

SPH 4000-10000TL3 BH **Quick Guide**

Overview

5. Magnetic devices

10.PV switch

- 1.Front panel
- 6.Heat sink 7.Breathable valve
- 12.USB port 11. Antenna hole
- 16.AC grid connector 17.Reserved hole
- 2.Double color LED
- 3.LCD screen

13.RS232 Cover

18.EPS connector

- 9.PV connector 8.Battery connector

4. Push button

- 14. Communication ports 15.DIP and Dry connector

19. Grounding screw

⚠ Note:

1. Only three-phase meter supports current direction detection.

2. Function introduction of communication ports (14) in the follow.

⚠ Note:

- 1. This file will be updated from time to time due to product upgrades or other reasons. Unless otherwise agreed, this document is intended as a guide only. All information and suggestions do not constitute an express or implied warranty. The final interpretation of the content is at
- 2. This document is for quick guidance installation only. For details, please refer to the User Manual.
- 3. Machine damage caused by failure to follow the content is not covered by the warranty.

2. Installation

System Overiew

🛕 Note:

The installation of this hybrid system needs to comprehensively consider the position of the battery and the power collector.

2.1 Installation requirements

2. 2 Wall mounting

⚠ Note:

Be careful: Avoid water and electricity pipes when punching holes in the wall, otherwise it may be dangerous.

2. 3 communication module installation

Follow the installation steps:

1.Remove the RS232 waterproof cover. 2.Switch off all the DIP next to RS232

3. Plug in the communication module.

3. Connecting cables

Please prepare the cable before connecting as follows.

Number	Cable name	Туре	Recommend module
1	grounding wire	Single multi-core yellow-green copper wire	Wire diameter>AWG10
2	AC output wire	Two or three different color multi-core copper wires	Wire diameter>AWG12
3	PV input wire	Photovoltaic dedicated cable (such as PV1-F)	4mm² - 6mm²
4	Battery input wire	Red and black multi-core copper	Wire diameter>AWG10
5	Other communication wire	CAT5E	1

⚠ Notice:

1.Lithium battery has its own power line and communication line, so please use them directly.

2. Hybrid inverter include the basic communication line. So please use them directly.

3.Please make sure all the switches off before connection. For your safety, please do not operation when power on.

3. 1 Grounding

3.2 AC GRID and EPS output connection

The following diagram shows the AC output terminal of the Australian machine connection steps, EPS output terminal connection steps consistent with the above steps.

termimal

Connection sleeve

3. 3 DC connection

3.3.1 PV and Battery input terminal installation

3.3.2 Plug in PV terminal

- 1.Please make sure the PV input voltage/current
- not beyond the specification before plug in.

 2.When installing the PV terminal, pay attention to the distinction between the positive and negative terminals and the one-to-one correspondence between the terminals and hybrid inverter.
- 3. When the terminal is docked, there is a click sound. After the terminal is docked, gently pull the PV cable to observe whether the terminal is shaking

3.3.3 Plug in Battery terminal

- 1. Turn off the battery cabinet switch and disconnect the CAN communication cable before inserting. Make sure that the battery input voltage/current does not exceed the specifications.

 2.When installing the battery terminal, pay attention to the distinction between the positive and negative terminals and the one-to-one correspondence between the terminals and hybrid inverter
- 3. When the terminal is docked, there is a click sound. After the terminal is docked, gently pull the battery cable to observe whether the terminal is shaking or not.

3.3.4 Communication cables installation

When all the communication lines are installed, push the waterproof cover into the bottom, lock the screws fixed to the frame, and finally lock the waterproof cap.

Post-installation check

Number	Acceptance Criteria	Number	Acceptance Criteria	
1	Hybrid inverter is installed correctly and firmly		ShineWiFi-S or Shinelink or GPRS is installed correctly and firmly.	
3	Cable wiring is reasonable, meets the requirements, no broken skin, etc.	4	The ground wire confirms the connection and is reliable.	
5	All switches off	6	All wires are correct and securely connected.	
7	Cable tie port trimming, no sharp corners, etc.	8	All exposed terminals are well protected, no vacant ports.	
9	Pay attention to packing all the residual materials.			

5. On off hybrid inverter

⚠ Notes:

Before power on, please make sure all of the voltage and current are in the range of specification of hybrid inverter. Otherwise it will be damage to hybrid inverter.

Follow are the steps of turn on actions:

1. Turn on the switch between Grid and hybrid inverter.

2. Turn on battery and the switch between battery and hybrid inverter.

3. Turn on PV switch.

4. Turn on Battery switch.

5.If need to setup hybrid inverter. Please turn to user manual of hybrid inverter for detail description.

6. The shutdown steps are opposite to the above order.

Service and contact

6. Status of hybrid inverter

Customer can read more information by push button. Follow are the instruction of button and LED.

Mark	Description	Explanation	
ESC OK	Push-button Operation of display screen		
	Status symbol of SPH	Green light on	SPH run normally
		Red light on	Fault state
Normal Fault		Green light blinking	Alarm state
		Red light blinking	Software updating

Growatt New Energy

Download Manual

Shenzhen Growatt New Energy Technology CO.,LTD No.28 Guangming Road, Shiyan Street, Bao'an District, Shenzhen, P.R.China

T +86 0755 2747 1942

E service@ginverter.com

W www.ginverter.com

GR-UM-161-A-01