
—

Po
w

er
V

al
ue

 1
1

R
T

 G
2

6
-1

0
 k

VA

—
USER MANUAL

PowerValue 11 RT G2
6-10 kVA

2 A B B U P S PRO D U C T S A N D S O LUTI O N S

—
About this manual

File name : 04-3788_ABB_OPM_PVA11 6-10kVA-RT_G2_EN_REV-C
UPS model : PowerValue 11 RT G2 6-10 kVA
Date of issue : 06.04.2018
Issued by : Product Marketing
Checked by : R&D
 After Sales
Article number : 04-3788
Document number : 4NWD003231
Revision : D

The following symbols are used in this manual,
the list below explains each symbol.

—
Document information

—
Safety symbols and warnings

This symbol in conjunction with the signal word “DANGER” indicates an imminent electrical
hazard. Failure to observe the related safety note may cause injury, death or equipment damage.

This symbol in conjunction with the signal word “WARNING” indicates a potentially dangerous
situation. Failure to observe may cause injury, death or equipment damage.

This symbol in conjunction with the signal word “NOTE” indicates operator tips or particularly
useful or important information for the use of the product. This symbol and wording does not
indicate a dangerous situation.

This symbol indicates that reading the instruction manual/booklet before starting work or before
operating equipment or machinery is compulsory.

Recycle.

Do not dispose of with ordinary trash.

3

—
Contents

1	 Important safety instructions . 5
1.1	 Operator precautions . 5
1.2	 Environmental considerations . 5
1.3	 Declaration of safety conformity and CE marking . 6
1.4	 Inquiries . 6
1.5	 Operation . 7

2	 Maintenance . 8

3	 Installation . 9
3.1	 Delivery, transportation, positioning and storage . 9

3.1.1 Receipt of the UPS and visual inspection . 9
3.1.2 Unpacking list . 9
3.1.3 Storage of UPS . 9

3.2	 Site planning and positioning . 10
3.2.1 Planning before the installation . 10
3.2.2 Positioning . 10
3.2.3	 Rack mount installation . 10
3.2.4	 Standalone / tower installation . 11

3.3	 General characteristics . 13
3.3.1	 UPS front panel . 13
3.3.2	 UPS rear panel . 13

3.4	 Electrical installation . 15
3.4.1	 Commissioning . 15
3.4.2	 Recommended cable sections and fuse ratings . 15
3.4.3	 Connections . 16
3.4.4	 PDU terminal block access (optional) . 16
3.4.5	 Parallel installation operation . 17

4	 Operation . 20
4.1	 Control panel . 20

4.1.1	 Selection keys . 20
4.1.2	 LED’s status indicators . 20
4.1.3	 LCD . 21

4.2	 Operating mode . 22
4.3	 UPS start-up and shutdown . 23

4.3.1	 UPS start-up . 23
4.3.2	 UPS shutdown . 23

4.4	 Display functions . 24
4.5	 User settings . 25
4.6	 LCD operation . 26

4.6.1	 Main menu . 26
4.6.2	 UPS status menu . 26
4.6.3	 Measurement menu . 27
4.6.4	 Event log menu . 27
4.6.5	 Control menu . 28
4.6.6	 Identification menu . 28
4.6.7	 Setting menu . 29

4 A B B U P S PRO D U C T S A N D S O LUTI O N S

5	 Communication . 30
5.1	 RS-232 port . 30
5.2	 USB port . 31
5.3	 Emergency power off . 31

5.3.1	 Dry IN . 31
5.3.2	 Dry OUT . 31

5.4	 Network management card (optional) . . 32
5.4.1	 Installing a serial network management card (optional) 32
5.4.2	 Monitoring software . 32

6	 Troubleshooting . 33
6.1	 Fault identification and rectification . 33
6.2	 Accessing alarms . 33
6.3	 Silencing the alarm . 36

Appendix A . 37

Appendix B . 38

5

—
1	 Important safety instructions

1 IM P O RTA NT S A FE T Y I NS TR U C TI O NS

Always follow the precautions and instructions
described in this manual. Any deviations from the
instructions may result in electric shock or cause
accidental load loss.

ABB DOES NOT TAKE ANY RESPONSIBILITY FOR
DAMAGES CAUSED THROUGH INCORRECT USE
OF THE UPS SYSTEM.

To operate the UPS with optimal efficiency, your
installation site should meet the environmental
parameters outlined in this user manual.
Excessive amounts of dust or moisture in the
operating environment may cause damage or
lead to malfunction. The UPS should always be
protected from the weather and sunshine.
The operating environment must meet the
weight, airflow, size and clearance requirements
specified in the technical datasheet.

—
1.1	 Operator precautions

—
1.2	 Environmental considerations

DANGER

DO NOT REMOVE ANY SCREWS FROM
THE UPS SYSTEM OR FROM THE BATTERY
CABINET: DANGER OF ELECTRICAL SHOCK.

DANGER

HIGH FAULT CURRENTS (LEAKAGE
CURRENTS). BEFORE CONNECTING THE
MAINS ENSURE THAT THE UPS IS EARTHED!

DANGER

DISPLAY A WARNING LABEL ON ALL
PRIMARY POWER ISOLATORS INSTALLED
AWAY FROM THE UPS AREA TO WARN
ELECTRICAL MAINTENANCE PERSONNEL
THAT THE CIRCUIT FEEDS A UPS.

MAKE SURE THAT WARNING LABEL
CONTAINS THE FOLLOWING TEXT OR
EQUIVALENT: “ISOLATE THE UPS
(UNINTERRUPTIBLE POWER SUPPLY)
BEFORE WORKING ON THIS CIRCUIT.”

Under no circumstances should the UPS be
installed in an airtight room, in the presence of
flammable gases, or in an environment exceeding
the environmental requirements specified below.
An ambient temperature of +20°C to +25°C is
recommended to achieve a long life of the UPS
and batteries. The cooling air entering the UPS
must not exceed +40 °C and the humidity should
be below 95 percent (non-condensing).

READ THIS IMPORTANT SAFETY
INSTRUCTION CHAPTER BEFORE
READING THE OPERATING MANUAL

6 A B B U P S PRO D U C T S A N D S O LUTI O N S

The PowerValue 11 RT G2 6-10 kVA is designed,
manufactured and commercialized in accordance
with the EN ISO 9001 standard relating to quality
management systems.

These products conform with the
following directives:
•	 2014/35/EU Low voltage directive
•	 2014/30/EU Electromagnetic Compatibility

directive (EMC)
•	 2011/65/EU Restriction of the use of certain

hazardous substances (RoHS) directive

Inquiries regarding the UPS should be
addressed to the local ABB office or agent
authorized by ABB. Note the type code and
the serial number of the equipment before

contacting ABB or authorized agent. The
serial number is shown on the nameplate
of the product. For further information on
troubleshooting, see Chapter 6.

—
1.3	 Declaration of safety conformity and CE marking

WARNING

DO NOT DISCONNECT THE MAINS CABLE
FROM THE UPS OR THE BUILDING WIRING
SOCKET DURING OPERATION AS THIS
REMOVES THE GROUND FROM THE UPS
AND ALL CONNECTED LOADS.

NOTE

PRESS THE OFF BUTTON TO FULLY
DISCONNECT THE UPS. ENSURE THE UPS IS
ON BYPASS OR ON STANDBY MODE BEFORE
DISCONNECTING IT FROM THE MAINS.

NOTE

TO REDUCE THE RISK OF FIRE, CONNECT
THE UPS TO A CIRCUIT PROVIDED WITH
BRANCH CIRCUIT OVERCURRENT
PROTECTION WITH AN AMPERE RATING IN
ACCORDANCE WITH THE IEC/EN 60934
STANDARD OR YOUR LOCAL ELECTRICAL
CODE.

SEE TECHNICAL SPECIFICATIONS FOR
RECOMMENDATIONS.

WARNING

INDISCRIMINATE OPERATION OF
SWITCHES MAY CAUSE OUTPUT LOSS
OR DAMAGE TO EQUIPMENT.

WARNING

NEVER DISPOSE OF BATTERIES IN A FIRE
AS THEY MAY EXPLODE.

WARNING

DO NOT OPEN OR DAMAGE
THE BATTERIES.

WARNING

RELEASED ELECTROLYTE IS HARMFUL
TO THE SKIN AND EYES.

—
1.5	 Operation

—
1.4	 Inquiries

These products also meet the following
product standards:

—
Table 1: Standards

Product Standards

Safety IEC/EN 62040-1:2008+A1:2013

EMC IEC/EN 62040-2:2006

Performance IEC/EN 62040-3

ESD IEC 61000-4-2: Level 3

Radiated field IEC 61000-4-3: Level 3

EFT IEC 61000-4-4: Level 4

Fast transients IEC 61000-4-5: Level 4

Electromagnetic field IEC 61000-4-6: Level 3

Conducted magnetic field IEC 61000-4-8: Level 4

RoHS IEC/EN50581:2012

71 IM P O RTA NT S A FE T Y I NS TR U C TI O NS

PowerValue 11 RT G2 6-10 kVA UPS requires only
minimal maintenance.

Charge the UPS regularly to maximize the
expected life of the battery. When connected to
mains power, the UPS charges the batteries and
prevents the batteries from overcharging and
over-discharging.

•	 Replace the batteries when the battery service
life has been exceeded (around three to five
years at 25°C ambient temperature). Contact
your local ABB or an agent authorized by ABB
for replacements.

•	 Charge the UPS once every four to six months
if it is not used regularly.

•	 In high-temperature regions, charge and
discharge the battery every two months.
The standard charging time should be at
least 12 hours.

•	 Replace the battery when the discharge time
is less than 50 percent of specified after fully
charging. Check the battery connection or
contact your local dealer to order a new battery.

DANGER

COMPONENTS INSIDE THE UPS ARE
CONNECTED TO THE BATTERY EVEN
WHEN THE UPS IS DISCONNECTED FROM
THE MAINS POWER SUPPLY.

DANGER

DISCONNECT THE BATTERIES BEFORE
CARRYING OUT ANY KIND OF SERVICE
AND/OR MAINTENANCE. VERIFY THAT NO
CURRENT IS PRESENT, AND NO
HAZARDOUS VOLTAGE EXISTS IN THE
CAPACITOR OR BUS CAPACITOR
TERMINALS.

DANGER

THE BATTERY CIRCUIT IS NOT ISOLATED
FROM THE INPUT VOLTAGE. HAZARDOUS
VOLTAGES MAY OCCUR BETWEEN THE
BATTERY TERMINALS AND THE GROUND.
VERIFY THAT NO VOLTAGE IS PRESENT
BEFORE SERVICING.

DANGER

A BATTERY CAN PRESENT A RISK OF
ELECTRICAL SHOCK AND HIGH SHORT
CIRCUIT CURRENT. THE FOLLOWING
PRECAUTIONS SHOULD BE OBSERVED
WHEN WORKING ON BATTERIES:
•	 REMOVE WATCHES, RINGS OR OTHER

METAL OBJECTS
•	 MAKE USE OF PROPER PPE (PERSONAL

PROTECTION EQUIPMENT) AS PER
LOCAL POLICIES AND RULES

	- WEAR FLAME/ARC RESISTANT
WHOLE BODY CLOTHING

	- WEAR SUITABLE VOLTAGE RATED
GLOVES

	- USE SAFETY DIELECTRIC FOOTWEAR
	- WEAR ARC FLASH FACE SHIELD
	- USE VOLTAGE RATED TOOLS

•	 DO NOT LAY TOOLS OR METAL PARTS
ON TOP OF BATTERIES

•	 DISCONNECT THE CHARGING SOURCE
PRIOR TO CONNECTING OR
DISCONNECTING BATTERY TERMINALS.

WARNING

REPLACE BATTERIES WITH THE SAME
NUMBER AND SAME TYPE OF BATTERIES.

WARNING

REPLACE FUSES ONLY WITH FUSES OF
THE SAME TYPE AND OF THE SAME
AMPERAGE TO AVOID FIRE HAZARDS.

—
2	 Maintenance

8 A B B U P S PRO D U C T S A N D S O LUTI O N S

—
2.1	 UPS disposal and recycling

2.1.1 For professional users in the European Union

THE CROSSED –OUT WHEELED BIN
SYMBOL ON THE PRODUCT(S) AND / OR
ACCOMPANYING DOCUMENTS MEANS
THAT USED ELECTRICAL AND
ELECTRONIC EQUIPMENT (WEEE)
SHOULD NOT BE MIXED WITH GENERAL
HOUSEHOLD WASTE.

IF YOU WISH TO DISCARD ELECTRICAL
AND ELECTRONIC EQUIPMENT (EEE),
PLEASE CONTACT YOUR DEALER OR
SUPPLIER FOR FURTHER INFORMATION.

DISPOSING OF THIS PRODUCT
CORRECTLY WILL HELP SAVE VALUABLE
RESOURCES AND PREVENT ANY
POTENTIAL NEGATIVE EFFECTS ON
HUMAN HEALTH AND THE ENVIRONMENT,
WHICH COULD OTHERWISE ARISE FROM
INAPPROPRIATE WASTE HANDLING.

2.1.2 For disposal in countries outside of the
European Union

THE CROSSED –OUT WHEELED BIN
SYMBOL IS ONLY VALID IN THE EUROPEAN
UNION (EU) AND MEANS THAT USED
ELECTRICAL AND ELECTRONIC EQUIPMENT
(WEEE) SHOULD NOT BE MIXED WITH
GENERAL HOUSEHOLD WASTE.

IF YOU WISH TO DISCARD THIS PRODUCT
PLEASE CONTACT YOUR LOCAL
AUTHORITIES OR DEALER AND ASK FOR
THE CORRECT METHOD OF DISPOSAL.

DISPOSING OF THIS PRODUCT
CORRECTLY WILL HELP SAVE VALUABLE
RESOURCES AND PREVENT ANY
POTENTIAL NEGATIVE EFFECTS ON
HUMAN HEALTH AND THE ENVIRONMENT,
WHICH COULD OTHERWISE ARISE FROM
INAPPROPRIATE WASTE HANDLING.

9

—
3	 Installation

3 I NS TA L L ATI O N

3.1.1 Receipt of the UPS and visual inspection
When receiving the UPS, carefully examine the
packing container and the UPS for any signs of
physical damage. In case of damage, notify the
carrier immediately.

The packing container of the UPS protects it
from mechanical and environmental damage.
To increase protection, the UPS is wrapped in a
plastic sheet. Keep the packaging for later re-use.

3.1.2 Unpacking list
After examining the package, open the box
and check the following items are included:
•	 1 x PowerValue 11 RT G2 UPS
•	 1 x user manual
•	 2 x UPS stands (support)
•	 4 x M4 round screw (UPS stands)
•	 EPO contactor
•	 Dry contactor
•	 1 x IEC C13-C14 cable
•	 1 x monitoring software CD
•	 1 x 15-pin communication cable

(for parallel systems)
•	 RS232 cable
•	 1 x USB cable

Rack-mounting accessories (full rack-mounting
kit can be purchased separately):
•	 2 x 90° rack mounting brackets
•	 4 x M6 clip nuts
•	 12 x M6 screws
•	 4 x M4 screws

Examine the UPS for any signs of damage and
ensure that the received UPS corresponds to the
material indicated in the delivery note. Notify
your carrier or supplier immediately in case of
any damage.

3.1.3 Storage of UPS
If you plan to store the UPS prior to use, keep it
in a dry, clean and cool storage room with an
ambient temperature between -15 °C to +60°C
and humidity of less than 95 percent (non-
condensing). If the packing container has been
removed, protect the UPS from dust. Always keep
the UPS in an upright position and do not drop.

—
3.1	 Delivery, transportation, positioning and storage

10 A B B U P S PRO D U C T S A N D S O LUTI O N S

3.2.1 Planning before the installation
To ensure a long service life, install the unit
in a position where any danger to the UPS
is minimized:
•	 Install the UPS indoors.
•	 Leave 50 cm of space on each side of the

cabinet to allow cooling airflow and ensure
that the circulation of air to the ventilation
slits is not obstructed.

•	 Avoid excessively high temperatures and
excessive moisture.

•	 Make sure that the surface is solid and flat.

3.2.2 Positioning
PowerValue 11 RT G2 can be mounted in a rack
or installed in a standalone configuration.

WARNING

WATER CONDENSATION MAY OCCUR IF
THE UPS IS UNPACKED IN A VERY LOW
TEMPERATURE. TO AVOID HAZARDS AND
RISK OF ELECTRIC SHOCK, WAIT UNTIL
THE UPS IS FULLY DRY BOTH INSIDE AND
OUTSIDE BEFORE INSTALLING/USING
THE UPS.

3.2.3	 Rack mount installation
3.2.3.1	 UPS
Note that you need a rack-mounting kit
(purchased separately) for this operation. This
procedure is suitable for 19-inch rack cabinet
installation with a maximum depth of 800 mm.

Identify the final position and keep 2U spacing
for this installation.

1.	 Install the ear bracket onto the unit using the
M4 flathead screws (figure 1).

2.	 Slide the unit into the rail kit and make sure to
tighten the rack-mounting screw (figure 3).

If installing additional UPS units, repeat the
steps above for each cabinet.

—
3.2	 Site planning and positioning

—
01

—
03

—
02

—
01 Ear bracket
—
02 Rack rails
—
03 Rack mount
installation

11

3.2.3.2	 External battery modules
Identify the final position and keep 3U spacing
for this installation; it is recommended that this
spacing is provided below the UPS.

1.	 Install the ear bracket onto the unit with the
flathead M4 screw. (figure 1).

2.	 Slide the unit into the rail kit and make sure to
tighten the rack-mounting screw (figure 3).

3.	 Connect the EBM to the UPS with the battery
power cable (figure 4).

NOTE

UP TO FOUR EXTERNAL BATTERY
ENCLOSURES CAN BE CONNECTED TO
THE UPS IN THE SAME WAY AS
SHOWN ABOVE.

NOTE

AFTER CONNECTING THE BATTERY
ENCLOSURES, CONFIGURE THE NUMBER
OF BATTERY MODULES IN THE CONTROL
PANEL (FOR MORE INFORMATION SEE
CHAPTER 4.6.7). SEE APPENDIX C FOR
FURTHER DETAILS.

—
05

—
06

—
04

—
04 Battery module
connection
—
05 Display rotation
—
06 Stabilizer bracket for
external batter module

3.2.4	 Standalone / tower installation
3.2.4.1	 UPS
1.	 Rotate the LCD module to tower direction.

(figure 5).

2.	 Set up the stabilizer bracket then put the unit
into the stabilizer bracket.

3 I NS TA L L ATI O N

12 A B B U P S PRO D U C T S A N D S O LUTI O N S

—
7 Stabilizer bracket for
external batter module

3.2.4.2	 External battery modules
1.	 Set up the extension plate as below and install

it on the UPS stabilizer bracket.
2.	 Install the UPS and EBM individually into the

stabilizer bracket.
3.	 Connect to the UPS with the battery power

cable (refer to rack position installation).

Note:
It is recommended that this unit be installed to
UPS’s righthand side.
If installing an additional unit, place it next to
the previous unit.

—
07

PowerValue

Normal Battery Bypass Fault

10 11 12

2 4 5 6 7 8 91 3

13

—
08 UPS front panel
—
09 UPS rear view

3.3.1	 UPS front panel
Figure 8 shows the front panel of the UPS.

3.3.2	 UPS rear panel
Table 2 and Figures 9, and Table 3 and Figure 10
show the connectors and ports in the UPS and
external battery module rear panel.

—
3.3	 General characteristics

—
09

—
08

—
Table 2: UPS rear panel connectors and ports

1 Dry IN/OUT

2 SNMP/ AS400 slot

3 RJ11 (PDU connection)

4 Parallel card

5 Output breaker

6 Output socket

7 Input/Output terminals

8 Input breaker

9 EBM connector

10 USB

11 RS232

12 EPO

3 I NS TA L L ATI O N

14 1115

13

14 A B B U P S PRO D U C T S A N D S O LUTI O N S

—
10

—
10 External battery
module rear view

—
Table 3: External battery module rear
panel connectors and ports

13 EBM terminal

14 Fuse board cover (to replace EBM fuse)

15 EBM connector

Input main breaker

Line Input

Neutral

AC Contactor

Coil Remote
Switch

Mains
Input

AC Contactor:	 208-240 V, 63 A
		 (PowerValue 11 RT G2 6 kVA)
		 208-240 V, 80 A
		 (PowerValue 11 RT G2 10 kVA)

15

DANGER

RISK OF BACKFEED VOLTAGE. ISOLATE
THE UPS BY INSTALLING AN EXTERNAL
ISOLATING DEVICE BETWEEN THE MAINS
INPUT AND THE UPS.

BEFORE WORKING ON THIS CIRCUIT,
CHECK FOR HAZARDOUS VOLTAGE.

ABB recommends that an external isolating
device is installed between the mains input
and UPS as shown in Figure 12 to protect
against backfeed currents.

—
11 Circuit breaker
—
12 External back-
feed isolation

3.4.1	 Commissioning
The commissioning of the UPS includes the
connection of the UPS and batteries, the verification
of the electrical installation and operating
environment of the UPS, the controlled start-up
and testing of the UPS, and customer training.

WARNING

DO NOT OPERATE IN CASE OF PRESENCE
OF WATER OR MOISTURE.

DANGER

WHEN OPENING OR REMOVING THE UPS
COVERS YOU ARE EXPOSED TO
DANGEROUS VOLTAGES.

3.4.2	 Recommended cable sections and
fuse ratings
When selecting the cable cross-sections and the
protective devices, follow the recommendations
in the technical specifications document or follow
local standards.

DANGER

TO REDUCE THE RISK OF FIRE, THE UNIT
SHOULD ONLY CONNECT TO A CIRCUIT
PROVIDED WITH BRANCH CIRCUIT
OVERCURRENT PROTECTION FOR:
•	 D CURVE 63 A RATING (UPSTREAM

CIRCUIT), FOR 6KVA MODELS,
•	 D CURVE 80 A RATING (UPSTREAM

CIRCUIT), FOR 10KVA MODELS

—
Table 4: Recommended cable cross sections

Model 6K 10K

Protective
earthing
conductor
(min. cross
section)

10 mm^2
(8 AWG)

16 mm^2
(6 AWG)

Input L, N, G
(min conductor
cross section)

10 mm^2
(8 AWG)

16 mm^2
(6 AWG)

Input fuse 63 A 80 A

Output L,N,
(min. conductor
cross section)

10 mm^2
(8 AWG)

16 mm^2
(6 AWG)

—
3.4	Electrical installation

—
11

—
12

3 I NS TA L L ATI O N

L OUT N L IN N

16 A B B U P S PRO D U C T S A N D S O LUTI O N S

3.4.3	 Connections

DANGER

HIGH LEAKAGE CURRENT:
MAKE SURE THAT THE EARTH WIRE IS
CONNECTED.
COMMON INPUT/OUTPUT SOURCES
CONNECTION

WARNING

BEFORE CARRING OUT ANY CONNECTION,
CHECK THAT THE UPSTREAM
PROTECTION DEVICES (NORMAL AC
SOURCE AND BYPASS AC SOURCES) ARE
OPEN “0” (OFF).

To access the terminal blocks, remove the
terminal block cover by unscrewing the two
screws as shown in Figures 13.

WARNING

INDUCTIVE LOADS (FOR EXAMPLE
MONITORS AND LASER PRINTERS) HAVE
A VERY HIGH POWER CONSUMPTION AT
START-UP. IF CONNECTED TO THE UPS,
THE START-UP POWER OF SUCH LOADS
MUST BE TAKEN INTO CONSIDERATION
WHEN CALCULATING THE CAPACITY OF
THE UPS TO PREVENT THE UPS FROM
BEING OVERLOADED AND TURNED OFF.

3.4.4	 PDU terminal block access (optional)

If you ordered the PDU model, please connect
the UPS’s terminal blocks from PDU’s source.
For detailed operation, please refer to PDU’s
user manual.

Connect the AC cable to the terminal blocks;
refer to the indication on the rear panel.

Tie up the AC cable to the rear panel and re-install
the cover of the terminal block.

—
13 Terminal
block cover
—
14 Terminal connections
—
15 PDU terminal
block access

—
13

—
15

—
14

From Utility

UPS 1# UPS 2#

I/P Breaker I/P Breaker I/P Breaker

Mains Breaker

M
aintain B

ypass for P
arallel

O/P Breaker O/P Breaker

UPS 3#

O/P Breaker

Main O/P Breaker

To Load

Mains Mechanical or static switch

17

—
16

3.4.5	 Parallel installation operation
Up to three UPSs can be connected in parallel to
configure a sharing and redundant output power.

—
16 Parallel system
installation diagram

3 I NS TA L L ATI O N

L
O

U
T

N
L

IN
N

L
O

U
T

N
L

IN
N

L
O

U
T

N
L

IN
N

U
P

S
 1

 O
ut

pu
t B

re
ak

er
U

P
S

 2
 O

ut
pu

t B
re

ak
er

U
P

S
 3

 O
ut

pu
t B

re
ak

er

O
ut

pu
t L

in
e

O
ut

pu
t N

eu
tra

l

U
P

S
 1

 In
pu

t B
re

ak
er

G
ro

un
d

In
pu

t L
in

e
In

pu
t N

eu
tra

lG
ro

un
d

U
P

S
 2

 In
pu

t B
re

ak
er

U
P

S
 3

 In
pu

t B
re

ak
er

18 A B B U P S PRO D U C T S A N D S O LUTI O N S

How to install a new parallel UPS system:
1.	 Before installing a new parallel UPS system,

prepare the input/output wires, breakers and
a main maintenance mechanical switch or
static switch.

2.	 Independent battery packs for each UPS.
3.	 Remove the cover plate from the parallel

connection port on the UPS, connect each
UPS one by one with a parallel connection cable
and make sure the cable is screwed in tightly.

4.	 Install the cable locker to protect the parallel
cable for each UPS.

—
17 Parallel cable
connection
—
18 Parallel connection
cable locker
—
19 Parallel system
wiring diagram

5.	 Connect the input and output wires and make
sure all the breakers are turned off.

—
17

—
18

—
19

19

6.	 Turn on the input breakers for the parallel UPS.
7.	 Hold button for more than 1 s on one UPS in

the system; the system will then switch to
line mode.

8.	 Check the output voltage of each UPS
separately and check if the difference in output
voltage is less than 0.5 V among the units in
the parallel system. If the difference is more
than 0.5 V, the UPS need to be regulated.

9.	 If the difference in output voltage is less than
0.5 V, turn off the input breakers to let the
UPS shut down. Then switch on the output
breakers for all UPSs.

10.	Switch on the input breakers for the parallel
UPS. Hold button for more than 1 s on one UPS
in the system; the system will then switch to
line mode. After these operations, the system
will work normally in parallel mode.

NOTE

WIRING REQUIREMENT:
1.	 IF THE DISTANCE BETWEEN THE UPS

AND BREAKER PANEL IS LESS THAN 20
METERS IN A PARALLEL SYSTEM, THE
LENGTH DIFFERENCE BETWEEN INPUT
AND OUTPUT CABLE OF THE UPS IS
REQUIRED TO BE LESS THAN 20%.

2.	 IF THE DISTANCE BETWEEN THE UPS
AND BREAKER PANEL IS MORE THAN 20
METERS IN A PARALLEL SYSTEM, THE
LENGTH DIFFERENCE BETWEEN INPUT
AND OUTPUT CABLE OF THE UPS IS
REQUIRED TO BE LESS THAN 5%.

How to add a new UPS to a parallel system:
1.	 Firstly, a main maintenance mechanical

switch or static switch should be installed
in the parallel system.

2.	 Regulate the output voltage of the new UPS:
check if the output voltage difference between
the new UPS and the parallel system is less
than 0.5 V.

3.	 Ensure the bypass of the parallel system is
normal and the auto bypass setting is at
“enable,” then press the button to turn off
the UPS, the UPS will switch to bypass mode.

4.	 Set the main maintenance switch or static
switch from “UPS” to “BPS,” then switch off
the main output breaker, input breaker and
mains breaker. The UPS will then shut down.

5.	 Connect the cable and wire for the new UPS.
6.	 Switch on the input breakers and mains

breaker and make sure that every UPS is in
bypass mode.

7.	 Switch on the output breakers and main
output breaker, transfer the main maintenance
switch or static switch from “BPS” to “UPS”.

8.	 Press the button on one UPS - all the UPSs will
turn on. The system will work in line mode.

How to remove a single UPS from a parallel system:
1.	 Firstly, a main maintenance mechanical switch

or static switch should be installed on the
parallel system.

2.	 Ensure the bypass is normal and the auto
bypass setting is at “enable,” then press the
button to turn off the UPS system and the UPS
system will switch to bypass mode.

3.	 Transfer the main maintenance switch or static
switch from “UPS” to “BPS,” then switch off
the output breakers, input breakers and mains
breaker in the parallel system. The UPS will
then shut down.

4.	 Switch off the main output breaker and output
breaker in the parallel system.

5.	 Remove the UPS of interest and disconnect
cables/wires.

6.	 Switch on the mains breaker and input breaker
of the reserve UPS, make sure the UPS is in
bypass mode.

7.	 Switch on the output breaker and main output
breaker.

8.	 Transfer the main maintenance switch or static
switch from “BPS” to “UPS” and press the
button to turn on the UPS, and the UPS will
turn on in line mode.

How to remove all the UPSs from a parallel system:
1.	 Firstly, a main maintenance mechanical switch

or static switch should be installed on the
parallel system.

2.	 Ensure the bypass is normal and the auto
bypass setting is set to “enable”. Press the
button to turn off the UPS system, and the UPS
system will switch to bypass mode.

3.	 Transfer the main maintenance switch or static
switch from “UPS” to “BPS”, then switch off the
output breakers, input breakers and mains
breaker in the parallel system, and the UPS will
shut down. The line will power the load via the
maintenance mechanical switch or static switch.

3 I NS TA L L ATI O N

ESC

Online mode
Battery mode Bypass mode

Fault

Escape Up Down Enter On/Off

Battery Load

20Min 100%
Output

230 50V Hz

LED’s

Selection
keys

LCD

20 A B B U P S PRO D U C T S A N D S O LUTI O N S

—
4	 Operation

The user-friendly control panel has two parts:
•	 	Selection keys
•	 	Power management LCD (PMD)
•	 Status LEDs

—
4.1	 Control panel

This chapter describes how the UPS is operated
through the LCD.

The user can:
•	 Operate the LCD
•	 Start up and shut down the UPS (excluding the

commissioning start up)
•	 Operate additional SNMP adapters and their software

—
20 Control panel

4.1.1	 Selection keys
—
Table 5: UPS selection keys

Button Function Illustration

Power
ON/OFF

Turn the UPS on
and off or change
operating mode.

Scroll UP
Scroll up
through the menu.

Scroll DOWN
Scroll down
through the menu.

Select / Edit
Select and
confirm settings.

Exit / Mute
Exit menus and
mute the buzzer.

4.1.2	 LED’s status indicators
—
Table 6: UPS selection keys

Indicator Status Description

NORMAL
(GREEN)

ON
The UPS is operating
normally on online or on
high efficiency mode.

BATTERY
(ORANGE)

ON The UPS is in battery mode.

BYPASS
(ORANGE)

ON The UPS is in bypass mode.

Flash The UPS is in standby mode.

FAULT
(RED)

ON
The UPS has an
active alarm or fault.

—
20

Battery Load

20Min 100%
Output

230 50V Hz

Operation status Input/output information

Battery status Load/equipment status

21

4.1.3	 LCD
The LCD shows an overview of the status of the UPS:

	- Input
	- Output
	- Battery
	- Load parameters
	- Working mode
	- Settings on voltage
	- Frequency
	- Bypass presence.

The LCD backlight automatically dims after two
minutes of inactivity (except in cases of UPS
fault). Press any button to wake up the screen.

A buzzer indicates UPS status. Table 7 lists
the buzzer status meanings

—
Table 7: Definition of alarms

UPS condition Buzzer status

Active fault Continuous

Active warning Beep every second

Battery UPS on battery: Beep every 4 seconds
Low battery: Buzzer beeps every second

Bypass Beep every two minutes

Overload Beep twice every second

When powering on, the LCD shows the UPS
status. The UPS will also return to this default
screen when no buttons hav been pressed for
15 minutes.

The status screen shows the following information:
•	 Status summary, including operating mode and

load information
•	 Alarm status, if present (including fault and

warning information)
•	 Battery and charger status (including battery

voltage, charge level and charger status)
•	 Current runtime information

For more information on how to use the LCD,
see Chapter 4.4 and 4.6.

—
21 The default LCD

—
21

4 O PER ATI O N

22 A B B U P S PRO D U C T S A N D S O LUTI O N S

The following table describes the UPS status
information:

—
4.2	Operating mode

—
Table 8: Symbols in operating mode

Status Symbol Description

Online-mode UPS is running through the inverter (online mode)

Battery-mode
UPS is running on battery. The alarm buzzer sounds every 4 seconds.
Depending on the UPS load and number of extended battery modules (EBMs),
the “Battery Low” warning may occur before the battery reaches 20 percent capacity.
The alarm buzzer sounds every second

Bypass-mode
The power used by the load is supplied from the mains power via an internal filter.
Note that if there is a power failure and the UPS is in bypass mode, it will not transfer
back to mains or battery mode.
In bypass mode, the alarm buzzer will sound every two minutes.

Bypass without
output

UPS is running in bypass, but there is no power at the output.

ECO-mode
(HE: high
efficiency-mode)

After the UPS is turned on, the power used by the load is supplied from the mains (if its
power is within an acceptable range) via an internal filter. This guarantees higher UPS
efficiency. On mains failure, the UPS transfers to online mode or battery mode and the
load is supplied continuously.

Note: ECO mode can be enabled through the LCD settings or the monitoring software.
Warning: The transfer time of the UPS output from ECO mode to battery mode is 10 ms
and is not recommended for sensitive loads.

Converter-mode

In converter mode, the UPS runs with fixed-output frequency (50 Hz or 60 Hz). On mains
failure, the UPS transfers to battery mode and the load is supplied continuously.

Note:
•	 Converter mode function can be enabled through the LCD settings or the monitoring

software.
•	 The load is derated to 70 percent in converter mode.

Warning Warnings indicate abnormal situations that do not stop the UPS from working. The UPS
continues running, but the user should perform corrective actions, see Chapter 6.

Fault In case of failure, the UPS may disconnect the load or transfer to bypass depending on
the cause of the failure. The UPS alarm sounds a continuous signal and the backlight of
the UPS will turn red. For more information, see Chapter 6.

Overload When the UPS is in overload, an alarm sounds twice every second. Disconnect
unnecessary loads one by one to decrease the load. The load should be lower
than 90 percent of its nominal power capacity in order to stop alarming.

Battery test UPS is performing a battery test.

Battery
disconnected

 The battery is disconnected or defective. The UPS alarm sounds.

Parallel The system is running in parallel.

23

4.3.2	 UPS shutdown
To shut down the UPS with mains supply:
1.	 If the UPS is working in bypass mode,

go to step 3.
2.	 If the UPS is in online mode, keep the power

button pressed for more than 3 seconds.
The alarm buzzer will sound and the UPS
will transfer to bypass mode.

DANGER

THE OUTPUT IS STILL ENERGIZED.

3.	 Disconnect the mains power supply. The
display will shut down and the output voltage
will be removed from the UPS output terminal.

4.	 If the bypass has been disabled via the
Settings menu, keep the power button pressed
for longer than 3 seconds to shut down the
UPS. The unit will transfer from online to
standby mode. Disconnect the input power
cable and the display will shut down.

To shut down the UPS without mains supply:
1.	 To power off the UPS, keep the power on/off

button pressed for more than 3 seconds.
The alarm buzzer will sound for 3 seconds and
the output power will be immediately cut off.

2.	 The display will shut down and the output
voltage will be removed from the UPS
output terminal.

WARNING

SWITCH OFF THE CONNECTED LOADS
BEFORE TURNING ON THE UPS. SWITCH
ON THE LOADS ONE BY ONE AFTER THE
UPS IS TURNED ON.
SWITCH OFF ALL OF THE CONNECTED
LOADS BEFORE TURNING OFF THE UPS.

NOTE

THE FIRST TIME THE UPS IS STARTED UP,
IT MUST BE CONNECTED TO THE UTILITY.

4.3.1	 UPS start-up
To start up the UPS with mains supply:
1.	 Check that all cables are securely and correctly

connected.
2.	 Keep the power button pressed for longer than

1 second. The fans will activate and the UPS
will load for a few seconds.

3.	 The UPS will perform a self-test and the LCD
will show the default UPS status screen.

NOTE

BYPASS MODE IS ENABLED BY DEFAULT
AND CAN BE CONFIGURED THROUGH
THE USER’S SETTINGS (FOR MORE
INFORMATION, SEE TABLE 10).

To start up the UPS without mains supply
(cold start):
4.	 Check that all cables are securely and correctly

connected.
5.	 Keep the power button pressed for longer than

1 second. The UPS will power on, the fans will
activate and the LCD will turn on. The UPS will
perform a self-test and show the default UPS
status screen.

6.	 Keep the power button pressed for longer
than 1 second. The alarm buzzer will sound
for 1 second and the UPS will start up.

7.	 After a few seconds, the UPS transfers to
battery mode. When the UPS is supplied with
power from the mains, the UPS transfers to
online mode without interrupting the UPS
power output.

—
4.3	UPS start-up and shutdown

4 O PER ATI O N

24 A B B U P S PRO D U C T S A N D S O LUTI O N S

Use the two middle buttons (and) to
navigate the menu. Press the Enter () button
to select an option. Press the ESC button to
cancel or return to the previous menu.

When the UPS starts up, the display is in
the default UPS status summary screen.

—
4.4	Display functions

—
Table 9: Display functions

Main menu Submenu Display information or menu function

UPS status

[Status summary screen]
[Alarm]
[Battery charging / Volt / level / remaining time]
[Mode / Para Num. / Running time]

Measurements

[Load] W VA
[Output / Current] A %
[Output / Voltage] V Hz
[Input / Voltage] V Hz
[Battery] V %
[DC bus] V V
[Temperature] °C
[Battery remaining time] Min

Control

Single UPS
battery test

Starts a manual battery test for single UPS

Parallel UPS
battery test

Starts a manual battery test for parallel UPS

Single UPS turn off Turn off one UPS in parallel UPS system

Reset fault status Clears active fault

Clear event log Clears events

Restore factory set Returns all settings to original values

Settings Sets parameters

Event log Event list

Identification
[Product type/model]
[Part / Serial number]
[UPS / NMC firmware]

25

The following table displays the options that
can be changed by the user.

—
4.5	User settings

—
Table 10: User settings

Submenu Available settings Default settings

Password Key the password USER

Language [English][Deutsch][Español] English

User password [disabled] [Enabled] [disabled]

Audible alarm [enabled] [disabled] [enabled]

Output voltage
[208V] [220V] [230V] [240V]
Can be changed in standby
mode and bypass mode

[230V]

Output frequency [autosensing] [50HZ][60HZ] [autosensing]

Power strategy [normal] [high efficiency] [converter] [normal]

Auto bypass [enabled] [disabled] [enabled]

Auto restart

[enabled] [disabled]
Authorize the product to
restart automatically when
mains recovers after a
complete battery discharge.

[enabled]

Dry in [Disabled] [SON] [SOFF] [Maintain bypass] [Disabled]

Dry out
[Load powered] [On battery mode]
[Battery low] [Battery disconnected]
[Bypass output] [UPS normal]

[Load powered]

Start on battery [enabled] [disabled] [enabled]

External battery modules [0~20] According to model

External battery AH setting [0~300] According to model

Battery remaining time [enabled] [disabled] [enabled]

Charger current
[0~4] 0~4A for standard model
[0~12] 0~12A for long backup model

[4A] for 6-10 kVA

Site wiring fault alarm [disabled] [enabled] [disabled]

LCD contrast [-5 ~ +5] [+0]

4 O PER ATI O N

UPS status

Event log

Measurements

Initializing

Settings

Identi�cation

Control

Battery Load

57%100%
Output

230 50V Hz

UPS status

Alarm #A011

No battery

Battery charging
Battery volt:240.0V
Battery level:90%
EBM: 1

Status:
 Line Mode
Para Num: 1
Running time:
 0001:21:37:59

26 A B B U P S PRO D U C T S A N D S O LUTI O N S

4.6.2	 UPS status menu
By pressing on the UPS status menu,
the next UPS status menu tree is displayed.
The content of UPS status menu tree is same
as the default UPS status summary menu.
By pressing ESC for more than 3 seconds,
the last main menu tree is displayed.

—
22 Main menu
—
23 UPS status menu

In addition to the default UPS status summary
screen, the user has access to useful information
about the UPS status, including various detailed
measurements, previous event records and the
UPS identification. The settings can be changed
to optimize the UPS for and by the user.

4.6.1	 Main menu
In the default UPS status summary screen,
when pressing or for more than 3 seconds,
detailed information about alarm, battery or
system status is displayed.
In the default UPS status summary screen, press
ESC for more than 3 seconds to return to the main
menu tree.
The main menu tree has six branches: UPS status
menu, Measurement menu, Event log menu, Control
menu, Identification menu and Settings menu.

—
4.6	LCD operation

—
22

—
23

Measurements

Output
 850W 1130VA

Output
 4.9A 100%

DC Bus
 360.3V 360.9V

Temperature
 22℃

Output
 229.6V 49.9Hz

Intput
 226.3V 49.9Hz

Battery remaining
time
 10Min

Battery
 218.1V 100%

Event log

0001:03:02:25
Alarm #A083
Amb. Temp. alarm
 1/100

0001:03:01:25
Event #E061
Online model
 2/100

0001:03:01:06
Event #F042
Inverter overload
 3/100

0001:02:01:00
Event #F031
Out. Short circuit
 100/100

27

4.6.3	 Measurement menu
By pressing on the Measurement menu,
the next measurement menu tree is displayed.
Detailed, useful information such as the output
voltage and frequency, the output current, the
load capacity, the input voltage and frequency,
etc. can be accessed here.
Pressing ESC for more than 3 seconds, returns
to the last main menu tree.

4.6.4	 Event log menu
By pressing on the Event log menu,
the next event menu tree is displayed.
All previous events, alarms and faults are recorded
here. Data includes the explanation, the event
code, and the precise time in the UPS when the
event happened. Pressing or for less than
3 seconds, scrolls through events one by one.
The maximum number of recorded events is 100.
If this limit is exceeded, the latest event will
replace the oldest.
Pressing ESC for more than 3 seconds displays
the last main menu tree.

—
24

—
25

—
24 Measurement menu
—
25 Event log menu

4 O PER ATI O N

PowerValue 11 RT/T G2
6-10kVA

28 A B B U P S PRO D U C T S A N D S O LUTI O N S

4.6.5	 Control menu
By pressing on the Control menu,
the next control menu tree is displayed.
Start Battery Test: this is the command
that allows the UPS to do a battery test.
Reset Fault status: when a fault occurs, the UPS
will stay in Fault mode and the alarm will continue
to ring. Enter this menu to reset error status: then
the UPS stops the alarm and recovers to bypass
mode. The cause of the fault should be checked
and corrected before the UPS is reset manually.
Restore factory settings: all the settings are reset
to default factory settings. Can only be done in
bypass mode.

—
26 Control menu
—
27 Identification menu

4.6.6	 Identification menu
By pressing on the Identification menu,
the next identification menu tree is displayed.
Identification information includes UPS serial
number, firmware serial number and model type.
Press ESC for more than 3 s to return to the last
main menu tree.

—
26

—
27

...

29

4.6.7	 Setting menu

NOTE

PLEASE CONTACT YOUR LOCAL
DISTRIBUTOR FOR FURTHER
INFORMATION BEFORE CHANGING
SETTINGS. SOME SETTINGS CHANGE THE
SPECIFICATION OF THE UPS AND SOME
SETTINGS ENABLE OR DISABLE SOME
IMPORTANT FUNCTIONS. UNSUITABLE
SETTINGS ENTERED BY A USER MAY
RESULT IN POTENTIAL FAILURES OR
PROTECTION FUNCTION LOSS, OR EVEN
DIRECTLY DAMAGE THE LOAD,
BATTERY OR UPS.

NOTE

MOST SETTINGS CAN ONLY BE CHANGED
WHILE THE UPS IS IN BYPASS MODE

—
28

—
28 Setting menu
—
29 Example (set-up)

Example: set rated output voltage value.

—
29

4 O PER ATI O N

30 A B B U P S PRO D U C T S A N D S O LUTI O N S

A USB and an RS-232 port are available to enable
the communication between the UPS and a
remote computer/ station. Only one
communication port can be active at a time
and the priority is given to the USB port.

Once the communication cable is installed,
the power management software can exchange
information with the UPS. The software collects
information from the UPS and indicates the
status of the device, the power quality of the
mains and the battery autonomy of the units.

If there is a power failure and a predicted
shutdown of the UPS due to low battery
autonomies, the monitoring system can save
the load data and initiate shutdown of the
equipment connected to the UPS.

—
5	 Communication

The UPS has an RS-232 port for UPS monitoring,
control and firmware updates. To establish
communication between the UPS and a computer,
connect one end of the serial communication
cable to the RS-232 port on the UPS and the other
end to the RS-232 port of a computer.

The cable pins for the RS-232 communication
port are described in “Figure 30” and “Table 11”.

—
5.1	 RS-232 port

—
30 RS-232
Communication Port
(DB-9 Connector)

—
30

—
Table 11: Communication port pin assignment

PIN Signal Name Function
Direction
from UPS

2 TxD
Transmit to
external device

Out

3 RxD
Receive from
external device

In

5 GND Signal common --

EPO

DRY
OUT

DRY
IN

31

5.3.1	 Dry IN
Dry in allows a remote action to switch on/ switch
off/ maintenance bypass the UPS.
This is done by switching the contact from closed
to open.

5.3.2	 Dry OUT
The dry out port is normally closed. If the dry out
port is open, it indicates that the UPS is running
in bypass or inverter mode / on battery mode /
battery low / battery disconnected /
bypass output/ UPS normal.

—
31 EPO (Emergency
power off)
—
32 Dry IN & OUT
connector

The UPS can communicate with USB-compliant
computers that run power management
software. To establish communication between
the UPS and a computer, connect the USB cable
to the USB port on the UPS. Connect the other
end of the cable to the USB port on a computer.

The EPO connector can be used to block the
output of the UPS in case of an emergency.
The EPO connector can be configured as Normally
Closed (NC) or Normally Opened (NO) through
the USB or RS232 port.
By default, the EPO connector is Normally Closed
(NC) by a jumper in the rear panel. If the jumper is
removed, the UPS output will not supply energy
to the load until the EPO status is changed.
To return to normal status, the EPO connector must
be closed. Enter the LCD menu to clear the EPO
status (Control-->Reset fault status-->Reset
fault). The UPS alarm is cleared and bypass mode
is recovered. Set the UPS to inverter mode manually.

—
5.2	USB port

—
5.3	 Emergency power off

—
31

—
32

5 CO M M U N I C ATI O N

32 A B B U P S PRO D U C T S A N D S O LUTI O N S

To install a network management card:
1.	 Remove the two screws that protect

the communication slot of the UPS.
2.	 Insert the SNMP/Modbus card into

the communication slot.
3.	 Screw the SNMP/Modbus card onto the slot

using the screws removed in Step 1
Compatible SNMP/Modbus cards: CS141 Basic,
CS141 ModBus, CS141 Advanced, Winpower SNMP,
Winpower ModBus.

For more information on the SNMP/Modbus
Cards, see the SNMP/Modbus user’s manual.
For more details about parameters available
when using an SNMP/Modbus card with
PowerValue 11 RT G2, see Appendices A and B.

5.4.2	 Monitoring software
The UPS can be monitored using software.
The software provides a remote and safe
shutdown for multi-client systems in case of
absence of power at the UPS output. Instructions
on how to install the software are provided with
the network management cards.

For more information, contact your local supplier.

The PowerValue 11 RT G2 6–10 kVA is equipped
with an intelligent slot for optional cards for
remote management of the UPS through
the Internet/intranet. Either of the following
accessories can be installed in the intelligent slot:
•	 SNMP/Modbus Card – SNMP/Modbus, HTTP

and monitoring capabilities through a Web
browser interface.

•	 AS400 Card – AS400 card for AS400
communication protocol.

5.4.1	 Installing a serial network management
card (optional)
Each UPS has a communication slot for an
optional serial network management protocol
(SNMP/Modbus) card. After installing an SNMP/
Modbus card, an environmental monitoring probe
can be connected.

NOTE

THE UPS DOES NOT HAVE TO BE SHUT
DOWN BEFORE INSTALLING A
COMMUNICATION CARD.

—
5.4	Network management card (optional)

33

—
6	 Troubleshooting

Alarms and events indicate warnings and notify
of errors or potential failures in the system.
The output of the UPS is not necessarily affected
when an alarm arises but taking the correct
actions may prevent loss of power to the load.

—
6.1	 Fault identification and rectification

5.	 Press to scroll through the notice and alarm
information.

6.	 After scrolling through all alarms, press to
access the battery status screen.

Event log menu
From the Event log menu, you can access the
latest 50 alarms, events and notices, arranged
from newest to oldest. Events and alarms are
logged in the Event log when they occur and,
if applicable, when they are cleared:
•	 Events are silent conditions that are recorded in

the Event log as status information. Events do
not require a response.

•	 Alarms, including active alarms, are recorded in the
Event log. Active alarms are announced by either an
intermittent beep or a continuous sound. Examples
are “Fan locked” and “Heat sink temperature
high.” Active alarms require a response.

To access troubleshooting information using the
Event log menu:
1.	 Press for 1 second to go to the main menu

selection and scroll down to the Event log
menu using .

2.	 Press to enter the Event log list.
3.	 Scroll through the listed events, notices,

and alarms using or .

NOTE

THE MOST RECENT EVENTS ARE
DISPLAYED ON TOP OF THE LIST
(FOR EXAMPLE 1/50).

The control panel provides troubleshooting
information from two main menus:
•	 UPS status menu: access to all active alarms
•	 Event log menu: access to the most recent

50 events, which may include active and
closed alarms.

UPS status menu
From the UPS status menu, you can access
the following screens for troubleshooting
information:
•	 Status summary: The status summary screen

provides information on both operating mode
and load. During normal operation, the display
has a blue background with white text. In the
case of a critical alarm, the backlight color
changes to orange with dark text.

•	 Alarm: A separate screen appears for each
active notice or alarm.

•	 Battery status: The battery status screen
indicates the battery charge mode, the
percentage of the battery that is charged
and runtime with the present load.

To access troubleshooting information using the
UPS status menu screen:
1.	 Press for longer than 1 second to go to the

UPS status menu screen.
2.	 Press to access the UPS status main screen.
3.	 Press to access the notice and alarm screens.
4.	 The UPS status main screen shows load

information. The status icon indicates the UPS
operating-mode.

—
6.2	Accessing alarms

6 TR O U B L E SH O OTI N G

34 A B B U P S PRO D U C T S A N D S O LUTI O N S

Alarm or Event Possible cause Remedy

Battery mode
Battery (Orange) LED is on.
1 beep every 4 seconds.
Code: E062

A utility failure has occurred and the UPS is in
battery mode.

The UPS is powering the equipment with
battery power. Prepare your equipment for
shutdown.

Battery low
Battery(Orange) LED is on.
1 beep every 1 second.
Code: A012

The UPS is in battery mode and the battery is
running low.

This warning is approximate, and the actual
time to shutdown may vary significantly.
Depending on the UPS load and number of
extended battery modules (EBMs), the
“Battery Low” warning may occur before the
batteries reach 20 percent capacity.

No battery
Fault (Red) LED is Flash
1beep every 1 second
Code: A011

The batteries are disconnected.

Verify that all batteries are properly
connected.
If the condition persists, contact your service
representative.

Bypass mode
Bypass (Orange) LED is on.
Code: E060

An overload or a fault has occurred, or a
command has been received and the UPS is in
bypass mode.

Equipment is powered but not protected by
the UPS. Check for one of the following
alarms: over temperature, overload or UPS
failure.

Power overload
Fault (Red) LED is Flash
2 beeps every 1 second
Code: A041

Power requirements exceed the UPS capacity.

Remove some of the equipment from the UPS.
The UPS continues to operate, but may switch
to bypass mode or shut down if the load
increases.
The alarm resets when the condition becomes
inactive.

UPS over temperature
Fault (Red) LED is on.
Beep continuous.
Code: F081

The UPS internal heat sink temperature is too
high, or a fan has failed.
At the warning level, the UPS generates the
alarm but remains in the current operating
state.
If the temperature rises another 2°C, the UPS
transfers to bypass mode or standby mode.

Clear vents and remove any heat sources.
Allow the UPS to cool. Ensure the airflow
around the UPS is not restricted.
Restart the UPS.
If the condition persists, contact your service
representative.

ON Maintenance Bypass
Bypass (Orange) LED is on.
Code: A072

UPS was manually commanded to switch to
bypass and will remain in bypass until
commanded out of bypass.

Check the maintenance bypass switch status.

In HE Mode
Line (green) LED is on.
Code: E063

The UPS is on bypass while operating on the
high efficiency setting.

The equipment transferred to bypass utility
power as a normal function of high efficiency
operation. Battery mode is available and your
equipment is protected.

Site Wiring Fault
Fault (Red) LED is flash
1beep every 1 second
Code: A004

Site fault detection is supported on all models
any time there is a grounding neutral
connection.
Alarm triggers when the difference between
ground and neutral voltage is >15 V.

Site fault detection should be enabled by
default. It can still be enabled / disabled from
the LCD settings menu.
Reconnect all input wires.

Back feed
Fault (Red) LED is On.
Beep continuous.
Code: F093

UPS has an unexpected bypass current on
battery mode.

Transfer to maintenance bypass and call
service.

Inv Overload Fault
Fault (Red) LED is On
Beep continuous.
Code: F042

UPS has transferred to bypass or fault mode
because of overload in inverter mode.

The UPS transfers to battery mode if
supporting the load. Remove some of the
equipment from the UPS.

Byp Overload Fault
Fault (Red) LED is On.
Beep continuous.
Code: F043

UPS has cut off the output and transferred to
fault mode because of overload in bypass
mode or HE mode.

Remove some of the equipment from the UPS.

Output Short Circuit
Fault (Red) LED is On.
Beep continuous.
Code: F031

Indicates that the UPS has detected
abnormally low impedance placed on its
output and considers it a short circuit.

Remove all the loads. Turn off the UPS. Check
if UPS output and load has short circuit.
Ensure short circuit is removed before turning
on again.

Fan Failure
Fault (Red) LED is flash
1 beep every 1 second
Code: A085

Indicates that the fan could not work normally. Check UPS fans.

BUS Over Voltage
Fault (Red) LED is On.
Beep continuous.
Code: F021

Indicates that the UPS has bus overvoltage
fault.

The UPS transfers to bypass mode if
supporting the load.

35

Alarm or Event Possible cause Remedy

BUS Under Voltage
Fault (Red) LED is On.
Beep continuous.
Code: F022

Indicates that the UPS has bus undervoltage
fault.

The UPS transfers to bypass mode if
supporting the load.

BUS Unbalance
Fault (Red) LED is On.
Beep continuous.
Code: F023

Indicates that the positive bus voltage and
negative bus voltage are too lopsided.

The UPS transfers to bypass mode if
supporting the load.

BUS Short
Fault (Red) LED is On.
Beep continuous.
Code: F024

Indicates that the bus voltage is decreasing
very fast.

Contact your service representative.

BUS Softstart Fail
Fault (Red) LED is On.
Beep continuous.
Code: F025

Indicates that the bus could not soft start
successfully.

Contact your service representative.

Inv Over Voltage
Fault (Red) LED is On.
Beep continuous.
Code: F032

Indicates that the UPS has inverter
overvoltage fault.

The UPS transfers to bypass mode if
supporting the load.

Inv Under Voltage
Fault (Red) LED is On.
Beep continuous.
Code: F033

Indicates that the UPS has inverter
undervoltage fault.

The UPS transfers to bypass mode if
supporting the load.

Inv Softstart Fail
Fault (Red) LED is On.
Beep continuous.
Code: F034

Indicates that the inverter could not soft start
successfully.

Contact your service representative.

Charger Fail
Fault (Red) LED is flash
1 beep every 1 second
Code: A015

Indicates that the UPS has confirmed the
charger has failed.

The UPS turns off the charger until the next
power recycle. Contact your service
representative.

Battery Over Voltage
Fault (Red) LED is On.
Beep continuous.
Code: F016

Indicates that the battery voltage is too high.
The UPS will turn off the charger until the
battery voltage is normal.

Negative power Fault
Fault (Red) LED is On.
Beep continuous.
Code: F0E1

In a parallel system, power of UPS is negative.

Redundancy mode, the fault UPS turn to fault
mode without output
Increase mode, UPS1& UPS2 turn to fault
mode.

Parallel cable loss
Fault (Red) LED is On.
Beep continuous.
Code: F0E2

In parallel system, parallel cable disconnected.
Disconnect parallel cable one turn to fault
mode.

Parallel system battery
status
Fault (Red) LED is flash
1 beep every 1 second
Code: A0E6

UPS1 connect battery, UPS2 without battery. Check battery connect status.

Line input different
Fault (Red) LED is flash
1 beep every 1 second
Code: A0E7

Parallel system, UPS1 line ok, UPS2 line loss. Check the line input.

Power strategy different
Fault (Red) LED is flash
1 beep every 1 second
Code: A0E9

Parallel system, UPS mode (normal, converter,
HE) different.

Check UPS OP mode, keep OP mode be the
same.

Rate power different
Fault (Red) LED is flash
1 beep every 1 second
Code: A0EA

Parallel system rated power different.
Rated power different, not allowed to turn on
UPS. Keep rated power the same.

HE in parallel
Fault (Red) LED is flash
1 beep every 1 second
Code: A0EB

Parallel system, UPS mode set as HE
HE not allowed in parallel system, change UPS
mode.

6 TR O U B L E SH O OTI N G

36 A B B U P S PRO D U C T S A N D S O LUTI O N S

Always have the following information available
when calling the after-sales service department:
1.	 Model number and serial number
2.	 Date on which the problem occurred
3.	 LCD/LED display information and buzzer alarm

status
4.	 Mains power condition, load type and capacity,

environment temperature and ventilation
condition

5.	 Information on external battery pack (battery
capacity, quantity).

Press the ESC (Escape) button on the front panel
display for 3 seconds to silence the alarm. Check
the alarm condition and perform the relevant
action to resolve the condition. If the alarm
status changes or the ESC button is pressed
for 3 seconds again, the alarm beeps again,
overriding the previous alarm silencing.

—
6.3	Silencing the alarm

37

—
Appendix A

CS141 SNMP card available parameters (valid for
CS141 Basic, CS141 ModBus, CS141 Advanced).

The parameters available for CS141 SNMP cards
are shown below.

Parameter Units Type Available interface Modbus register

Measurement Parameters

Input Voltage V Input Webserver / Modbus 104

Input Frequency Hz Input Webserver / Modbus 111

Output Voltage V Output Webserver / Modbus 97

Output Load Percentage % Output Webserver / Modbus 100

Battery Voltage V Battery Webserver / Modbus 110

Battery Capacity % Battery Webserver / Modbus 103

Temperature °C Environmental Webserver / Modbus 107

UPS Status Information

On shutdown Webserver / Modbus 109

On inverter Webserver / Modbus 109

On battery Webserver / Modbus 109

UPS Alarms

Battery Low Webserver / Modbus 117

Input Bad Webserver / Modbus 120

On Bypass Webserver / Modbus 123

General Fault Webserver / Modbus 132

Test In Progress Webserver / Modbus 138

Shutdown imminent Webserver / Modbus 137

Diagnose test failed Webserver / Modbus 133

A PPEN D I X A

38 A B B U P S PRO D U C T S A N D S O LUTI O N S

—
Appendix B

Winpower SNMP card available parameters
(webserver interface)

The parameters available from WinPower SNMP
cards are shown below.

Parameter Type View

UPS Status General, status UPS Monitoring >> UPS Status

UPS Temperature General, measurement UPS Monitoring >> UPS Status

Voltage Input, measurement UPS Monitoring >> UPS Status

Frequency Input, measurement UPS Monitoring >> UPS Status

Load (%) Output, measurement UPS Monitoring >> UPS Status

Voltage Output, measurement UPS Monitoring >> UPS Status

Frequency Output, measurement UPS Monitoring >> UPS Status

Battery Status Battery, status UPS Monitoring >> UPS Status

Capacity (%) Battery, measurement UPS Monitoring >> UPS Status

Voltage Battery, measurement UPS Monitoring >> UPS Status

Time on Battery Battery, measurement UPS Monitoring >> UPS Status

Output Rating Voltage Output, Rating UPS Monitoring >> UPS Parameters

Output Frequency Rating Output, Rating UPS Monitoring >> UPS Parameters

Output Rating VA Output, Rating UPS Monitoring >> UPS Parameters

UPS Model Additional UPS Information UPS Monitoring >> UPS Identification

UPS Description Additional UPS Information UPS Monitoring >> UPS Identification

Firmware Version Additional Network card Information UPS Monitoring >> UPS Identification

MAC Address Additional Network card Information UPS Monitoring >> UPS Identification

39A PPEN D I X B

© Copyright 2018 ABB. All rights reserved.
Specifications subject to change without notice.

—
ABB Switzerland Ltd.
Via Luserte Sud 9
CH-6572 Quartino
Switzerland

abb.com/ups

h
tt

p
s:

//
lib

ra
ry

.a
b

b
.c

o
m

