Float Voltage setting. This setting is also used by Offset when in this stage. (See page
38.) For the charger to work normally, this setting needs to be higher than the Re-Float Voltage setting.

Default Set Point (nominal voltage): 13.6 Vdc (12-volt), 27.2 Vdc (24-volt), 54.4 Vdc (48-volt)

The charger may perform two functions during Float. Both are called Float in the system display.
They are defined here as Refloat and Float.

Refloat
Refloat is a constant-current function. The initial DC current may be as high as the charger’s maximum
current, depending on conditions. This stage is similar to Bulk, except that the charger uses the Float
Voltage setting as noted above. The charger delivers current until the batteries reach this value.

Float
Float is a constant-voltage function. The current varies as needed to maintain Float Voltage, but
typically drops to a low number. This stage is similar to Absorption, except that the voltage is different.

Operation

900-0167-01-00 Rev B 33

Time limit: Float Time setting. The charger will go Silent once the timer has expired (if another stage
is not still in progress.) The Float timer is reset to its maximum amount whenever the batteries
decrease to the Re-Float Voltage setting.

NOTE: The Float timer begins running any time the battery voltage exceeds the Float Voltage set
point. This usually means that it begins running during the Bulk stage, once the battery voltage rises
above that level. Often the timer will expire before the bulk and absorption stages are complete. (This
will occur if the Float Time setting is less than the total of the bulk and absorption stages.) The charger
will not enter Refloat or Float but will go directly to Silent. The charger only spends time in Float stage
if the timer is still running.

To skip this step: Decreasing the Float Time setting to zero causes the inverter to enter Silent as
soon as the absorption stage is complete. The inverter will perform neither the constant-current
Refloat nor the constant-voltage Float.

Setting Float Voltage equal to the Absorb Voltage level causes the charger to proceed through the
normal three-stage cycle, but at a single voltage.

NOTE: Setting Float Time to 24/7 causes the charger remain in Float continuously so that the Float
timer no longer applies. (The charger also skips Bulk, Absorption, and Silent.) However, the charger can
begin a single three-stage charge if the criteria are met, after which it will return to continuous Float.

Silent
Following the expiration of the Float timer, the unit enters (or re-enters) the Silent stage. The unit
remains connected to the AC source, but the charger is inactive. The unit will continue cycling
between Float and Silent until the AC source is lost or a new charge begins.

New Charging Cycle
If the AC source is lost or disconnected, the unit will return to inverting mode if enabled. The battery
voltage will begin to decrease due to loads or natural loss. When the AC source is restored, the
inverter will return to the charging cycle.

Re-Bulk
If the battery voltage decreases due to discharge, the inverter will restart the cycle as soon as the AC
source is available, beginning at Bulk stage.

Voltage Used: Re-Bulk Voltage setting. If the battery voltage does not decrease to the Re-Bulk
point, the charger will not enter the Bulk stage and will return to its previous stage.

Default Set Point (nominal voltage): 12.0 Vdc (12-volt), 24.0 Vdc (24-volt), 48.0 Vdc (48-volt)

Absorption Timer
Time limit: Absorb Time setting. This is reset to its maximum amount whenever the battery voltage
decreases to the Re-Bulk Voltage setting. The reset occurs immediately, regardless of the duration
spent below this voltage.

If the battery voltage does not decrease to the Re-Bulk point, the Absorb Time setting will not reset. It
will retain any remaining time from the previous cycle. The Absorption stage will only last for the
duration of the remaining time.

The remaining charging steps proceed as described on the previous pages.

Operation

34 900-0167-01-00 Rev B

Figure 7 Repeated Charging (1st and 2nd Cycles)

Example of Multiple Cycles
 In Figure 7 (Cycle 1), the charger initially completes Absorption. When the Absorption timer expires, the

charger goes Silent until battery voltage decreases to the Re-Float setting. The Float timer is reset to its
maximum. The charger proceeds through Refloat and Float until it is interrupted by a loss of AC power.

 Cycle 2 begins when the AC source is restored. During the AC loss, the battery voltage did not decrease to
the Re-Float setting, so Float Time retains the remainder of the previous cycle. The charger returns to
Refloat and proceeds through the Float stage. Cycle 2 completes the Float stage when its timer expires. It
then goes Silent.

Note that in Cycle 1, Absorb Time had expired. It was not reset afterward and retained a “remaining run
time” of zero. The Bulk and Absorb stages do not occur on subsequent cycles until the timer reads
something other than zero.

 This graph is continued in Figure 8. During the Silent period AC is lost again. The battery voltage decreases
until it reaches the Re-Bulk set point. This causes the charger to prepare a new three-stage cycle from the
beginning, but it cannot do so until the AC source is restored.

Voltage

Absorption
Set Point

Float
Set Point

Re-Float
Set Point

Time

AC Loss

Absorption
timer runs

Cycle 1 Cycle 2

Float timer
resets Float timer runs (part) Float timer runs

Inverter now charging to a new set point

Inverter has reached the charging set point

Inverter completed charging; the previous set point is no longer in use

Inverter waiting to charge when AC restored; the previous set point is still in use

AC Loss
Refloat Absorption Float Silent Refloat Float Silent

Operation

900-0167-01-00 Rev B 35

Figure 8 Repeated Charging (3rd, 4th, and 5th Cycles)

 Prior to the beginning of Cycle 3, the AC source was lost. The battery voltage decreased below the level of
the Re-Bulk set point. Whenever this occurs, the Absorption timer resets to its maximum amount.

 In Figure 8, Cycle 3 begins when the AC source is restored again. The charger begins a new cycle by
entering Bulk stage. When it enters Absorption, the timer runs until it is interrupted by a loss of AC power.

 Following Cycle 3, the voltage does not decrease below Re-Bulk. The Absorption timer retains the
remaining time from Cycle 3.

 Cycle 4 begins when the AC source is restored again. The charger enters Bulk stage and proceeds to
Absorption. This stage does not last for the full duration of the Absorb Time setting. The timer uses up the
remaining time from Cycle 3. Absorption ends when the timer expires.

In this example, the duration was also longer than the Float Time setting. Because the Float timer began
running near the beginning of Cycle 3 and also Cycle 4 (when the batteries exceeded the Float Voltage
setting), the Float Time has also expired. The charger does not enter Refloat or Float and goes Silent.

During the Silent period, AC is lost again. The battery voltage decreases until it reaches the Re-Bulk set
point, prompting a new charge cycle. The Absorption timer resets to its maximum amount.

 When Cycle 5 begins, the charger proceeds through the Bulk stage and then the Absorption stage. At the
end of Cycle 5, the Float Time has expired, so the charger goes Silent.

Cycle 4Cycle 3

Absorption
Set Point

Float
Set Point

Re-Bulk
Set Point

AC Loss

Absorption
timer resets

Absorption
timer runs

(part)

Inverter waiting to charge when AC restored; a new set point is in use

Inverter now charging to a new set point

Inverter has reached the charging set point

Inverter completed charging; the previous set point is no longer in use

Inverter waiting to charge when AC restored; the previous set point is still in use

AC Loss AC Loss
Bulk Abs. SilentBulk Absorption SilentBulk Absorption

Cycle 5

Absorption
timer
resets

Absorption
timer runs

(remaining time)

Absorption
timer runs
(complete)

Operation

36 900-0167-01-00 Rev B

Equalization
Equalization is a controlled overcharge that is part of regular battery maintenance. Equalization
brings the batteries to a much higher voltage than usual and maintains this high voltage for a period
of time. This has the result of removing inert lead sulfate compounds from the battery plates. It also
reduces stratification by circulating the electrolyte.

Equalization follows the same pattern as standard three-stage charging, as shown in the figures on
page 30. However, instead of the Absorption voltage and time set points, it is controlled by the
Equalize Voltage and Equalize Time settings in the MATE3.

The FXR inverter can perform Offset when equalizing. (See page 38.) Equalize Voltage is also the
reference voltage for Offset during equalization.

This process must be started manually using the system display. The inverter cannot be programmed
for automatic battery equalization. This is a safety measure.
Equalization is normally performed only on flooded lead-acid batteries. The schedule for equalization
varies with battery use and type, but it is usually performed every few months. If performed correctly,
this process can extend battery life by a considerable amount.

Equalization is not normally performed on nickel-technology batteries or any sort of sealed battery.

 CAUTION: Battery Damage
 Do not equalize OutBack EnergyCell batteries of any model.
 Do not equalize any sealed battery types (VRLA, AGM, Gel, or other) unless

approved by the manufacturer. Some batteries may suffer severe damage
from equalization.

 Contact the battery manufacturer for recommendations on equalization
voltage, duration, schedule, and/or advisability. Always follow
manufacturer recommendations for equalization.

Operation

900-0167-01-00 Rev B 37

Battery Temperature Compensation
Battery performance will change when the temperature varies above or below room temperature
(77°F or 25°C). Temperature compensation is a process that adjusts battery charging to correct for
these changes.

When a battery is cooler than room temperature, its internal resistance goes up and the voltage
changes more quickly. This makes it easier for the charger to reach its voltage set points. However,
while accomplishing this process, it will not deliver all the current that the battery requires. As a result,
the battery will tend to be undercharged.

Conversely, when a battery is warmer than room temperature, its internal resistance goes down and
the voltage changes more slowly. This makes it harder for the charger to reach its voltage set points.
It will continue to deliver energy as time passes until the charging set points are reached. However,
this tends to be far more than the battery requires, meaning it will tend to be overcharged.

The FXR inverter, when equipped with the Remote Temperature Sensor (RTS) will compensate for
changes in temperature. The RTS is attached to a single battery near the center of the bank, to achieve
a representative temperature. The FXR inverter has a designated port for installing the RTS.

If installed in a multiple-inverter system, only a single RTS is necessary. It must be plugged into the
master inverter and will automatically control the charging of all slaves and all charge controllers.

When charging, an inverter system with an RTS will adjust the charging voltage inversely with changes
in temperature. It will increase the charge voltage by 5 mV for every decrease of 1 degree Celsius per
battery cell. Similarly, it will decrease the voltage 5 mV for every increase of 1°C per cell.

This setting affects the Absorption, Float, and Equalization set points. The Sell Voltage and Re-Float
Voltage set points are not temperature compensated. The Equalization set points are not
compensated in OutBack charge controllers.

 In a 12 Vdc system (6 cells, 2 volts each), this means 0.03 volts per degree Celsius above or below 25°C.
Maximum compensation is ± 0.6 Vdc.

 In a 24 Vdc system (12 cells, 2 volts each), this means 0.06 volts per degree Celsius above or below 25°C.
Maximum compensation is ± 1.2 Vdc.

 In a 48 Vdc system (24 cells, 2 volts each), this means 0.12 volts per degree Celsius above or below 25°C.
Maximum compensation is ± 2.4 Vdc.

EXAMPLES:

 A 12 Vdc system with batteries at 10°C will compensate its charging to 0.45 Vdc higher than the set points.
 A 24 Vdc system with batteries at 35°C will compensate its charging to 0.6 Vdc lower than the set points.
 A 48 Vdc system with batteries at 15°C will compensate its charging to 1.2 Vdc higher than the set points.
 A 48 Vdc system with batteries at 40°C will compensate its charging to 1.8 Vdc lower than the set points.

Slope
Some batteries require different amounts of compensation. The OutBack FLEXmax Extreme charge
controller has an adjustable rate of compensation (“slope”) and is not limited to 5 mV. The FLEXmax
Extreme can be networked with the inverter with the HUB Communications Manager. If this is done,
the inverter can import the slope setting from the FLEXmax Extreme charge controller.

NOTE:

Temperature compensation only applies to the battery charging function. Other set points in the
inverter, such as the AUX functions, are not compensated for temperature.

Operation

38 900-0167-01-00 Rev B

Offset

Offset is an automatic operation which occurs in certain conditions. It is not a programmable function.

This operation uses excess battery energy to power the loads when an AC source is present. The
system can take advantage of renewable energy sources, “offsetting” dependence on the AC source.

The battery voltage increases as a renewable energy source charges the batteries. When the voltage
exceeds a designated reference voltage, the FXR inverter begins inverting. It draws power from the
batteries (discharging them) and uses that power to offset the use of the AC source.

The FXR inverter uses excess DC energy for offset under the following rules:

 If the load demand is higher than the inverted power, the inverter’s use of the AC source is reduced. The
amount of inverted power has “offset” the same amount of demand on the AC source. (This is sometimes
known as “selling to the loads”.)

 If the excess DC energy (and inverted power) is equal or greater than the load demand, and the inverter is in
the Grid Tied input mode, the inverter will sell the additional power to the utility grid. This is the key priority
of the Grid Tied mode.

The FXR inverter uses several set points as reference voltages for the Offset operation, particularly the
FXR battery charger settings.

 The charger settings Absorb Voltage, Float Voltage, and Equalize Voltage (as shown in the system display)
are all used as reference voltages. Normally the charger regulates to these set points by adding power to
the batteries. Offsetting does the opposite; it uses the same set points but regulates the voltage by
removing power from the batteries.

 If none of the battery charger’s timers are active, the reference voltage is Sell Voltage in the Grid-Tie Sell
menu. This is true in any input mode where Offset is used, not just the Grid Tied input mode.

 The GridZero mode only uses a single reference voltage for Offset, the DoD Volts setting.

NOTES:

 The Offset Enable menu item must be set to Y (yes) for Offset to work.

 Offset operation is available in the Support, Grid Tied, and GridZero modes.

 Offset operation is available in the Mini Grid mode. However, it may not be used often since the Mini Grid
priority is to avoid grid use.

 Offset operation is not available in the Generator, UPS, and Backup input modes.

Table 4 Offset Interaction with AC Source

Mode Excess DC ≥ loads Excess DC < loads
Generator Does not function

Support Offsets load use, but also uses DC to support the AC source based on Support mode settings

Grid Tied Sells excess to AC source (grid); remains connected Offsets loads with whatever power is available

UPS Does not function

Backup Does not function

Mini Grid Offsets loads with whatever power is available; inapplicable if disconnected from utility grid

GridZero Offsets load use, but only according to the DoD Volts setting

Operation

900-0167-01-00 Rev B 39

Multiple-Inverter Installations (Stacking)
Multiple inverters in a single system can support larger loads than a single inverter. Installing inverters
in this configuration is called “stacking”. Stacking refers to how inverters are wired within the system
and programmed to coordinate activity. Stacking allows inverters to work together as one system.

Each inverter is programmed to power an individual phase of the system and to operate at certain times.
This order is assigned using a system display such as the OutBack MATE3. FXR stacking includes “series”
(split-phase), “parallel” (single-phase), “series/parallel” (split-phase) and “three-phase” configurations.

Each inverter needs to be assigned a status — “master” or “slave”. The master provides the primary (L1)
output. “Subphase” masters provide the output for other phases in series or three-phase systems.
Slave inverters provide assistance when a master on any output cannot power the loads alone. See the
FXR Series Inverter/Charger Installation Manual for more information.

Stacking requires an OutBack HUB10.3 Communications Manager and CAT5 non-crossover cable. The
HUB10.3 has designated assignments for each of its ports. The inverter on each port is programmed with
a status and stacking value. There are usually other specialized instructions during installation.

An AC source for a split-phase or three-phase system should provide input to all inverters on all
phases. A slave inverter will give a Phase Loss warning if it is not supplied. (See pages 27 and 59.)

If Coordinated AC Connect/Disconnect is enabled, the source must provide input to all phases. If any
phase is not supplied, all inverters will disconnect. See pages 17 and 28 for more information.

Figure 9 OutBack HUB10.3 and MATE3

 IMPORTANT:
 The master inverter must always be connected to Port 1 on the HUB product. Connecting it

elsewhere, or connecting a slave to Port 1, will result in backfeed or output voltage errors
which will shut the system down immediately.

 All stacked FXR inverters must have the same firmware revision. If inverters are stacked with
different firmware revisions, any unit with a revision different from the master will not
function. The MATE3 will display the following message:

An inverter firmware mismatch has been detected. Inverters X, Y, Z 2 are disabled. Visit
www.outbackpower.com for current inverter firmware.

 FXR-class inverters cannot be stacked with FX-class inverters. If more than one model class
or series is stacked, any inverter different from the master will not invert or connect to an AC
source. The MATE3 will register an Event in the log. It will display the following message:

A model mismatch has been detected. Inverters are incompatible. Inverters X, Y, Z 2 are
disabled. Match all models before proceeding.

 Installing multiple inverters without stacking them (or stacking them incorrectly) will result
in similar errors and shutdown.

 Although stacking allows greater capacity, the loads, wiring, and overcurrent devices must
still be sized appropriately. Additional terminations or bus bars may be required.
Overloading may cause circuit breakers to open or inverters to shut down.

2 The port designations for the mismatched inverters are listed here.

Additional Ports Port 1 MATE

HUB10.3
Communications

Manager

MATE3
System
Display

Operation

40 900-0167-01-00 Rev B

Stacking Configurations
Each inverter must be assigned a particular mode in the Stack Mode menu. In the figures for each
configuration below, the mode names are shown next to each inverter.

For example, Figure 10 shows Master for the first (L1) inverter in a series-stacked system. The
designation for the L2 inverter is L2 Phase Master. Figure 11 shows Master for the first inverter in a
parallel-stacked system and Slave for the remaining inverters.

Series Stacking (Dual-Stack)
In series stacking, two inverters create two separate 120 Vac3 output phases (“legs”). One leg is the
master. The second inverter is a subphase master (not a slave). It creates a 120 Vac output that is
intentionally 180° out of phase with the master. Each of these legs can be used to power a separate
set of 120 Vac loads. Collectively they form a “split-phase” configuration. This configuration produces
240 Vac, which can be used to power 240 Vac loads when both inverters work together.

 The two legs operate independently of each other. The 120 Vac loads on each leg cannot exceed a given
inverter’s wattage. The second inverter cannot assist.

 Series stacking only uses two inverters, one per leg. See Series/Parallel Stacking on page 41 when using
more than two inverters. All inverters must be the same model.

Figure 10 Example of Series Stacking Arrangement

Parallel Stacking (Dual-Stack and Larger)
In parallel stacking, two or more inverters are stacked to create a single, common set of AC outputs.

 All inverters share a common input (AC source). The inverters run loads on a common output bus. The master
inverter provides the primary output. The slaves are connected to the same output and assist the master.

 The slave outputs are controlled directly by the master and cannot operate independently.

 Slave inverters can go into Power Save mode when not in use. The master will activate individual slaves
based on load demand. This reduces idle power consumption and improves system efficiency.

 Up to ten inverters may be installed in a parallel arrangement.

3 Output voltages may vary with regional voltage standards.

2.0 kVA
120 Vac

4.0 kVA
240 Vac

2.0 kVA
120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

LOAD PANEL

OR

Master

L2 Phase Master

Operation

900-0167-01-00 Rev B 41

Figure 11 Example of Parallel Stacking Arrangement (Three Inverters)

Series/Parallel Stacking (Quad-Stack or Larger)
In series/parallel stacking, inverters create separate 120 Vac4 output legs and 240 Vac collectively, as in
series stacking. However, in this configuration, each output has parallel inverters. One output
contains the master; the other uses a subphase master. Each output has at least one slave.

 The 120 Vac loads on each leg can exceed the size of a single inverter. They can be powered by all the
inverters on that leg.

 The slave outputs are controlled directly by their respective master inverters. They cannot operate
independently. The slaves can go into Power Save mode when not in use.

 Up to eight inverters may be installed in a series/parallel arrangement. All inverters must be the same model.

Figure 12 Example of Series/Parallel Stacking Arrangement (Four Inverters)

4 Output voltages may vary with regional voltage standards.

6.0 kVA
120 Vac

2.0 kVA 120 2.0 kVA 120 Vac 2.0 kVA 120 Vac

LOAD PANEL

Master Slave Slave

3 kVA 120 Vac

3 kVA 120 Vac

12 kVA
240 Vac

6 kVA
120 Vac

6 kVA
120 Vac 3 kVA 120 Vac

3 kVA 120 Vac

LOAD PANEL

OR
L2 Phase
Master

Slave

Master Slave

Operation

42 900-0167-01-00 Rev B

Three-Phase Stacking
In three-phase stacking, inverters create three separate 120 Vac5 output legs in a wye configuration.
 The three legs operate independently of each other. The output of each inverter is 120° out of phase

from the others. Any two outputs produce 208 Vac between them. The outputs can be used to power
three-phase loads when all inverters work together.

 Up to nine inverters, three per phase, may be installed in a three-phase arrangement. Figure 13 shows one
inverter per phase. Figure 14 shows three inverters per phase. All inverters must be the same model.

Figure 13 Example of Three-Phase Stacking Arrangement (Three Inverters)

Figure 14 Example of Three-Phase Stacking Arrangement (Nine Inverters)

5 Output voltages may vary with regional voltage standards.

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA
120 Vac

6.0 kVA
208 Vac

2.0 kVA
120 Vac

2.0 kVA
120 Vac

LOAD PANEL

OR

C Phase Master

B Phase Master

Master

C Phase
Master

B Phase
Master

Master

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

2.0 kVA 120 Vac

Slave

Slave

Slave

Slave

Slave

Slave

6.0 kVA
120 Vac

6.0 kVA
120 Vac

6.0 kVA
120 Vac

LOAD PANEL

18.0 kVA
208 Vac OR

Operation

900-0167-01-00 Rev B 43

Power Save
Each FXR inverter consumes 34 watts of idle power while it remains on, even if it is not actively
inverting or charging. The Power Save function allows the option to put part of a parallel system into
a quiescent state known as Silent mode. This mode minimizes the idle consumption. The inverters
will come on again when the loads require power. (The term “Silent” is also used in an unrelated
context during battery charging. See page 32.)

 When the load increases by 12 Aac, the master inverter activates an additional slave inverter for assistance.
When the load decreases to 4 Aac or less (as detected by the master), the slave is deactivated and returns to
Silent mode. Each additional load increments of 12 Aac activates an additional slave.

 The order in which slaves activate (or return to Silent mode) is controlled by programming in the system
display. The inverters are given a “rank”, or level number. Lower rank numbers activate when lesser loads
are applied. Higher ranks only activate when the load increases to a high level.

 The lowest-ranked inverters do not enter Silent mode. This includes the master and subphase masters.
They remain active unless specifically turned off. These inverters can still enter Search mode.

Figure 15 Power Save Levels and Loads

The actual watt and ampere thresholds for activating each model are depicted on the following pages.

IMPORTANT:
It is highly recommended to use the MATE3 Configuration Wizard to set up this function. It is
essential to set the slave Power Save Levels in sequential order. Failure to set them up correctly will
cause erratic system performance. The Configuration Wizard automatically programs the correct
priorities. (See the MATE3 owner’s manual.)

To set these items manually without the Configuration Wizard:

In the MATE3 system display, the Power Save Ranking screen uses Power Save Level selections to
assign ranks to the inverter on each port. The screen reads Master Power Save Level or Slave Power
Save Level, depending on the inverter’s stacking designation.

The stacking designations also control which ports are used on the HUB10.3 communications
manager. The master inverter must be plugged into port 1. In parallel stacking, any slave inverter can
use any other port, beginning with port 2. In series or three-phase stacking, the port assignments are
very specific. They are also different from each other, as illustrated in the HUB10.3 literature.

Master Slave 1 Slave 3Slave 2

Off Off Off

On Off Off

On On Off

On On On

On

On

On

Increasing load

Minimal load

High load

On Maximum load

Operation

44 900-0167-01-00 Rev B

 Master Power Save Level appears on an inverter which is set as master (the default setting). The range of
rank numbers is 0 to 10. The default value is 0. The master is normally left at this value.

 The Master Power Save Level function is used for the master inverter on Port 1. It is also used for any
subphase masters in a series or three-phase system. The ranking of a subphase master is treated the
same as the master. If the master is set at 0, subphase masters should also be 0.

 Slave Power Save Level appears on an inverter which is set as slave. The range of rank numbers is 1 to 10.
(The default value for all ports is 1.)

 When subphase master inverters are in use, the slaves for the additional phases are ranked identically to
the slaves on the master phase. If the master inverter has two slaves ranked 1 and 2, any other phases
should also rank their slaves 1 and 2. Slaves on multiple phases should not be ranked sequentially
(1 through 6 and so on). This would cause delays in output.

The ranks are prioritized so that lower-numbered ranks turn on sooner and higher ranks turn on later.
The lowest-ranked inverter does not go silent and remains on unless ordered otherwise. The
lowest-ranked inverter is expected to be the master. The priorities are the same across both screens.
If Port 1 (master) is set at 0 and Port 2 (slave) is set at 1, the slave will turn on later. Since the Master
item is the only one that goes to 0, it is easy to ensure that all slave inverters go silent.

Subphase master inverters are set at 0 because all phases must have at least one inverter that does not
enter Silent mode. The slaves for each phase are set identically to each other so that all phases receive
additional power at the same time as needed.

 IMPORTANT:
Set the master (or subphase) rank at 0 and arrange the slave ranks in order (1, 2, 3, 4, etc.).
Another order may defeat the purpose of Power Save mode. Leaving the master at 0 makes
power available from the master; the other inverters should not be active. If a slave is ranked
lower (prioritized higher) than the master, that slave will not go silent.

NOTE: Disregard this rule if the installation requires some slaves to be continuously active.

 IMPORTANT:
Do not give slave inverters the same rank numbers. If, for example, multiple slaves were all
ranked at 1, they would all come on at the same time. Once they came on, the divided load
would cause the master to detect a minimal load on its output, so it would shut off all the slaves,
at which point the master would read a high load again. This could quickly escalate into a rapid
on/off cycling of inverters and could cause long-term system problems.

NOTE: Power Save is used by the battery chargers of stacked systems with slave inverters. Not all
chargers are activated immediately. Initially the master is the only active charger. The batteries will
absorb current up to the maximum for all chargers. When the batteries (and the master) draw more
than 12 Aac, the master will turn on the first slave charger. The batteries will absorb that additional
current and more. The master will then turn on more slaves until all active chargers are operating.

If the master Charger AC Limit is turned to 11 or less, it will not turn on any slaves and will remain the
only charger. For more information on charging with stacked inverters, see page 29. If other
adjustments are required to the maximum charge rate, see page 69.

Figure 16 shows a system of four FXR2012A inverters (the master and three slaves). These inverters in
a parallel system with a common load bus.
 The captions at the top indicate the ranking of each unit.

 The captions also show the port assignments on the communications manager (1 through 4).

 The notations at the bottom show how the units are activated in sequence as loads of 12 Aac are applied.

Operation

900-0167-01-00 Rev B 45

Figure 16 Power Save Priority (Parallel)

 The fourth line shows that loads of 36 Aac or more (approximately 4 to 4.5 kW) are present on the system.
This load causes all four inverters to be activated.

 The last line shows that the loads are reduced to 16 Aac. Since this load is distributed among four inverters,
the master reads 4 Aac, the lower threshold for Power Save. This causes one slave to enter Silent mode. The
16 Aac are distributed among the remaining three inverters. If the loads decreased to 12 Aac, a second slave
would go silent.

Figure 17 shows a system of six FXR2012A inverters. In this example the inverters have been stacked
in a split-phase system. The master inverter is on the L1 output while a subphase master is on L2.
Each master has two slave inverters.

 The captions at the top indicate the ranking of each inverter.

 The captions also show the port assignments on the communications manager. The L1 inverters use ports 1,
2, and 3. However, the communications manager requires the L2 inverters to use ports 7, 8, and 9.

 The notations at the bottom show how the inverters are activated in sequence as loads are applied. The
loads on L1 and L2 are not applied equally, so they are not activated at the same time.

Figure 17 Power Save Priority (Split-Phase)

 The fourth line shows that loads of 36 Aac or more (approximately 4 to 4.5 kW) are present on both L1 and
L2. This load causes all six inverters to be activated.

 The last line shows that the loads on L1 are reduced to 16 Aac. This causes one slave to go silent. The loads
on L2 are reduced to 12 Aac, causing two slaves to go silent.

Master Slave 1 Slave 3 Slave 2
Port 1

Master Power Save = 0
Port 2

Slave Power Save = 1
Port 4

Slave Power Save = 3
Port 3

Slave Power Save = 2

 <12 Aac On Off Off Off

 12 Aac On On Off Off
 24 Aac On On On Off
 36 Aac On On On On

 16 Aac On On On Off

L1 Master L1 Slave 1 L2 Subphase MasterL1 Slave 2
Port 1

Master Power
Save = 0

Port 2
Slave Power

Save = 1

Port 7
Master Power

Save = 0

Port 3
Slave Power

Save = 2

 L1 Load L2 Load

 9 Aac On Off Off 9 Aac On Off Off

 12 Aac On On Off 9 Aac On Off Off
 24 Aac On On On 18 Aac On On Off
 36 Aac On On On 36 Aac On On On

 16 Aac On On Off 12 Aac On Off Off

L2 Slave 1 L2 Slave 2
Port 8

Slave Power
Save = 1

Port 9
Slave Power

Save = 2

Operation

46 900-0167-01-00 Rev B

Auxiliary Terminals
The FXR inverter has a 12V AUX output which can respond to different criteria and control many
operations. These terminals provide a 12 Vdc output that can deliver up to 0.7 Adc.

The AUX output has three states: continuous Off, continuous On, and Auto, which allows that output
to be activated using the automatic auxiliary functions. (All functions are defaulted to Auto.) These
items are based in the inverter and accessed using the system display. The system display and other
devices also have programming, such as AGS, that can control the AUX outputs. To avoid conflicts,
the output should be turned Off when the AGS function is active. (See page 49.)

For the FXR automatic functions, typical applications include signaling a generator to start, sending a
fault alarm signal, or running a small fan to ventilate the batteries. When considering these
applications, plan for both connection requirements and programming with the system display.

The AUX terminals have a series of set points which are used by various functions. Not all points are
used by all functions. Each mode description (below) will show the set points used by that function.

 Low DC voltage settings

 High DC voltage settings

 On delay settings, in increments of 0.1 minutes

 Off delay settings, in increments of 0.1 minutes

These settings are not temperature compensated. Compensation is only used for inverter battery charging.

There are nine functions, each geared toward a different application. These functions are summarized
in Table 5 on page 48.

NOTE: The AUX output is defaulted to Vent Fan. A sealed FXR inverter with the Turbo Fan is required
to use the AUX output for fan control. In a single-inverter system, no other functions can be used.

 Load Shed can perform load management. It is intended to turn off designated loads during low battery
periods to conserve remaining battery power.

 When battery voltage rises above a settable high voltage level, the AUX output is activated after a
settable delay. The AUX output is used to energize a larger external relay (normally open) which is
connected to non-vital loads. The AUX output will be deactivated once the battery voltage falls below a
low voltage setting for a settable delay period.

 Load Shed will also turn off when the inverter enters a high-temperature condition or when the AC
output voltage drops below a specific AC voltage for more than 3 seconds. This voltage limit is 15 volts
below the setting of the inverter’s output voltage. For the inverter’s default output voltage of 120 Vac,
the limit is 105 Vac. (See the menu tables beginning on page 71.) The limit is not otherwise settable.

 Load Shed will also turn off if the input current exceeds the Input AC Limit setting while the inverter is
using an AC source.

 Settable parameters include:

 Low and high DC voltage

 On and off delay

 Gen Alert is used as a controller for an AC generator with a remote start feature, although it has limited
functionality. (The generator recharges batteries using the inverter’s battery charger.)

 The AUX output will activate to start the generator when the battery voltage falls to a low set point for a
settable delay. The AUX output is deactivated, shutting off the generator, once the battery voltage rises
to a high voltage setting for a settable delay period.

Operation

900-0167-01-00 Rev B 47

 Settable Gen Alert parameters include:

 Low and high DC voltage
 On and off delay

Gen Alert control logic is located in the inverter. It has the advantage of functioning when the system
display is removed. However, it may not completely charge the batteries and does not have all the
advantages of the Advanced Generator Start (AGS) function that is found in the system display. For
many users, the AGS function may prove more useful than Gen Alert. Gen Alert, however, could be
used as a literal “Generator Alert”, a signal to the user to manually start a generator.

 Fault activates the AUX output when the inverter shuts down due to an error condition. (See page 58). It
can activate a light or alarm to show that the inverter has failed. With the appropriate devices, it could send
an alarm signal through a radio, pager, or telephone dialer.
 This function does not have settable parameters.

 Vent Fan activates the AUX output in response to a high DC (battery) voltage set point. It can run a small
fan to ventilate the battery compartment to eliminate gases that result from battery charging. (This is
illustrated in the FXR Series Inverter/Charger Installation Manual.) When the voltage falls below this set point
for a settable delay period, the AUX output turns off. This is the default selection.

 Settable parameters include:

 High DC voltage
 Off delay

 Cool Fan activates the AUX output when the inverter reaches a high internal temperature. It is intended to
trigger a small external fan for additional cooling. See the Warning Troubleshooting table on page 59 for a
description of the fan criteria.

 This function does not have settable parameters.

 DC Divert activates the AUX output to divert (or “dump”) excess renewable energy to a DC load, such as a
resistor, a heater, or a fuel cell. This prevents overcharging of the batteries. This function can serve as rough
charge regulation for an external charging source.

 When battery voltage rises above a settable high voltage level, the AUX output is activated after a
settable delay. The AUX output controls a larger, external relay. When energized, the relay allows current
to flow from the batteries to a dedicated DC load. (This is illustrated in the FXR Series Inverter/Charger
Installation Manual.) The resistor or load must be sized to dissipate all of the energy from the renewable
source if necessary. Diversion will turn off following a delay when a low DC voltage setting is reached.

 Settable parameters include:
 Low and high DC voltage
 On and off delay

 GT Limits activates the AUX output as an alert that the utility grid does not meet Grid Interface Protection
parameters for the grid-interactive function. (See page 16). It can activate a light or alarm to show that the
grid-interactive function has shut down and that there may be problems with the grid. The AUX output will
cycle on and off if grid parameters are met and the reconnection timer is counting down.

 This function does not have settable parameters other than those of the Grid Interface Protection menu.

 Source Status activates the AUX output whenever the inverter accepts an AC source. It can activate a light
or alarm to show that the utility grid is present or that a generator has started. Alternately, it could be used
to show that the source has disconnected.

 This function does not have settable parameters.

 AC Divert activates the AUX output to divert (or “dump”) excess renewable energy to an AC load, usually an
AC device powered by the inverter itself. This prevents overcharging of the batteries. This function can
serve as rough charge regulation for an external charging source.

Operation

48 900-0167-01-00 Rev B

 When battery voltage rises above a settable high voltage level, the AUX output is activated after a
settable delay. The AUX output controls a larger relay, which allows current to flow from the batteries
to a dedicated AC load when energized. Diversion is usually used to regulate battery charging. The AC
device is usually wired to the output or load panel and must be left on. It must be sized to dissipate all
of the energy from the renewable source if necessary. Diversion will turn off following a delay when a
low DC voltage setting is reached.

 The AUX output will automatically turn on to run the loads if the inverter accepts an AC source.
 Settable parameters include:

 Low and high DC voltage
 On and off delay

 During variable conditions, the AUX output is triggered no more than once per minute (if voltage
conditions are still met). This prevents rapid nuisance cycling of the AC load.

 AC Divert should not be used as the sole source of battery regulation. If the inverter shuts down or fails,
the batteries could suffer severe damage. This function should be supported by an external regulator.

 If the inverter shuts down due to overload, the AUX output will also shut down. If the inverter
load exceeds 30 Aac, the AUX output will turn off to prevent an overload condition.

 If either the FETs or the capacitors (see page 60) become too hot, the AUX will turn off due to
diminished inverter wattage capacity.

Note that even if every function in the menu is set to Off, external programming from other devices
may still activate the AUX output. An example is the system display’s AGS function. See page 49.

The AUX functions are summarized in Table 5.

Table 5 Aux Mode Functions

Name Purpose
Triggers Settable

Points Start Stop
Load
Shed

Operates designated loads
normally; turns off loads in
severe conditions

 High Vdc

 Low Vdc
 High temp
 Low output Vac
 High input Aac

 Low & high Vdc
 On & Off delay

Gen Alert Starts generator to charge
batteries

 Low Vdc  High Vdc  Low & high Vdc
 On & Off delay

Fault Signals that the inverter shut
down due to error

 Error present  Error cleared None

Vent Fan Runs fan to vent batteries
while charging

 High Vdc  Below high Vdc  High Vdc
 Off delay

Cool Fan Runs fan to cool inverter  Internal sensor > 60°C  Internal sensor < 49°C None

DC Divert Turns on DC dump load to
prevent overcharging

 High Vdc  Low Vdc  Low & high Vdc
 On & Off delay

GT Limits Signals disconnect of grid-tied
inverter due to AC conditions

 GIP parameters
not met

 GIP parameters met None

Source
Status

Signals that the inverter
accepted an AC source

 AC source accepted  AC source
disconnected

None

AC Divert Turns on AC dump load to
prevent overcharging

 High Vdc
 AC source accepted

 Low Vdc
 High output load
 High temperature

 Low & high Vdc
 On & Off delay

Operation

900-0167-01-00 Rev B 49

System Display-Based Functions
A system display such as the OutBack MATE3 can provide functions not available in the inverter.
These functions are summarized here to provide a better idea of overall system capabilities.

The system display must be present for these functions to operate. If a function is set up (or already in
operation) but the system display is removed, the function will not operate.

Advanced Generator Start (AGS)
As noted under the Gen Alert function (see Table 5), the system is capable of starting a generator.
Gen Alert simply starts and stops the generator based on battery voltage. For more advanced control,
the inverter system can use the Advanced Generator Start (AGS) function, which utilizes the entire
three-stage charging cycle. It can start according to battery voltage, inverter load, time of day, and
other criteria. AGS has a quiet time application which restricts the generator from starting at
inconvenient times. Additional applications are also available.

IMPORTANT:
This function is higher-priority than Gen Alert or any other inverter function. It can
activate the AUX output even if the inverter has disabled it. When AGS is in use, Gen
Alert and other AUX functions should be disabled on that AUX output by setting it to
OFF. This will avoid programming conflicts.

Grid Functions
The following functions affect the transfer of the FXR inverter to and from an AC source (usually the
utility grid). These functions are based in the system display because they are system-wide. They
affect the transfer of all inverters on the system.

Table 6 on page 50 provides a comparison of these functions and the inverter’s Mini Grid input mode.

High Battery Transfer (HBX)
In HBX mode, the system is connected to the utility grid. However, it will use battery power as the first
priority. The utility grid is locked out until needed.

The system runs on battery-supplied power for as long as the batteries can be sustained. It is
expected that the system will be supplied by renewable sources such as PV power. When the
batteries become depleted, the system reconnects to the utility grid to operate the loads.

The batteries may be recharged during this time using the renewable source. When the batteries are
recharged to a high enough voltage, the system transfers back to the batteries as the primary source
(hence the name High Battery Transfer).

NOTE: The inverter’s charger should be off. High Battery Transfer mode is intended to use only the
renewable source for charging batteries. Renewable charging is the motivator for returning to battery
(and renewable) operation. Use of the inverter’s charger interferes with this priority. It also may not
charge effectively.

HBX mode has similar priorities to the Mini Grid input mode contained within the FXR inverter. Either
mode may achieve similar results, but they are not identical. See page 19 (and Table 6) for the
advantages and disadvantages of each mode.

Operation

50 900-0167-01-00 Rev B

Grid Use Time
The inverter system is capable of connecting to, or disconnecting from, the utility grid based on time
of day. It can also be programmed to connect at different times on weekdays and on weekends.

Load Grid Transfer
The inverter system is capable of connecting to, or disconnecting from, the utility grid based on load
size. This avoids undesirable battery discharge from excessive loads. It can also be programmed to
connect to the grid when the batteries reach a low voltage due to excessive discharge.

Table 6 Comparison of Grid Functions

Mode Complete Grid
Recharge

System
Display

Connects
to Grid Adjustability Renewable

Energy
Location of

Function

Mini Grid Yes
Required

initial setup
only

Low
Battery

Limited (many
settings are
automatic)

Must be larger
than inverter Inverter

HBX No
Remains
installed

Low
Battery Full

Preferred to be
larger than

inverter
System

Grid Use
Time

Depending on
Duration

Remains
installed

Time of
Day Full Not required System

Load Grid
Transfer

Depending on
Duration

Remains
installed High Load Full Not required System

Firmware Updates
 IMPORTANT:

All inverters will shut down during firmware updates. If loads need to be run while
updating the firmware, bypass the inverter with a maintenance bypass switch.
Communication cables must remain connected and DC power must remain on.
Interrupted communication will cause the update to fail and the inverter(s) may not work
afterward. Inverters automatically update one at a time beginning with the highest port.
Each requires about 5 minutes.

Updates to the inverter’s internal programming are periodically available at the OutBack website
www.outbackpower.com. If multiple inverters are used in a system, all units must be upgraded at the
same time. All units must be upgraded to the same firmware revision.

 IMPORTANT:
All stacked FXR inverters must have the same firmware revision. If multiple stacked
inverters are used with different firmware revisions, any inverter with a revision different
from the master will not function. (See the stacking section on page 39.) The MATE3 will
display the following message:

An inverter firmware mismatch has been detected. Inverters X, Y, Z 6 are disabled. Visit
www.outbackpower.com for current inverter firmware.

6 The port designations for the mismatched inverters are listed here.

900-0167-01-00 Rev B 51

Metering
MATE3 Screens
The MATE3 system display can monitor the FXR inverter and other networked OutBack devices. From
the Home screen, the <Inverter> “soft” key accesses the screens for monitoring the inverter.

Figure 18 Home Screen

Inverter Screen
The Inverter soft key opens a screen showing the inverter operating mode, battery voltage, and status
of several AC operations. The <Port> soft key will select other networked OutBack inverters, if
present. The <Next> soft key accesses the Battery screen.

Figure 19 Inverter Screens

Screen items:

 The upper left corner is the Inverter Mode (see above). When Charging is indicated, the Charge Mode
specifies the stage.

 Invert displays the kilowatts and AC amperage generated by the inverter. It may go to loads, or in a
grid-interactive system it may be sold back to the utility grid.

 Charge displays the kilowatts and AC amperage consumed for the inverter to charge the battery bank. This
line also shows the present charging stage.

Inverter Soft Key

Inverter Modes:
 Inverting (see page 23)
 Searching (see page 24)
 Support (see page 14)
 Sell (see page 15)
 Charging (see Bulk on page 31)
 Charger Off (see pages 28 and 31)
 Float (see page 32)
 EQ (see page 35)
 Silent (see page 32)
 PassThru (see page 28)
 Error (see page 58)
 Off

Charge ModeInverter Mode
Inverter Modes (slave):
 Slave On
 Slave Off
 Error

Charge Modes:
 BULK
 FLOAT
 EQ

Metering

52 900-0167-01-00 Rev B

 Load displays kilowatts and AC amperage consumed by devices on the inverter’s output. It can be the same
as Invert.

 Buy displays the kilowatts and AC amperage brought into the inverter’s input for both charging and loads.
This is usually a total of Charge and Load.

 Battery displays the uncompensated battery voltage.

 AC Out displays the AC voltage measured at the inverter’s output. If an AC source is present, this reading is
usually the same as AC In.

 AC In displays the AC voltage measured at the inverter’s input from an AC source. This number may be
erratic or inaccurate upon first connection until the inverter synchronizes with the input source.

 AUX displays the current status of the inverter’s Auxiliary (AUX) 12-volt output. (See page 46.)

 A diode symbol may appear to the left of the screen name to indicate “diode charging” mode. This is a
mode that allows fine control of charging, selling, and load support. It does not visibly affect operation.

The <Graph> soft key brings up a series of screens which plot various types of data over time on the
MATE3 screen.

Battery Screen
The <Next> soft key brings up a screen showing charger status, charger settings, and battery voltage
and temperature information.

Figure 20 Battery Screen

Screen items:

 Actual displays the uncompensated battery voltage.

 Absorb displays the charger’s Absorption voltage setting. (See page 31.)

 Float displays the charger’s Float voltage setting. (See page 32.)

 Equalize displays the charger’s Equalization voltage setting. (See page 36.)

 Temp Comp displays the corrected battery voltage using temperature readings from the Remote
Temperature Sensor (RTS). If no RTS is present, Temp Comp and Actual will read the same. (See page 37.)

 Batt Temp displays the battery temperature in degrees Celsius, as measured by the RTS. This reading is
only valid for port 1 on the HUB product. If other ports are selected, or if no RTS is present, the characters
will be displayed.

 Re-Float displays the Re-Float setting which was programmed into the inverter’s charger. This is the
voltage used for the inverter to return from Silent mode to the float stage. (See page 32.)

 Sell RE voltage is the target voltage used by the inverter for both the Offset and grid-interactive functions
when the charger is otherwise inactive. (See pages 15 and 38.)

The <Warn> and <Error> keys bring up screens with various fault information. See the next section.

NOTE: The charger settings cannot be adjusted on this screen.

An arrow will appear to the right of Absorb, Float, or Equalize to
indicate that the charger is in that stage. The arrow will not appear if
the charger is in the Bulk stage, or if it is inactive.

900-0167-01-00 Rev B 53

Troubleshooting
Basic Troubleshooting
Table 7 is organized in order of common symptoms, with a series of possible causes. Each cause also
shows possible troubleshooting remedies, including system display checks where appropriate.

These instructions are for use by qualified personnel who meet all local and governmental code
requirements for licensing and training for the installation of electrical power systems with AC and DC
voltage up to 600 volts.

Figure 21 AC Test Points

 WARNING: Shock Hazard
During an error shutdown, the inverter’s output terminals are not live. However,
if the inverter recovers from a shutdown, the terminals will become live without
notice. Several error shutdowns can be recovered automatically, including Low
Battery V, High Battery V, and Over Temperature. See page 58.

Table 7 Troubleshooting
Symptom Possible Cause Possible Remedy

No AC output
(will not invert).

No DC voltage. Use a DC voltmeter to check the voltage directly on the DC
terminals. If not present, the problem is external. If present, the
inverter could be damaged. Contact OutBack Technical Support.7

Inverter ON/OFF jumper
missing.

See the Installation Manual for the location of the jumper. Confirm
the jumper is present. If missing, replace the jumper. Or follow the
Installation Manual instructions to install an external switch.

Unit defaulted off
(No MATE3 present; initial
install; Inverter ON/OFF jumper
confirmed present).

The FXR inverter is given an initial Off command in the factory.
With DC present, use narrow pliers to remove the jumper from its
pins. Once removed, install it again. This is the equivalent of
“jiggling the switch.”

Inverter set to Off. MATE3 system display only: Set to On with the INVERTER hot key.
NOTE: The ON/OFF jumper must be installed.

Inverter set to Search mode. MATE3 system display only: If constant power is required, set to On
with the INVERTER hot key. (If this setting was intentional, then
no action is required.)

7 See inside front cover of this manual.

In troubleshooting, AC
voltages can be
measured at the
attachment screw for
each AC conductor.

Troubleshooting

54 900-0167-01-00 Rev B

Table 7 Troubleshooting
Symptom Possible Cause Possible Remedy

One or more units
have no output but
others do (in multi-
inverter system).

Unit is slave and is in Silent
mode.

MATE3 system display only: Check Power Save levels in the
Inverter Stacking menu and test with loads. Determine if the
inverter comes on at the appropriate levels. (If this setting was
intentional, then no action is required.)

Will not connect to
the AC source.

No AC input. Check the AC voltage on the inverter’s input terminals. (See page
53.) If not present, the problem is external. If present, the inverter
could be damaged. Contact OutBack Technical Support.8

AC source does not meet
requirements.

MATE3 system display only: Check the Last AC Disconnect screen
(using the AC INPUT hot key and the Discon selection) for the
reason for disconnection. If the unit never originally connected,
check the Warning menu (using the Inverter soft key from the
Home screen). Confirm source voltage and frequency.

AC source meets requirements
but is “noisy” or irregular.

MATE3 system display only: The Generator input mode can accept
irregular AC power. Select that mode for that input.

Inverter was manually set to
disconnect from AC.

MATE3 system display only: Change the AC Input Control setting
from Drop to Use with the AC INPUT hot key. (If this setting
was intentional, then no action is required.)

Grid use function has
disconnected from AC.

MATE3 system display only: If activated prematurely, check the
MATE3’s Grid Use Time settings and the MATE3 clock settings. (If
this setting was intentional, then no action is required.)

High Battery Transfer
(HBX) mode has disconnected
from AC.

MATE3 system display only: Check the AC INPUT hot key screen
to see if HBX mode is in use. If activated prematurely, check the
settings of HBX mode. (If this setting was intentional, then no
action is required.)

Load Grid Transfer mode has
disconnected from AC.

MATE3 system display only: Check the AC INPUT hot key screen
to see if Load Grid Transfer mode is in use. If activated
prematurely, check the settings of Load Grid Transfer mode. (If
this setting was intentional, then no action is required.)

Mini Grid input mode has
disconnected from AC.

MATE3 system display only: Check the Inverter part of the Settings
menu to see if Mini Grid mode is in use. If activated prematurely,
check the settings of Mini Grid mode. (If this setting was
intentional, then no action is required.)

Conflicting programming. MATE3 system display only: Check to see if more than one of these
is enabled: Mini Grid, HBX, Grid Use Time, Load Grid Transfer.
These have conflicting priorities. Only one can be used at a time.

Grid Tied mode has
disconnected from AC.

AC source does not meet requirements; see related entry under
“Will not sell power to the utility grid” (next page).

8 See inside front cover of this manual.

Troubleshooting

900-0167-01-00 Rev B 55

Table 7 Troubleshooting
Symptom Possible Cause Possible Remedy

Low charge rate.

Charge complete or nearly
complete.

Check the DC voltage and charging stage using the MATE3, if
present. Confirm with DC voltmeter.

MATE3’s DC meter reads
significantly higher than actual
battery voltage.

Check the DC voltage on the inverter’s DC terminals. If different
from the MATE3 reading, the inverter could be damaged.
Otherwise, check the DC voltage on batteries with a voltmeter. If
different from the reading on the inverter, this could be a DC
connection problem.

High output loads. If total loads and charge exceed the AC input setting, charge rate
decreases to give priority to the loads. Turn off some of the
output loads and test the charge rate again.

High temperature. The inverter will reduce the current rate for charging and other
activities if the internal temperature exceeds a certain level.
Check temperature readings and allow the inverter to cool if
necessary. (See page 60.) External cooling may also be applied.

Will not charge.

No AC input. See “Will not connect to AC” category.

Charger set to Off. MATE3 system display only: Check the Charger Mode screen with
the CHARGER hot key and set to On or Auto. (If this setting was
intentional, then no action is required.)

GridZero mode in use. MATE3 system display only: The charger is inoperative in GridZero
mode. (If this setting was intentional, then no action is required.)

Will not sell power to
the utility grid.

Grid-tied function has been
manually disabled.

MATE3 system display only: Check the Grid-Tie Enable setting in
the Grid-Tie Sell menu. Confirm it is set to Y.

Grid Tied mode not in use. MATE3 system display only: Check the Inverter part of the Settings
menu to see if Grid Tied mode is in use.

AC source does not meet
requirements; this item is
usually accompanied by
disconnecting from the
utility grid when in Grid Tied
mode.

Verify grid voltage and frequency. Determine if they are within
the inverter’s approved limits. If not, the inverter is operating
correctly. Contact the utility company if necessary.
MATE3 system display only: The program limits are found in the
inverter’s Grid Interface Protection menu. See page 16 for more
information on this menu.

The inverter has other criteria
besides the AC source which
must be met, such as the
qualifying time.

MATE3 system display only: Check Sell Status screen using the
Home screen’s soft keys. The inverter may be operating correctly.
Depending on the conditions which need to be met, the delay
may be temporary.

The inverter will perform the
Offset function before
attempting to sell.

Output loads can consume all excess renewable power if they are
large enough. (The Offset function “sells to the loads.”) Turn off
some output loads and observe the sell operation.

Reduced power sold
to the utility grid.

AC source voltage is driven high
when the inverter sells large
amounts of power.

When the inverter senses a rise in grid voltage while selling, it
reduces the sell current, to avoid forcing the voltage to
unacceptable levels. Check AC input voltage while selling. The
inverter may be operating correctly.

High temperature. The inverter will reduce the current rate for selling and other
activities if the internal temperature exceeds a certain level.
Check temperature readings and allow the inverter to cool if
necessary. (See page 60.) External cooling may also be applied.

Troubleshooting

56 900-0167-01-00 Rev B

Table 7 Troubleshooting
Symptom Possible Cause Possible Remedy

Inverter does not
perform the Offset
function when
expected.

Incorrect input mode. Offset does not function in Generator, UPS, and Backup modes.

Specific mode only offsets
under particular conditions.

Support mode will perform the Support function based on load.
This may appear as Offset without reaching the reference voltage.
GridZero mode will perform Offset based on the DoD Volts
setting. Other reference voltages are not used.

Unusual voltage on
hot or neutral output
line.

System neutral and ground may
not be bonded.

Test AC HOT OUT and AC NEUTRAL OUT terminals with AC
voltmeter. (See page 53.) These measurements should give full
voltage. Test neutral and ground connections. This measurement
should read zero volts. Any other result means neutral and ground
are not bonded correctly. If this is the case, the hot line often reads
60 to75 Vdc and the neutral reads 45 to 60 Vdc with respect to
ground. (If bonding is not required or is prohibited by national or
local codes, then no action may be required.)

Unusual and
different voltages on
AC hot input lines.

Inverter has not synchronized
with input source.

MATE3 system display only: The AC In reading accessed by the
Inverter soft key may be erratic or inaccurate after initial
connection until the inverter has synchronized with the AC
source. This may require a short time.

Loads drop out or
crash during transfer.

Erratic AC source voltage. Check AC voltage on the AC HOT IN and AC NEUTRAL IN
terminals. (See page 53.) If not consistent, the problem is external.
MATE3 system display only: AC source voltage may have dipped to a
low enough point to crash a sensitive load before the inverter could
take over. This can happen if the inverter’s Grid AC Input Voltage
Limits or Gen AC Input Voltage Limits were turned down to
accommodate a problematic AC source. To make the inverter
respond sooner, raise the lower limit setting in the appropriate
menu. (If this setting was intentional, then no action is required.)

Inverter set to Search (Search
mode).

The unit will take a moment to come out of Search after transfer.
MATE3 system display only: If constant power is required, set to
ON with the INVERTER hot key. (If this setting was intentional,
then no action is required.)

Loads sensitive to inverter’s
transfer time. UPS mode not
in use.

MATE3 system display only: Most of the inverter’s input modes
feature a small but noticeable response time during transfer.
Certain loads (such as highly sensitive computers) may not respond
well. The UPS input mode has a faster response time. (See page 17.)

Loads too large. The unit can transfer more power than it can invert. If loads are
oversized, the unit will falter or crash when switching to batteries.
Reduce the size of the loads.

Undersized battery cables. Battery cables smaller than recommended will cause a significant
voltage drop when switching to batteries, acting like either an
overload or a low-battery condition. Size all cables correctly.

Unit reads AC input,
even though no
source is present.

Internal transfer relay may be
damaged. May be
accompanied by AC Relay Fault
error and shutdown.

Disconnect AC input wires and turn inverter on. Test the AC HOT
OUT and AC NEUTRAL OUT terminals with an AC voltmeter. (See
page 53.) If voltage appears there, the transfer relay may be
jammed. Contact OutBack Technical Support.9

False reading due to noise. Electrical noise can cause false readings on the metering circuits
when no voltage is present. The readings are usually less than
30 Vac. If this is the case, no action is required.

9 See inside front cover of this manual.

Troubleshooting

900-0167-01-00 Rev B 57

Table 7 Troubleshooting
Symptom Possible Cause Possible Remedy

Inverter clicks
repeatedly. AC
output voltage rises
or drops to unusual
levels with every
click.

Inverter’s output has been
connected to its input. Voltage
shifts are the result of trying to
match its own voltage.

Disconnect the wires from the inverter’s AC input or AC output
terminals, or both. If the problem immediately disappears, it is an
external wiring issue. The inverter’s AC HOT IN and AC HOT OUT
must remain isolated from each other.

Low AC input voltage. Can be
caused by weak AC source, or
by faulty input connection.

Test AC HOT IN and AC NEUTRAL IN terminals with an AC
voltmeter. (See page 53.) If low or fluctuating, this is an
external problem.

A generator is connected to the
input terminals while the unit is
in the Grid Tied input mode.

The inverter is not intended to sell power to a generator. The
selling activity will drive the generator voltage up to the
disconnection point. It will then reconnect to the generator and
try again. Change input modes, or move the generator to an
input with a different mode selected.

Inverter hums loudly.
System display may
show messages for
high battery voltage,
low battery voltage,
or backfeed error.

Inverter output is being
supplied with an external AC
source that is out of phase.

Disconnect AC HOT OUT and AC NEUTRAL OUT wires. Turn the
inverter off and then on. If the problem clears, reconnect the AC
output wires. If the problem recurs when reconnected, an
external AC source is connected to the output.

Inverter has been incorrectly
stacked with another unit on
the same output. All units
come defaulted as master.

Check HUB10.3 ports and make certain the master inverter is
plugged into port 1.
MATE3 system display only: Check stacking settings in the Inverter
Stacking menu. Only one master is allowed per system.

Generator, external
fan, etc. fails to start
when signal is
provided by AUX
output.

AUX output is not connected. Test the generator or device to confirm functionality. Test the
AUX terminals with a DVM. If 12 Vdc is present when the menu
indicates the function is On (and the device still does not work),
then there is an external connection problem. If 12 Vdc is not
present with the function On, the AUX circuit may be damaged.
Contact OutBack Technical Support.10

Advanced Generator
Start (AGS) fails to
activate when
conditions are met
(or starts when
conditions are
not met).

MATE3 system display is not
present.

AGS programming is located in the MATE3 and cannot function if
the MATE3 is removed.

Other AUX functions are in
operation.

Gen Alert or another AUX function may try to start or stop the
generator using the wrong criteria. Make sure all other AUX
functions are disabled.

10 See inside front cover of this manual.

Troubleshooting

58 900-0167-01-00 Rev B

Error Messages
An error is caused by a critical fault. In most cases when this occurs, the ERROR indicator will
illuminate and the inverter will shut down. (See page 11 for the FXR inverter’s LED indicators.) The
MATE3 system display will show an event and a specific error message. This screen is viewed using
the MATE3 Home screen’s soft keys. (See the MATE3 manual for more instructions.) One or more
messages will display Y (yes). If a message says N (no), it is not the cause of the error.

Some errors will reset automatically when the cause is resolved. These are noted.

It is possible to clear an error by resetting the inverter. The inverter must be turned off, and then on,
to reset it. Other possible steps are shown below. Each should be followed by resetting the inverter.

Table 8 Error Troubleshooting

Message Causes Possible Remedy

Low Output Voltage
Inverter’s AC regulation cannot be maintained
under high load conditions.

Check loads and measure current draw. Remove
loads as necessary.

AC Output Shorted
Inverter exceeded its maximum surge current
due to severe overload.

Check the loads and wiring. This issue is usually
the result of a wiring problem (a short), as
opposed to a poorly-sized load.

AC Output Backfeed

Usually indicates another AC power source (out
of phase with the inverter) was connected to
the unit’s AC output.

Disconnect the AC OUT wires from the inverter.
Check the wires (not the inverter) with an AC
voltmeter. If an AC source is present, shut it off.

Stacking Error Programming problem among stacked units.
(Often occurs if there is no master.)
Can also occur if AC Output Backfeed occurs.

 Check stacking programming and
designation of master. (See page 39.)

 Check for output backfeed from an external
source. Disconnect output if necessary.

Low Battery V11

DC voltage is below low battery cut-out set
point, usually due to battery discharge. This
occurs after 5 minutes at this voltage.

This error can be triggered by other causes. It
can appear along with Low Output Voltage, AC
Output Shorted, or AC Output Backfeed errors.

 If this error accompanies other errors, treat
those conditions as appropriate.

 If it occurs by itself: Recharge the batteries.
The error will clear automatically if an AC
source is connected and the charger turns on.

High Battery V11
DC voltage exceeded acceptable level. See
page 23.

Check the charging source. This problem is
usually the result of external charging.

Over Temperature11 Inverter has exceeded its maximum allowed
operating temperature. See page 60.

Allow the inverter to remain off to reduce the
temperature, or add external cooling.

Comm Fault The inverter has suffered an internal
communication failure.

Contact OutBack Technical Support.12

Loose DC Neg
Terminals

Loose DC connection on internal power
module.

Tighten all DC connections between inverter and
battery. If this error is not resolved, contact
OutBack Technical Support. 12

Battery Voltage
Sense

Internal sensing has detected battery voltages
below 8 Vdc or above 18 Vdc for a 12-volt model
(or equivalent for higher-voltage models).

If these readings are not correct, contact
OutBack Technical Support.12

AC Relay Fault AC transfer relay damaged. Contact OutBack Technical Support. 12

11 This error will clear automatically when the cause of the error is resolved. The inverter will begin functioning again when this occurs.
12 See inside front cover of this manual.

Troubleshooting

900-0167-01-00 Rev B 59

Warning Messages
A warning message is caused by a non-critical fault. When this occurs, the ERROR indicator will flash,
although the inverter will not shut down. (See page 11 for the FXR inverter’s LED indicators.) The
MATE3 system display will show an event and a specific warning message. This screen is viewed using
the MATE3 Home screen’s soft keys. (See the MATE3 manual for more instructions.) One or more
messages will display Y (yes). If a message says N (no), it is not the cause of the warning.

Some warnings can become errors if left unattended. Frequency and voltage warnings are meant to
warn of a problematic AC source. Often the inverter will disconnect from the source. This will occur if
the condition lasts longer than the inverter’s transfer delay settings. If the inverter disconnects, the
warning will display as long as the source is present, accompanied by a disconnect message. (See
page 61.)

Warning screens can only display warnings; they cannot clear them. The way to correct the fault may
be obvious from the message.

Table 9 Warning Troubleshooting

Message Definition Possible Remedy

AC Freq Too High The AC source is above the upper acceptable
frequency limit and prevents connection.

Check the AC source. If it is a generator, reduce its
speed.

AC Freq Too Low The AC source is below the lower acceptable
frequency limit and prevents connection.

Check the AC source. If it is a generator, increase
its speed.

Voltage Too High The AC source is above the upper acceptable
voltage limit and prevents connection.

Check the AC source. The inverter’s acceptance
range is adjustable.
NOTE: Adjusting the range may accommodate a
problematic AC source, but it will not fix it.

Voltage Too Low The AC source is below the lower acceptable
voltage limit and prevents connection.

Check the AC source. Check the AC wiring. The
inverter’s acceptance range is adjustable.
NOTE: Adjusting the range may accommodate a
problematic AC source, but it will not fix it.

Input Amps > Max AC loads are drawing more current from the AC
source than allowed by the input setting.

Check the loads. Oversized loads can open circuit
breakers. If they exceed the inverter’s transfer
relay size, the relay can be damaged.
This issue is usually the result of a poorly-sized
load, as opposed to a wiring problem.

Temp Sensor Bad An internal inverter temperature sensor may be
malfunctioning. One of the three internal
sensor meters may give an unusual reading.

In the MATE3, the three readings are labeled
Transformer, Output FETs, and Capacitors.
These values are given in degrees Celsius. See
next page.

Phase Loss A slave or subphase master inverter was
ordered to transfer to an AC source by the
master, but the AC source is the wrong phase
or no AC source is present.

Check the AC voltage on the inverter input
terminals. If AC voltage is not present, problem is
external. If AC voltage is present, the unit may be
damaged. Contact OutBack Technical Support.13

13 See inside front cover of this manual.

Troubleshooting

60 900-0167-01-00 Rev B

Table 9 Warning Troubleshooting

Message Definition Possible Remedy

Fan Failure The inverter’s internal cooling fan is not
operating properly. Lack of cooling may result
in derated inverter output wattage.

Turn the battery disconnect off, and then on, to
determine if the fan self-tests. After this test,
contact OutBack Technical Support for the next
step.14 (The next step will depend on the results of
the test.)
NOTE: The system can continue to operate if the
inverter can be run at reasonable levels. External
cooling may also be applied.

Transformer
(in Temps screen)

Displays the ambient temperature around the
inverter’s transformer.

In the MATE3, these values are given in degrees
Celsius.

If any reading does not seem to reflect the
inverter’s temperature or conditions, contact
OutBack Technical Support.14

Output FETs
(in Temps screen)

Displays the temperature of the FETs
(Field Effect Transistors) and heat sink.

Capacitors
(in Temps screen)

Displays the temperature of the inverter’s
ripple capacitors.

Temperatures
As shown in Table 9, the Inverter Warnings screen has an Inverter Temps selection for three internal
temperature readings. These readings can affect inverter operations in high temperatures. Table 10
shows the temperature limits used by each sensor and the effects on inverter operations.

Table 10 Inverter Temps

Effect
Temperature Reading

Transformer Output FETs Capacitors

Over Temperature error >125°C >95°C >95°C

Reduced charging or selling =120°C =90°C =90°C

Fan turns on >60°C >60°C >60°C

Fan turns off <50°C <50°C <50°C

GT Warnings
This screen is also available under Inverter Warnings. The GT (grid-tie) warnings in Table 11 indicate
why a grid-interactive inverter has stopped selling. These warnings are caused when the grid exceeds
one of the settings in the Grid Interface Protection menu. A GT warning may accompany a
Disconnect message (see Table 12) or a regular warning (see Table 9), depending on conditions.

Table 11 GT Warnings

Message Definition

AC Freq Too High The AC source has exceeded Grid Interface Protection frequency levels.

AC Freq Too Low The AC source has dropped below Grid Interface Protection frequency levels.

Voltage Too High The AC source has exceeded Grid Interface Protection voltage levels.

Voltage Too Low The AC source has dropped below Grid Interface Protection voltage levels.

14 See inside front cover of this manual.

Troubleshooting

900-0167-01-00 Rev B 61

Disconnect Messages
Disconnect messages explain why the inverter has disconnected from an AC source after previously
being connected. The unit returns to inverting mode if turned on. The Last AC Disconnect screen is
viewed using the AC INPUT hot key on the MATE3. One or more messages will display Y (yes). If a
message says N (no), it is not the cause of the disconnection. The MATE3 system display may generate
a concurrent event and warning message following the disconnection. (See page 59.) If the AC source
is removed, the warning will be blank, but the cause of the last disconnection will remain.

Disconnect messages only display the reason for the disconnection; they cannot correct it. It is usually
the result of external conditions, not an inverter fault. If the condition is corrected, the inverter will
reconnect. A few settings can be changed to accommodate problems with the AC source.

The reasons shown in the Sell Status screen for ceasing to sell power (see next page) may be the same
as disconnect messages. If the Grid Interface Protection settings are exceeded (see page 16), the
inverter will disconnect from the utility grid.

Table 12 shows the primary seven reasons for disconnection. An eighth field may be visible, but it can
feature several different messages which vary with conditions. A list of these messages and their
definitions is featured on the OutBack website at www.outbackpower.com.

Table 12 Disconnect Troubleshooting

Message Definition Possible Remedy

Frequency Too High The AC source has exceeded acceptable
frequency levels.

Check AC source. If it is a generator, reduce speed.

Frequency Too Low The AC source has dropped below
acceptable frequency levels.

Check AC source. If it is a generator, increase speed.

Voltage > Maximum The AC source has exceeded acceptable
voltage levels.

Check AC source. The inverter’s acceptance range is
adjustable.
NOTE: Adjusting the range may accommodate a
problematic AC source, but it will not fix it.

Voltage < Minimum The AC source has dropped below
acceptable voltage levels.

Check AC source. The inverter’s acceptance range is
adjustable.
NOTE: Adjusting the range may accommodate a
problematic AC source, but it will not fix it.

Backfeed Usually indicates that another AC power
source (out of phase with the inverter) was
connected to the AC output.

Can also occur if an out-of-phase AC source
is connected to the AC input.

Disconnect the AC OUT wires. Check the wires (not
the inverter) with an AC voltmeter. If an AC source is
present, shut it off. (This is more often accompanied
by an AC Output Backfeed error.)
Check input source and wiring. This can be caused by
a source with phase problems.

Phase Lock The unit cannot remain in phase with an
erratic AC source.

Check AC source. This can be caused by a generator
with a poorly regulated output. Some generators
perform this way when low on fuel. If necessary, use
the Generator input mode. (See page 14.)

Island Detect The grid seems to be present but normal
grid conditions are not detected. This can
occur if the inverter’s input is powered by
another inverter instead of the grid. It may
be the result of an open main disconnect.

Check all input disconnects or circuit breakers for an
open circuit. Check for any other inverters installed in
the system and disable them.
This may (rarely) occur with a generator. If necessary,
use the Generator input mode. (See page 14.)

Troubleshooting

62 900-0167-01-00 Rev B

Sell Status
Sell Status messages describe conditions relating to the inverter’s grid-interactive mode. This screen is
viewed using the MATE3 Home screen’s soft keys. (See the MATE3 manual for more instructions.) One
or more messages will display Y (yes). If a message says N (no), it is not the cause of the disconnection.

If the inverter has stopped selling or charging unexpectedly, this screen may identify the reason. More
often these messages are used by a normally functioning inverter to identify external conditions that
are preventing selling or charging. (If nothing has stopped, the messages will indicate that as well.)

The acceptable limits for AC source voltage and frequency are controlled by the Grid Interface
Protection settings, which are shown in the default menus beginning on page 72. If the AC source
exceeds these limits, the inverter will stop selling and display the appropriate code. (At the same time
it will disconnect from the utility grid, with an appropriate message as shown in Table 12 on page 61.)
After the source returns to the acceptable range, the screen will begin its reconnection timer (with a
default setting of five minutes). When the timer expires, the inverter will reconnect to the utility grid
and begin selling power again.

If the AC source is unstable, it may become unacceptable before the timer expires. This may cause the
timer to continually reset. It is possible for brief fluctuations to occur that are too fast to be seen on a
DVM. If this happens, the appropriate message will still appear on the system display for a short time
to help troubleshoot the problem.

Additionally, undersized wires or bad connections can result in local voltage problems. If a Voltage
Too Low or Voltage Too High message is accompanied by voltage changes that do not appear at the
main utility connection, check the wiring.

Table 13 Sell Status Messages

Sell Status Definition

Selling Disabled The Grid-Tie Enable command has been set to N (no).

Qualifying Grid All utility grid conditions are acceptable. The inverter is running
a timed test during which it confirms the grid quality. The timer
is shown on the screen. At the end of that time, the inverter
may be ready to sell.

Frequency Too Low The utility grid’s AC frequency is below the acceptable range
for selling.

Frequency Too High The utility grid’s AC frequency is above the acceptable range
for selling.

Voltage Too Low The utility grid’s AC voltage is below the acceptable range
for selling.

Voltage Too High The utility grid’s AC voltage is above the acceptable range
for selling.

Battery < Target The battery voltage is below the target voltage for that stage
(Float, Selling, etc.). No excess energy is available to sell.

900-0167-01-00 Rev B 63

Specifications
Electrical Specifications

NOTE: Items qualified with “default” can be manually changed using the system display.

Table 14 Electrical Specifications for 12-Volt FXR Models

Specification FXR2012A VFXR2812A
Continuous Output Power at 25°C 2000 VA 2800 VA
Continuous AC Output Current at 25°C 16.7 Aac 23.3 Aac
AC Output Voltage (default) 120 Vac 120 Vac

AC Output Frequency (default) 60 Hz 60 Hz

AC Output Type Single-phase Single-phase
AC Waveform True Sinewave True Sinewave
Typical Efficiency 90% 90%
Total Harmonic Distortion (maximum) < 5% < 5%
Harmonic Distortion (maximum single voltage) < 2% < 2%
AC Output Voltage Regulation ± 2.5% ± 2.5%
Appliance Protective Class (IEC) Class I Class I
Load Power Factor –1 to 1 –1 to 1
Inrush Current None None
AC Maximum Output Current (1 ms peak) 56 Aac 56 Aac

AC Maximum Output Current (100 ms RMS) 40 Aac 40 Aac

AC Overload Capability (100 ms surge) 4800 VA 4800 VA
AC Overload Capability (5 second) 4500 VA 4500 VA
AC Overload Capability (30 minute) 2500 VA 3200 VA
AC Maximum Output Fault Current and Duration 56.6 Aac for 0.636 seconds 56.6 Aac for 0.636 seconds
Power Consumption (idle) – Invert mode, no load 34 watts 34 watts
Power Consumption (idle) – Search mode 9 watts 9 watts
Power Consumption – Off 3 watts 3 watts
AC Input Voltage Range 85 to 140 Vac 85 to 140 Vac

AC Input Frequency Range 54 to 66 Hz at 60-Hz setting
45 to 55 Hz at 50-Hz setting

54 to 66 Hz at 60-Hz setting
45 to 55 Hz at 50-Hz setting

AC Input Current (maximum continuous) 60 Aac 60 Aac
DC Input Voltage (nominal) 12 Vdc 12 Vdc
DC Input Voltage Range 10.5 to 17 Vdc 10.5 to 17 Vdc
DC Maximum Input Voltage 17 Vdc 17 Vdc
DC Input Power (continuous) 2.4 kVA 3.36 kVA
DC Input Maximum Current (continuous full power) 200 Adc 280 Adc
DC Input Maximum Current (surge) 480 Adc 480 Adc
DC Input Maximum Current (short-circuit) 1891 Adc for 0.105 seconds 1891 Adc for 0.105 seconds
Battery Charger Maximum AC Input 14 Aac 18 Aac
Battery Charger Maximum DC Output 100 Adc 125 Adc
DC Output Voltage Range (charging) 10.5 to 17 Vdc 10.5 to 17 Vdc
Auxiliary Output 0.7 Adc at 12 Vdc 0.7 Adc at 12 Vdc

Specifications

64 900-0167-01-00 Rev B

Table 15 Electrical Specifications for 24-Volt FXR Models

Specification FXR2524A VFXR3524A
Continuous Output Power at 25°C 2500 VA 3500 VA

Continuous AC Output Current at 25°C 20.8 Aac 29.2 Aac

AC Output Voltage (default) 120 Vac 120 Vac

AC Output Frequency (default) 60 Hz 60 Hz

AC Output Type Single-phase Single-phase

AC Waveform True Sinewave True Sinewave

Typical Efficiency 92% 92%

CEC Weighted Efficiency N/A 90.5%

Total Harmonic Distortion (maximum) < 5% < 5%

Harmonic Distortion (maximum single voltage) < 2% < 2%

AC Output Voltage Regulation ± 2.5% ± 2.5%

Appliance Protective Class (IEC) Class I Class I

Load Power Factor –1 to 1 –1 to 1

Inrush Current None None

AC Maximum Output Current (1 ms peak) 70 Aac 70 Aac

AC Maximum Output Current (100 ms RMS) 50 Aac 50 Aac

AC Overload Capability (100 ms surge) 6000 VA 6000 VA

AC Overload Capability (5 second) 5400 VA 5400 VA

AC Overload Capability (30 minute) 3200 VA 4000 VA

AC Maximum Output Fault Current and Duration 71.9 Aac for 0.636 seconds 71.9 Aac for 0.636 seconds

Power Consumption (idle) – Invert mode, no load 34 watts 34 watts

Power Consumption (idle) – Search mode 9 watts 9 watts

Power Consumption – Off 3 watts 3 watts

AC Input Voltage Range 85 to 140 Vac 85 to 140 Vac

AC Input Frequency Range 54 to 66 Hz at 60-Hz setting
45 to 55 Hz at 50-Hz setting

54 to 66 Hz at 60-Hz setting
45 to 55 Hz at 50-Hz setting

AC Input Current (maximum continuous) 60 Aac 60 Aac

Grid-Interactive Voltage Range (default) 106 to 132 Vac 106 to 132 Vac

Grid-Interactive Frequency Range (default) 59.3 to 60.5 Hz 59.3 to 60.5 Hz

DC Input Voltage (nominal) 24 Vdc 24 Vdc

DC Input Voltage Range 21 to 34 Vdc 21 to 34 Vdc

DC Maximum Input Voltage 34 Vdc 34 Vdc

DC Input Power (continuous) 3.0 kVA 4.2 kVA

DC Input Maximum Current (continuous full power) 125 Adc 175 Adc

DC Input Maximum Current (surge) 300 Adc 300 Adc

DC Input Maximum Current (short-circuit) 1891 Adc for 0.105 seconds 1891 Adc for 0.105 seconds

Battery Charger Maximum AC Input 16 Aac 20 Aac

Battery Charger Maximum DC Output 55 Adc 82 Adc

DC Output Voltage Range (charging) 21 to 34 Vdc 21 to 34 Vdc

Auxiliary Output 0.7 Adc at 12 Vdc 0.7 Adc at 12 Vdc

Specifications

900-0167-01-00 Rev B 65

Table 16 Electrical Specifications for 48-Volt FXR Models

Specification FXR3048A VFXR3648A
Continuous Output Power at 25°C 3000 VA 3600 VA

Continuous AC Output Current at 25°C 25 Aac 30 Aac

AC Output Voltage (default) 120 Vac 120 Vac

AC Output Frequency (default) 60 Hz 60 Hz

AC Output Type Single-phase Single-phase

AC Waveform True Sinewave True Sinewave

Typical Efficiency 93% 93%

CEC Weighted Efficiency 91% 91%

Total Harmonic Distortion (maximum) < 5% < 5%

Harmonic Distortion (maximum single voltage) < 2% < 2%

AC Output Voltage Regulation ± 2.5% ± 2.5%

Appliance Protective Class (IEC) Class I Class I

Load Power Factor –1 to 1 –1 to 1

Inrush Current None None

AC Maximum Output Current (1 ms peak) 70 Aac 70 Aac

AC Maximum Output Current (100 ms RMS) 50 Aac 50 Aac

AC Overload Capability (100 ms surge) 6000 VA 6000 VA

AC Overload Capability (5 second) 5400 VA 5400 VA

AC Overload Capability (30 minute) 3200 VA 4000 VA

AC Maximum Output Fault Current and Duration 71.9 Aac for 0.636 seconds 71.9 Aac for 0.636 seconds

Power Consumption (idle) – Invert mode, no load 34 watts 34 watts

Power Consumption (idle) – Search mode 9 watts 9 watts

Power Consumption – Off 3 watts 3 watts

AC Input Voltage Range 85 to 140 Vac 85 to 140 Vac

AC Input Frequency Range 54 to 66 Hz at 60-Hz setting
45 to 55 Hz at 50-Hz setting

54 to 66 Hz at 60-Hz setting
45 to 55 Hz at 50-Hz setting

AC Input Current (maximum continuous) 60 Aac 60 Aac

Grid-Interactive Voltage Range (default) 106 to 132 Vac 106 to 132 Vac

Grid-Interactive Frequency Range (default) 59.3 to 60.5 Hz 59.3 to 60.5 Hz

DC Input Voltage (nominal) 48 Vdc 48 Vdc

DC Input Voltage Range 42 to 68 Vdc 42 to 68 Vdc

DC Maximum Input Voltage 68 Vdc 68 Vdc

DC Input Power (continuous) 3.6 kVA 4.32 kVA

DC Input Maximum Current (continuous full power) 90 Adc 200 Adc

DC Input Maximum Current (surge) 150 Adc 150 Adc

DC Input Maximum Current (short-circuit) 1891 Adc for 0.105 seconds 1891 Adc for 0.105 seconds

Battery Charger Maximum AC Input 16 Aac 20 Aac

Battery Charger Maximum DC Output 35 Adc 45 Adc

DC Output Voltage Range (charging) 42 to 68 Vdc 42 to 68 Vdc

Auxiliary Output 0.7 Adc at 12 Vdc 0.7 Adc at 12 Vdc

Specifications

66 900-0167-01-00 Rev B

Mechanical Specifications
Table 17 Mechanical Specifications for FXR Models

Specification FXR2012A, FXR2524A, and
FXR3048A

VFXR2812A, VFXR3524A, and
VFXR3648A

Inverter Dimensions (H x W x D) 13 x 8.25 x 16.25" (33 x 21 x 41 cm) 12 x 8.25 x 16.25" (30 x 21 x 41 cm)

Shipping Dimensions (H x W x L) 21.75 x 13 x 22” (55 x 33 x 56 cm) 21.75 x 13 x 22” (55 x 33 x 56 cm)

Inverter Weight 62 lb (29 kg) 61 lb (28 kg)

Shipping Weight 67 lb (30 kg) 67 lb (30 kg)

Accessory Ports RJ11 (batt temp) and RJ45 (remote) RJ11 (batt temp) and RJ45 (remote)

Non-volatile Memory Yes Yes

Neutral-Ground
Bond Switching No No

Chassis Type Sealed Vented

Environmental Specifications
Table 18 Environmental Specifications for all FXR Models

Specification Value
Rated Temperature Range (meets component specifications; however,
please note that the inverter output wattage is derated above 25°C) –4°F to 122°F (–20°C to 50°C)

Operational Temperature Range (functions, but not rated for operation;
does not necessarily meet all component specifications)

–40°F to 140°F (–40°C to 60°C)

Storage Temperature Range –40°F to 140°F (–40°C to 60°C)

IP (Ingress Protection) Rating of Enclosure IP20

Environmental Category Indoor unconditioned

Wet Locations Classification Wet locations: No

Relative Humidity Rating 93%

Pollution Degree Classification PD 2

Maximum Altitude Rating 6561’ (2000 m)

Overvoltage Category (AC Input) 3

Overvoltage Category (DC Input) 1

Temperature Derating
All FXR inverters can deliver their full rated wattage at temperatures up to 25°C (77°F). The FXR
maximum wattage is rated less in higher temperatures. Above 25°C, each inverter model is derated by
a factor of 1% of that model’s rated wattage for every increase of 1°C. This derating applies to all
power conversion functions (inverting, charging, selling, offsetting, etc.)

Figure 22 is a graph of wattage over temperature, showing the decrease in rated wattage with
increased temperature. The graph ends at 50°C (122°F) because the FXR inverter is not rated for
operation above that temperature.

Specifications

900-0167-01-00 Rev B 67

Figure 22 Temperature Derating

Regulatory Specifications
Listings
This product carries a listing report by ETL. It is listed to the following standards:
 UL 1741— Inverters, Converters, Controllers and Interconnection System Equipment for Use With

Distributed Energy Resources (2nd Edition, 1/28/2010)
 CSA C22.2 — General Use Power Supplies, No. 107.1-01 Issue: 2001/09/01 Ed:3 (R2006)

Compliance
This product complies with the following standards:
 UL 1778 — Uninterruptible Power Systems, Annex FF (normative): Backfeed Protection Test
 RoHS: per directive 2011/65/EU

Specification Compliance

Inverters intended for grid-interactive use in the United States and Canada must comply with the
established standards of UL 1741 and IEEE 1547 and 1547.1. These standards provide regulation for
acceptable output voltage ranges, acceptable output frequency, total harmonic distortion (THD) and
anti-islanding performance when the inverter is exporting power to a utility source.

 The OutBack grid-interactive models are tested using the procedures listed in IEEE 1547.1 to the
standards listed in both UL 1741 and IEEE 1547. The following specifications have been validated

4000

1000

3000

2000

10°C
50°F

20°C
68°F

30°C
86°F

40°C
104°F

50°C
122°F

0

Output Watts

25°C
77°F

2625

3500

1500

2500

2700

VFXR3648A VFXR3524A VFXR2812A

FXR3048A FXR2524A FXR2012A

2100
2250

1875

1500

Specifications

68 900-0167-01-00 Rev B

through compliance testing and refer to exporting power to a simulated utility source of less than 1%
voltage total harmonic distortion (THD).
 The inverter output exceeds the minimum power factor of 0.85 with a typical power factor of 0.96 or better.
 The individual harmonics do not exceed the limits specified in Table 3 of IEEE 1547 Section 4.3.3.
 The THD of the root mean square (RMS) current is less than 5%.
 The inverter ceases to export power to the simulated utility source under islanding conditions specified in

IEEE 1547 Section 4.4.1.
 The inverter also ceases to export power to the simulated utility source after the output voltage or

frequency of the simulated utility source are adjusted to each of the conditions specified in IEEE 1547
Section 4.2.3 Table 1 and Section 4.2.4 Table 2 within the times specified in those tables. All grid-interactive
FXR inverters are tested to comply with Table 19.

Table 19 Interconnection Response Times to Abnormal Voltages or Frequencies
Voltage Range

(AC Volts)
Frequency

(Hz)
Seconds
Allowed

Cycles
Allowed

V < 60.0 60.0 0.16 9.6
60.0 < V < 105.6 60.0 2.0 120.0

105.6 < V < 132.0 60.0 no cessation no cessation
132.0 < V < 144.0 60.0 1.0 60.0

V > 144.0 60.0 0.16 9.6
120.0 < 59.3 0.16 9.6
120.0 > 60.5 0.16 9.6

The reconnection delay has a default setting of 5 minutes. The grid-interactive default settings are
shown in the Grid Interface Protection Menu portion of Table 23.

The Grid Interface Protection settings are adjustable. However, this is only available to operators with
installer-level access. The reason for this limitation is that there are firm rules concerning the
acceptable voltage range, frequency range, clearance time during power loss, and reconnect delay
when exporting power back to the utility. The rules differ in different locations around the world,
although generally it is expected that the settings cannot be altered by the end user. For this reason,
the installer password must be changed from the default to get access to these settings.

Once this password has been changed, the Grid Interface Protection settings can be accessed by
using the installer password.

See the Grid Tied mode on page 15 for more information. Also see Default Settings and Ranges.

Specifications

900-0167-01-00 Rev B 69

Summary of Operating Limits
Severe conditions cause the inverter to limit its output or shut down for protection. The most
common conditions are high voltage, low voltage, and temperature. The limits for these conditions
are summarized in Table 20. See pages 58 and 60 for more information on these conditions and the
warning or error messages which accompany them.

Table 20 Operating Limits for all FXR Models
Voltage Limits 12-Volt Model 24-Volt Model 48-Volt Model

Limit Adjustable Off On Off On Off On

High Battery No >17 Vdc <17 Vdc >34 Vdc <34 Vdc >68 Vdc <68 Vdc

Low Battery (default) Yes >10.5 Vdc <12.5 Vdc >21.0 Vdc <25.0 Vdc >42.0 Vdc <50.0 Vdc

Temperature Limits

Limit Transformer Output FETs Capacitors

Over Temperature error <125°C >125°C <95°C >95°C <95°C >95°C

Reduced charging or selling >120°C >90°C >90°C

Internal Fan <50°C >60°C <50°C >60°C <50°C >60°C

Limiting Charge Current (Multiple Inverters)
It is not advisable to set Charger AC Limit less than 12 Aac in a stacked system. The Power Save
function requires the master to activates the slave chargers in sequence only when the charge current
exceeds 11 Aac. If the setting is less than 12, Power Save will not activate any other chargers. For
more information on this function, see the Power Save section beginning on page 43.

When the Charger AC Limit setting is 12 Aac or more, other active chargers add the same amount to the
total. The total current equals the Charger AC Limit setting times the number of active chargers. In
some systems, lower currents may be required due to battery bank size or other reasons. To achieve
lower currents, chargers can be individually set to Off so that the master inverter does not activate them.
(The global Charger Control On only enables inverters not individually set to Off.) Combining the
charger limit settings with a reduced number of chargers allows better control over the current.

In Table 21, Max Charge Adc shows examples of DC charging values which may be recommended for
a battery bank. Aac converts these values into AC amperes.

On provides recommendations for the smallest number of chargers in operation. Set recommends
the inverter Charger AC Limit setting. Note that this table specifies the number of chargers to leave
on. All other chargers should be turned off using the Charger Control menu item. (See the menu
tables beginning on page 72 to locate this command in the menu structure.)

The lowest Adc figures in this table allow for a single inverter to perform all charging. All other
inverters would be turned off. The highest Adc figures are for the maximum of ten stacked chargers.

The recommended settings ensure the charging will not exceed a designated current. The amount is
likely to be less.

To determine the chargers and settings using Table 21:
1. Obtain the battery bank’s maximum charge current (in Adc) from the battery manufacturer.

2. Locate the closest number to this amount (rounded down) on Table 21.

3. Read across to the entry for the appropriate inverter model.

Specifications

70 900-0167-01-00 Rev B

4. Adjust the master inverter’s Charger AC Limit setting to the designated amount (in Aac).

5. Turn off the chargers for all inverters that exceed the number shown as On.

In a stacked system (using the HUB communications manager), chargers on higher-numbered HUB ports
should be turned off first. Slave chargers should be turned off before turning off any subphase masters.
(See page 39 for information on stacking.)

Table 21 Chargers On and Current Settings
Max

Charge
Adc

FXR2012A VFXR2812A FXR2524A VFXR3524A FXR3048A VFXR3648A

Aac On Set Aac On Set Aac On Set Aac On Set Aac On Set Aac On Set

40 5 1 5 5 1 5 11 1 11 9 1 9 18 1 16 17 1 17
60 8 1 8 8 1 8 17 1 16 14 1 14 27 2 13 26 2 13
80 11 1 11 11 1 11 23 1 16 19 1 19 36 2 16 35 2 17

100 14 1 14 14 1 14 29 2 14 24 2 12 45 3 15 44 3 14
120 16 1 14 17 1 17 34 2 17 29 2 14 54 4 13 53 3 17
140 19 1 14 20 1 18 40 3 13 34 2 17 64 4 16 62 3 20
160 22 1 14 23 1 18 46 3 15 39 2 18 73 5 14 71 4 17
180 25 2 12 25 2 12 52 4 13 43 3 14 82 5 16 80 4 20
200 28 2 12 28 2 12 58 4 14 48 3 16 91 6 15 88 5 17
220 30 2 12 31 2 12 64 4 16 53 3 17 100 6 16 97 5 19
240 33 2 12 34 2 12 69 5 13 58 3 19 109 7 5 106 6 17
260 36 3 12 37 3 12 75 5 15 63 3 20 118 8 14 115 6 19
280 39 3 13 40 3 13 81 5 16 68 4 17 128 8 16 124 6 20
300 42 3 14 43 3 14 87 6 14 73 4 18 137 9 15 133 7 19
335 46 3 14 48 3 16 97 6 16 81 4 20 153 9 16 148 8 18
370 51 4 12 53 3 17 107 7 15 90 5 18 169 10 16 164 8 20
400 56 4 13 57 3 18 116 7 16 97 5 19 --- --- --- 177 9 19
435 60 5 12 62 4 15 126 8 15 106 6 17 --- --- --- 193 9 20
470 65 5 13 67 4 16 136 9 15 114 6 19 --- --- --- 208 10 20
500 70 5 14 72 4 18 145 9 16 121 6 20 --- --- --- --- --- ---
535 74 5 14 77 5 15 155 9 16 130 7 18 --- --- --- --- --- ---
570 79 6 13 82 5 16 165 10 16 139 7 19 --- --- --- --- --- ---
600 84 6 14 86 5 17 --- --- --- 146 8 18 --- --- --- --- --- ---
640 89 6 14 92 5 18 --- --- --- 156 8 19 --- --- --- --- --- ---
680 95 7 13 97 6 16 --- --- --- 165 9 18 --- --- --- --- --- ---
720 100 7 14 103 6 17 --- --- --- 175 9 19 --- --- --- --- --- ---
760 106 8 13 109 6 18 --- --- --- 185 9 19 --- --- --- --- --- ---
800 112 8 14 114 7 16 --- --- --- 195 9 20 --- --- --- --- --- ---
840 117 9 13 120 7 17 --- --- --- --- --- --- --- --- --- --- --- ---
880 123 9 13 126 7 18 --- --- --- --- --- --- --- --- --- --- --- ---
920 128 9 14 132 8 16 --- --- --- --- --- --- --- --- --- --- --- ---
960 134 10 13 138 8 17 --- --- --- --- --- --- --- --- --- --- --- ---

1000 140 10 14 144 8 18 --- --- --- --- --- --- --- --- --- --- --- ---
1050 --- --- --- 151 8 18 --- --- --- --- --- --- --- --- --- --- --- ---
1100 --- --- --- 158 9 17 --- --- --- --- --- --- --- --- --- --- --- ---
1150 --- --- --- 165 9 18 --- --- --- --- --- --- --- --- --- --- --- ---
1200 --- --- --- 172 9 18 --- --- --- --- --- --- --- --- --- --- --- ---
1250 --- --- --- 180 10 18 --- --- --- --- --- --- --- --- --- --- --- ---

Calculating Limits

If other numbers are needed than those featured in Table 21, the results can be calculated. Do not use
the calculations on page 29, due to charger efficiencies and other factors.

Specifications

900-0167-01-00 Rev B 71

To calculate the chargers and settings:

1. Look up the values for A, B, and C.

A = the battery bank’s maximum charge current (in Adc) from the battery manufacturer.

B = the maximum DC output of the appropriate inverter model. This is taken from Table 22.

C = the maximum AC input of the appropriate inverter model. This is taken from Table 22.

2. Select a value for D and perform the following calculation.

D = the Charger AC Limit setting. This value must be 12 or higher. (See pages 45 and 69.) A higher value
uses fewer chargers and turns off all others. A lower value, or 12, leaves more chargers on.

3. Perform the following calculation.

 __A__ (C) ÷ D = E
 B

E = the number of chargers to use. This number should be rounded down in all cases.

4. Adjust the master inverter’s Charger AC Limit setting to equal D.

5. Turn off the chargers for all inverters that exceed E. In a system stacked on the HUB communications
manager, chargers on higher-numbered ports should be turned off first. Chargers should be turned off by
setting the Charger Control menu item to Off. (See the menu tables beginning on page 72 to locate this
command in the menu structure.)

Table 22 Charge Currents for Calculations
Model Maximum DC Output (sent to battery) Maximum AC Input (used from source)

FXR2012A 100 Adc 14 Aac

VFXR2812A 125 Adc 18 Aac

FXR2524A 55 Adc 14 Aac

VFXR3524A 82 Adc 20 Aac

FXR3048A 35 Adc 14 Aac

VFXR3648A 45 Adc 20 Aac

Firmware Revision
This manual applies to inverter models with Revision 001.006.xxx or higher.

Updates to the inverter’s firmware are periodically available. These can be downloaded from the
OutBack website www.outbackpower.com. See page 50.

Default Settings and Ranges
NOTES: Certain items are retained at the present setting even when the inverter is reset to factory
defaults. These items are noted with the letter “X” in the Item column.

Certain items, particularly those in the Auxiliary menus, share common set points. If one of these

items is changed in a mode menu, all menus with this set point will show the same change.

Certain menus are only visible when the installer password is used, particularly the Grid Interface
Protection menu. These menus are bordered in the table with a double line of this style:

Specifications

72 900-0167-01-00 Rev B

Table 23 FXR Settings for 12-Volt Models

Field Item Default Minimum Maximum
INVERTER Hot Key Inverter Mode Off On, Off, or Search

CHARGER Hot Key Charger Control On On or Off

AC Input Hot Key AC Input Mode Use Drop or Use

Search

Sensitivity (see page 24 for increments) 30 0 200

Pulse Length 8 AC Cycles 4 AC Cycles 20 AC Cycles

Pulse Spacing 60 AC Cycles 4 AC Cycles 120 AC Cycles

AC Input and
Current Limit

Input Type Grid Grid or Gen

Charger Control On On or Off

Grid Input AC Limit 60 Aac 5 Aac 60 Aac

Gen Input AC Limit 60 Aac 5 Aac 60 Aac

Charger AC Limit
FXR2012A 12 Aac 0 Aac 14 Aac

VFXR2812A 16 Aac 0 Aac 18 Aac

Grid AC Input
Mode and Limits

Input Mode Support Generator, Support, UPS, Backup, Mini Grid, Grid Zero

Voltage Limit Lower 108 Vac 85 Vac 110 Vac

(Voltage Limit) Upper 132 Vac 125 Vac 140 Vac

Transfer Delay 1.0 second 0.12 seconds 4.0 seconds

Connect Delay 0.2 minutes 0.2 minutes 25.0 minutes

If Mini Grid mode
is selected:

Connect to Grid 12.0 Vdc 11.0 Vdc 16.0 Vdc

(Connect) Delay 10 minutes 2 minutes 200 minutes

If GridZero mode
is selected:

DoD Volts 12.5 Vdc 11.0 Vdc 16.0 Vdc

DoD
Amps

FXR2012A 12 Aac 1 Aac 16 Aac

VFXR2812A 12 Aac 1 Aac 22 Aac

Gen AC Input
Mode and Limits

Input Mode Generator Generator, Support, UPS, Backup, Mini Grid, Grid Zero

Voltage Limit Lower 108 Vac 85 Vac 110 Vac

(Voltage Limit) Upper 140 Vac 125 Vac 140 Vac

Transfer Delay 1.0 second 0.12 seconds 4.0 seconds

Connect Delay 0.5 minutes 0.2 minutes 25.0 minutes

If Mini Grid mode
is selected:

Connect to Grid 12.0 Vdc 11.0 Vdc 16.0 Vdc

(Connect) Delay 10 minutes 2 minutes 200 minutes

If GridZero mode
is selected:

DoD Volts 12.5 Vdc 11.0 Vdc 16.0 Vdc

DoD
Amps

FXR2012A 12 Aac 1 Aac 16 Aac

VFXR2812A 12 Aac 1 Aac 22 Aac

AC Output Output Voltage X 120 Vac 100 Vac 130 Vac

Low Battery
Cut-Out Voltage 10.5 Vdc 9.0 Vdc 12.0 Vdc

Cut-In Voltage 12.5 Vdc 10.0 Vdc 14.0 Vdc

Battery Charger

Absorb Voltage 14.4 Vdc 11.0 Vdc 16.0 Vdc

(Absorb) Time 1.0 hours 0.0 hours 24.0 hours

Float Voltage 13.6 Vdc 11.0 Vdc 16.0 Vdc

(Float) Time 1.0 hours 0.0 hours 24/7

Re-Float Voltage 12.5 Vdc 11.0 Vdc 16.0 Vdc

Re-Bulk Voltage 12.0 Vdc 11.0 Vdc 16.0 Vdc

Battery Equalize
Equalize Voltage 14.6 Vdc 11.0 Vdc 17.0 Vdc

(Equalize) Time 1.0 hours 0.0 hours 24.0 hours

Auxiliary Output

Aux Control Auto Off, Auto or On

Aux Mode Vent Fan
Load Shed, Gen Alert, Fault, Vent Fan, Cool Fan,

DC Divert, GT Limits, Source Status, AC Divert

(Load Shed) ON: Batt > 14.0 Vdc 10.0 Vdc 18.0 Vdc

(Load Shed ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes

Specifications

900-0167-01-00 Rev B 73

Table 23 FXR Settings for 12-Volt Models

Field Item Default Minimum Maximum
(Load Shed) OFF: Batt < 11.0 Vdc 10.0 Vdc 18.0 Vdc

(Load Shed OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes

(Gen Alert) ON: Batt < 11.0 Vdc 10.0 Vdc 18.0 Vdc

(Gen Alert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes

(Gen Alert) OFF: Batt > 14.0 Vdc 10.0 Vdc 18.0 Vdc

(Gen Alert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes

(Vent Fan) ON: Batt > 14.0 Vdc 10.0 Vdc 18.0 Vdc

(Vent Fan) Off Delay 0.5 minutes 0.1 minutes 25.0 minutes

(DC Divert) ON: Batt > 14.0 Vdc 10.0 Vdc 18.0 Vdc

(DC Divert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes

(DC Divert) OFF: Batt < 11.0 Vdc 10.0 Vdc 18.0 Vdc

(DC Divert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes

(AC Divert) ON: Batt > 14.0 Vdc 10.0 Vdc 18.0 Vdc

(AC Divert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes

(AC Divert) OFF: Batt < 11.0 Vdc 10.0 Vdc 18.0 Vdc

(AC Divert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes

Inverter Stacking Stack Mode Master
Master, Slave, L2 Phase Master, B Phase Master,

C Phase Master

Power Save
Ranking

Mode = Master: Master Power Save Level 0 0 10

Mode = Slave: Slave Power Save Level 1 1 10

Grid-Tie Sell
Offset Enable Y Y or N

Sell Voltage 13.0 Vdc 11.0 Vdc 16.0 Vdc

Calibrate
AC Input Voltage X 0 Vac –7 Vac 7 Vac

AC Output Voltage X 0 Vac –7 Vac 7 Vac

Battery Voltage X 0.0 Vdc –0.2 Vdc 0.2 Vdc

Grid Interface Protection Menu

Operating Frequency Operating Frequency X 60 Hz 50 Hz, 60 Hz

Stage 1 Voltage Trip15

Over Voltage Clearance Time X 1.0 seconds 0.12 seconds 5.0 seconds

Over Voltage Trip X 132 Vac 120 Vac 150 Vac

Under Voltage Clearance Time X 2.0 seconds 0.12 seconds 5.0 seconds

Under Voltage Trip X 106 Vac 80 Vac 120 Vac

Stage 2 Voltage Trip15 Over Voltage Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Over Voltage Trip X 144 vac 120 Vac 150 Vac

Under Voltage Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Under Voltage Trip X 60 Vac 60 Vac 120 vac

Frequency Trip15 Over Frequency Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Over
Frequency Trip

60-Hz system
X

60.5 Hz 60.2 Hz 65.0 Hz

50-Hz system 50.5 Hz 50.2 Hz 55.0 Hz

Under Frequency Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Under
Frequency Trip

60-Hz system
X

59.3 Hz 55.0 Hz 59.8 Hz

50-Hz system 49.3 Hz 45.0 Hz 49.8 Hz

Mains Loss15
Clearance Time X 2.0 seconds 1.0 seconds 25.0 seconds

Reconnect Delay X 300 seconds 2 seconds 302 seconds

Multi-Phase Coordination Coordin. AC Connect/Disconn. N Y or N

Sell Current Limit Maximum Sell Current X This selection inoperative in 12-volt models

Model Select X Vented Vented or Sealed

15 The grid-interactive function is not available in 12-volt models. Adjusting these items will not affect operation.

Specifications

74 900-0167-01-00 Rev B

Table 24 FXR Settings for 24-Volt Models

Field Item Default Minimum Maximum
INVERTER Hot Key Inverter Mode Off On, Off, or Search

CHARGER Hot Key Charger Control On On or Off

AC Input Hot Key AC Input Mode Use Drop or Use

Search

Sensitivity (see page 24 for increments) 30 0 200

Pulse Length 8 AC Cycles 4 AC Cycles 20 AC Cycles

Pulse Spacing 60 AC Cycles 4 AC Cycles 120 AC Cycles

AC Input and
Current Limit

Input Type Grid Grid or Gen

Charger Control On On or Off

Grid Input AC Limit 60 Aac 5 Aac 60 Aac

Gen Input AC Limit 60 Aac 5 Aac 60 Aac

Charger AC Limit
FXR2524A 12 Aac 0 Aac 14Aac

VFXR3524A 18 Aac 0 Aac 20 Aac

Grid AC Input
Mode and Limits

Input Mode Support
Generator, Support, Grid Tied, UPS, Backup,

Mini Grid, Grid Zero

Voltage Limit Lower 108 Vac 85 Vac 110 Vac

(Voltage Limit) Upper 132 Vac 125 Vac 140 Vac

Transfer Delay 1.0 second 0.12 seconds 4.0 seconds

Connect Delay 0.2 minutes 0.2 minutes 25.0 minutes

If Mini Grid mode
is selected:

Connect to Grid 24.0 Vdc 22.0 Vdc 32.0 Vdc

(Connect) Delay 10 minutes 2 minutes 200 minutes

If Grid Zero mode
is selected:

DoD Volts 25.0 Vdc 22.0 Vdc 32.0 Vdc

DoD
Amps

FXR2524A 12 Aac 1 Aac 20 Aac

VFXR3524A 12 Aac 1 Aac 28 Aac

Gen AC Input
Mode and Limits

Input Mode Generator
Generator, Support, Grid Tied, UPS, Backup,

Mini Grid, Grid Zero

Voltage Limit Lower 108 Vac 85 Vac 110 Vac

(Voltage Limit) Upper 140 Vac 125 Vac 140 Vac

Transfer Delay 1.0 second 0.12 seconds 4.0 seconds

Connect Delay 0.5 minutes 0.2 minutes 25.0 minutes

If Mini Grid mode
is selected:

Connect to Grid 24.0 Vdc 22.0 Vdc 32.0 Vdc

(Connect) Delay 10 minutes 2 minutes 200 minutes

If GridZero mode
is selected:

DoD Volts 25.0 Vdc 22.0 Vdc 32.0 Vdc

DoD
Amps

FXR2524A 12 Aac 1 Aac 20 Aac

VFXR3524A 12 Aac 1 Aac 28 Aac

AC Output Output Voltage X 120 Vac 100 Vac 130 Vac

Low Battery
Cut-Out Voltage 21.0 Vdc 18.0 Vdc 24.0 Vdc

Cut-In Voltage 25.0 Vdc 20.0 Vdc 28.0 Vdc

Battery Charger

Absorb Voltage 28.8 Vdc 22.0 Vdc 32.0 Vdc

(Absorb) Time 1.0 hours 0.0 hours 24.0 hours

Float Voltage 27.2 Vdc 22.0 Vdc 32.0 Vdc

(Float) Time 1.0 hours 0.0 hours 24/7

Re-Float Voltage 25.0 Vdc 22.0 Vdc 32.0 Vdc

Re-Bulk Voltage 24.0 Vdc 22.0 Vdc 32.0 Vdc

Battery Equalize
Equalize Voltage 29.2 Vdc 22.0 Vdc 34.0 Vdc

(Equalize) Time 1.0 hours 0.0 hours 24.0 hours

Specifications

900-0167-01-00 Rev B 75

Table 24 FXR Settings for 24-Volt Models

Field Item Default Minimum Maximum

Auxiliary Output

Aux Control Auto Off, Auto or On

Aux Mode Vent Fan
Load Shed, Gen Alert, Fault, Vent Fan, Cool Fan,

DC Divert, GT Limits, Source Status, AC Divert
(Load Shed) ON: Batt > 28.0 Vdc 20.0 Vdc 36.0 Vdc
(Load Shed ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Load Shed) OFF: Batt < 22.0 Vdc 20.0 Vdc 36.0 Vdc
(Load Shed OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Gen Alert) ON: Batt < 22.0 Vdc 20.0 Vdc 36.0 Vdc
(Gen Alert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Gen Alert) OFF: Batt > 28.0 Vdc 20.0 Vdc 36.0 Vdc
(Gen Alert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Vent Fan) ON: Batt > 28.0 Vdc 20.0 Vdc 36.0 Vdc
(Vent Fan) Off Delay 0.5 minutes 0.1 minutes 25.0 minutes
(DC Divert) ON: Batt > 28.0 Vdc 20.0 Vdc 36.0 Vdc
(DC Divert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(DC Divert) OFF: Batt < 22.0 Vdc 20.0 Vdc 36.0 Vdc
(DC Divert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(AC Divert) ON: Batt > 28.0 Vdc 20.0 Vdc 36.0 Vdc
(AC Divert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(AC Divert) OFF: Batt < 22.0 Vdc 20.0 Vdc 36.0 Vdc
(AC Divert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes

Inverter Stacking Stack Mode Master
Master, Slave, L2 Phase Master, B Phase Master,

C Phase Master

Power Save
Ranking

Mode = Master: Master Power Save Level 0 0 10

Mode = Slave: Slave Power Save Level 1 1 10

Grid-Tie Sell
Offset Enable Y Y or N

Sell Voltage 26.0 Vdc 22.0 Vdc 32.0 Vdc

Calibrate
AC Input Voltage X 0 Vac –7 Vac 7 Vac
AC Output Voltage X 0 Vac –7 Vac 7 Vac
Battery Voltage X 0.0 Vdc –0.4 Vdc 0.4 Vdc

Grid Interface Protection Menu

Operating Frequency Operating Frequency X 60 Hz 50 Hz, 60 Hz

Stage 1 Voltage Trip

Over Voltage Clearance Time X 1.0 seconds 0.12 seconds 5.0 seconds

Over Voltage Trip X 132 Vac 120 Vac 150 Vac

Under Voltage Clearance Time X 2.0 seconds 0.12 seconds 5.0 seconds

Under Voltage Trip X 106 Vac 80 Vac 120 Vac

Stage 2 Voltage Trip Over Voltage Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Over Voltage Trip X 144 vac 120 Vac 150 Vac

Under Voltage Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Under Voltage Trip X 60 Vac 60 Vac 120 vac

Frequency Trip Over Frequency Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds
Over
Frequency Trip

60-Hz system
X

60.5 Hz 60.2 Hz 65.0 Hz
50-Hz system 50.5 Hz 50.2 Hz 55.0 Hz

Under Frequency Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Under
Frequency Trip

60-Hz system
X

59.3 Hz 55.0 Hz 59.8 Hz
50-Hz system 49.3 Hz 45.0 Hz 49.8 Hz

Mains Loss
Clearance Time X 2.0 seconds 1.0 seconds 25.0 seconds
Reconnect Delay X 300 seconds 2 seconds 302 seconds

Multi-Phase Coordination Coordin. AC Connect/Disconn. N Y or N Y

Sell Current Limit Maximum Sell
Current

FXR2524A
X

20 Aac 5 Aac 20 Aac
VFXR3524A 20 Aac 5 Aac 28 Aac

Model Select X Vented Vented or Sealed

Specifications

76 900-0167-01-00 Rev B

Table 25 FXR Settings for 48-Volt Models

Field Item Default Minimum Maximum

INVERTER Hot Key Inverter Mode Off On, Off, or Search

CHARGER Hot Key Charger Control On On or Off

AC Input Hot Key AC Input Mode Use Drop or Use

Search

Sensitivity (see page 24 for increments) 30 0 200

Pulse Length 8 AC Cycles 4 AC Cycles 20 AC Cycles

Pulse Spacing 60 AC Cycles 4 AC Cycles 120 AC Cycles

AC Input and
Current Limit

Input Type Grid Grid or Gen

Charger Control On On or Off

Grid Input AC Limit 60 Aac 5 Aac 60 Aac

Gen Input AC Limit 60 Aac 5 Aac 60 Aac

Charger AC Limit
FXR3048A 12 Aac 0 Aac 14 Aac

VFXR3648A 18 Aac 0 Aac 20 Aac

Grid AC Input
Mode and Limits

Input Mode Support
Generator, Support, Grid Tied, UPS, Backup,

Mini Grid, Grid Zero

Voltage Limit Lower 108 Vac 85 Vac 110 Vac

(Voltage Limit) Upper 132 Vac 125 Vac 140 Vac

Transfer Delay 1.0 second 0.12 seconds 4.0 seconds

Connect Delay 0.2 minutes 0.2 minutes 25.0 minutes

If Mini Grid mode
is selected:

Connect to Grid 48.0 Vdc 44.0 Vdc 64.0 Vdc

(Connect) Delay 10 minutes 2 minutes 200 minutes

If Grid Zero mode
is selected:

DoD Volts 50.0 Vdc 44.0 Vdc 64.0 Vdc

DoD
Amps

FXR3048A 12 Aac 1 Aac 24 Aac

VFXR3648A 12 Aac 1 Aac 30 Aac

Gen AC Input
Mode and Limits

Input Mode Generator
Generator, Support, Grid Tied, UPS, Backup,

Mini Grid, Grid Zero

Voltage Limit Lower 108 Vac 85 Vac 110 Vac

(Voltage Limit) Upper 140 Vac 125 Vac 140 Vac

Transfer Delay 1.0 second 0.12 seconds 4.0 seconds

Connect Delay 0.5 minutes 0.2 minutes 25.0 minutes

If Mini Grid mode
is selected:

Connect to Grid 48.0 Vdc 44.0 Vdc 64.0 Vdc

(Connect) Delay 10 minutes 2 minutes 200 minutes

If GridZero mode
is selected:

DoD Volts 50.0 Vdc 44.0 Vdc 64.0 Vdc

DoD
Amps

FXR3048A 12 Aac 1 Aac 24 Aac

VFXR3648A 12 Aac 1 Aac 30 Aac

AC Output Output Voltage X 120 Vac 100 Vac 130 Vac

Low Battery
Cut-Out Voltage 42.0 Vdc 36.0 Vdc 48.0 Vdc

Cut-In Voltage 50.0 Vdc 40.0 Vdc 56.0 Vdc

Battery Charger

Absorb Voltage 57.6 Vdc 44.0 Vdc 64.0 Vdc

(Absorb) Time 1.0 hours 0.0 hours 24.0 hours

Float Voltage 54.4 Vdc 44.0 Vdc 64.0 Vdc

(Float) Time 1.0 hours 0.0 hours 24/7

Re-Float Voltage 50.0 Vdc 44.0 Vdc 64.0 Vdc

Re-Bulk Voltage 48.0 Vdc 44.0 Vdc 64.0 Vdc

Battery Equalize
Equalize Voltage 58.4 Vdc 44.0 Vdc 68.0 Vdc

(Equalize) Time 1.0 hours 0.0 hours 24.0 hours

Specifications

900-0167-01-00 Rev B 77

Table 25 FXR Settings for 48-Volt Models

Field Item Default Minimum Maximum

Auxiliary Output

Aux Control Auto Off, Auto or On

Aux Mode Vent Fan
Load Shed, Gen Alert, Fault, Vent Fan, Cool Fan,

DC Divert, GT Limits, Source Status, AC Divert
(Load Shed) ON: Batt > 56.0 Vdc 40.0 Vdc 72.0 Vdc
(Load Shed ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Load Shed) OFF: Batt < 44.0 Vdc 40.0 Vdc 72.0 Vdc
(Load Shed OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Gen Alert) ON: Batt < 44.0 Vdc 40.0 Vdc 72.0 Vdc
(Gen Alert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Gen Alert) OFF: Batt > 56.0 Vdc 40.0 Vdc 72.0 Vdc
(Gen Alert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(Vent Fan) ON: Batt > 56.0 Vdc 40.0 Vdc 72.0 Vdc
(Vent Fan) Off Delay 0.5 minutes 0.1 minutes 25.0 minutes
(DC Divert) ON: Batt > 56.0 Vdc 40.0 Vdc 72.0 Vdc
(DC Divert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(DC Divert) OFF: Batt < 44.0 Vdc 40.0 Vdc 72.0 Vdc
(DC Divert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(AC Divert) ON: Batt > 56.0 Vdc 40.0 Vdc 72.0 Vdc
(AC Divert ON) Delay 0.5 minutes 0.1 minutes 25.0 minutes
(AC Divert) OFF: Batt < 44.0 Vdc 40.0 Vdc 72.0 Vdc
(AC Divert OFF) Delay 0.5 minutes 0.1 minutes 25.0 minutes

Inverter Stacking Stack Mode Master Master, Slave, L2 Phase Master, B Phase Master,
C Phase Master

Power Save
Ranking

Mode = Master: Master Power Save Level 0 0 10

Mode = Slave: Slave Power Save Level 1 1 10

Grid-Tie Sell
Offset Enable Y Y or N

Sell Voltage 52.0 Vdc 44.0 Vdc 64.0 Vdc

Calibrate
AC Input Voltage X 0 Vac –7 Vac 7 Vac
AC Output Voltage X 0 Vac –7 Vac 7 Vac
Battery Voltage X 0.0 Vdc –0.8 Vdc 0.8 Vdc

Grid Interface Protection Menu

Operating Frequency Operating Frequency X 60 Hz 50 Hz, 60 Hz

Stage 1 Voltage Trip

Over Voltage Clearance Time X 1.0 seconds 0.12 seconds 5.0 seconds

Over Voltage Trip X 132 Vac 120 Vac 150 Vac

Under Voltage Clearance Time X 2.0 seconds 0.12 seconds 5.0 seconds

Under Voltage Trip X 106 Vac 80 Vac 120 Vac

Stage 2 Voltage Trip Over Voltage Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Over Voltage Trip X 144 vac 120 Vac 150 Vac

Under Voltage Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Under Voltage Trip X 60 Vac 60 Vac 120 vac

Frequency Trip Over Frequency Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds
Over
Frequency Trip

60-Hz system
X

60.5 Hz 60.2 Hz 65.0 Hz
50-Hz system 50.5 Hz 50.2 Hz 55.0 Hz

Under Frequency Clearance Time X 0.16 seconds 0.12 seconds 5.0 seconds

Under
Frequency Trip

60-Hz system
X

59.3 Hz 55.0 Hz 59.8 Hz
50-Hz system 49.3 Hz 45.0 Hz 49.8 Hz

Mains Loss
Clearance Time X 2.0 seconds 1.0 seconds 25.0 seconds
Reconnect Delay X 300 seconds 2 seconds 302 seconds

Multi-Phase Coordination Coordin. AC Connect/Disconn. N Y or N Y

Sell Current Limit Maximum Sell
Current

FXR3048A
X

24 Aac 5 Aac 24 Aac
VFXR3648A 24 Aac 5 Aac 30 Aac

Model Select X Vented Vented or Sealed

Specifications

78 900-0167-01-00 Rev B

Definitions
The following is a list of initials, terms, and definitions used in conjunction with this product.

Table 26 Terms and Definitions

Term Definition
12V AUX Auxiliary connection that supplies 12 Vdc to control external devices

AC Alternating Current; refers to voltage produced by the inverter, utility grid, or generator

AGS Advanced Generator Start

CSA Canadian Standards Association; establishes Canadian national standards and the Canadian
Electrical Code, including C22.1 and C22.2

DC Direct Current; refers to voltage produced by the batteries or renewable source

DVM Digital Voltmeter

FCC Federal Communications Commission

GND Ground; a permanent conductive connection to earth for safety reasons; also known as Chassis
Ground, Protective Earth, PE, Grounding Electrode Conductor, and GEC

Grid/Hybrid™ System technology which optimizes both grid-interactive and off-grid options

Grid-interactive,
grid-intertie, grid-tie

Utility grid power is available for use and the inverter is a model capable of returning (selling)
electricity back to the utility grid

HBX High Battery Transfer; a function of the remote system display

IEEE Institute of Electrical and Electronics Engineers; refers to a series of standards and practices for the
testing of electrical products

IEC International Electrotechnical Commission; an international standards organization

Invert, inverting The act of converting DC voltage to AC voltage for load use or other applications

LBCO Low Battery Cut-Out; set point at which the inverter shuts down due to low voltage

LED Light-Emitting Diode; refers to indicators used by the inverter and the system display

NEC National Electric Code

NEU AC Neutral; also known as Common

Off-grid Utility grid power is not available for use

PV Photovoltaic

RELAY AUX Auxiliary connection that uses switch (relay) contacts to control external devices

RTS Remote Temperature Sensor; accessory that measures battery temperature for charging

Split-phase A type of utility electrical system with two “hot” lines that typically carry 120 Vac with respect to
neutral and 240 Vac with respect to each other; common in North America

System display Remote interface device (such as the MATE3), used for monitoring, programming and
communicating with the inverter; also called “remote system display”

Three-phase, 3-phase A type of utility electrical system with three “hot” lines, each 120° out of phase;
each carries the nominal line voltage with respect to neutral; each carries voltage with respect to
each other equaling the line voltage multiplied by 1.732

Utility grid The electrical service and infrastructure supported by the electrical or utility company; also called
“mains”, “utility service”, or “grid”

900-0167-01-00 Rev B 79

Index
1
12V AUX .. 46

A
Absorption Stage ... 31
AC Input .. 9, 13, 25
AC Source Acceptance ... 26
AC Test Points ... 53
Advanced Battery Charging ... 31
AGS ... 49
Audience .. 7
AUX... 46
AUX Functions

Cool Fan .. 47
Diversion Control ... 47
Fault .. 47
GenAlert ... 47, 49
GT Limits ... 47
LoadShed .. 46
Source Status ... 47
Summary Table ... 48
Vent Fan .. 47

AXS Port ... 9, 10

B
Backup ... 18
Batteries .. 23
Battery Charging .. 29

Current .. 29
Graphs ... 30, 34, 35
Steps ... 30

Battery Indicators .. 11

C
C22.2 .. 67
Caution Symbol .. 7
Charging

Absorption Stage ... 31
Current .. 29
Float .. 32

Float Stage ... 32
New Bulk ... 34
None ... 31
Refloat .. 32
Silent .. 32
Steps .. 31, 33

Charging Current ... 30, 44, 69
Communications Manager

Stacking... 40, 41, 42
Compliance ... 67
Cool Fan .. 47
CSA ... 67

D
Default Settings ... 71
Definitions .. 78
Design ... 23
Disconnect ... 61
Diversion Control ... 47

E
Equalization ... 36
Errors .. 58

F
Features .. 8
Firmware.. 50, 71
FLEXnet DC .. 11
Float Stage ... 32
Functions .. 8

AC Input Limit ... 25
AC Transfer ... 28
Inverting.. 23
LBCO .. 23, 69
Offset .. 38
Search .. 24

G
GenAlert ... 47, 49
Generator ... 14

Sizing .. 28

Index

80 900-0167-01-00 Rev B

Generator Acceptance ... 26
Grid Acceptance .. 26
Grid Interface Protection 16, 27, 67, 73, 75, 77
Grid Tied ... 15, 26, 60, 62, 67
Grid Use Time ... 18, 50
Grid-Interactive .. 15
GridZero .. 19
GT Limits ... 47
GT Warnings .. 60

H
High Battery Cut-Out ... 23, 69
High Battery Transfer (HBX) 18, 49
HUB10.3 ... 9, 39

I
IEC ... 78
Important Symbol ... 7
Input Modes ... 8, 13, 25, 38

Summary Table ... 21
Input Priorities .. 25
Inverting ... 23

L
LBCO (Low Battery Cut-Out) 23, 69
LED Indicators .. 11, 12
Load Grid Transfer .. 18, 50
LoadShed ... 46
Low Battery Cut-In ... 23, 69

M
MATE3 ... 9, 10, 39, 51, 53
Mini Grid .. 18, 49
Modes .. 8

Backup ... 18
Generator ... 14
Grid Tied.. 9, 15, 26, 62, 67
GridZero .. 19
Mini Grid .. 18, 49
Summary Table ... 21
Support ... 14
UPS .. 17

Multi-Phase Coordination ... 17

O
Offset ... 38
OPTICS RE .. 9, 10
Output

Frequency .. 17, 24
Voltage .. 24

P
Parallel Stacking ... 40
Power Save .. 43

R
Ranks, Power Save ... 43
Regulatory .. 67
Relay AUX ... 46
Remote Temperature Sensor (RTS) 37
RoHS ... 67

S
Safety ... 7
Search .. 24
Sell Status ... 62
Series Stacking .. 40
Series/Parallel Stacking ... 41
Settings ... 71
Silent

Charging ... 32
Power Save .. 43

Source Status .. 47
Specifications

Electrical .. 63
Environmental .. 66
Mechanical ... 66
Regulatory .. 67

Stacking .. 39, 50, 69
Charging ... 29
Input .. 17, 27
Parallel ... 40
Power Save ... 44
Series .. 40
Series/Parallel .. 41
Three-Phase ... 42

Status Indicators .. 12
Support ... 14
Switch .. 10
Symbols Used ... 7
System Display .. 9, 39, 51, 53

Stacking... 40, 41, 42

T
Temperature ... 60, 66, 69
Temperature Compensation ... 37
Terms and Definitions .. 78
Test Points .. 53
Three-Phase Stacking ... 42
Timers

Absorption ... 31
Equalize ... 36

Index

900-0167-01-00 Rev B 81

Float .. 33
Transfer Relay ... 25, 28
Troubleshooting .. 53

Disconnect Messages ... 61
Error Messages .. 58
Sell Status Messages ... 62
Warning Messages .. 59

U
UL1741 .. 9, 17, 67
UL1778 .. 67
Updating Firmware .. 50, 71

UPS ... 17

V
Vent Fan Control .. 47

W
Warning Symbol .. 7
Warnings .. 59
Website .. 50, 71

Index

82 900-0167-01-00 Rev B

This page intentionally left blank.

Index

900-0167-01-00 Rev B 83

This page intentionally left blank.

900-0167-01-00 Rev B

Masters of the Off-Grid.™ First Choice for the New Grid.

Corporate Headquarters
17825 – 59th Avenue N.E.
Suite B
Arlington, WA 98223 USA
+1.360.435.6030

European Office
Hansastrasse 8
D-91126
Schwabach, Germany
+49.9122.79889.0

