
HUB
Communications Manager
User’s Manual

1

About OutBack Power Systems

OutBack Power Systems is a leader in advanced energy conversion technology. Our products include

true sine wave inverter/chargers, maximum power point charge controllers, system communication

components, as well as breaker panels, breakers, accessories, and assembled systems.

Notice of Copyright

OutBack HUB Communications Manager User’s Guide © 2008 All rights reserved.

Disclaimer

UNLESS SPECIFICALLY AGREED TO IN WRITING, OUTBACK POWER SYSTEMS:

(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.

Date and Revision: June 25, 2008

Contact Information

OutBack Power Systems

19009 62nd Ave. NE, Arlington, WA 98223

Phone (360) 435-6030

Fax (360) 435-6019

www.outbackpower.com

2

Warranty Introduction

Dear OutBack Customer,

Thank you for your purchase of OutBack products. We make every eff ort to assure our power

conversion products will give you long and reliable service for your renewable energy system.

As with any manufactured device, repairs might be needed due to damage, inappropriate use, or

unintentional defect. Please note the following guidelines regarding warranty service of OutBack

products:

• Any and all warranty repairs must conform to the terms of the warranty.

• All OutBack equipment must be installed according to their accompanying instructions and

manuals with specifi ed over-current protection in order to maintain their warranties.

• The customer must return the component(s) to OutBack, securely packaged, properly addressed,

and shipping paid. We recommend insuring your package when shipping. Packages that are not

securely packaged can sustain additional damage not covered by the warranty or can void warranty

repairs.

• There is no allowance or reimbursement for an installer’s or user’s labor or travel time required to

disconnect, service, or reinstall the damaged component(s).

• OutBack will ship the repaired or replacement component(s) prepaid to addresses in the continental

United States, where applicable. Shipments outside the U.S. will be sent freight collect.

• In the event of a product malfunction, OutBack cannot bear any responsibility for consequential

losses, expenses, or damage to other components.

Please read the full warranty at the end of this manual for more information.

3

EU Declaration of Conformity
In accordance with EN 45014:1998

We ... OutBack Power Systems

Of ... 19009 62nd Ave NE

 Arlington, WA 98223 USA

Declare that:

Model name/number MATE, MATE2, MATE_B, HUB4, HUB10

Has been designed and manufactured to the following specifi cations:

73/23/EEC ... The Low Voltage Directive and its’ amending directives

As the manufacturer, we declare that the equipment named above has been designed to comply with

the relevant sections of the above referenced specifi cations. The unit complies with all essential require-

ments of the Directives.

Done at Arlington, WA USA

On 1/22/08

08

4

OUTBACK HUB

Communications Manager

INSTALLATION GUIDELINES AND SAFETY INSTRUCTIONS

SAVE THESE INSTRUCTIONS

Read all instructions, cautionary markings, and all appropriate sections of this installation and user

manual as well as other component manuals before using the system.

Be cautious around electricity, electrical components, and batteries. Shocks, burns, injury, and even

death can occur if an installer comes in contact with electricity.

This product is intended to be installed as part of a permanently grounded electrical system .

• The OutBack HUB is designed for indoor installation or installation inside a weatherproof enclosure.

• All wiring voltage is less than 30 volts DC (CAT5e communications cable) and considered a “limited

energy circuit” which normally does not require conduit (consult your local code for specifi c

installation requirements).

• Install all components and wiring according to national and local electrical and building codes. This

may include submitting a plan to the local building department and passing an inspection.

• For full system protection, one FLEXware Surge Protector per FX Series Inverter/Charger should be

installed.

OutBack Power Systems cannot be responsible for system failure, damages, or injury resulting from

improper installation of their products.

NOTE: In the United States, it is a UL 1741 requirement for a grid-tie system to have surge protection.

Installing an OutBack FW-SP is also recommended if your AC source is irregular or unreliable with

power surges (due to a lower quality generator or inconsistent utility power, for instance).

5

INTRODUCTION

OutBack Power Systems’ HUB System Communications Manager allows multiple OutBack

devices to connect and integrate at one point via CAT5e cable WITH RJ45 modular jacks.

There are two HUB Communication Manager products:

• HUB 4, which has four component ports plus a MATE port

• HUB 10, which has ten component ports plus a MATE port

When the MATE is attached to the HUB 4, it can display and manage any combination of four

FX Series Inverters/Chargers and OutBack Charge Controllers. The OutBack HUB 10 allows the

MATE to control up to 10 OutBack products of any combination.

NOTE: The OutBack HUB communicates stacking phase, load share, and incremental start-

up and shut down information directly among the FX Series Inverter/Chargers. The HUB is

powered by any FX or OutBack Charge Controller connected to it.

Both the HUB 4 and HUB 10 are the same size,
but diff er in the number of available ports.

The snap-on wiring
cover protects cabling,
eliminating their
accidental plugging
and unplugging,
resulting in a cleaner
installation.

Gently spread the ends of

the cover to remove it.

6

HUB 10 and HUB 4 Parts

Each HUB comes with suffi cient fasteners, cables and bushings for most common installations. Please

see the enclosed hardware kit for specifi c parts.

Accessories

OBCATV-3 Three-foot CAT5e cable with green jacket

OBCATV-6 Six-foot CAT5e cable with green jacket

OBCATV-10 Ten-foot CAT5e cable with green jacket

OBCATV-50 Fifty-foot CAT5e cable with green jacket

Mounting

The OutBack HUB can be wall-mounted in any orientation. Both the FLEXware 500 and 1000 systems

as well as previous OutBack enclosures have mounting holes for convenient HUB installation.

To mount a HUB to either a FLEXware 500 or 1000:

 • Remove the knockout(s) from the side of the 500 or 1000

 • Insert the snap-in bushing(s) supplied with the HUB.

 • Secure the HUB using the supplied #10 sheet metal screws.

 • Pull the CAT5e cable(s) through the knockout(s) and attach to the HUB Port(s).

To mount to a wall or other secure non-enclosure surface:

Either HUB model can be attached using two 1 5/8” drywall screws or their equivalent.

FLEXware 500 AC Enclosure HUB 4 attached to enclosure

Conduit knockout
removed

Openings for #10 X 1/2”
Phillips screws (included
with each HUB)

CAT5e cables are protected by
bushing inserted into conduit
knockout

7

HUB Operation

When the fi rst powered OutBack product plugs into the HUB:

• The HUB will go through a power up sequence that fl ashes all of its LEDs.

• The POWER LED will remain on any time that one or more powered OutBack products are

connected.

• After the MATE is connected it will start communicating with all connected devices.

• Each Port has an LED associated with it that is visible through the cover.

• Any device that is plugged in should have a fl ickering LED when the MATE is

 communicating with it.

Note: In order to operate correctly, the HUB requires that the MATE be code version 2.0 or higher. (See

“Checking the MATE Version” in the Troubleshooting section and/or see the MATE User Manual for

more information.)

 10 9 8 7 6 5 4 3 2 1 2nd 1st
 MATE MATE

• With the HUB mounted, plug in the FX Inverter/Chargers starting with Port 1.

• Port 1’s FX is the Master FX in a multiple FX system.

• When all the FXs are connected to the HUB, connect the Charge Controllers in any

order.

• After all devices are connected to the HUB, the MATE is always plugged in last using

the 1st MATE port.

• The 2nd MATE is inactive and should not be used.

• Connections can be made with FXs or OutBack Charge Controllers already powered

up or simply power up all devices when the connections to the HUB are complete.

• After the devices are powered, the MATE will power up when it is connected; it will

display a greeting and software revision information (see page 11)

• FX AC input breakers and AC output breakers should be open until stacking pro-

gramming is complete.

• To operate, the HUB requires at least one FX or Charge/Controller to be plugged in.

• The MATE must be repolled to recognize any devices connected after it’s activated

(see page 12)

The Master FX plugs into Port 1

Connecting to the HUB

HUB Ports (HUB 10)

2nd MATE
Port is not
used

8

Common Wiring Confi gurations

Single FX Series Inverter/Charger and OutBack Controller

• Plug the FX into Port 1 of the HUB.

• The Charge Controller and any future OutBack devices can be plugged into any

 remaining non-MATE ports.

Multiple OutBack Charge Controllers Only

• Plug one Charge Controller into Port 1 and the others into any remaining ports.

• A FLEXnet DC can be plugged into a remaining port as well.

Series/Parallel Phase-Stacked FX Series Inverter/Chargers

• The FX designated as the Master must be plugged into Port 1.

• Plug additional FXs in remaining ports in numerical order followed by any OutBack Charge

Controllers.

• Some PC monitoring software requires that 120/240 VAC series-stacked or series

 parallel stacked FX Systems be wired with all LEG 1 (L1) phased FXs as odd numbered

Ports and all LEG 2 (L2) phased FXs as even numbered Ports. This arrangement

also makes programming the FX Slave power save level settings more intuitive.

Three- Phase FX Series Inverter/Charger Stacking

• Connect the Master FX (Phase A) to Port 1.

• Connect the phase B Slave to Port 2.

• Connect the phase C Slave to Port 3.

• The HUB jumper must be in the three phase position as described in the three- phase

stacking section (please see next page).

• Other OutBack devices can be plugged into any unused ports. Currently, only three

inverters can be confi gured in a three-phase arrangement, but additional non-stacked

 inverters—all of which must be Masters—can be plugged into any of the unused ports of

the HUB.

• These non-stacked inverters can only power loads that are independent of the three-phase

loads; additional AC load panels will be required.

9

Three-Phase Stacking Only

The OutBack HUB is shipped from the factory setup for series (120/240 VAC split phase) and/or

parallel (120 VAC or 230 VAC single phase) stacking. If three-phase stacking is desired, the cover

must be removed and a jumper position changed. For three-phase stacking using a HUB 4:

1. Remove the black snap on wiring cover and all cables plugged into the HUB.

 Label the cables to avoid confusion when

 reconnecting.

2. Remove the four Phillips screws from the

 bottom of the HUB.

3. Remove bottom cover and remove the four

 Phillips screws holding the green PCB to

 the upper cover.

 PCB removed

Bottom cover removed

Jumper

10

4. Move the plug-in jumper from the series/parallel location to the three-phase location.

5. Replace the PCB and bottom cover, the snap on wiring cover, and all CAT5e cables..

For three-phase stacking using a HUB 10, follow the same disassembly and assembly instructions as for

a HUB 4, but note that the jumper is in a diff erent location as shown below.

Series/Parallel location Three-Phase location

HUB 10 PCB

Plug-in jumper

Jumper in series/
parallel location

Jumper in
three-phase
location

11

Sample Network Confi guration

FLEXware 1000 System

OutBack HUB 10 connected to four FX Series Inverter/Chargers and four Charge Controllers

HUB 10 fastened to
side of FLEXware
1000 AC
Enclosure

MATE Power Up

As soon as the MATE cable is plugged into a powered OutBack product, the MATE itself will power-up

and display several information screens.

First Screen

Second Screen

Third Screen

• “Code” dictates the MATE’s operation and

features

• “Serial #” matches the bar code sticker inside

the MATE, behind the back cover

• “Screen EE” refers to the MATE’s menu system

G’day Mate

(C) 2008

 OutBack

 Power

 Systems

Version

Code 4.0.5 OxBF5B

Serial # : 00000000

Screen EE 4.2.3

12

MATE has found the HUB

Port Assignment screen follows the “HUB

Found” screen, each Port showing the

product connected to it

While navigating the various screens

and menus in the MATE, the information

displayed often only applies to a single

device on a single Port. In these cases,

the Port number is displayed in the upper

right hand corner of the MATE screen.

To navigate through the Ports, use the

<PORT> soft key.

Silent P01
inv 0.0 kw zer 0.0 kw
chg 0.0kw buy 0.0 kw

DOWN STATUS PORT

SETUP/MATE/PAGE2-----------------

choose category:

PG1 SUMRY COMM PG3

SETUP/MATE/ COMM-------------

choose category:

BACK REPOLL PC DEBUG

Adding a Device to an Operating HUB
Any time an OutBack device is removed or added to a HUB or its Port is changed, the MATE must re-

poll the system to fi nd the locations of all the new or moved devices. This is accomplished by

unplugging and re-plugging the MATE from the HUB, or by the following procedure.

NOTE: Turn off all AC output breakers before connecting and programming new devices added to the

HUB.

MAIN------------------------------------

12:00:00P

SUM STATUS SETUP ADV

SETUP ---------------------------

choose device:

FX MATE

SETUP/MATE/PAGE1-----------------

mate code rev: 4.0.5

choose category:

CLOCK CNT GLOW PG2

From the MAIN screen, press
the <SETUP> soft key

Press the <MATE> soft key Press the <PG2> soft key

Press the <COMM> soft key Press the <REPOLL> soft
key

Searching

for Devices

HUB FOUND

Port Assignment

1> FX 2> MX 3> 4>

5> 6> 7> 8>

9> 10> 2M>

After repolling, the MATE will
display a Searching for Devices
screen followed by the Port
Assignment screen before
returning to the choose category
screen. MATEs with software
revision 4.0.0 or higher repoll
automatically every 30 seconds.

13

Troubleshooting

Problem

HUB power LED does not light

MATE does not fi nd the hub

MATE does not see all connected

devices

MATE displays a ‘COMM ERROR’

Action

The HUB is powered from OutBack Power FXs or

Charge Controllers. Be sure all DC breakers for

HUB-connected devices are on. Check or replace

connecting CAT5e cables if needed.

Check the MATE code version is 2.0 or higher. Check

and if necessary replace CAT5e cables connecting

any device to the HUB.

Verify that all connected devices have DC power

applied and are functioning properly. Check or

replace CAT5e cables running from the HUB to the

OutBack products. If any OutBack products were

added or moved on the HUB while the MATE was

powered, follow the instructions in Adding a Device

to an Operating HUB section

If the MATE receives too many interrupted or

corrupt communications with HUB-attached

devices, it will display a COMM ERROR screen.

Choosing VIEW DEBUG brings up a screen listing

all ports and accumulated errors. Any Port

experiencing errors can be found by the error count

after the Port number. In the example below, Port

4 has a large number of errors detected (04:025

means Port 4: showing 25 errors). Pressing any key

will return to the SETUP/MATE/COMM screen, which

allows error counts to be reset using the ‘RSET’
button. The DEBUG screen can be re-displayed by

using the VIEW button, or user can get back to the

SETUP menu by using the BACK button. Use the

information on the DEBUG screen to locate the

problem device. Make sure the device’s DC breaker
is on, and that it is operating correctly. Check or

replace CAT5e cables running from the HUB to that

device.

25 errors on Port 4

00:000 01:000 02:000

03:000 04:025 05:001

06:001 07:001 08:001

09:001 10:001 2M:001

14

TWO YEAR LIMITED WARRANTY INFORMATION
Hub Communications Manager Products

OutBack Power Systems, Inc. (“OutBack”) provides a two year (2) limited warranty (“Warranty”) against

defects in materials and workmanship for its Hub Communications Manager Products (“Product(s)”) if

installed in fi xed location applications.

The term of this Warranty begins on the Product(s) date of manufacture or the initial purchase date as

indicated on the warranty registration card submitted to OutBack, whichever is greater. This Warranty

applies to the original OutBack Product(s) purchaser, and is transferable only if the Product(s) remains

installed in the original use location. The warranty does not apply to any Product(s) or Product(s) part

that has been modifi ed or damaged by the following:

• Installation or Removal;

• Alteration or Disassembly;

• Normal Wear and Tear;

• Accident or Abuse;

• Corrosion;

• Lightning;

• Repair or service provided by an unauthorized repair facility;

• Contrary to manufacturer product instructions;

• Fire, Floods or Acts of God;

• Shipping or Transportation;

• Incidental or consequential damage caused by other components of the power system;

• Any product whose serial number has been altered, defaced or removed; or

• Any other event not foreseeable by OutBack.

OutBack’s liability for any defective Product(s), or any Product(s) part, shall be limited to the repair

or replacement of the Product(s), at OutBack’s discretion. OutBack does not warrant or guarantee

workmanship performed by any person or fi rm installing its Product(s). This Warranty does not cover

the costs of installation, removal, shipping (except as described below), or reinstallation of Product(s).

Revision.2008-04-01

15

To request warranty service, you must contact OutBack Technical Services at (360) 435-6030 or sup-

port@outbackpower.com within the eff ective warranty period. OutBack Technical Support will at-

tempt to troubleshoot the product and validate that the failure is product related. If warranty service

is required, OutBack will issue a Return Material Authorization (RMA) number. A request for an RMA

number requires all of the following information:

1. Proof-of-purchase in the form of a copy of the original Product(s) purchase invoice or receipt

confi rming the Product(s) model number and serial number;

2. Description of the problem; and

3. Shipping address for the repaired or replacement equipment.

After receiving the RMA number, pack the Product(s) authorized for return, along with a copy of the

original purchase invoice, in the original Product(s) shipping container(s) or packaging providing

equivalent protection and mark the outside clearly with the RMA number. The sender must prepay all

shipping charges to the agreed upon OutBack Power Systems location, and insure the shipment, or

accept the risk of loss or damage during shipment. OutBack is not responsible for shipping damage

caused by improperly packaged Products, the repairs this damage might require, or the costs of these

repairs. If, upon receipt of the Product(s), OutBack determines the Product(s) is defective and that the

defect is covered under the terms of this Warranty, OutBack will then and only then ship a repaired or

replacement Product(s) to the purchaser freight prepaid, non-expedited, using a carrier of OutBack’s

choice, where applicable.

The warranty period of any repaired or replacement Product is twelve (12) months from the date of

shipment from OutBack, or the remainder of the initial warranty term, which ever is greater.

THIS LIMITED WARRANTY IS THE EXCLUSIVE WARRANTY APPLICABLE TO OUTBACK PRODUCTS.

OUTBACK EXPRESSLY DISCLAIMS ANY OTHER EXPRESS OR IMPLIED WARRANTIES OF ITS PRODUCTS,

INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A

PARTICULAR PURPOSE. OUTBACK ALSO EXPRESSLY LIMITS ITS LIABILITY IN THE EVENT OF A PRODUCT

DEFECT TO REPAIR OR REPLACEMENT IN ACCORDANCE WITH THE TERMS OF THIS LIMITED WARRANTY

AND EXCLUDES ALL LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, INCLUDING

WITHOUT LIMITATION ANY LIABILITY FOR PRODUCTS NOT BEING AVAILABLE FOR USE OR LOST

REVENUES OR PROFITS, EVEN IF IT IS MADE AWARE OF SUCH POTENTIAL DAMAGES. SOME STATES (OR

JURISDICTIONS) MAY NOT ALLOW THE EXCLUSION OR LIMITATION OF WARRANTIES OR DAMAGES, SO

THE ABOVE EXCLUSIONS OR LIMITATIONS MAY NOT APPLY TO YOU.

Revision.2008-04-01

16

HUB Communcations Manager
Limited Warranty Registration
Complete this form and return it to:

Outback Power Systems Inc.

19009 62nd Ave. NE
Arlington, WA 98223

NOTE: Please submit a copy (not the original) of the Product purchase invoice, which confi rms the date

and location of purchase, the price paid, and the Product Model and Serial Number.

HUB Comunications Manager Limited Warranty Registration

System Owner

Name: _______________________________ Country: ______________________________

Address: ______________________________ Telephone Number: ______________________

City, State, Zip Code: ____________________ E-mail: ________________________________

Product

Product(s) Model Number(s): ______________ Sold by: ______________________________

Product(s) Serial Number(s):_______________ Purchase Date: _________________________

Please circle factors aff ecting your purchase decision:

• Price • Product Reputation • Product Features

• Reputation of OutBack Power Systems • Value

System

System Install/Commission Date: ______________ Total Nominal System AC Output in KW:________

Nominal System AC Voltage: __________________ System Battery Bank Size (Amp Hours):_________

Type of Batteries: ___________________________

Are you using a generator with this system? (Circle One): Yes No

If yes, please list the make and model: _______________________

If yes, is the generator’s output is (Circle One): AC DC

Installer:

Contractor Number (If Applicable) _____________ Installer Address: __________________________

Installer City, State, Zip: ______________________ Installer E-mail:____________________________

*Extended Warranty
OutBack Power Systems off ers an optional three (3) year extension to the standard two (2) year Limited
Warranty for the Hub Communications Manager Products. To request a 3-year Limited Warranty extension
for a total eff ective warranty coverage period of fi ve (5) years; include a check or money order in the
amount of $50USD for a Hub 10 or $35USD for a Hub 4 payable to OutBack Power Systems, Inc. along with
your Warranty Registration.

Revision.2008-04-01

17

European Sales Offi ce

C/ Castelló, 17

08830 - Sant Boi de Llobregat

BARCELONA, España

Phone: +34.93.654.9568

Corporate Offi ce

19009 62nd Avenue NE

Arlington, WA USA

(+1) 360-435-6030

www.outbackpower.com 900-0004-01-00 REV B

