

Growatt Inverter Modbus RTU Protocol

V1.24

Make:	weiwei.shi

Check: <u>qixing.ren</u>

Authorize: liangcai.wu

Effective date: _____

Change Record

Index	Version	Change Content	Make	Make date
1	00	First Republic	Weiwei.shi	2020. 4. 28

Instruction: Register range for various types of inverter

TL-X/TL-XH/TL-XH US (MIN Type): 03 register range: 0~124, 3000~3124,

3125~3249 (TL-XHUS); 04 register range: 3000~3124,3125~3249,

3250~3374 (TL-XH)

TL3-X(MAX, MID, MAC Type): 03 register range: 0~124, 125~249; 04 register range: 0~124, 125~249

MAX 1500V, MAX-X LV: 03 register range: 0~124, 125~249; 04 register range: 0~124, 125~249, 875~999

MOD TL3-XH: 03 register range: 0~124, 3000~3124; 04 register range: 3000~3124, 3125~3249

Storage (MIX Type): 03 register range: 0~124, 1000~1124; 04 register range: 0~124, 1000~1124

Storage (SPA Type): 03 register range: 0~124, 1000~1124; 04 register range: 1000~1124, 2000~2124, 1125~1249

Storage (SPH Type): 03 register range: 0~124, 1000~1124; 04 register range: 0~124, 1000~1124, 1125~1249

catalog

1 Data format	5
2 Command Format	5
3 Device Message Transmission Mode / Framing	8
4 Register map	0
4.1 Holding Reg	9
4.2 Input Reg	47
5 Set address	84
6 Notice	84

1 Data format

Address	Function	Data	CRC check
8 bits	8 bits	N×8bits	16bits

Valid slave device addresses are in the range of 0 - 254 decimal.

The individual slave devices are assigned addresses in the range of 1 – 254.

0 is the broadcast address

It is 16bits (two bytes) unsigned integer for each holding and input register;

2 Command Format

Function 3 Read holding register

QUERY		
Field Name	Example (Hex)	
Slave Address	11	
Function	03	
Starting Address Hi	00	
Starting Address Lo	6B	
No. of Points Hi	00	
No. of Points Lo	03	
Error Check (LRC or CRC)		

RESPONSE		
Field Name	Example (Hex)	
Slave Address	11	
Function	03	
Byte Count	06	
Data Hi (Register 40108)	02	
Data Lo (Register 40108)	2B	
Data Hi (Register 40109)	00	
Data Lo (Register 40109)	00	
Data Hi (Register 40110)	00	
Data Lo (Register 40110)	64	
Error Check (LRC or CRC)		

Response Error:

11 0x80 | 0x03 ErrornumCRC(Errornum as a byte)

Function 4 Read input register

QUERY		
	Example	
Field Name	(Hex)	
Slave Address	11	
Function	04	
Starting Address Hi	00	
Starting Address Lo	08	
No. of Points Hi	00	
No. of Points Lo	01	
Error Check (LRC or CRC)		

RESPONSE		
Field Name	Example (Hex)	
Slave Address	11	
Function	04	
Byte Count	02	
Data Hi (Register 30009)	00	
Data Lo (Register 30009)	OA	
Error Check (LRC or CRC)		

Response Error:

11 0x80 | 0x04 ErrornumCRC (Errornum as a byte)

Function 6 Preset single register

QUERY		
Field Name	Example (Hex)	
Slave Address	11	
Function	06	
Register Address Hi	00	
Register Address Lo	01	
Preset Data Hi	00	
Preset Data Lo	03	
Error Check (LRC or CRC)	222	

RESPONSE		
Field Name	Example (Hex)	
Slave Address	11	
Function	06	
Register Address Hi	00	
Register Address Lo	01	
Preset Data Hi	00	
Preset Data Lo	03	
Error Check (LRC or CRC)	<u> </u>	

Response Error:

11 0x80 | 0x06 ErrornumCRC (Errornum as a byte)

Function 16 Preset multiple register

QUERY		
	Example	
Field Name	(Hex)	
Slave Address	11	
Function	10	
Starting Address Hi	00	
Starting Address Lo	01	
No. of Registers Hi	00	
No. of Registers Lo	02	
Byte Count	04	
Data Hi	00	
Data Lo	0A	
Data Hi	01	
Data Lo	02	
Error Check (LRC or CRC)	· —	

RESPONSE		
Field Name	Example (Hex)	
Slave Address	11	
Function	10	
Starting Address Hi	00	
Starting Address Lo	01	
No. of Registers Hi	00	
No. of Registers Lo	02	
Error Check (LRC or CRC)		

Response Error:

11 0x80 | 0x10 ErrornumCRC (Errornum as a byte)

3 Device Message Transmission Mode / Framing

RTU Mode

When controllers are setup to communicate on a Modbus network using RTU (Remote Terminal Unit) mode, each 8-bit byte in a message contains two 4-bit hexadecimal characters. Each message must be transmitted in a continuous stream.

The format for each byte in RTU mode is:

Coding System: 8-bit binary, hexadecimal 0-9, A-F Two hexadecimal characters contained in each 8-bit field of the message

Bits per Byte:

1 start bit

8 data bits, least significant bit sent first

None parity 1 stop bit

Error Check Field: Cyclical Redundancy Check (CRC)

The baud rate of the transmission is:

Default Baud Rate: 9600 bps

Can be set through hold register 22

Minimum CMD period (RS485 Time out): 850ms.

Wait for minimum850ms to send a new CMD after last CMD. Suggestion is 1s;

Maximum Data Length Define:

Maximum read data length is **125 words** in read command; Maximum update data length is **125** words in preset command;

Note:

Except the CEIO-21 and VDE-AR-N 4105 power management registers, you should refer the manufactory's suggestion when writing other registers;

4 Register map

It is 16bits (two bytes) unsigned integer for each holding and input register;

4.1 Holding Reg

Registe	Variable	Description	Write	Value	Unit	Initial	Note
r NO.	Name		or not			value	
First gro	oup		•		•	•	
00	OnOff	Remote On/Off .	W	0、1、2、		1	The inverter can be switched
		On(1); Off(0) Inverter		3			on and off, and the BDC can be
		On (3); Off (2) BDC					switched on and off for the
							batt ready function.
01	SaftyFuncEn	Bit0: SPI enable	W	0 :			SPI: system protection
		Bit1: AutoTestStart		disable			interface
		Bit2: LVFRT enable		1: enable			Bit0~3:for CEI0-21
		Bit3:FreqDerating					Bit4~6:for SAA
		Enable					
		Bit4: Softstart enable					
		Bit5: DRMS enable					
		Bit6:PowerVoltFunc					
		Enable					
		Bit7: HVFRT enable					
		Bit8:ROCOF enable					
		Bit9: Recover					
		FreqDeratingMode Enable					
		Bit10: Split phase					
		enable					
		Bit10~15:预留					
02	PF CMD	Set Holding	W	0or1		0	Means these settings will be
	memory	register3,4,5,99 CMD					acting or not when next
	state	will be memory or					power on
		not(1/0), if not, these					
		settings are the					
		initial value.					
03		Inverter Max output	W	0-100 or	%	255	255: power is not be limited
	Rate	active power percent		255			

		CL L10 / 85			_		
04		Inverter max output	W		%	255	255: power is not be limited
	Rate	reactive power percent		or 255			
05	Power factor	Inverter output power	W	0-20000,		0	
		factor's 10000 times		0-10000			
				is			
				underexci			
				ted, other			
				is			
				overexcit			
				ed			
06	Pmax H	Normal power (high)			0.1VA		
07	Pmax L	Normal power (low)			0.1VA		
08	Vnormal	Normal work PV			0.1V		
		voltage					
09	Fw version H	Firmware version			ASCII		
		(high)					
10	Fw version	Firmware version					
	M	(middle)					
11	Fw version L	Firmware version (low)					
12	Fw version2	Control Firmware			ASCII		
	Н	version (high)					
13	Fw version2	Control Firmware					
	M	version (middle)					
14	Fw version2	Control Firmware					
	L	version (low)					
15	LCD	LCD language	W	0-5			0: Italian;
	language						1: English;
							2: German;
							3: Spanish;
							4: French;
							5: Chinese;
							6: Polish
							7: Portugues
				<u> </u>	<u></u>		8: Hungary
16	CountrySele	Country Selected or	W	0: need			
	cted	not		to select;			
				1: have			
				selected			
17	Vpv start	Input start voltage	W		0.1V		
18	Time start	Start time	W		1s		
19	RestartDelay	Restart Delay Time	W		1s		
	Time	after fault back;					

		CL L11 / 85		1		_	
20		Power start slope	W	1-1000	0.1%		
	Slope						
21	wPowerRest artSlopeEE	Power restart slope	W	1-1000	0.1%		
22	wSelectBaud	Select	W	0-1		0	
	rate	communicationbaudrat					
		e					
		0: 9600bps					
		1:38400bps					
23	Serial NO	Serial number 1-2			ASCII		
24	Serial NO	Serial number 3-4					
25	Serial NO	Serial number 5-6					
26	Serial NO	Serial number 7-8					
27	Serial NO	Serial number 9-10					
28	Module H	Inverter Module (high)		&*5			
29	Module L	Inverter Module (low)		&*5			
30	Com	Communicate address	W	1-254		1	
	Address						
31	FlashStart	Update firmware	W	1			
32		Reset User Information	W	0x0001			
	Info						
33		Reset to factory	W	0x0001			
	factory						
34		Manufacturer			ASCII		
	r Info 8	information (high)					
35		Manufacturer					
	r Info 7	information (middle)					
36		Manufacturer					
	r Info 6	information (low)					
37		Manufacturer					
	r Info 5	information (high)					
38		Manufacturer					
20	r Info 4	information (middle)					
39		Manufacturer					
40	r Info3	information (low)					
40		Manufacturer					
44	r Info 2	information (low)					
41		Manufacturer					
	r Info 1	information (high)					E II I 0405 5 II 5
42	bfailsafeEn;	G100 fail safe	W	Enable:1			English G100 fail safe set
42	DTC	Dovice Type Code		Disable:0			
43	DTC	Device Type Code		&*6			

		/ all 12 / 85		1	,	
44	TP	Input tracker num and		Eg:0x020		
		output phase num		3 is two		
				MPPT		
				and 3ph		
				output		
45	Sys Year	System time-year	W	Year		Local time
				offset is 0		
46	Sys Month	System time- Month	W			
47	Sys Day	System time- Day	W			
48	Sys Hour	System time- Hour	W			
49	Sys Min	System time- Min	W			
50	Sys Sec	System time- Second	W			
51	Sys Weekly	System Weekly	W	0-6		
52	Vac low	Grid voltage low limit	W		0.1V	
		protect				
53	Vac high	Grid voltage high limit	W		0.1V	
		protect				
54	Fac low	Grid frequency low	W		0.01	
		limit protect			Hz	
55	Fac high	Grid high	W		0.01	
		frequencylimit protect			Hz	
56	Vac low 2	Grid voltage low limit	W		0.1V	
		protect 2				
57	Vac high 2	Grid voltage high limit	W		0.1V	
		protect 2				
58	Fac low 2	Grid frequency low	W		0.01	
		limit protect 2			Hz	
59	Fac high 2	Grid high frequency	W		0.01	
		limit protect 2			Hz	
60	Vac low 3	Grid voltage low limit	W		0.1V	
		protect 3				
61	Vac high 3	Grid voltage high limit	W		0.1V	
		protect 3				
62	Fac low 3	Grid frequency low	W		0.01Hz	
		limit protect 3				
63	Fac high 3	Grid frequency high	W		0.01Hz	
		limit protect 3				
64	Vac low C	Grid low voltage limit	W		0.1V	
		connect to Grid				
65	Vac high C	Grid high voltage limit	W		0.1V	
		connect to Grid				
66	Fac low C	Grid low frequency	W		0.01	

		LL L13 / 85		T 1		
		limit connect to Grid		Hz		
67	Fac high C	Grid high frequency	W	0.01		
		limit connect to Grid		Hz		
68	Vac low1	Grid voltage low limit	W	Cycle	!	
	time	protect time 1				
69	Vac high1	Grid voltage high limit	W	Cycle		
	time	protect time 1				
70	Vac low2	Grid voltage low limit	W	Cycle	!	
	time	protect time 2				
71	Vac high2	Grid voltage high limit	W	Cycle	!	
	time	protect time 2				
72	Fac low1	Grid frequency low	W	Cycle		
	time	limit protect time 1				
73	Fac high1	Grid frequency high	W	Cycle		
	time	limit protect time 1				
74	Fac low2	Grid frequency low	W	Cycle		
	time	limit protect time 2				
75	Fac high2	Grid frequency high	W	Cycle	!	
	time	limit protect time 2				
76	Vac low3	Grid voltage low limit	W	Cycle	!	
	time	protect time 3				
77	Vac high3	Grid voltage high limit	W	Cycle		
	time	protect time 3				
78	Fac low3	Grid frequency low	W	Cycle		
	time	limit protect time 3				
79	Fac high3	Grid frequency high	W	Cycle		
	time	limit protect time 3				
80	U10min	Volt protection for 10	W	0.1V	1.1Vn	
		min				
81	PV Voltage	PV Voltage High Fault	W	0.1V		
	High Fault					
82	FW Build No.	Model letter version		ASCII		
	5	number (TJ)				
83		Model letter version		ASCII		
	4	number (AA)				
84	FW Build No.	DSP1 FW Build No.		ASCII		
	3					
85		DSP2/M0 FW Build No.		ASCII		
	2					
86		CPLD/AFCI FW Build		ASCII		
	1	No.				
87		M3 FW Build No.		ASCII		
٠,				,,,5611		l .

	0							
88	ModbusVers	Modbus Version		Eg: 207 is	Int(16			
	ion			V2.07	bits)			
89	PFModel	Set PF function Model	W					
		0: PF=1						
		1: PF by set						
		2: default PF line						
		3: User PF line						
		4: UnderExcited (Inda)						
		Reactive Power						
		5: OverExcited(Capa)						
		Reactive Power						
		6: Q(v)model						
		7: Direct Control mode						
		8. Static capacitive QV						
		mode						
		9. Static inductive QV						
		mode						
90	GPRS IP Flag	Bit0-3:read:1;Set GPRS	W	Bit0-3:ab				
		IP Successed		out GPRS				
		Write:2;Read GPRS IP		IP SET				
		Successed		Bit4-7:ab				
		Bit4-7:GPRS status		out				
				GRPRS				
				Status				
91	FreqDerateS	Frequency derating	W		0.01H			
	tart	start point			Z			
92	FLrate	Frequency – load limit	W	0-100	10tim			
		rate			es			
93	V1S	CEI021 V1S Q(v)	W	V1S <v2s< td=""><td>0.1V</td><td></td><td></td><td></td></v2s<>	0.1V			
94	V2S	CEI021 V2S Q(v)	W		0.1V			
95	V1L	CEI021 V1L Q(v)	W	V1L <v1s< td=""><td>0.1V</td><td></td><td></td><td></td></v1s<>	0.1V			
96	V2L	CEI021 V2L Q(v)	W	V2L <v1l< td=""><td>0.1V</td><td></td><td></td><td></td></v1l<>	0.1V			
97	Qlockinpow	Q(v) lock in active	W	0-100	Percen			
	er	power of CEI021			t			
98	QlockOutpo	Q(v) lock Out active	W	0-100	Percen			
	wer	power of CEI021			t		 	
99	LIGridV	Lock in gird volt of	W	nVn	0.1V			
		CEI021 PF line		<u> </u>		 	 	
100	LOGridV	Lock out gird volt of	W	nVn	0.1V			
		CEI021 PF line						

	CE C C15 / 85					
PFAdj1	PF adjust value 1		4096 is 1			
PFAdj2	PF adjust value 2		4096 is 1			
PFAdj3	PF adjust value 3		4096 is 1			
PFAdj4	PF adjust value 4		4096 is 1			
PFAdj5	PF adjust value 5		4096 is 1			
PFAdj6	PF adjust value 6		4096 is 1			
QVRPDelayTi	QV Reactive Power	W	0-30	1S	3S	
meEE	delaytime					
OverFDeratD	Overfrequency derati	W	0-20	50ms	0	
elayTimeEE	ngdelaytime					
QpercentMa	Qmax for Q(V) curve	W	0-1000	0.1%		
x						
PFLineP1_LP	PF limit line point 1	W	0-255	percen		255 means no this point
	load percent			t		
PFLineP1_PF	PF limit line point 1	W	0-20000			
	power factor					
PFLineP2_LP	PF limit line point 2	W	0-255	percen		255 means no this point
	load percent			t		
PFLineP2_PF	PF limit line point	W	0-20000			
	2power factor					
PFLineP3_LP	PF limit line point 3	W	0-255	percen		255 means no this point
	load percent			t		
PFLineP3_PF	PF limit line point 3	W	0-20000			
	power factor					
PFLineP4_LP	PF limit line point 4	W	0-255	percen		255 means no this point
	load percent			t		
PFLineP4_PF	PF limit line point 4	W	0-20000			
	power factor					
Module 4	Inverter Module (4)		&*11			SxxBxx
Module 3	Inverter Module (3)		&*11			DxxTxx
Module 2	Inverter Module (2)		&*11			PxxUxx
Module 1	Inverter Module (1)		&*11			Mxxxx Power
ExportLimit_	ExportLimit_En/dis	R/W	1/0			ExportLimit enable,
En/dis						0: Disable exportLimit;
						1: Enable 485 exportLimit;
						2: Enable 232 exportLimit;
						3: Enable CT exportLimit;
ExportLimitP owerRate	ExportLimitPowerRate	R/W	-1000~+1 000	0.1%		ExportLimit PowerRate
	Traker Model	W				0:Independent
			, ,=			1:DC Source
						T:DC Source
	PFAdj2 PFAdj3 PFAdj4 PFAdj5 PFAdj6 QVRPDelayTimeEE OverFDeratDelayTimeEE QpercentMax PFLineP1_LP PFLineP2_LP PFLineP2_LP PFLineP3_LP PFLineP4_LP PFLineP4_LP PFLineP4_LP EFLineP4_LP ExportLimit_En/dis	PFAdj2 PF adjust value 2 PFAdj3 PF adjust value 3 PFAdj4 PF adjust value 4 PFAdj5 PF adjust value 5 PFAdj6 PF adjust value 6 QVRPDelayTi QV Reactive Power meEE delaytime OverFDeratD Overfrequency derati elayTimeEE ngdelaytime QpercentMa Qmax for Q(V) curve x PFLineP1_LP PF limit line point 1 load percent PFLineP2_LP PF limit line point 2 load percent PFLineP2_PF PF limit line point 2 load percent PFLineP3_LP PF limit line point 3 load percent PFLineP3_LP PF limit line point 3 load percent PFLineP4_LP PF limit line point 4 load percent PFLineP4_PF PF limit line point 4 power factor Module 4 Inverter Module (4) Module 3 Inverter Module (2) Module 1 Inverter Module (1) ExportLimit_ ExportLimit_En/dis ExportLimitP ExportLimitPowerRate	PFAdj2 PF adjust value 2 PFAdj3 PF adjust value 3 PFAdj4 PF adjust value 4 PFAdj5 PF adjust value 5 PFAdj6 PF adjust value 6 QVRPDelayTi QV Reactive Power delaytime OverFDeratD Overfrequency derati elayTimeEE ngdelaytime QpercentMa Qmax for Q(V) curve Wx PFLineP1_LP PF limit line point 1 W load percent PFLineP2_LP PF limit line point 2 W load percent PFLineP3_PF PF limit line point 3 W load percent PFLineP3_PF PF limit line point 3 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W load percent PFLineP4_PF PF limit line point 4 W power factor Module 4 Inverter Module (4) Module 3 Inverter Module (2) Module 1 Inverter Module (1) ExportLimit_ ExportLimit_En/dis ExportLimit_ ExportLimit_En/dis ExportLimitPowerRate R/W	PFAdj3 PF adjust value 2 4096 is 1 PFAdj3 PF adjust value 3 4096 is 1 PFAdj4 PF adjust value 4 4096 is 1 PFAdj5 PF adjust value 5 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 QVRPDelayTi QV Reactive Power W 0-30 MEEE delaytime OverfDeratD overfrequency derati W 0-20 India percent Ma Qmax for Q(V) curve W 0-1000 X PFLineP1_LP PF limit line point 1 W 0-255 Ioad percent PFLineP2_LP PF limit line point 2 W 0-255 Ioad percent PFLineP2_PF PF limit line point 2 W 0-255 Ioad percent PFLineP3_LP PF limit line point 3 W 0-255 Ioad percent PFLineP3_PF PF limit line point 3 W 0-255 Ioad percent PFLineP4_PF PF limit line point 4 W 0-20000 PFLineP4_PF PF limit line point 4 W 0-255 Ioad percent PFLineP4_PF PF limit line point 4 W 0-255 Ioad percent PFLineP4_PF PF limit line point 4 W 0-255 Ioad percent PFLineP4_PF PF limit line point 4 W 0-20000 PFLineP4_PF PF limit line point 4 R*11 PFLINEP4 PF PF limit line PFLINEP4 PFLINEP4 PF PFLINEP4 PFLINEP4 PF PFLINEP4 PFLINEP4 PF PFLINEP4 PFLINEP	PFAdj2 PF adjust value 2 4096 is 1 PFAdj3 PF adjust value 3 4096 is 1 PFAdj4 PF adjust value 4 4096 is 1 PFAdj5 PF adjust value 5 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 QVRPDelayTi QV Reactive Power delaytime OverFDeratD Overfrequency derati elayTimeEE ngdelaytime QpercentMa Qmax for Q(V) curve W 0-1000 0.1% X PFLineP1_LP PF limit line point 1 W 0-255 percen to doad percent PFLineP2_LP PF limit line point 2 W 0-255 percen to doad percent PFLineP2_LP PF limit line point 2 W 0-255 percen to doad percent PFLineP3_LP PF limit line point 3 W 0-20000 PFLineP3_LP PF limit line point 3 W 0-255 percen to doad percent PFLineP4_LP PF limit line point 3 W 0-20000 PFLineP4_LP PF limit line point 4 W 0-20000 PFLineP4_LP PF limit line point 4 W 0-255 percen to doad percent PFLineP4_PF PF limit line point 4 W 0-20000 PFLineP4_PF PF limit line point 4 R*11 PFLINEP4_PF PF limit line PfICE PFLINEP4_PF PFICE PFLINEP4_PF PFICE PFLINEP4_PF PFICE PFLINEP4_PF PFICE PFLINEP4_PF PFICE PFLIN	PFAdj2 PF adjust value 2 4096 is 1 PFAdj3 PF adjust value 3 4096 is 1 PFAdj4 PF adjust value 4 4096 is 1 PFAdj5 PF adjust value 5 4096 is 1 PFAdj6 PF adjust value 6 4096 is 1 QVRPDelayTi QV Reactive Power W 0-30 1S 3S meEE delaytime W 0-20 50ms 0 OverFDeratD overfrequency derati elaytime W 0-20 50ms 0 QpercentMa gmax for Q(V) curve x W 0-1000 0.1% X PF limit line point 1 w 0-255 percen t PFLineP1_PF PF limit line point 1 power factor W 0-20000 Percen t PFLineP2_PF PF limit line point 2 load percent W 0-20000 Percen t PFLineP3_PF PF limit line point 3 load percent W 0-20000 Percen t PFLineP4_PF PF limit line point 4 load percent W 0-20000 Percen t PFLineP4_PF PF limit line point 4 load percent W 0-20000 Percen t PFLineP4_PF PF limit line point 4 load percent W 0-20000 Percen t PFLineP4_PF PF limit line point 4 load percent W 0-20000 Percen t

		att 16 / 85					
Second	group						
125	INV Type-1	Inverter type-1	R		ASCII		Reserved
126	INV Type-2	Inverter type-2	R		ASCII		
127	INV Type-3	Inverter type-3	R		ASCII		
128	INV Type-4	Inverter type-4	R		ASCII		
129	INV Type-5	Inverter type-5	R		ASCII		
130	INV Type-6	Inverter type-6	R		ASCII		
131	INV Type-7	Inverter type-7	R		ASCII		
132	INV Type-8	Inverter type-8	R		ASCII		
133	BLVersion1	Boot loader version1	R				Reserved
134	BLVersion2	Boot loader version2	R				Reserved
135	BLVersion3	Boot loader version3	R				Reserved
136	BLVersion4	Boot loader version4	R				Reserved
137	Reactive P ValueH	Reactive PowerH	R/W		0.1var		
138	Reactive P ValueL	Reactive PowerL	R/W		0.1var		
139	ReactiveOut putPriorityE nable	ReactiveOutput Priority Enable	R/W		0/1		0: disable 1: enable
140	Reactive P Value(Ratio)	Reactive Power Ratio	R/W		0.1		
141	SvgFunction Enable	Svg enable on night	R/W		0/1		0: disable 1: enable
142	uwUnderFU ploadPoint	UnderF Upload Point	R/W		0.01H Z		
143	uwOFDerate RecoverPoin t	OFDerate RecoverPoint	R/W		0.01H Z		
144	uwOFDerate RecoverDela yTime	OFDerate RecoverDelayTime	R/W	0-30000	50ms		
145	ZeroCurrent Enable	ZeroCurrent Enable	R/W	0-1			
146	uwZeroCurre ntStaticlowV olt	ZeroCurrent StaticlowVolt	R/W	46-230V	0.1V	115V	
147	uwZeroCurre ntStaticHigh Volt	ZeroCurrent StaticHighVolt	R/W	230-276V	0.1V	276V	
148	uwHVoltDer	HVoltDerate HighPoint	R/W	0-1000V	0.1V		

		CLL 17 / 85		1			
	ateHighPoint						
149	uwHVoltDer	HVoltDerate LowPoint	R/W	0-1000V	0.1V		
	ateLowPoint						
150	uwQVPower	QVPower Stable Time	R/W	0-60S	0.15		
	StableTime						
151	uwUnderFU	UnderF Upload	R/W		0.01H		
	ploadStopPo	StopPoint			z		
	int						
152	fUnderFreqP	Underfrequency load	R/W	46.00-50.	0.01Hz	49.80	CEI
	oint	start point		00			
153	fUnderFreqE	Underfrequency down	R/W	46.00-50.	0.01Hz	49.10	CEI
	ndPoint	load end point		00			
154	fOverFreqPo	Over frequency loading	R/W	50.00-52.	0.01Hz	50.20	CEI
	int	start point		00			
155	fOverFreqEn	Over frequency loading	R/W	50.00-52.	0.01Hz	51.50	CEI
	dPoint	end point		00			
156	fUnderVoltP	Undervoltage load	R/W	160-300	0.1V	220.0	CEI
	oint	shedding start point					
157	fUnderVoltE	Undervoltage derating	R/W	160-300	0.1V	207.0	CEI
	ndPoint	end point					
158	fOverVoltPoi	Overvoltage loading	R/W	160-300	0.1V	230.0	CEI
	nt	start point					
159	fOverVoltEn	Overvoltage loading	R/W	160-300	0.1V	245.0	CEI
	dPoint	end point					
160	uwNominal		R/W	0.0			UL
	GridVolt	NominalGridVolt Select		0~3			
161	uwGridWatt		R/W				UL
	Delay	GridWatt DelayTime		0~3000	20ms		
162	uwReconnec		R/W	4-4-22-	0.4		UL
	tStartSlope	Reconnect StartSlope		1~1000	0.1		
163			R/W	5500~650			UL
	uwLFRTEE	LFRT1 Freq		0	0.01Hz		
164	uwLFRTTime		R/W				UL
	EE	LFRT1 Time			20ms		
165			R/W	5500~650			UL
	uwLFRT2EE	LFRT2 Freq		0	0.01Hz		
166	uwLFRTTime		R/W				UL
	2EE	LFRT2 Time	,		20ms		
167			R/W	5500~650			UL
	uwHFRTEE	HFRT1 Freq	,	0	0.01Hz		
168	uwHFRTTim		R/W				UL
	eEE	HFRT1 Time	"		20ms		
		<u> </u>					

		CL L18 / 85		1			
169	uwHFRT2EE	HFRT2 Freq	R/W	5500~650 0	0.01Hz		UL
170	uwHFRTTim e2EE	HFRT2 Time	R/W		20ms		UL
171	uwHVRTEE	HVRT1 Volt	R/W		0.001 Un		UL
172	uwHVRTTim eEE	HVRT1 Time	R/W		20ms		UL
173	uwHVRT2EE	HVRT2 Volt	R/W		0.001 Un		UL
174	uwHVRTTim e2EE	HVRT2 Time	R/W		0.001 Un		UL
175	uwUnderFU ploadDelayTi me	UnderF UploadDelayTime	R/W	0-2s	50ms	0s	50549
176	uwUnderFU ploadRateEE	UnderF UploadRate	R/W				50549
177	uwGridResta rt_H_Freq	GridRestart HighFreq	R/W		0.01Hz		50549
178	OverFDeratR esponseTim e	OverFDerat ResponseTime	W/R	0-500			
179	UnderFUplo adResponse Time	UnderFUpload ResponseTime	W/R	0-500			
Intellig	ent control rea	ds relevant data, used to	identi	fy the logo	180-200)	
180	MeterLink	Whether to elect the meter	R/W				0: Missed, 1: Received
181	OPT Number	Number of connection optimizers	R/W	0-64			The total number of optimizers connected to the inverter
182	OPT ConfigOK Flag	Optimizer configuration completion flag	R/W				0x00:Not configured success 0x01:Configuration is complete
183	PvStrScan	String Num	R/W	0、8、16、 32			0: Not support Other: PvString Num
184	BDCLinkNum	BDC parallel Num	R/W				The number of BDCs connected to the current machine Default is 0

		CC C19 / 85				
185	PackNum	Number of battery modules	R			Total number of battery modules currently associated with all BDCs
186	Reserved					
187	VPP function enable status	VPP function enable status	R			0: Disable 1: Enable
188	dataLog Connect Server status	dataLog Connect Server status				0: connection succeeded 1: Connection failed
•••••						
200	Reserved					Reserved
201	PID Working Model	PID Operating mode	W	0: automati c 1: continuo us 2: All night		
202	PID On/Off Ctrl	PID Break control	W	0:On 1:Off		
203	PID Volt Option	PID Output voltage option	W	300~1000	V	
•••••						Reserved
209	New Serial NO	Serial number 1-2			ASCII	
210	New Serial NO	Serial number 3-4			ASCII	
211	New Serial NO	Serial number 5-6			ASCII	
212	New Serial NO	Serial number 7-8			ASCII	
213	New Serial NO	Serial number 9-10			ASCII	
214	New Serial NO	Serial number 11-12			ASCII	
215	New Serial NO	Serial number 13-14			ASCII	

	1011				_		
216	New Serial NO	Serial number 15-16			ASCII		
217	New	Serial number 17-18			ASCII		
	Serial NO		<u> </u>				
218	New	Serial number 19-20			ASCII		
	Serial NO		<u> </u>				
219	New	Serial number 21-22			ASCII		
	Serial NO						
220	New	Serial number 23-24			ASCII		
	Serial NO						
221	New	Serial number 25-26			ASCII		
	Serial NO						
222	New	Serial number 27-28			ASCII		
	Serial NO						
223	New	Serial number 29-30			ASCII		
	Serial NO						
•••••							Reserved
229	EnergyAdjus	Power generation	W/R		0.1%		1-1000,(Percent ratio)
	t	incremental calibration					
		coefficient					
230~24	19 for growatt o	debug setting			•		
230	IslandDisabl	Island Disable or not.	W	0,1		0	
	e	1:disable 0:Enable					
231	FanCheck	Start Fan Check	W	1			
232	EnableNLine	Enable N Line of grid	W	1		0	
233	wCheckHard	wCheckHardware					
	ware	Bit0: GFCIBreak;					
		Bit1:SPSDamage					
		Bit8:EepromReadWarni					
		ng					
		Bit9:EEWriteWarning					
234	wCheckHard						reserved
	ware2						
235		Dis/enable N to GND	W	1:enable		1	
	etect	detect function		0:disable			
236		Enable/Disable	W	0-2		0	0:Disable;
	nable	Nonstandard					1:Enable Voltgrade1
		Grid voltage range					2:Enable Voltgrade2
237	uwEnableSp	Disablse/enable	W	1:enable	Binary	0x000	Bit 0: Hungary
	ecSet	appointed spec setting		0:disable		0	,
	10000	appointed spee setting		Januaric			

238		About Fast mppt		0,1,2		0	Reserved
239	/	/	/	/		/	Reserved
240	Check Step		W				
241	INV-Lng	Inverter Longitude	W				Longitude
242	INV-Lat	Inverter Latitude	W				Latitude
•••••							Reserved
303							Reserved
304	uwAntiBackf	Anti-backflow failure	R/W	0-1000	0.1%		Anti-backflow failure default
	lowFailPowe rLimitEE	power percentage					setting power percentage
305	Qloadspeed	Reactive loading speed	R/W	0-100	1%		Reactive power adjustment speed setting item, n%Pn/s, 0 means that the loading speed is not enabled, that is, it is directly loaded to the set value
306	bParallelAnti BackflowEna ble	ParallelAnti-Backflow Enable	R/W	0-1			Parallel anti-Backflow open enable bit 1: enable 0:disable
307		AntiBackflowFailure ResponseTime	R/W	1-5000	1 s		AntiBackflow Failure Response Time
308	uwParallelAn tiBackflowPo werLimitEE	ParallelAntiBackflowPo wer	R/W	0-1000	0.1%		Parallel AntiBackflow Power limit value setting
309	bISOCheckC md	ISO detection command	R/W	0-1	1		ISO detection command
310	bGPRSStatus	GPRS Status 1: module not working 2: no sim card 3: No internet 4. TCP not connecting to server 5. TCP connection succeeded		0-255	1		
311	uwQmax_In ductive	The inductive Qmax of the Q(V) curve	R/W	0-1000	0.1%		

	1011	att22 / 85				
	pactive	the Q(V) curve				
313		ReactivePowerAdjust Failur ResponseTime	R/W	0-5000	S	
314		SuperAntiBackflow Enable	R/W			0: disable, 1: enable
315	uwReactiveP owerStableT ime	ReactivePowerStableTi me	R/W	0-200	S	
316	uwQpStable Time	QpStableTime	R/W	0-200	S	
317	uwPuDerate Time	PuDerateTime	R/W	0-200	S	
318	uwQVModel Q2Point	QV mode Q2 set point reactive power percentage		0-2000	0.1%	Capacitive 30% (The corresponding setting is 700); Inductive 30%
319	uwQVModel Q3Point	QV mode Q3 set point reactive power percentage		0-2000	0.1%	(The corresponding setting is 1300); used for IEE1547
320	bVrefModel Enable	VrefModelEnable	R/W	0 : Vref mode for QV curve is not active 1 : Vref mode for QV curve is active		When the Vref mode is not activated, the V1~V4 and Q1~Q4 upper computer of the QV curve can be adjusted; When Vref mode is activated, V1~V4 of the QV curve are determined with Vref and cannot be changed, and Q1~Q4 can be modified by the host computer .used for IEE1547
321	uwVrefMod elFilterTime	VrefModelFilterTime	R/W	0-5000	S	Activate Vref mode, the output filter value is equal to Vref with in the set time .used for IEE1547
322	uwUserQPM odeP1Krate	Active power P1 set point percentage for QP mode		0-1000	0.1%	used for IEE1547

	IOVV	CL C23 / 85				
323	uwUserQPM odeP2Krate	Active power P2 set point percentage for QP mode	-	0-1000	0.1%	used for IEE1547
324	uwUserQPM odeP3Krate	Active power P3 set point percentage for QP mode		0-1000	0.1%	used for IEE1547
325		Reactive power Q1 set point percentage for QP mode		-1000-10 00	0.1%	-1000~1000: Inductive(100%) ~ Capacitive (100%)
326		Reactive power Q2 set point percentage for QP mode		-1000-10 00	0.1%	-1000~1000: Inductive(100%) ~ Capacitive (100%)
327		Reactive power Q3 set point percentage for QP mode		-1000-10 00	0.1%	-1000~1000: Inductive(100%) ~ Capacitive (100%)
328	uwAcVoltHig hDeratPowe rLimit	AcVoltHighDeratPower Limit	R/W	0-1000	0.1%	
329	BackflowSin gleCtrl	BackflowSingleCtrl	R/W	0: disable 1: enable		
330	bAntiBackflo wProtectMo de	AntiBackflowProtectM ode	R/W	0-3		Used for Australian
331	uwUnderFU ploadZeroPo werPoint	UnderfreqUploadZeroP owerPoint	W		0.01H Z	
332	FreqDerateZ eroPowerPoi nt	FreqDerateZeroPowerP oint	W		0.01H Z	
333	bFreqDerati ngStopMode Enable	FreqDeratingStopMode Enable	R/W	0-1		
334	bFreqIncreas ingEnable	FreqIncreasingEnable	R/W	0-1		
335	uwFreqIncre asingRecove rTime	FreqIncreasingRecover Time	R/W		50ms	
336	uwFreqIncre asingEndLow	FreqIncreasingEndLow Point	R/W		0.01H Z	

	Point	CC C24 / 85					
337	1	FreqIncreasingStopMo deEnable	R/W	0-1			
338	uwUserQpC hrP1Krate	User QP function, charge P1 set point percentage		0-1000	0.1%		
339	uwUserQpC hrP2Krate	User QP function, charge P2 set point percentage		0-1000	0.1%		
340	uwUserQpC hrP3Krate	User QP function, charge P3 set point percentage		0-1000	0.1%		
341	wUserQpChr Q1Krate	User QP function, charge Q1 set point percentage	1	-1000-10 00	0.1%		-1000~1000: Inductive(100%) ~ Capacitive (100%)
342	wUserQpChr Q2Krate	User QP function, charge Q2 set point percentage	1	-1000-10 00	0.1%		-1000~1000: Inductive(100%) ~ Capacitive (100%)
343	wUserQpChr Q3Krate	User QP function, charge Q3 set point percentage	1	-1000-10 00	0.1%		-1000~1000: Inductive(100%) ~ Capacitive (100%)
344	uwFreqDerat ingRecoverL owPoint	FreqDeratingRecoverLo wPoint	R/W		0.01H Z		
345	uwFreqIncre asingRecove rHighPoint	FreqIncreasingRecover HighPoint	R/W		0.01H Z		
532	TurnOffUnlo adSpeed	TurnOffUnloadSpeed	W/R	0-1000		0.1%	0 means not enabled, that is, the function is not enabled; 1-1000 means n%Pn/min
533	LimitDevice	Anti-backflow equipment selection	W/R	0-3			1 : Meter 3:CT other meaningless
534		Power settings in dc source mode	W/R	0-90000			The unit is W
535	OUFreqGrad e1En	Over-under-frequency Grade1Enable, currently only used by	W/R	0-1			0:disable 1:enable

	1011	CL L25 / 85		T		
		CEI0-21				
536	Country Set	Country settings under the same safety regulations	W/R	0-200		For mobile APP use only
538	InterlockEna ble	Three-machine communication Interlock function mode	W/R	0-2		0 : disable 1: Slave Enable 2. host enable
539	OvTemperDe ratePoint	Over temperature derate point	W/R			
540	SafetySetPas sword	Switch between different safety regulations to set the password	W/R			
541	AFCI Onoff	AFCI Onoff	W/R	0xA0/0xA 5		0xA0: AFCI off 0xA5: AFCI on
542	AfciSelfChec k	AfciSelfCheck	W/R			0 : No self check 1: self check
543	AfciReset	AfciReset	W/R			0: Not Reset 1: Reset
544	AFCIValue1	AFCIThresholdValue (low)	W/R	0-65000		
545	AFCIValue2	AFCIThresholdValue (middle)	W/R	0-65000		
546	AFCIValue3	AFCIThresholdValue (High)	W/R	0-65000		
547	OverThresho IdValueMaxC nt	OverThresholdValueMa xCnt	W/R	0-255		
548	AFCIScanTyp eEnable	AFCI curve scan type	W/R	1~4		 A road strength A road FFT value B road strength B road FFT value
549	PowerVoltSt opModeEn	PowerVoltStopModeEn	W/R	0、1		0 : disable 1:enable The power is restored when the voltage is less than the recovery point
550	VoltWattRec overTime	Voltage active power recovery time	W/R	0-15000	20ms	
551	HVoltDerate	Voltage active cut-off	W/R	-5000-11		

		att 26 / 85			
	StopPower	power		400	
552	QVTimeExpo	QVTimeExponent	WR	1-255	Q varies exponentially with
	nent				time
553	Volt-Watt	Voltage active V1 point,	WR	0-11400	
	Watt1	corresponding active			
		power			
554	Volt-Watt	Voltage active V2 point,	WR	0-11400	
	Watt2	corresponding active			
		power			
	Volt-Var	Voltage reactive V1	WR	0-1000	0%~100.0%,US latest safety
600	Var1	point,			regulations
		Corresponding reactive			
		power			
		percentage(Capacitive			
		Qmax)			
	Volt-Var	Voltage reactive V2	WR	0-1000	0%~100.0%,US latest safety
601	Var2	point,			regulations
		Corresponding reactive			
		power percentage			
	Volt-Var	Voltage reactive V3	WR	0-1000	0%~100.0%,US latest safety
602	Var3	point,			regulations
		Corresponding reactive			
		power percentage			
	Volt-Var	Voltage reactive V4	WR	0-1000	0%~100.0%,US latest safety
603	Var4	point,			regulations
		Corresponding reactive			
		power			
		percentage(Inductive			
		Qmax)			
604					
605	OPModEner	Allowed inverter	R/W	0/1	0: output power not allowed
	gize	output power			1: allowable output power
					For US models
608	OneKeySetB	One key to set battery	R/W		0: self-use
	DCMode	mode function			1: battery priority
					2: Grid priority
					255: Disable
					Currently used for US models
609	· ·	Zero Power Output			0 : Zero Power Output
	tEnable	Enable			1: Unlimited output power
					(default is 1)

610		Flag bit for clearing					Currently only bit0 and bit1
010	araFlag	debug variables					are used
	J	Ü					bit0 is used to manually clear
							the Debug data uploaded to
							the server
							bit1 is used to manually clear
							the fault codes that need to
							be powered off to clear
612	bAcCoupleE	AcCoupleEn	R/W	0-1			0: disable
012	n						1: enable
660	ReloadCmd	M3 remote command					0xA0: Initialize safety defaults
							0xAA: Reboot M3 remotely
Six grou	p for Storage	Power					
Register	Variable	Description	Write	Value	Unit	Initial	Note
NO.	Name		or			value	
			not				
1000.	Float	When charge current	W		0.1A	600	CC current
	charge	battery need is lower					
		than this value, enter					
	+	into float charge					
1001.		Set the following 19-22		0or1,		0	Means these settings will be
	memory	CMD will be memory					acting or not when next
	state	ornot(1/0), if not, these					power on(02 repeat)
		settings are the initial					
1000	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	value.	5/14/		0.41/		
1002.		LV Vbat	R/W		0.1V		Lead-acid battery LV voltage
	orDischarg						
1003.	e Vhatlow\\\/a	LoadPercent(only	W		0.1V		Clear battery low voltage error
1005.	rnClr	lead-Acid):	VV		0.10		voltage point
	ITICII	45.5V					Voltage point
		<20%					
		12070					
		48 0V				1	
		48.0V 20%~50%					
		20%~50%					
		20%~50% 49.0V					
1004.	Vbatstopfo	20%~50%	w		0.01V		

		4 L L28 / 85					
		voltage(only lead-Acid):					
		46.0V					
		<20%					
		44.8V					
		20%~50%					
		44.2V					
		>50%					
1005.	Vbat stop	Should stop charge	W		0.01V	5800	
	for charge	when higher than this					
		voltage					
1006.	Vbat start	Should not discharge	W		0.01V	4800	
	for	when lower than this					
	discharge	voltage					
1007.	Vbat	can charge when lower	W		0.01V	5800	CV voltage (acid)
1001.		than this voltage	••		0.01	3000	ev voltage (acid)
	charge	than this voitage					
1008.	_	Bit0: Resved;	W				System Enable
1000.	1		VV				System Enable
	ysSetEn	Bit1: Resved;					
		Bit2: Resved;					
		Bit3: Resved;					
		Bit4: Resved;					
		Bit5: bDischargeEn;					
		Bit6: ForceDischrEn;					
		Bit7: ChargeEn;					
		Bit8: bForceChrEn;					
		Bit9: bBackUpEn;					
		Bit10: bInvLimitLoadE;					
		Bit11: bSpLimitLoadEn;					
		Bit12: bACChargeEn;					
		Bit13: bPVLoadLimitEn;					
		Bit14,15:UnUsed;					
1009.	Battemp	Battery temperature	W	0-200:0-2	0.1℃	1170	
	lower limit	lower limit for discharge		0℃			
	d			1000-140			
				0: -40-0℃			
1010.	Bat temp	Battery temperature	W		0.1℃	420	
	1	upper limit for discharge					
	d	The second secon					
1011.		Battery temperature	W	0-200:0-2	0.1℃	30	Lower temperature limit
	1	lower limit for charge		0°C	3.1 0		
	c			1000-140			
				0: -40-0°C			
				U: -40-0 C			

		29 / 85	_		1	1	
1012.	1	Battery temperature upper limit for charge	W	200-1000	0.1℃	370	Upper temperature limit
1013.	uwUnderFr eDischarge DelyTime	Under Fre Delay Time	S	0-20	50ms		Under Fre Delay Time
1014.	BatMdlSeri alNum	Battery serial number	W	00:00			SPH4-11K used
1015.	BatMdlPara llNum	Battery parallel section	W	00:00			SPH4-11K used
1016.	DRMS_EN	/	/	/	/	/	0: disable 1: enable
1017.		High eight:hours Low eight: minutes		0-23 0-59			
1018.		High eight:hours Low eight: minutes		0-23 0-59			
1019.	BatFirst on/off Switch 4	Enable:1 Disable:0		0 or 1			Battery priority enable 1
1020.	1	High eight:hours Low eight: minutes		0-23 0-59			
1021.	Bat First Stop Time 5	High eight:hours Low eight: minutes		0-23 0-59			
1022.	BatFirst on/off Switch 5	Enable:1 Disable:0		0 or 1			Battery priority enable 1
1023.	Bat First Start Time 6	High eight:hours Low eight: minutes		0-23 0-59			
1024.	Bat First Stop Time 6	High eight:hours Low eight: minutes		0-23 0-59			
1025.	BatFirst on/off Switch 6	Enable:1 Disable:0		0 or 1			Battery priority enable 1
1026.	Grid First Start Time	High eight:hours Low eight: minutes		0-23 0-59			

	T					ALL 3 0 / 85		
							4	
				0.00			0 : 1 5: .	1007
				0-23		High eight:hours	Grid First	1027.
				0-59		Low eight: minutes	Stop Time	
. anabla	Caid paigaity and			0 or 1		Enable:1	4 Grid First	1000
renable	Grid priority ena			0 01 1				1028.
						Disable:0	Stop Switch 4	
				0-23		High eight:hours	Grid First	1029.
				0-23		Low eight: minutes	Start Time	1029.
				0-33		Low eight. Hilliates	5	
				0-23		High eight:hours	Grid First	1030.
				0-59		Low eight: minutes	Stop Time	1000.
				0 33		Low eight. Himates	5	
 v enable	Grid priority ena			0 or 1		Enable:1		1031.
	Cria priority cit			0 0		Disable:0	Stop	
							Switch 5	
				0-23		High eight:hours	Grid First	1032.
				0-59		Low eight: minutes	Start Time	
							6	
				0-23		High eight:hours	Grid First	1033.
				0-59		Low eight: minutes	Stop Time	
							6	
enable	Grid priority ena			0 or 1		Enable:1	Grid First	1034.
						Disable:0	Stop	
							Switch 6	
				0-23		High eight:hours	Bat First	1035.
				0-59		Low eight: minutes	Start Time	
							4	
	Reserve	/	/	/	/	/	/	1036.
		0		2:METER	W	Use the CTMode to		1037.
				1:cWirele		Choose RFCT \ Cable	bCTMode	
				ssCT		CT\METER		
				0:cWiredC				
		0		-	١٨/	CTA diust anabla	CTAdiust	1020
		U			VV	CTAUJUST EHABIE	CIAUJUST	1030.
	December	,	,	1.Ellanie	,	1	,	1020
	keserve	/	/	/	/	<i>/</i> 	/	1039.
	Reserve	0 0 /	/	1:cWirele	w w		bCTMode CTAdjust	1037. 1038. 1039.

		62 631 / 85					
1040.	/	/	/	/	/	/	Reserve
1041.	/	/	/	/	/	/	Reserve
1042.	/	/	/	/	/		Reserve
1043.	/	/	/	/	/	/	Reserve
1044.	Priority	ForceChrEn/ForceDischr En Load first/bat first /grid first		0.Load(de fault)/1.B attery/2.G			bForceChrEn/disbForceDischrE n/dis
1045.	/	/	/	/	/	/	Reserve
1046.	/	/	/	/	/	/	Reserve
1047.	AgingTestSt ep Cmd	Command for aging test		0: default 1: charge 2: discharge			Cmd for aging test
1048.	BatteryTyp e	Battery type choose of buck-boost input		0:Lithium 1:Lead-ac d 2:other	i	0	Battery type
1049.	/	/	/	/	/		Reserve
1050.	/	/	/	/	/	/	Reserve
1051.	/	/	/	/	/		Reserve
1052.	/	/	/	/	/		Reserve
1053.	/	/	/	/	/		Reserve
1054.	/	/	/	/	/	/	Reserve
1060.	BuckUpsFur	TE Ups function enable disable	e or		disable enable		

1061.	BuckUPSVoltS	UPS output voltage		0:230		230V	
	et			1:208			
				2:240			
1062.	UPSFreqSet	UPS output frequency		0:50Hz		50Hz	
				1:60Hz			
	/	/	/	/	/	/ r	everse
Priority :	set	<u> </u>					
1070.	GridFirstDisch	Discharge Power Rate	W	0-100	1%	Discharge	
	argePowerRat	when Grid First				Power Rat	e
	e					when Grid	1
						First	
1071.	GridFirstStopS	Stop Discharge soc when	W	0-100	1%	Stop	
	ос	Grid First				Discharge	
						soc when	
						Grid First	
1072···	/	/	/	/	/	/	reverse
1079							
1080.	Grid First	High eight bit: hour		0-23			
	Start Time 1	Low eight bit: minute		0-59			
1081.	Grid First Stop	High eight bit: hour		0-23			
	Time 1	Low eight bit: minute		0-59			
1082.	Grid First Stop	Enable :1		0 or 1		Grid Fir	st
	Switch 1	Disable:0				enable	
1083.	Grid First	High eight bit: hour		0-23			
2000.	Start Time 2	Low eight bit: minute		0-59			
1084.		High eight bit: hour		0-23		1	
1001.	Time 2	Low eight bit: minute		0-59			
1085.						Grid Fir	t Fores Disabores
1000.	Switch 2	ForceDischarge.bSwitch&L CD SET FORCE TRUE 2)=		0 or 1		enable	st ForceDischarge; LCD_SET_FORCE_T
	SWITCH 2	=LCD_SET_FORCE_TRUE_2				enable	RUE_2
1086.	Grid First	High eight bit: hour		0-23			KOL_Z
1000.	Start Time 3	Low eight bit: minute		0-23			
1007							
1087.		High eight bit: hour		0-23			
	Time 3	Low eight bit: minute		0-59			
1088.	Grid First Stop			0 or 1		Grid Fir	st
	Switch 3	Disable:0				enable	
1089.	/	/	/	/	/	/	reserve

1090.	BatFirstPower	Charge Power Rate when	W	0-100	1%	Charge	
	Rate	Bat First				Power Rate	
						when Bat	
						First	
1091.	wBatFirst stop	Stop Charge soc when Bat	W	0-100	1%	Stop	
	soc	First				Charge soc	
						when Bat	
						First	
1092.	AC charge	When Bat First		Enable:1		AC Charge	
	Switch	Enable:1		Disable:0		Enable	
		Disable:0					
1093							
1099							
1100.	Bat First Start	High eight bit: hour		0-23			
	Time 1	Low eight bit: minute		0-59			
1101.	Bat First Stop	High eight bit: hour		0-23			
	Time 1	Low eight bit: minute		0-59			
1102.	BatFirst	Enable :1		0 or 1		Bat First	
	on/off	Disable:0				Enable1	
	Switch 1						
1103.	Bat First Start	High eight bit: hour		0-23			
	Time 2	Low eight bit: minute		0-59			
1104.	Bat First Stop	High eight bit: hour		0-23			
	Time 2	Low eight bit: minute		0-59			
1105.	BatFirston/off	Enable :1		0 or 1		Bat First	
	Switch 2	Disable:0				Enable2	
1106.	Bat First Start	High eight bit: hour		0-23			
	Time 3	Low eight bit: minute		0-59			
1107.	Bat First Stop	High eight bit: hour		0-23			
	Time 3	Low eight bit: minute		0-59			
1108.	BatFirston/off	Enable :1		0 or 1		Bat First	
	Switch 3	Disable:0				Enable3	
1109.	/	/	/	/	/	/	reserve
12001	(,	,	,	,	
1110.	Load First	High eight bit: hour		0-23			SPA/ reserve
1110.	Start Time 1	Low eight bit: minute		0-23			J. 79 10301 VC
1111.	Load First	High eight bit: hour		0-23			SPA/ reserve
1111.	Stop Time 1	Low eight bit: minute		0-23			JI AY TESETVE
1110						Lood First	CDA / magazine
1112.	Load First Switch 1	Enable :1		0 or 1		Load First Enable	SPA/ reserve
	SWILCII I	Disable:0				Eliable	

	- I O VV C	2 C C 34 / 85					
1113.	Load First	High eight bit: hour		0-23			SPA/ reserve
	Start Time2	Low eight bit: minute		0-59			
1114.	Load First	High eight bit: hour		0-23			SPA/ reserve
	Stop Time 2	Low eight bit: minute		0-59			
1115.	Load First	Enable :1		0 or 1		Load First	SPA/ reserve
	Switch 2	Disable:0				Enable	
1116.	Load First	High eight bit: hour		0-23			SPA/ reserve
	Start Time 3	Low eight bit: minute		0-59			
1117.	Load First	High eight bit: hour		0-23			SPA/ reserve
	Stop Time 3	Low eight bit: minute		0-59			
1118.	Load First	Enable :1		0 or 1		Load First	SPA/ reserve
	Switch 3	Disable:0				Enable	
1119.	NewEPowerC	/	/	/	/	/	0: The old formula
	alcFlag						1 : The new
							formula
1120.	BackUpEn	BackUp Enable					MIX US
1121.	SGIPEn	SGIP Enable					MIX US
	1122~1124	/	/	/	/	/	reserve
	BatSerialNO.	Product serial number of	/	/	ASCII		
1125	8	the first PACK of energy					
	BatSerialNO.	storage batteries	/	/	ASCII		
1126	7						
	BatSerialNO.		/	/	ASCII		
1127	6						
	BatSerialNO.		/	/	ASCII		
1128	5						
	BatSerialNO.		/	/	ASCII		
1129	4						
	BatSerialNO.		/	/	ASCII		
1130	3						
	BatSerialNO.		/	/	ASCII		
1131	2						
	BatSerialNO.		/	/	ASCII		
1132	1						
	BatSerialNO.	The serial number of the	/	/	ASCII		
	8~	second to tenth packs of					
1132	BatSerialNO.	the energy storage battery					
~1204	1	consists of nine packs, and					

		the format of the serial			
		number of each PACK is 1125 to 1132			
•••••					
1244	Com version NameH	Name of the battery main control firmware version		ASCII	
1245	Com version NameL	Name of the battery main control firmware version		ASCII	
1246	Com version	Version of the battery main control firmware		digital	
1247	Com version NameH	Name of battery monitoring firmware version		ASCII	
1248	Com version NameL	Name of battery monitoring firmware version		ASCII	
1249	Com version No	Battery monitoring firmware version		digital	
Use for	TL-X and TL-XH				
3000	1 '	The power rate when exportLimit failed	R/W	0.1%	The power rate when exportLimit failed
3001	New Serial NO	Serial number 1-2	R/W	ASCII	The new model uses the following
3002	New Serial NO	Serial number 3-4	R/W	ASCII	registers to record the serial number;
3003	New Serial NO	Serial number 5-6	R/W	ASCII	The representation is the same as the original: one register holds two characters and th new serial numbe
3004	New Serial NO	Serial number 7-8	R/W	ASCII	
3005	New Serial NO	Serial number 9-10	R/W	ASCII	
3006	New Serial NO	Serial number 11-12	R/W	ASCII	is 30 characters.
3007	New Serial NO	Serial number 13-14	R/W	ASCII	
3008	New Serial NO	Serial number 15-16	R/W	ASCII	

0000		4 C C 36 / 85	- 1	I		1	
3009	New Serial NO	Serial number 17-18	R/W		ASCII		
3010	New Serial NO	Serial number 19-20	R/W		ASCII		
3011	New Serial NO	Serial number 21-22	R/W		ASCII		
3012	New Serial NO	Serial number 23-24	R/W		ASCII		
3013	New Serial NO	Serial number 25-26	R/W		ASCII		
3014	New Serial NO	Serial number 27-28	R/W		ASCII		
3015	New Serial NO	Serial number 29-30	R/W		ASCII		
3016	DryContactFu ncEn	DryContact function enable	R/W	0:Disable 1: Enable			DryContact function enable
3017	DryContactOn Rate	The power rate of drycontact turn on	R/W	0~1000	0.1%		The power rate of drycontact turn on
3018	bWorkMode	WorkMode0:default,1: System Retrofit 2: Multi-Parallel	R/W	0、1、2			MIN2.5~6KTL-XH/ XA Double CT special
3019	DryContactOf fRate	DryContactOffRate	Dry contact closure power	R/W	0~100 0	0.1%	Dry contact closure power pe rcentage
3020	BoxCtrlInvOrd er	BoxCtrlInvOrder	Off-net box control instruct ion	R/W			
3021	ExterCommOf fGridEn	External communication setting manual off-network enable	'				0x00: Disable; (default) 0x01: Enable;
3022	uwBdcStopW orkOfBusVolt	BdcStopWorkOfBusVolt	R				
3023	bGridType	GridType0:SinglePhase 1:ThreePhase 2:SplitPhase	R/W	0、1、2			MIN2.5~6KTL-XH/ XA Double CT special
3024	Float charge current limit	When charge current battery need is lower than	R/W		0.1A	600	CC current

		this value, enter into float charge				
3025	VbatWarning	"Battery-low" warning setup voltage	R/W	0.1V	4800	Lead acid battery LV voltage
3026	VbatlowWarn Clr	"Battery-low" warning clear voltage	R/W	0.1V		Clear battery low voltage error voltage point
						LoadPercent(only lead-Acid):
						45.5V(Load < 20%); 48.0V(20%<=Load <=50%); 49.0V(Load > 50%);
3027	Vbatstopfordi scharge	Battery cut off voltage	R/W	0.1V		Should stop discharge when lower than this voltage(only lead-Acid):
						46.0V(Load < 20%); 44.8V(20%<=Load <=50%); 44.2V(Load > 50%);
3028	Vbat stop for charge	Battery over charge voltage	R/W	0.01V	5800	Should stop charge when higher than this voltage
3029	Vbat start for discharge	Battery start discharge voltage	R/W	0.01V	4800	Should not discharge when lower than this voltage
3030	Vbat constant charge	Battery constant charge voltage	R/W	0.01V	5800	CV voltage (acid) can charge when lower than this voltage

	10110		. 1		I	T
3031	Battemp	Battery temperature lower	R/W	0.1℃	1170	0-200:0-20℃
	lower limit d	limit for discharge				1000-1400:
						-40-0°C
3032	Bat temp	Battery temperature upper	R/W	0.1℃	420	
	upper limit d	limit for discharge				
3033	Bat temp	Battery temperature lower	R/W	0.1℃	30	Battery
	lower limit c	limit for charge				temperature lower
						limit
						0-200:0-20℃
						1000-1400:
						-40-0°C
3034	Bat temp	Battery temperature upper	R/W	0.1℃	370	Battery
	upper limit c	limit for charge				temperature
						upper limit
3035	uwUnderFreD	Under Fre Delay Time	R/W	50ms		Under Fre Delay
	ischargeDelyT	·				Time
	ime					
3036	GridFirstDisch	Discharge Power Rate			1-255	
	argePowerRat	when Grid First				
	e					
3037	GridFirstStopS	Stop Discharge soc when			1-100	
	ос	Grid First				
3038			R/W			Bit0~7: minutes;
			,			Bit8~12: hour;
						Bit13~14,
		Period 1: [Start Time ~ End				0: load priority;
		Time], [Charge/Discharge],				1: battery priority;
		[Disable/Enable]				2: Grid priority;
	Time 1(xh)					Bit15,
		3038 enable, charge and				0: prohibited; 1:
		discharge, start time, end				enabled;
3039		time 3039	R/W			Bit0~7: minutes;
						Bit8~12: hour;
						Bit13~15: reserved
3040		Time period 2: [start time ~	R/W			Bit0~7: minutes;
		end time], [charge /	,			Bit8~12: hour;
		discharge], [disable /				Bit13~14,
		enable]				0: load priority;
	Time 2(xh)	-				1: battery priority;
		3040 enable, charge and				2: Grid priority;
		discharge, start time, 3041				Bit15,
		anscriange, start time, some	I			DILLO,

					enabled;
3041			R/W		Bit0~7: minutes;
3041			K/VV		
					Bit8~12: hour;
00.40			- 100		Bit13~15: reserved
3042	Time 3(xh)	With Time1	R/W		With Time1
3043			R/W		With Time1
3044	Time 4(xh)	With Time1	R/W		With Time1
3045			R/W		With Time1
3046	预留				
3047	BatFirstPower Rate	Charge Power Rate when Bat First		1-100	
3048	wBatFirst stop SOC	Stop Charge soc when Bat First		1-100	
3049	AcChargeEna ble	AcChargeEnable			Enable :1 Disable:0
3050	Time 5(xh)	With Time1	R/W		With Time1
3051			R/W		With Time1
3052	Time 6(xh)	With Time1	R/W		With Time1
3053			R/W		With Time1
3054	Time 7(xh)	With Time1	R/W		With Time1
3055			R/W		With Time1
3056	Time 8(xh)	With Time1	R/W		With Time1
3057	_		R/W		With Time1
3058	Time 9(xh)	With Time1	R/W		With Time1
3059			R/W		With Time1
3060 [~]	Reserved				
3069					

3070	BatteryType	Battery type choose of	R/W			Battery type
		buck-boost input				0:Lithium
		·				1:Lead-acid
						2:other
3071	BatMdlSeria/	BatMdlSeria/ParalNum	R/W			BatMdlSeria/Paral
	ParalNum					Num;
						SPH4-11K used
						The upper 8 bits
						indicate the
						number of series
						segments;
						The lower 8 bits
						indicate the
						number of parallel
						sections;
3072	Reserved					
3073	Reserved					
3074	Reserved					
3075	Reserved					
3076	Reserved					
3077	Reserved					
3078	Reserved					
3079	UpsFunEn	Ups function enable or	R/W		0	0:disable
		disable				1:enable
3080	UPSVoltSet	UPS output voltage	R/W		0	0:230V
						1:208V
						2:240V
3081	UPSFreqSet	UPS output frequency	R/W		0	0:50Hz
						1:60Hz
3082	bLoadFirstSto	StopSoc When LoadFirst	R/W		13-100	ratio
	pSocSet					
3083	Reserved					
3084	Reserved					
3085	Com Address	Communication addr	R/W		1	1 : Communication
						addr=1
						1 ~ 254 :
						Communication
						addr=1~254
3086	BaudRate	Communication BaudRate	R/W		0	0: 9600 bps
						1: 38400 bps
3087	Serial NO. 1	Serial Number 1-2	R/W	ASCII		For battery

	110110	41 / 65				
3088	Serial NO. 2	Serial Number 3-4	R/W		ASCII	
3089	Serial NO. 3	Serial Number 5-6	R/W		ASCII	
3090	Serial NO. 4	Serial Number 7-8	R/W		ASCII	
3091	Serial No. 5	Serial Number 9-10	R/W		ASCII	
3092	Serial No.6	Serial Number 11-12	R/W		ASCII	
3093	Serial No. 7	Serial Number 13-14	R/W		ASCII	
3094	Serial No. 8	Serial Number 15-16	R/W		ASCII	
3095	BdcResetCmd	BDC Reset command	R/W			0: Invalid data1: Reset settingparameters2: Reset correctionparameter3: Clear historicalpower
3096	ARKM3 Code	BDCMonitoring software	R		ASCII	ZEBA
3097		code				
3098	DTC	DTC	R			
3099	FW Code	DSP software code	R		ASCII	
3100						
3101	Processor1 FW Vision	DSP Software Version	R		ASCII	
3102	BusVoltRef	Minimum BUS voltage for charging and discharging batteries	R			
3103	ARKM3Ver	BDC monitoring software version	R			
3104	BMS_MCUVer sion	BMS hardware version information	R	1		
3105	BMS_FW	BMS software version information	R	1		
3106	BMS_Info	BMS ManufacturerName	R	1		
3107	BMSCommTy pe	BMSCommType	R	1		BMSCommunicati on interface type: 0: RS485; 1: CAN;
3108	Module 4	BDCmodel (4)	R/W	&*11		SxxBxx
3109	Module 3	BDCmodel (3)	R/W	&*11		DxxTxx

3110	Module 2	BDCmodel (2)	R/W	&*11	PxxUxx
3111	Module 1	BDCmodel (1)	R/W	&*11	Mxxxx
3112	Reserved				
3113	unProtocolVe r	BDCProtocolVer	R	1	Bit8-bit15 The major version number ranges from 0-256. In principle, it cannot be changed Bit0-bit7 Minor version number [0-256]. If the protocol is changed, you need to update this version No.
3114	uwCertificatio nVer	BDC CertificationVer	R	1	
3115 ~ 3124 US Mac	Reserved	e Set			
3125		Use with Time1-9(us) ,Add month time	R/W		bit0~3:month_L; bit4~7: month_H bit8, 0:disable 1: enable Bit9~15:reserve
3126	Time Month2	Use with Time10-18 (us) , Add month time	R/W		With Time Month1
3127	Time Month3	Use with Time19-27 (us) , Add month time	R/W		With Time Month1
3128	Time Month4	Use with Time28-36 (us) , Add month time	R/W		With Time Month1
3129	Time 1 (us)	time1: [starttime~endtime]	R/W	[Charge/discharge/counter	bit0~6:min; bit7~11:hour; bit12~14, 0:loadfirst;

		43 / 85			4.1
				current],	1:batfirst;
			1 1	disable/	2:gridfirst;
				enable]	3: anti-reflux
					bit15,
					0:disable;
					1:enable;
3130			R/W		bit0~6:min;
					bit7~11:hour;
					bit12-13,
					0:Weekday
					1:Weekend
					2:WeeK
					bit14~15: reserve
3131-3	Time 2 (us)	Same as above	R/W		Same as Time 1
132					(us)
3133-3	Time 3 (us)	Same as above	R/W		Same as Time 1
134					(us)
3135-3	Time 4 (us)	Same as above	R/W		Same as Time 1
136					(us)
3137-3	Time 5 (us)	Same as above	R/W		Same as Time 1
138					(us)
3139-3	Time 6 (us)	Same as above	R/W		Same as Time 1
140					(us)
3141-3	Time 7 (us)	Same as above	R/W		Same as Time 1
142					(us)
3143-3	Time 8 (us)	Same as above	R/W		Same as Time 1
144					(us)
3145-3	Time9 (us)	Same as above	R/W		Same as Time 1
146					(us)
3147-3	Time 10 (us)	Same as above	R/W		Same as Time 1
148			'		(us)
3149-3	Time 11 (us)	Same as above	R/W		Same as Time 1
150			'		(us)
3151-3	Time 12 (us)	Same as above	R/W		Same as Time 1
152		Jame as asove			(us)
3153-3	Time 13 (us)	Same as above	R/W		Same as Time 1
154		2	',''		(us)
3155-3	Time 14 (us)	Same as above	R/W		Same as Time 1
156	111110 17 (03)	Jame as above			(us)
3157-3	Time15 (us)	Same as above	R/W		Same as Time 1
158	THILETS (02)	Jame as above	11/ VV		(us)
190					(us)

	I O VV C	44 / 85		
3159-3	Time 16 (us)	Same as above	R/W	Same as Time 1
160				(us)
3161-3	Time 17 (us)	Same as above	R/W	Same as Time 1
162				(us)
3163-3	Time 18 (us)	Same as above	R/W	Same as Time 1
164				(us)
3165-3	Time 19 (us)	Same as above	R/W	Same as Time 1
166				(us)
3167-3	Time 20 (us)	Same as above	R/W	Same as Time 1
168				(us)
3169-3	Time 21 (us)	Same as above	R/W	Same as Time 1
170				(us)
3171-3	Time 22 (us)	Same as above	R/W	Same as Time 1
172				(us)
3173-3	Time 23 (us)	Same as above	R/W	Same as Time 1
174				(us)
3175-3	Time 24 (us)	Same as above	R/W	Same as Time 1
176				(us)
3177-3	Time 25 (us)	Same as above	R/W	Same as Time 1
178				(us)
3179-3	Time 26 (us)	Same as above	R/W	Same as Time 1
180				(us)
3181-3	Time 27 (us)	Same as above	R/W	Same as Time 1
182				(us)
3183-3	Time 28 (us)	Same as above	R/W	Same as Time 1
184				(us)
3185-3	Time 29 (us)	Same as above	R/W	Same as Time 1
186				(us)
3187-3	Time 30 (us)	Same as above	R/W	Same as Time 1
188				(us)
3189-3	Time 31 (us)	Same as above	R/W	Same as Time 1
190				(us)
3191-3	Time 32 (us)	Same as above	R/W	Same as Time 1
192				(us)
3193-3	Time 33 (us)	Same as above	R/W	Same as Time 1
194				(us)
3195-3	Time 34 (us)	Same as above	R/W	Same as Time 1
196				(us)
3197-3	Time 35 (us)	Same as above	R/W	Same as Time 1
198				(us)
3199-3	Time 36 (us)	Same as above	R/W	Same as Time 1
200				(us)
3199-3	Time 36 (us)	Same as above	R/W	Same as Time 1

3201		SpecialDay1 (month, Day)	R/W	bit0~7:day;
				bit8~14:month
	SpecialDay1			bit15,
				0: disable 1:
				enable
3202		Start time	R/W	bit0~6:min;
				bit7~11:hour;
				bit12~14,
				0:loadfirst;
	SpecialDay1_			1:batfirst;
	Time1			2:gridfirst;
				3: anti-reflux
				bit15,
				0: disable;
				1: enable;
3203	1	endtime	R/W	bit0~6:min;
				bit7~11:hour;
				bit12~15: reserve
3204-3	SpecialDav1	Same as above	R/W	Same as
205	Time2			SpecialDay1_Time
3206-3	SpecialDay1	Same as above	R/W	Same as
207	Time3			SpecialDay1_Time
				1
3208-3	SpecialDay1_	Same as above	R/W	Same as
209	Time4			SpecialDay1_Time
				1
3210-3	SpecialDay1_	Same as above	R/W	Same as
211	Time5			SpecialDay1_Time
				1
3212-3	SpecialDay1_	Same as above	R/W	Same as
213	Time6			SpecialDay1_Time
				1
3214-3	SpecialDay1_	Same as above	R/W	Same as
215	Time7			SpecialDay1_Time
				1
3216-3	SpecialDay1_	Same as above	R/W	Same as
217	Time8			SpecialDay1_Time
				1
3218-3	SpecialDay1_	Same as above	R/W	Same as
219	Time9		'	SpecialDay1_Time
				1

3220		SpecialDay2 (month, Day)	R/W	bit0~7:day;
				bit8~14:month
	SpecialDay2			bit15,
				0: disable
				1: enable
3221		Start time	R/W	bit0~6: min;
				bit7~11: hour;
				bit12~14,
	SpecialDay2_			0: loadfirst;
	Time1			1: batfirst;
				2: gridfirst;
				3: anti-reflux
				bit15,
				0: disable;
				1: enable;
3222		endtime	R/W	bit0~6: min;
				bit7~11: hour;
				bit12~15: reserve
3223-3	SpecialDay2_	Same as above	R/W	Same as
224	Time2			SpecialDay2_Time
				1
3225-3	SpecialDay2_	Same as above	R/W	Same as
226	Time3			SpecialDay2_Time
				1
3227-3	SpecialDay2_	Same as above	R/W	Same as
228	Time4			SpecialDay2_Time
				1
3229-3	SpecialDay2_	Same as above	R/W	Same as
230	Time5			SpecialDay2_Time
				1
3231-3	SpecialDay2_	Same as above	R/W	Same as
232	Time6			SpecialDay2_Time
				1
3233-3	SpecialDay2_	Same as above	R/W	Same as
234	Time7			SpecialDay2_Time
				1
3235-3	SpecialDay2_	Same as above	R/W	Same as
236	Time8			SpecialDay2_Time
				1
3237-3	SpecialDay2	Same as above	R/W	Same as
238	Time9			SpecialDay2_Time
				1

		<u>, </u>							
3239-3	Reserve	Reserve	R/W						
249									
BDC info	BDC information (support up to 10 parallel BDC)								
5000-50	5000–5039 1 Reference 3085 to 3124 for a total					3124 for a total of			
					40 regis	ters Descrip	tion		
5040-50	79	2							
5000+ (N	-1)*40	N							
5039+ (N	-1)*40								

4.2 Input Reg

NO.	Variable Name	Description	Value	Unit	Note
First 8	group				
0.	Inverter Status	Inverter run state	0:waiting,		
			1:normal,		
			3:fault		
1.	Ррv Н	Input power (high)		0.1W	
2.	Ppv L	Input power (low)		0.1W	
3.	Vpv1	PV1 voltage		0.1V	
4.	PV1Curr	PV1 input current		0.1A	
5.	Ppv1 H	PV1 input power(high)		0.1W	
6.	Ppv1 L	PV1 input power(low)		0.1W	
7.	Vpv2	PV2 voltage		0.1V	
8.	PV2Curr	PV2 input current		0.1A	
9.	Ppv2 H	PV2 input power (high)		0.1W	
10.	Ppv2 L	PV2 input power (low)		0.1W	
11.	Vpv3	PV3 voltage		0.1V	
12.	PV3Curr	PV3 input current		0.1A	
13.	Ppv3 H	PV3 input power (high)		0.1W	
14.	Ppv3 L	PV3 input power (low)		0.1W	
15.	Vpv4	PV4 voltage		0.1V	
16.	PV4Curr	PV4 input current		0.1A	
17.	Ppv4 H	PV4 input power (high)		0.1W	
18.	Ppv4 L	PV4 input power (low)		0.1W	
19.	Vpv5	PV5 voltage		0.1V	
20.	PV5Curr	PV5 input current		0.1A	
21.	Ppv5H	PV5 input power(high)		0.1W	
22.	Ppv5 L	PV5 input power(low)		0.1W	
23.	Vpv6	PV6 voltage		0.1V	
24.	PV6Curr	PV6 input current		0.1A	

	on I O W a	40 / 03		
25.	Ppv6 H	PV6 input power (high)	0.1W	
26.	Ppv6 L	PV6 input power (low)	0.1W	
27.	Vpv7	PV7 voltage	0.1V	
28.	PV7Curr	PV7 input current	0.1A	
29.	Ppv7 H	PV7 input power (high)	0.1W	
30.	Ppv7 L	PV7 input power (low)	0.1W	
31.	Vpv8	PV8 voltage	0.1V	
32.	PV8Curr	PV8 input current	0.1A	
33.	Ppv8 H	PV8 input power (high)	0.1W	
34.	Ppv8 L	PV8 input power (low)	0.1W	
35.	Pac H	Output power (high)	0.1W	
36.	Pac L	Output power (low)	0.1W	
37.	Fac	Grid frequency	0.01Hz	
38.	Vac1	Three/single phase grid voltage	0.1V	
39.	lac1	Three/single phase grid output current	0.1A	
40.	Pac1 H	Three/single phase grid output watt	0.1VA	
		VA (high)		
41.	Pac1 L	Three/single phase grid output watt	0.1VA	
		VA(low)		
42.	Vac2	Three phase grid voltage	0.1V	
43.	lac2	Three phase grid output current	0.1A	
44.	Pac2 H	Three phase grid output power (high)	0.1VA	
45.	Pac2 L	Three phase grid output power (low)	0.1VA	
46.	Vac3	Three phase grid voltage	0.1V	
47.	lac3	Three phase grid output current	0.1A	
48.	Pac3 H	Three phase grid output power (high)	0.1VA	
49.	Pac3 L	Three phase grid output power (low)	0.1VA	
50.	Vac_RS	Three phase grid voltage	0.1V	Line voltage
51.	Vac_ST	Three phase grid voltage	0.1V	Line voltage
52.	Vac_TR	Three phase grid voltage	0.1V	Line voltage
53.	Eactoday H	Today generate energy (high)	0.1kWH	
54.	Eac today L	Today generate energy (low)	0.1kWH	
55.	Eac total H	Total generate energy (high)	0.1kWH	
56.	Eac total L	Total generate energy (low)	0.1kWH	
57.	Time total H	Work time total (high)	0.5s	
58.	Time total L	Work time total (low)	0.5s	
59.	Epv1_today H	PV1Energy today(high)	0.1kWh	
60.	Epv1_today L	PV1Energy today (low)	0.1kWh	
61.	Epv1_total H	PV1Energy total(high)	0.1kWh	
62.	Epv1_total L	PV1Energy total (low)	0.1kWh	
63.	Epv2_today H	PV2Energy today(high)	0.1kWh	

64.	Epv2_today L	PV2Energy today (low)		0.1kWh	
65.	Epv2_total H	PV2Energy total(high)		0.1kWh	
66.	Epv2_total L	PV2Energy total (low)		0.1kWh	
67.	Epv3_today H	PV3 Energy today(high)		0.1kWh	
68.	Epv3_today L	PV3 Energy today (low)		0.1kWh	
69.	Epv3_total H	PV3 Energy total(high)		0.1kWh	
70.	Epv3_total L	PV3 Energy total (low)		0.1kWh	
71.	Epv4_today H	PV4Energy today(high)		0.1kWh	
72.	Epv4_today L	PV4Energy today (low)		0.1kWh	
73.	Epv4_total H	PV4Energy total(high)		0.1kWh	
74.	Epv4_total L	PV4Energy total (low)		0.1kWh	
75.	Epv5_today H	PV5Energy today(high)		0.1kWh	
76.	Epv5_today L	PV5Energy today (low)		0.1kWh	
77.	Epv5_total H	PV5Energy total(high)		0.1kWh	
78.	Epv5_total L	PV5Energy total (low)		0.1kWh	
79.	Epv6_today H	PV6Energy today(high)		0.1kWh	
80.	Epv6_today L	PV6Energy today (low)		0.1kWh	
81.	Epv6_total H	PV6Energy total(high)		0.1kWh	
82.	Epv6_total L	PV6Energy total (low)		0.1kWh	
83.	Epv7_today H	PV7Energy today(high)		0.1kWh	
84.	Epv7_today L	PV7Energy today (low)		0.1kWh	
85.	Epv7_total H	PV7 Energy total(high)		0.1kWh	
86.	Epv7_total L	PV7Energy total (low)		0.1kWh	
87.	Epv8_today H	PV8Energy today(high)		0.1kWh	
88.	Epv8_today L	PV8Energy today (low)		0.1kWh	
89.	Epv8_total H	PV8Energy total(high)		0.1kWh	
90.	Epv8_total L	PV8Energy total (low)		0.1kWh	
91.	Epv_total H	PV Energy total(high)		0.1kWh	
92.	Epv_total L	PV Energy total (low)		0.1kWh	
93.	Temp1	Inverter temperature		0.1C	
94.	Temp2	The inside IPM in inverter Temperature		0.1C	
95.	Temp3	Boost temperature		0.1C	
96.	Temp4				reserved
97.	uwBatVolt_DSP	BatVolt_DSP		0.1V	BatVolt(DSP)
98.	P Bus Voltage	P Bus inside Voltage		0.1V	
99.	N Bus Voltage	N Bus inside Voltage		0.1V	
100.	IPF	Inverter output PF now	0-20000		
101.	RealOPPercent	Real Output power Percent		1%	
102.	OPFullwatt H	Output Maxpower Limited high			

103.	OPFullwatt L	Output Maxpower Limited low		0.1W	
104.	DeratingMode	DeratingMode	0:no derate;		
		2 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -	1:PV;		
			2:*;		
			3:Vac;		
			4:Fac;		
			5:Tboost;		
			6:Tinv;		
			7:Control;		
			8:*;		
			9:*OverBack		
			ByTime;		
105.	Fault Maincode	Inverter fault maincode			
106.					
107.	Fault Subcode	Inverter fault subcode			
108.	RemoteCtrlEn	/	0.Load First	/	StoragePow
			1.BatFirst		er (SPA)
109.	RemoteCtrlPow	/	2.Grid	/	StoragePow
	er		2.0110		er (SPA)
110.	Warning bit H	Warning bit H			
111.	Warn Subcode	Inverter warn subcode			
112.	Warn Maincode	Inverter warn maincode			
	EACharge_Today	ACCharge energy today		0.1kwh	Storage
	_H				Power
113.	real Power Percent	real Power Percent	0-100	%	MAX
	EACharge_Today	ACCharge energy today		0.1kwh	Storage
	_L				Power
114.	inv start delay	inv start delay time			MAX
	time				
	EACharge_Total	ACCharge energy total		0.1kwh	Storage
	_H				Power
115.	bINVAllFaultCod	bINVAllFaultCode			MAX
	е				
	EACharge_Total	ACCharge energy total		0.1kwh	Storage
	_L				Power
116.	AC charge	Grid power to local load		0.1kwh	Storage
	Power_H				Power
117.	AC charge	Grid power to local load		0.1kwh	Storage
	Power_L				Power
118.	Priority	0:Load First			Storage

	Jiowa	1:Battery First			Power
		2:Grid First			
119.	Battery Type	0: Lead-acid			Storage
	,	1: Lithium battery			Power
120.	AutoProofreadC	Aging mode Auto-calibration			Storage
	MD	command			Power
	reserved				reserved
124.	reserved				reserved
Secon	d group				
125.	PID PV1+ Voltage	PID PV1PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
126.	PID PV1+ Current	PID PV1PE Curr	-10~10mA	0.1mA	
127.	PID PV2+ Voltage	PID PV2PE Volt/ Flyspan voltage	0~1000V	0.1V	
		(MAX HV)			
128.	PID PV2+ Current	PID PV2PE Curr	-10~10mA	0.1mA	
129.	PID PV3+ Voltage	PID PV3PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
130.	PID PV3+ Current	PID PV3PE Curr	-10~10mA	0.1mA	
131.	PID PV4+ Voltage	PID PV4PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
132.	PID PV4+ Current	PID PV4PE Curr	-10~10mA	0.1mA	
133.	PID PV5+ Voltage	PID PV5PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
134.	PID PV5+ Current	PID PV5PE Curr	-10~10mA	0.1mA	
135.	PID PV6+ Voltage	PID PV6PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
136.	PID PV6+ Current	PID PV6PE Curr	-10~10mA	0.1mA	
137.	PID PV7+ Voltage	PID PV7PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
138.	PID PV7+ Current	PID PV7PE Curr	-10~10mA	0.1mA	
139.	PID PV8+ Voltage	PID PV8PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V	
140.	PID PV8+ Current	PID PV8PE Curr	-10~10mA	0.1mA	
141.	PID Status	Bit0~7:PID Working Status	0~3		
		1:Wait Status 2:Normal Status 3:Fault Status Bit8~15:Reversed			
142.	V _String1	PV String1 voltage		0.1V	
143.	Curr _String1	PV String1 current	-15~15A	0.1A	
144.	V_String2	PV String2 voltage		0.1V	

146. V 147. Cu 148. V 149. Cu 150. V	curr _String2 '_String3 curr _String3 '_String4 curr _String4 '_String5	PV String2 current PV String3 voltage PV String3 current PV String4 voltage	-15~15A -15~15A	0.1A 0.1V 0.1A	
147. Cu 148. V 149. Cu 150. V	Curr _String3 / _String4 Curr _String4	PV String3 current	-15~15A		
148. V 149. Cu 150. V	_String4 Curr _String4	-	-15~15A	0.14	
149. Cu	Curr _String4	PV String4 voltage		U.IA	
150. V				0.1V	
	_String5	PV String4 current	-15~15A	0.1A	
151 C		PV String5 voltage		0.1V	
131.	Curr _String5	PV String5 current	-15~15A	0.1A	
152. V	'_String6	PV String6 voltage		0.1V	
153. Cı	Curr _String6	PV String6 current	-15~15A	0.1A	
154. V	_String7	PV String7 voltage		0.1V	
155. Cı	Curr _String7	PV String7 current	-15~15A	0.1A	
156. V	_String8	PV String8 voltage		0.1V	
157. Ci	Curr _String8	PV String8 current	-15A~15A	0.1A	
158. V	_String9	PV String9 voltage		0.1V	
159. Ci	Curr _String9	PV String9 current	-15A~15A	0.1A	
160. V	_String10	PV String10 voltage		0.1V	
161. C	Curr _String10	PV String10 current	-15~15A	0.1A	
162. V	_String11	PV String11 voltage		0.1V	
163. Ci	Curr _String11	PV String11 current	-15~15A	0.1A	
164. V	_String12	PV String12 voltage		0.1V	
165. Ci	Curr _String12	PV String12 current	-15~15A	0.1A	
166. V	_String13	PV String13 voltage		0.1V	
167. Ci	Curr _String13	PV String13 current	-15A~15A	0.1A	
168. V	_String14	PV String14 voltage		0.1V	
169. Ci	Curr _String14	PV String14 current	-15~15A	0.1A	
170. V	_String15	PV String15 voltage		0.1V	
171. Cı	Curr _String15	PV String15 current	-15~15A	0.1A	
172. V	_String16	PV String16 voltage		0.1V	
173. Cı	Curr _String16	PV String16 current	-15~15A	0.1A	
174. St	trUnmatch	Bit0~15: String1~16 unmatch			suggestive
175. St	trCurrentUnblan	Bit0~15: String1~16 current unblance			suggestive
	trDisconnect	Bit0~15: String1~16 disconnect			suggestive
	IDFaultCode	Bit0:Output over voltage			2009C2CIAC
1,,,	.D. duiteoue	Bit1: ISO fault			
		Bit2: BUS voltage abnormal			
		Bit3~15:reserved			
178. St	tring Prompt	String Prompt			
		Bit0:String Unmatch			
		Bit1:StrDisconnect			
		Bit2:StrCurrentUnblance			

	TOWAL	53 / 85		
		Bit3~15:reserved		
179	PV Warning Value	PV Warning Value		
180	DSP075 Warning	DSP075 Warning Value		
	Value			
181	DSP075 Fault	DSP075 Fault Value		
	Value			
182	DSP067 Debug	DSP067 Debug Data1		
	Data1			
183	DSP067 Debug	DSP067 Debug Data2		
	Data2			
184	DSP067 Debug	DSP067 Debug Data3		
	Data3			
185	DSP067 Debug	DSP067 Debug Data4		
	Data4			
186	DSP067 Debug	DSP067 Debug Data5		
	Data5			
187	DSP067 Debug	DSP067 Debug Data6		
	Data6			
188	DSP067 Debug	DSP067 Debug Data7		
	Data7			
189	DSP067 Debug	DSP067 Debug Data8		
	Data8			
190	DSP075 Debug	DSP075 Debug Data1		
	Data1			
191	DSP075 Debug	DSP075 Debug Data2		
	Data2			
192	DSP075 Debug	DSP075 Debug Data3		
	Data3			
193	DSP075 Debug	DSP075 Debug Data4		
	Data4			
194	DSP075 Debug	DSP075 Debug Data5		
	Data55			
195	DSP075 Debug	DSP075 Debug Data6		
400	Data6	DCD075 D L D : 7		
196	DSP075 Debug	DSP075 Debug Data7		
10-	Data7			
197	DSP075 Debug	DSP075 Debug Data8		
100	Data8	HCDA : T . : O! F!	0.4	
198	bUSBAgingTestOk	USBAgingTestOkFlag	0-1	
100	Flag	Floring and in Old	0.4	
199	bFlashEraseAging	FlashEraseAgingOkFlag	0-1	
	OkFlag			

200	PVISO	PVISOValue		ΚΩ
201	R_DCI	R DCI Curr		0.1mA
202	S_DCI	S DCI Curr		0.1mA
203	T_DCI	T DCI Curr		0.1mA
204	PID_Bus	PIDBusVolt		0.1V
205	GFCI	GFCI Curr		mA
206	SVG/APF	SVG/APF Status+SVGAPFEqualRatio	High 8 bit :	
	Status+SVGAPFEq		SVGAPFEqua	
	ualRatio		IRatio	
			Low 8 bit :	
			SVG/APF	
			Status	
			0:None	
			1:SVG Run	
			2:APF Run	
			3:SVG/APF	
			Run	
207	CT_I _R	R phase load side current for SVG		0.1A
208	CT_I_S	S phase load side current for SVG		0.1A
209	CT_I_T	T phase load side current for SVG		0.1A
210	CT_Q _R H	R phase load side output reactive		0.1Var
		power for SVG(High)		
211	CT_Q _R L	R phase load side output reactive		0.1Var
		power for SVG(low)		
212	CT_Q_S H	S phase load side output reactive		0.1Var
		power for SVG(High)		
213	CT_Q_S L	S phase load side output reactive		0.1Var
211		power for SVG(low)		
214	CT_Q _T H	T phase load side output reactive		0.1Var
245	CT O TI	power for SVG(High)		0.41/-
215	CT_Q _T L	T phase load side output reactive		0.1Var
21.0	CT HAD I D	power for SVG(low)		0.14
216	CT HAR I S	R phase load side harmonic S phase load side harmonic		0.1A 0.1A
217	CT HAR L T	T phase load side harmonic		
218	CT HAR_I_T	•		0.1A
219	COMP_Q _R H	R phase compensate reactive power		0.1Var
220	COMP O DI	for SVG(High)		0.1)/2r
220	COMP_Q _R L	R phase compensate reactive power for SVG(low)		0.1Var
221	COMP_Q_S H	S phase compensate reactive power		0.1Var
		for SVG(High)		
222	COMP_Q _S L	S phase compensate reactive power		0.1Var
			I	

for SVG(low) 223 COMP_Q_T H T phase compensate reactive power for SVG(High) 224 COMP_Q_T L T phase compensate reactive power for SVG(low) 225 COMP HAR_I_R R phase compensate harmonic for SVG 226 COMP HAR_I_S S phase compensate harmonic for SVG 227 COMP HAR_I_T T phase compensate harmonic for SVG 228 bRS232AgingTest OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit Bit2: Fan 3 fault bit Bit2: Fan 3 fault bit	
for SVG(High) 224 COMP_Q_T L T phase compensate reactive power for SVG(low) 225 COMP HAR_I_R R phase compensate harmonic for SVG 226 COMP HAR_I_S S phase compensate harmonic for SVG 227 COMP HAR_I_T T T phase compensate harmonic for SVG 228 bRS232AgingTest OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit	
for SVG(low) 225 COMP HAR_I_R R phase compensate harmonic for SVG 226 COMP HAR_I_S S phase compensate harmonic for SVG 227 COMP HAR_I_T T T phase compensate harmonic for SVG 228 bRS232AgingTest OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit	
SVG 226 COMP HAR_I_S S phase compensate harmonic for SVG 227 COMP HAR_I_T T phase compensate harmonic for SVG 228 bRS232AgingTest OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit	
SVG 227 COMP HAR_I_T T phase compensate harmonic for SVG 228 bRS232AgingTest OkFlag OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit	
SVG 228 bRS232AgingTest RS232AgingTestOkFlag 0-1 OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit	
OkFlag 229 bFanFaultBit Bit0: Fan 1 fault bit Bit1: Fan 2 fault bit	
Bit1: Fan 2 fault bit	
Bit3: Fan 4 fault bit Bit4-7: Reserved	
230 Sac H Output apparent power H 0.1W	
231 Sac L Output apparent power L 0.1W	
232 ReActPowerH Real Output Reactive Power H Int32 0.1W	
233 ReActPowerL Real Output Reactive Power L	
234 ReActPowerMaxH Nominal Output Reactive Power H 0. 1var	
235 ReActPowerMaxL Nominal Output Reactive Power L	
236 ReActPower_Total Reactive power generation 0.1kwh	
237 ReActPower_Total Reactive power generation L	
0: Waiting 1: Self-check state bAfciStatus 2: Detect pull arc state 3: Fault 4: Update	
239 uwPresentFFTValu PresentFFTValue [CHANNEL_A] e [CHANNEL_A]	
240 uwPresentFFTValu PresentFFTValue [CHANNEL_B] e [CHANNEL_B]	
241 DSP067 Debug DSP067 Debug Data1 Data1	
242 DSP067 Debug DSP067 Debug Data2 Data2	
243 DSP067 Debug DSP067 Debug Data3	

		· 		
	Data3			
244	DSP067 Debug	DSP067 Debug Data4		
	Data4			
245	DSP067 Debug	DSP067 Debug Data5		
	Data5			
246	DSP067 Debug	DSP067 Debug Data6		
	Data6			
247	DSP067 Debug	DSP067 Debug Data7		
	Data7			
248	DSP067 Debug	DSP067 Debug Data8		
	Data8			
249				reserved
The eig	thth group for PV9-P	V16 information		
875	Vpv9	PV9 voltage	0.1V	
876	PV9Curr	PV9 Input current	0.1A	
877	Ppv9 H	PV9 input power (High)	0.1W	
878	Ppv9 L	PV9 input power (Low)	0.1W	
879	Vpv10	PV10 voltage	0.1V	
880	PV10Curr	PV10 Input current	0.1A	
881	Ppv10 H	PV10 input power (High)	0.1W	
882	Ppv10 L	PV10 input power (Low)	0.1W	
883	Vpv11	PV11 voltage	0.1V	
884	PV11Curr	PV11 Input current	0.1A	
885	Ppv11 H	PV11 input power (High)	0.1W	
886	Ppv11 L	PV11 input power (Low)	0.1W	
887	Vpv12	PV12 voltage	0.1V	
888	PV12Curr	PV12 Input current	0.1A	
889	Ppv12 H	PV12 input power (High)	0.1W	
890	Ppv12 L	PV12 input power (Low)	0.1W	
891	Vpv13	PV13 voltage	0.1V	
892	PV13Curr	PV13 Input current	0.1A	
893	Ppv13H	PV13 input power (High)	0.1W	
894	Ppv13 L	PV13 input power (Low)	0.1W	
895	Vpv14	PV14 voltage	0.1V	
896	PV14Curr	PV14 Input current	0.1A	
897	Ppv14 H	PV14 input power (High)	0.1W	
898	Ppv14 L	PV14 input power (Low)	0.1W	
899	Vpv15	PV15 voltage	0.1V	
900	PV15Curr	PV15 Input current	0.1A	
901	Ppv15 H	PV15 input power (High)	0.1W	
902	Ppv15 L	PV15 input power (Low)	0.1W	

904 PV 905 Pp 906 Pp 907 Ep 908 Ep 909 Ep 910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep	pv16 V16Curr pv16 H pv16 L pv9_today H pv9_today L pv9_total H pv10_today L pv10_today L pv10_today L pv10_today L pv10_today L pv11_today H pv11_today H pv11_today H pv11_today L pv11_today L pv11_today H pv11_total H pv11_total H pv11_total H pv11_total L	PV16 voltage PV16 Input current PV16 input power (High) PV16 input power (Low) PV9 energy today (High) PV9 energy today (Low) PV9 energy total (High) PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1V 0.1A 0.1W 0.1W 0.1kWh
905 Pp 906 Pp 907 Ep 908 Ep 909 Ep 910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep	pv16 H pv16 L pv9_today H pv9_today L pv9_total H pv9_total L pv10_today H pv10_today L pv10_today L pv10_total H pv10_total H pv10_total L pv11_today H pv11_today L pv11_today L pv11_total H pv11_total H pv11_total H	PV16 input power (High) PV16 input power (Low) PV9 energy today (High) PV9 energy today (Low) PV9 energy total (High) PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (High) PV11 energy today (High) PV11 energy today (Low) PV11 energy today (Low)		0.1W 0.1W 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh
906 Pp 907 Ep 908 Ep 909 Ep 910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep	pv16 L pv9_today H pv9_today L pv9_total H pv10_today H pv10_today H pv10_today L pv10_total H pv10_total L pv11_today H pv11_today H pv11_today L pv11_today L pv11_today L	PV16 input power (Low) PV9 energy today (High) PV9 energy today (Low) PV9 energy total (High) PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy today (Low)		0.1W 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh
907 Ep 908 Ep 909 Ep 910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv9_today H pv9_today L pv9_total H pv9_total L pv10_today H pv10_today L pv10_total H pv10_total L pv11_today H pv11_today H pv11_today L pv11_today L	PV9 energy today (High) PV9 energy today (Low) PV9 energy total (High) PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy today (Low)		0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh
908 Ep 909 Ep 910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv9_today L pv9_total H pv9_total L pv10_today H pv10_today L pv10_total H pv10_total L pv11_today H pv11_today H pv11_today L pv11_today L pv11_total H pv11_total H pv11_total L	PV9 energy today (Low) PV9 energy total (High) PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh
909 Ep 910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv9_total H pv9_total L pv10_today H pv10_today L pv10_total H pv10_total L pv11_today H pv11_today H pv11_today L pv11_today L pv11_total H pv11_total H pv11_total L	PV9 energy total (High) PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh
910 Ep 911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv9_total L pv10_today H pv10_today L pv10_total H pv10_total L pv11_today H pv11_today L pv11_today L pv11_total H pv11_total H pv11_total L	PV9 energy total (Low) PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh 0.1kWh
911 Ep 912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv10_today H pv10_today L pv10_total H pv10_total L pv11_today H pv11_today L pv11_total H pv11_total H	PV10 energy today (High) PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh 0.1kWh 0.1kWh
912 Ep 913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv10_today L pv10_total H pv10_total L pv11_today H pv11_today L pv11_total H pv11_total L	PV10 energy today (Low) PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh 0.1kWh 0.1kWh
913 Ep 914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv10_total H pv10_total L pv11_today H pv11_today L pv11_total H pv11_total L	PV10 energy total (High) PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh 0.1kWh
914 Ep 915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv10_total L pv11_today H pv11_today L pv11_total H pv11_total L	PV10 energy total (Low) PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh 0.1kWh
915 Ep 916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv11_today H pv11_today L pv11_total H pv11_total L	PV11 energy today (High) PV11 energy today (Low) PV11 energy total (High)		0.1kWh
916 Ep 917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv11_today L pv11_total H pv11_total L	PV11 energy today (Low) PV11 energy total (High)		
917 Ep 918 Ep 919 Ep 920 Ep 921 Ep	pv11_total H pv11_total L	PV11 energy total (High)		0.1kWh
918 Ep 919 Ep 920 Ep 921 Ep	pv11_total L	<i>σ.</i> , <i>σ</i> ,		O. 1 (A A I I
919 Ep 920 Ep 921 Ep				0.1kWh
920 Ep	pv12 today H	PV11 energy total (Low)		0.1kWh
921 Ep	,	PV12 energy today (High)		0.1kWh
<u> </u>	pv12_today L	PV12 energy today (Low)		0.1kWh
922 Ep	pv12_total H	PV12 energy total (High)		0.1kWh
-	pv12_total L	PV12 energy total (Low)		0.1kWh
923 Ep	pv13_today H	PV13 energy today (High)		0.1kWh
924 Ep	pv13_today L	PV13 energy today (Low)		0.1kWh
925 Ep	pv13_total H	PV13 energy total (High)		0.1kWh
926 Ep	pv13_total L	PV13 energy total (Low)		0.1kWh
927 Ep	pv14_today H	PV14 energy today (High)		0.1kWh
928 Ep	pv14_today L	PV14 energy today (Low)		0.1kWh
929 Ep	pv14_total H	PV14 energy total (High)		0.1kWh
930 Ep	pv14_total L	PV14 energy total (Low)		0.1kWh
931 Ep	pv15_today H	PV15 energy today (High)		0.1kWh
932 Ep	pv15_today L	PV15 energy today (Low)		0.1kWh
933 Ep	pv15_total H	PV15 energy total (High)		0.1kWh
934 Ep	pv15_total L	PV15 energy total (Low)		0.1kWh
935 Ep	pv16_today H	PV16 energy today (High)		0.1kWh
936 Ep	pv16_today L	PV16 energy today (Low)		0.1kWh
937 Ep	pv16_total H	PV16 energy total (High)		0.1kWh
938 Ep	pv16_total L	PV16 energy total (Low)		0.1kWh
939 PII	ID PV9+ Voltage	PID PV9PE Volt/ Flyspan voltage (MAX HV)	0~1000V	0.1V
940 PII	ID PV9+ Current	PID PV9PE Current	-10~10mA	0.1mA
941 PII	ID PV10+	PID PV10PE/ Flyspan voltage (MAX	0~1000V	0.1V
Vo	oltage	HV)		

	TIOWAL	30,03		,
942	PID PV10+	PID PV10PE Current	-10~10mA	0.1mA
	Current			
943	PID PV11+	PID PV11PE Volt/ Flyspan voltage	0~1000V	0.1V
	Voltage	(MAX HV)		
944	PID PV11+	PID PV11PE Current	-10~10mA	0.1mA
	Current		0.10001	
945	PID PV12+	PID PV12PE Volt/ Flyspan voltage	0~1000V	0.1V
	Voltage	(MAX HV)	10.10	
946	PID PV12+	PID PV12PE Current	-10~10mA	0.1mA
0.47	Current		0-40004	0.414
947	PID PV13+	PID PV13PE Volt/ Flyspan voltage	0~1000V	0.1V
0.40	Voltage	(MAX HV)	40:40 4	
948	PID PV13+	PID PV13PE Current	-10~10mA	0.1mA
0.40	Current	DID DV44DE Velt/ El como elleco	00:40001	0.41/
949	PID PV14+	PID PV14PE Volt/ Flyspan voltage	0~1000V	0.1V
050	Voltage	(MAX HV)	40040	
950	PID PV14+	PID PV14PE Current	-10~10mA	0.1mA
051	Current	DID DV4FDF Volt/ Flygger voltage	0~1000\/	0.11/
951	PID PV15+	PID PV15PE Volt/ Flyspan voltage	0~1000V	0.1V
053	Voltage PV15+	(MAX HV)	1001000	0.1 1
952		PID PV15PE Current	-10~10mA	0.1mA
953	Current PID PV16+	PID PV16PE Volt/ Flyspan voltage	0~1000V	0.1V
955	Voltage	(MAX HV)	0 10000	0.17
954	PID PV16+	PID PV16PE Current	-10~10mA	0.1mA
334	Current	FID F VIOLE CUITETIC	10 101114	U.IIIA
955	V_String17	PV String 17 voltage		0.1V
956	Curr _String17	PV String 17 Current	-15~15A	0.1V
957	V_String18	PV String 18 voltage	15 15/4	0.1V
958	Curr _String18	PV String 18 Current	-15~15A	0.1V
959	V_String19	PV String 19 voltage	13 13A	0.1V
960	Curr _String19	PV String 19 Current	-15~15A	0.1A
961	V_String20	PV String 20 voltage	15 15/4	0.1V
962	Curr _String20	PV String 20 Current	-15~15A	0.1V
963	V_String21	PV String 21 voltage	15 15/1	0.1V
964	Curr _String21	PV String 21 Current	-15~15A	0.1V
965	V_String22	PV String 21 current PV String 22 voltage	15 15/1	0.1V
966	Curr _String22	PV String 22 Current	-15~15A	0.1V 0.1A
967	V_String23	PV String 23 voltage	15 15/1	0.1V
968	Curr _String23	PV String 23 Current	-15~15A	0.1V
969	V_String24	PV String 24 voltage	13 13/	0.1V
509	v _301111844	I V Julie 24 Voltage		U.1 V

970	Curr String24	PV String 24 Current		-15A~15A	0.1A		
971	V_String25	PV String 25 voltage		13/13/	0.1V		
972	Curr _String25	PV String 25 Current		-15A~15A	0.1V		
973	V_String26	PV String 26 voltage		15/15/1	0.1V		
974	Curr _String26	PV String 26 Current		-15~15A	0.1V		
975	V_String27	PV String 27 voltage		-13 13A	0.1X		
976	Curr _String27	PV String 27 Current		-15~15A	0.1V 0.1A		
977	V_String28	PV String 28 voltage		-13 13A	0.1V		
978	Curr _String28	PV String 28 Current		-15~15A	0.1V		
979	V_String29	PV String 29 voltage		13 13A	0.1V		
980	Curr _String29	PV String 29 Current		-15A~15A	0.1V		
981	V_String30	PV String 30 voltage		13/13/	0.1V		
982	Curr String30	PV String 30 Current		-15~15A	0.1V		
983	V_String31	PV String 31 voltage		15 15/4	0.1V		
984	Curr _String31	PV String 31 Current		-15~15A	0.1V		
985	V_String32	PV String 32 voltage		15 15/4	0.1V		
986	Curr _String32	PV String 32 Current		-15~15A	0.1A		
987	StrUnmatch2	Bit0~15: String 17~32 unmatch		15 15/1	0.171		
988	StrCurrentUnblan		rent				
	ce2	unblance					
989	StrDisconnect2	Bit0~15: String 17~32 disconnect					
990	PV Warning Value	PV Warning Value (PV9-PV16)					
		Contains PV9~16 abnormal	和				
		Boost9~16 Drive anomalies	·				
991	StrWaringvalue1	string1~string16 abnormal					
992	StrWaringvalue2	string17~string32 abnormal					
•••••							
999	SystemCmd	M3 to DSP system command					system
							command
Ninth g	roup for Storage pow	ver		1	,		
1000.	uwSysWorkMode	System work mode	0x0	0:waiting		The	eworkingmode
			mo	dule		dis	played by the
			0x0	1: Self-test		mo	nitoring to the
			mode, optional			cus	tomer is:
						0x0	00: waiting
			0x0)2 :		mo	dule
			Res	served		0x0	01: Self-test
			0x0	3 : SysFault		mo	de,
				dule			3:fault
			0x0				dule
			mo	dule		0x0)4:flash

			0x05 : PVBATOnline		module
			PVBATOnline		
					0x05 0x06 0x07 0
			module,		x08:normal
			0x06 :		module
			BatOnline		
			module,		
			0x07 :		
			PVOfflineMod		
			e module,		
			0x08 :		
			BatOfflineMo		
			de module,		
1001. Sy	ystemfault word0	System fault word0			Please refer to
					thefault
					description of
					Hybrid
1002. Sy	ystemfault word1	System fault word1			
1003. Sy	ystemfault word2	System fault word2			
1004. Sy	ystemfault word3	System fault word3			
1005. Sy	ystemfault word4	System fault word4			
1006. Sy	ystemfault word5	System fault word5			
1007. Sy	ystemfault word6	System fault word6			
1008. Sy	ystemfault word7	System fault word7			
1009. Pd	discharge1 H	Discharge power(high)		0.1W	
1010. Pd	discharge1 L	Discharge power (low)		0.1W	
1011. Pc	charge1 H	Charge power(high)		0.1W	
1012. Pc	charge1 L	Charge power (low)		0.1W	
1013. Vb	bat	Battery voltage		0.1V	
1014. SC	ОС	State of charge Capacity	0-100	1%	lith/leadacid
1015. Pa	actouser R H	AC power to user H		0.1w	
1016. Pa	actouser R L	AC power to user L		0.1w	
1017. Pa	actouser S H	Pactouser S H		0.1w	
1018. Pa	actouser S L	Pactouser S L		0.1w	
1019. Pa	actouser T H	Pactouser T H		0.1w	
1020. Pa	actouser T L	Pactouser T H		0.1w	
1021. Pa	actouserTotal H	AC power to user total H		0.1w	
1022. Pa	actouserTotal L	AC power to user total L		0.1w	
1023. Pa	ac to grid R H	AC power to grid H		0.1w	Ac output
1024. Pa	ac to grid R L	AC power to grid L		0.1w	
1025. Pa	actogrid S H			0.1w	
	actogrid S L			0.1w	

1027.Pactogrid T H0.1w1028.Pactogrid T L0.1w1029.Pactogrid total HAC power to grid total H0.1w1030.Pactogrid total LAC power to grid total L0.1w	
1029. Pactogrid total H AC power to grid total H 0.1w	
1030. Pactogrid total L	
1031. PLocalLoad R H INV power to local load H 0.1w	
1032. PLocalLoad R L INV power to local load L 0.1w	
1033. PLocalLoad S H 0.1w	
1034. PLocalLoad S L 0.1w	
1035. PLocalLoadT H 0.1w	
1036. PLocalLoadT L 0.1w	
1037. PLocalLoad total H INV power to local load total H 0.1w	
1038. PLocalLoad total L INV power to local load total 0.1w	
1039. IPM Temperature REC Temperature 0.1°C No use	
1040. Battery Battery Temperature 0.1°C Lead acid	d/lithium
Temperature battery t	emp
1041. SP DSP Status SP state CHG/Disc	CHG
1042. SP Bus Volt SP BUS2 Volt 0.1V	
1043	
Power generation data	
1044. Etouser_today H Energy to user today high 0.1kWh	
1045. Etouser_today L Energy to user today low 0.1kWh	
1046. Etouser_total H Energy to user total high 0.1kWh	
1047. Etouser_ total L	
1048. Etogrid_today H Energy to grid today high 0.1kWh	
1049. Etogrid _today L	
1050. Etogrid _total H	
1051. Etogrid _ total L	
1052. Edischarge1_toda	
уН	
1053. Edischarge1_toda Discharge energy1 today 0.1kWh	
y L	
1054. Edischarge1_total Total discharge energy1 (high) 0.1kWh	
Н	
1055. Edischarge1_total Total discharge energy1 (low) 0.1kWh	
L	
1056. Echarge1_today H Charge1 energy today 0.1kWh	
1057. Echarge1_today Charge1 energy today 0.1kWh	
L	
1058. Echarge1_total H Charge1 energy total 0.1kWh	
1059. Echarge1_total L Charge1 energy total 0.1kWh	

ELocalLoad_Today H ELocalLoad_Today L ELocalLoad_Total H ELocalLoad_Total L dwExportLimitAp parentPower dwExportLimitAp	Local load energy today Local load energy today Local load energy total Local load energy total ExportLimitApparentPower H		0.1kWh 0.1kWh 0.1kWh 0.1kWh	
ELocalLoad_Total H ELocalLoad_Total L dwExportLimitAp parentPower	Local load energy total Local load energy total		0.1kWh	
ELocalLoad_Total H ELocalLoad_Total L dwExportLimitAp parentPower	Local load energy total			
ELocalLoad_Total L dwExportLimitAp parentPower	<u> </u>		0.1kWh	
dwExportLimitAp parentPower	ExportLimitApparentPower H			
·			0.1kWh	ApparentPower
parentPower	ExportLimitApparentPower L		0.1kWh	ApparentPower
/	/	/	/	reserved
formation (offline)				
EPS Fac	UPSfrequency	5000/6000	0.01Hz	
EPS Vac1	UPS phase R output voltage	2300	0.1V	
EPS lac1	UPS phase R output current		0.1A	
EPS Pac1 H	UPS phase R output power (H)		0.1VA	
EPS Pac1 L	UPS phase R output power (L)		0.1VA	
EPS Vac2	UPS phase S output voltage		0.1V	
EPS lac2	UPS phase S output current		0.1A	
EPS Pac2 H	UPS phase S output power (H)		0.1VA	
EPS Pac2 L	UPS phase S output power (L)		0.1VA	
EPS Vac3	UPS phase T output voltage		0.1V	
EPS lac3	UPS phase T output current		0.1A	No use
EPS Pac3 H	UPS phase T output power (H)		0.1VA	
EPS Pac3 L	UPS phase T output power (L)		0.1VA	
Loadpercent	Load percent of UPS ouput	0-100	1%	
PF	Power factor	0-2	0.1	Primary Value+1
nfomation		•	•	
BMS_StatusOld	StatusOld from BMS	Detail inform	ation, refer	
BMS_Status	Status from BMS	to		W/R
BMS_ErrorOld	Error info Old from BMS	document:Gr	owattxxSxx	
BMS_Error	Errorinfomation from BMS	P ESS Protoco	l;	
BMS_SOC	SOC from BMS	1		R SPH6K
BMS_BatteryVol	Battery voltage from BMS			R SPH6K
BMS_BatteryCur	Battery current from BMS			
BMS_BatteryTe	Battery temperature from BMS			
	EPS Fac EPS Vac1 EPS Iac1 EPS Pac1 H EPS Pac1 L EPS Vac2 EPS Iac2 EPS Pac2 H EPS Pac2 L EPS Vac3 EPS Pac3 L Loadpercent PF fomation BMS_StatusOld BMS_Status BMS_ErrorOld BMS_Error BMS_BatteryVol t BMS_BatteryCur r BMS_BatteryTe	EPS Fac UPS frequency EPS Vac1 UPS phase R output voltage EPS lac1 UPS phase R output current EPS Pac1 H UPS phase R output power (H) EPS Pac1 L UPS phase R output power (L) EPS Vac2 UPS phase S output voltage EPS lac2 UPS phase S output current EPS Pac2 H UPS phase S output power (H) EPS Vac3 UPS phase S output power (L) EPS Vac3 UPS phase T output voltage EPS lac3 UPS phase T output voltage EPS Pac3 H UPS phase T output current EPS Pac3 L UPS phase T output power (H) EPS Pac3 L UPS phase T output power (H) EPS Pac3 L UPS phase T output power (L) Loadpercent Load percent of UPS ouput PF Power factor Ifomation BMS_Status StatusOld from BMS BMS_ErrorOld Error info Old from BMS BMS_Error Errorinfomation from BMS BMS_BMS_BAtteryVol Battery voltage from BMS BMS_BATTERYOR BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS BMS_BATTERYOR BATTERY CURRENT FROM BMS	EPS Fac UPS frequency 5000/6000 EPS Vac1 UPS phase R output voltage 2300 EPS lac1 UPS phase R output current EPS Pac1 H UPS phase R output power (H) EPS Pac1 L UPS phase R output power (L) EPS Vac2 UPS phase S output voltage EPS lac2 UPS phase S output current EPS Pac2 H UPS phase S output power (H) EPS Pac2 L UPS phase S output power (L) EPS Vac3 UPS phase T output power (L) EPS Vac3 UPS phase T output voltage EPS lac3 UPS phase T output current EPS Pac3 L UPS phase T output power (H) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac3 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac7 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power (L) EPS Pac6 L UPS phase T output power	EPS Fac UPS frequency 5000/6000 0.01Hz EPS Vac1 UPS phase R output voltage 2300 0.1V EPS lac1 UPS phase R output current 0.1A EPS Pac1 H UPS phase R output power (H) 0.1VA EPS Pac1 L UPS phase R output power (L) 0.1VA EPS Vac2 UPS phase S output voltage 0.1V EPS lac2 UPS phase S output current 0.1A EPS Pac2 H UPS phase S output power (H) 0.1VA EPS Vac2 UPS phase S output power (H) 0.1VA EPS Vac2 UPS phase S output power (H) 0.1VA EPS Vac2 UPS phase S output power (L) 0.1VA EPS Vac3 UPS phase T output power (L) 0.1VA EPS Vac3 UPS phase T output voltage 0.1V EPS lac3 UPS phase T output current 0.1A EPS Pac3 H UPS phase T output power (H) 0.1VA EPS Pac3 L UPS phase T output power (L) 0.1VA EPS Pac3 L UPS p

	TOWA				
1090.	BMS_MaxCurr	Max. charge/discharge current			
		from BMS (pylon)			
1091.	BMS_GaugeRM	Gauge RM from BMS			
1092.	BMS_GaugeFCC	Gauge FCC from BMS			
1093.	BMS_FW				
1094.	BMS_DeltaVolt	Delta V from BMS			
1095.	BMS_CycleCnt	Cycle Count from BMS			
1096.	BMS_SOH	SOH from BMS			
1097.	BMS_ConstantV olt	CV voltage from BMS			
1098.	BMS_WarnInfoO	Warning info old from BMS			
1099.	BMS_WarnInfo	Warning info from BMS			
1100.	BMS_GaugeICCu	Gauge IC current from BMS			
1101.	BMS_MCUVersi	MCU Software version from BMS			
1102.	BMS_GaugeVers ion	Gauge Version from BMS			
1103.	BMS_wGaugeFR Version_ L	Gauge FR Version L16 from BMS			
1104.	BMS_wGaugeFR Version_H	Gauge FR Version H16 from BMS			
1105.	BMS_BMSInfo	BMSInformation from BMS			
1106.	BMS_PackInfo	Pack Information from BMS	•		
1107.	BMS_UsingCap	Using Cap from BMS	•		
1108.	uwMaxCellVolt	Maximum single battery voltage		0.001V	
1109.	uwMinCellVolt	Lowest single battery voltage		0.001V	
1110.	bModuleNum	Battery parallel number		1	
1111.		Number of batteries		1	
1112.	uwMaxVoltCellN o	MaxVoltCellNo		1	
1113.	uwMinVoltCellN o	MinVoltCellNo		1	
1114.	uwMaxTemprCe II_10T	MaxTemprCell_10T		0.1℃	
1115.	uwMinTemprCel I_10T	MinTemprCell_10T		0.1℃	
1116.	uwMaxTemprCe IINo	MaxVoltTemprCellNo		1	
1117.	uwMinTemprCel	MinVoltTemprCellNo		1	

	Ovva	2 04 / 63	1		
	INo				
1118.	Protect pack ID	Faulty Battery Address		1	
1119.	MaxSOC	Parallel maximum SOC		1%	
1120.	MinSOC	Parallel minimum SOC		1%	
1121.	BMS_Error2	Battery Protection 2		-	CAN ID : 0x323
1122.	BMS_Error3	Battery Protection3		-	Byte4~5 CAN ID: 0x323 Byte6
1123.	BMS_WarnInfo2	Battery Warn2		-	CAN ID: 0x323 Byte7
1124	AC Charge Energy Today H	AC Charge Energy today	kwh		Energy today
Ninth g	roup reserved for s	torage power			
1125.	ACCharge Energy TodayL	AC Charge Energy today	kwh		
1126.	AC Charge Energy Total H				Energy total
1127.	ACCharge Energy Total L				
1128.	AC Charge Power H	AC Charge Power	W		
1129.	AC Charge Power L	AC Charge Power	w		
1130.	70% INV Power adjust	uwGridPower_70_AdjEE_SP	W		
1131.	Extra AC Power to grid_H	Extra inverte AC Power to grid High	For SPA connect inverter		SPA used
1132.	Extra AC Power to grid_L	Extrainverte AC Power to grid Low			SPA used
1133.	Eextra_today H	Extra inverter PowerTOUser_Extra today (high)	R	0.1kWh	SPA used
1134.	Eextra_today L	Extra inverter PowerTOUser_Extra today (low)	R	0.1kWh	SPA used
1135.	Eextra_total H	Extra inverter PowerTOUser_Extra total(high)		0.1kWh	SPA used
1136.	Eextra_total L	Extra inverter PowerTOUser_Extra total(low)		0.1kWh	SPA used
1137.	Esystem_today H	System electric energy today H		0.1kWh	SPA used System electric energy today H

1138.	Esystem_ today	System electric energy today L		0.1kWh	SPA used
	L				System electric energy today L
1139.	Esystem_total H	System electric energy total H		0.1kWh	SPA used
					System electric
1140.	Country total I	Custom electric energy total l		0.1kWh	energy total H SPA used
1140.	Esystem_ total L	System electric energy total L		U.IKVVII	System electric
					energy total L
1141.	Eself_today H	self electric energy today H		0.1kWh	self electric
					energy today H
1142.	Eself_ today L	self electric energy today L		0.1kWh	self electric
1110	- 15	16 1		0.41.14	energy today L
1143.	Eself_total H	self electric energy total H		0.1kWh	self electric
1144.	Eself_ total L	self electric energy total L		0.1kWh	energy total H self electric
1144.	Lisen_ total L	Self electric energy total E		O.IKWII	energy total L
1145.	PSystem H	System power H		0.1w	System power H
1146.	PSystem L	System power L		0.1w	System power L
1147.	PSelf H	self power H		0.1w	self power H
1148.	PSelf L	self power L		0.1w	self power L
1149.	EPVAII_Today H	PV electric energy today H			
1150.	EPVAII_Today L	PV electric energy today L			
1151.	AcDischarge PackSn	Discharge power pack serial number	R	/	
1152.		Cumulative discharge power high	R	0.1kWH	
	Accdischarge	16-bit byte			
	power_H				
1153.		Cumulative discharge power low	R	0.1kWH	
	Accdischarge	16-bit byte			
	power_L				
	_				
1154.	AccCharge	charge power pack serial number	R	/	
	PackSn				

	IOWa	·		
1155.	AccCharge power_H	Cumulative charge power high 16-bit byte	R	0.1kWH
1156.	AccCharge power_L	Cumulative charge power low 16-bit byte	R	0.1kWH
1157.	FirstBattFaultSn	FirstBattFaultSn	R	/
1158.	Second BattFaultSn	Second BattFaultSn	R	/
1159.	Third BattFaultSn	Third BattFaultSn	R	/
1160.	Fourth BattFaultSn	Fourth BattFaultSn	R	
1161.	Battery history fault code 1	Battery history fault code 1	R	
1162.	Battery history fault code 2	Battery history fault code 2	R	
1163.	Battery history fault code 3	Battery history fault code 3	R	
1164.	Battery history	Battery history fault code 4	R	/

	- I O W a				
1165.	Battery history fault code 5	Battery history fault code 5	R	/	
1166.	Battery history fault code 6	Battery history fault code 6	R	/	
1167.	Battery history fault code 7	Battery history fault code 7	R	/	
1168.	Battery history fault code 8	Battery history fault code 8	R	/	
1169.	Number of battery codes	Number of battery codes PACK number + BIC forward and reverse codes	R	/	
1170.					
	/	1	1	/	reversed
1199	NewEPowerCalc Flag	Intelligent reading is used to identify software compatibility features			0 : Old energy calculation; 1 : new energy calculation
1200	MaxCellVolt	Maximum cell voltage	R	0.001V	
1201	MinCellVolt	Minimum cell voltage	R	0.001V	
1202	ModuleNum	Number of Battery modules	R	1	
1203	TotalCellNum	Total number of cells	R	/	
1204	MaxVoltCellNo	MaxVoltCellNo	R	/	
1205	MinVoltCellNo	MinVoltCellNo	R	/	
1206	MaxTemprCell_ 10T	MaxTemprCell_10T	R	0.1℃	
1207	MinTemprCell_1 0T	MinTemprCell_10T	R	0.1℃	

1208	MaxTemprCellN	MaxTemprCellNo	R	1	
	0			,	
1209	MinTemprCellN	MinTemprCellNo	R	/	
	0				
1210	ProtectPackID	Fault Pack ID	R	/	
1211	MaxSOC	Parallel maximum SOC	R	1%	
1212	MinSOC	Parallel minimum SOC	R	1%	
1213	BatProtect1Add	BatProtect1Add	R	/	
1214	BatProtect2Add	BatProtect2Add	R	/	
1215	BatWarn1Add	BatWarn1Add	R	/	
1216	BMS_HighestSof	BMS_HighestSoftVersion	R	/	
	tVersion				
1217	BMS_Hardware	BMS_HardwareVersion	R	/	
	Version				
1218	BMS_RequestTy	BMS_RequestType	R	/	
	pe				
	/	/	/	/	reversed
1248	bKeyAgingTestO	Success sign of key detection			1: Finished test
	kFlag	before aging			0 : test not
					completed
1249.	/	1	/	/	reversed

thirteer	n group for Storage	power's SPA			
2000	Inverter Status	Inverter run state	0:waiting, 1:normal, 3:fault		SPA
•••••	reversed		J.Iddit		
2035	Pac H	Output power (high)		0.1W	SPA
2036	Pac L	Output power (low)		0.1W	SPA
2037	Fac	Grid frequency		0.01Hz	SPA
2038	Vac1	Three/single phase grid voltage		0.1V	SPA
2039	lac1	Three/single phase grid output current		0.1A	SPA
2040	Pac1 H	Three/single phase grid output watt VA (high)		0.1VA	SPA
2041	Pac1 L	Three/single phase grid output watt VA(low)		0.1VA	SPA
	reversed				
2053	Eac today H	Today generate energy (high)		0.1kWH	SPA
2054	Eac today L	Today generate energy (low)		0.1kWH	SPA

	Ovvai	69 / 85	1		
2055	Eac total H	Total generate energy (high)		0.1kWH	SPA
2056	Eac total L	Total generate energy (low)		0.1kWH	SPA
2057	Time total H	Work time total (high)		0.5s	SPA
2058	Time total L	Work time total (low)		0.5s	SPA
•••••	reversed				
2093	Temp1	Inverter temperature		0.1C	SPA
2094	Temp2	The inside IPM in inverter Temperature		0.1C	SPA
2095	Temp3	Boost temperature		0.1C	SPA
2096	Temp4				reserved
2097	uwBatVolt_DSP	BatVolt_DSP		0.1V	BatVolt(DSP)
2098	P Bus Voltage	P Bus inside Voltage		0.1V	SPA
2099	N Bus Voltage	N Bus inside Voltage		0.1V	SPA
2100	RemoteCtrlEn	/		/	Remote
			0.Load First		setup
			1.BatFirst		enable
2101	RemoteCtrlPow	/	2.Grid	/	Remotely
	er				set power
2102	Extra AC Power	Extra inverte AC Power to grid High	For SPA		SPA used
	to grid_H		connect		
			inverter		
2103	Extra AC Power	Extrainverte AC Power to grid Low			SPA used
	to grid_L				
2104	Eextra_today H	Extra inverter PowerTOUser_Extra	R	0.1kWh	SPA used
		today (high)			
2105	Eextra_today L	Extra inverter PowerTOUser_Extra	R	0.1kWh	SPA used
		today (low)			
2106	Eextra_total H	Extra inverter		0.1kWh	SPA used
		PowerTOUser_Extratotal(high)			
2107	Eextra_total L	Extra inverter PowerTOUser_Extra		0.1kWh	SPA used
		total(low)			
2108	Esystem_today	System electric energy today H		0.1kWh	SPA used
	н				System
					electric
					energy
					today H
2109	Esystem_ today	System electric energy today L		0.1kWh	SPA used
	L				System
					electric
					energy
					today L
2110	Esystem_total H	System electric energy total H		0.1kWh	SPA used
					System

	- O Wa	, 		
				electric
				energy total
				Н
2111	Esystem_ total L	System electric energy total L	0.1kWh	SPA used
				System
				electric
				energy total
				L L
2112	EACharge_Today	ACCharge energy today	0.1kwh	Storage
2112	_H	According energy today	O.IKWII	Power
2112	 	ACCharge anargy today	0.110.06	
2113	EACharge_Today	ACCharge energy today	0.1kwh	Storage
	_L			Power
2114	EACharge_Total	ACCharge energy total	0.1kwh	Storage
	_H			Power
2115	EACharge_Total	ACCharge energy total	0.1kwh	Storage
	_L			Power
2116	AC charge	Grid power to local load	0.1kwh	Storage
	Power_H			Power
2117	AC charge	Grid power to local load	0.1kwh	Storage
	Power_L			Power
2118	Priority	0:Load First		Storage
2110		1:Battery First		Power
		2:Grid First		1 OWEI
2119	Battery Type	0: Lead-acid		Storage
2119	battery rype			Power
2420	A	1: Lithium battery		
2120	AutoProofreadC	Aging mode		Storage
	MD			Power
	reserved			reserved
2124.	reserved			reserved
Use for	TL-X and TL-XH		ı	
	Inverter Status	Inverter run state		
		High 8 bits mode (specific mode)		
		0: Waiting module		
		1: Self-test mode, optional		
3000		2: Reserved		
		3: SysFault module		
		4: Flash module		
		5: PVBATOnline module:		
		6: BatOnline module		

	- I O W a	C C/1 / 85		
		7: PVOfflineMode		
		8: BatOfflineMode		
		The lower 8 bits indicate the machine		
		status (web page display)		
		0: StandbyStatus;		
		1: NormalStatus;		
		3: FaultStatus		
		4: FlashStatus;		
3001	Ppv H	PV total power	0.1W	
3002	Ppv L			
3003	Vpv1	PV1 voltage	0.1V	
3004	lpv1	PV1 input current	0.1A	
3005	Ppv1 H	PV1 power	0.1W	
3006	Ppv1 L			
3007	Vpv2	PV2 voltage	0.1V	
3008	lpv2	PV2 input current	0.1A	
3009	Ppv2 H	PV2 power	0.1W	
3010	Ppv2 L	- ·		
3011	Vpv3	PV3 voltage	0.1V	
3012	lpv3	PV3 input current	0.1A	
3013	Ppv3 H	PV3 power	0.1W	
3014	Ppv3 L		0.2	
3015	Vpv4	PV4 voltage		
3016	Ipv4	PV4 input current		
3017	Ppv4H	PV4 power		
3018	Ppv4L	1 v v power		
3019	Psys H	System output power	0.1W	
3020	Psys L		0.100	
3020	Qac H	reactive power		
3021		reactive power	0.1Var	
3022	Qac L		U.IVal	
3022				
3023	Pac H	Output nower	0.1W	Output
	+	Output power	0.100	Output
3024	Pac L	Crid for succession	0.0411-	power
3025	Fac	Grid frequency	0.01Hz	Grid
	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		0.417	frequency
0000	Vac1	Three/single phase grid voltage	0.1V	Three/single
3026				phase grid
				voltage
3027	lac1	Three/single phase grid output current	0.1A	Three/single

	lowa			phase grid
				output
				current
3028	Pac1 H	Three/single phase grid output watt	0.1VA	Three/single
0020	Pac1 L	VA	0.177	phase grid
3029	T del L			output watt
0020				VA
	Vac2	Three phase grid voltage	0.1V	Three phase
3030				grid voltage
	lac2	Three phase grid output current	0.1A	Three phase
3031				grid output
				current
3032	Pac2 H	Three phase grid output power	0.1VA	Three phase
3033	Pac2 L			grid output
				power
3034	Vac3	Three phase grid voltage	0.1V	Three phase
				grid voltage
	lac3	Three phase grid output current	0.1A	Three phase
3035				grid output
				current
3036	Pac3 H	Three phase grid output power	0.1VA	Three phase
3037	Pac3 L			grid output
				power
3038	Vac_RS	Three phase grid voltage	0.1V	
3039	Vac_ST	Three phase grid voltage	0.1V	
3040	Vac_TR	Three phase grid voltage	0.1V	
3041	Ptouser total H	Total forward power	0.1W	Total forward
3042	Ptouser total L			power
3043	Ptogrid total H	Total reverse power	0.1W	Total reverse
3044	Ptogrid total L			power
3045	Ptoload total H	Total load power	0.1W	Total load
3046	Ptoload total L			power
3047	Time total H	Work time total	0.5s	
3048	Time total L			
3049	Eac today H	Today generate energy	0.1kWh	Today
2050	Eac today L	7		generate
3050	<u> </u>			energy
3051	Eac total H	Total generate energy	0.1kWh	Total
3052	Eac total L			generate

	Ovva	L C/3 / 85		
				energy
3053	Epv_total H	PV energy total	0.1kWh	PV energy
3054	Epv_total L			total
3055	Epv1_today H	PV1 energy today	0.1kWh	
3056	Epv1_today L			
3057	Epv1_total H	PV1 energy total	0.1kWh	
3058	Epv1_total L			
3059	Epv2_today H	PV2 energy today	0.1kWh	
3060	Epv2_today L			
3061	Epv2_total H	PV2 energy total	0.1kWh	
3062	Epv2_total L			
3063	Epv3_today H	PV3 energy today	0.1kWh	
3064	Epv3_today L			
3065	Epv3_total H	PV3 energy total	0.1kWh	
3066	Epv3_total L			
3067	Etouser_today H	Today energy to user	0.1kWh	Today energy
3068	Etouser_today L			to user
3069	Etouser_total H	Total energy to user	0.1kWh	Total energy
3070	Etouser_total L			to user
3071	Etogrid_today H	Today energy to grid	0.1kWh	Today energy
3072	Etogrid_today L			to grid
3073	Etogrid_total H	Total energy to grid	0.1kWh	Total energy
3074	Etogrid_total L			to grid
3075	Eload_today H	Today energy of user load	0.1kWh	Today energy
3076	Eload_today L			of user load
3077	Eload_total H	Total energy of user load	0.1kWh	Total energy
3078	Eload_total L			of user load
3079	Epv4_today H	PV4 energy today		
3080	Epv4_today L		0.1kWh	
3081	Epv4_total H		O.Z.KVVII	
3082	Epv4_total L	PV4 energy total	0.1kWh	
3083	Epv_today H	PV energy today		
3084	Epv_today L		0.1kWh	
		·	· · · · · · · · · · · · · · · · · · ·	

3085	Reserved	., 55		
	DeratingMode	DeratingMode		0:cNOTDerate
	3 3 3 3			1:cPVHighDer
				ate
				2: cPowerCon
				stantDerate
				3: cGridVHigh
				Derate
				4:cFreqHighD
				erate
				5:cDcSoureM
				odeDerate
				6:clnvTemprD
				erate
				7:cActivePow
				erOrder
				8:cLoadSpeed
				Process
3086				9:cOverBack
				byTime
				10:cInternalT
				emprDerate
				11:cOutTemp
				rDerate
				12:cLineImpe
				CalcDerate
				13: cParallelA
				ntiBackflowD
				erate
				14:cLocalAnti
				BackflowDera
				te
				15:cBdcLoadP
				riDerate
				16:cChkCTErr
0007	160	DV/ISO valva	11/0	Derate
3087	ISO	PV ISO value	1ΚΩ	
3088	DCI_R	R DCI Curr	0.1mA	
3089	DCI_S	S DCI Curr	0.1mA	
3090	DCI_T	T DCI Curr	0.1mA	
3091	GFCI	GFCI Curr	1mA	
3092	Bus Voltage	total bus voltage	0.1V	

	- O Wa	- 4.5 / 65		
3093	Temp1	Inverter temperature	0.1℃	
3094	Temp2	The inside IPM in inverter temperature	0.1℃	
3095	Temp3	Boost temperature	0.1℃	
3096	Temp4	Reserved	0.1℃	
3097	Temp5	Commmunication broad temperature	0.1℃	
3098	P Bus Voltage	P Bus inside Voltage	0.1V	
3099	N Bus Voltage	N Bus inside Voltage	0.1V	
3100	IPF	Inverter output PF now		0-20000
3101	RealOPPercent	Real Output power Percent	1%	1~100
3102	OPFullwatt H	Output Maxpower Limited	0.1W	Output
3103	OPFullwatt L			Maxpower Limited
3104	StandbyFlag	Inverter standby flag	bitfield	bit0:turn off Order; bit1:PV Low; bit2:AC Volt/Freq out of scope; bit3~bit7 : Reserved
3105	Fault Maincode	Inverter fault maincode		
3106	Warn Maincode	Inverter Warning maincode		
3107	Fault Subcode	Inverter fault subcode	bitfield	
3108	Warn Subcode	Inverter Warning subcode	bitfield	
3109			bitfield	
3110			bitfield	
3111	uwPresentFFTVa lue [CHANNEL_A]	PresentFFTValue [CHANNEL_A]	bitfield	
3112	bAfciStatus	AFCI Status		0: waiting state 1: self-check 2: Detection of arcing state 3: fault state 4: update state
3113	uwStrength[CHA NNEL_A]	AFCI Strength[CHANNEL_A]		

_	Ovva		T T	<u> </u>
3114	uwSelfCheckVal ue[CHANNEL_A]	AFCI SelfCheck[CHANNEL_A]		
	inv start delay	inv start delay time	15	inv start delay
3115	time	·		time
3116	Reserved			
3117	Reserved			
	BDC_OnOffState	BDC connect state		0:No BDC
				Connect
				1:BDC1
3118				Connect
3110				2:BDC2
				Connect
				3:BDC1+BDC2
				Connect
	DryContactState	Current status of DryContact		Current
				status of
3119				DryContact
				0: turn off;
				1: turn on;
3120	Reserved			
3121	Pself H	self-use power		
	Pself L			
3122			0.1W	
3123	Esys_today H	System energy today		
3124	Esys_today L		0.1kwh	
3125	Edischr_today H	Today discharge energy	0.1kWh	Today
	Edischr today L	, , ,		discharge
3126	_ ,			energy
3127	Edischr_total H	Total discharge energy	0.1kWh	Total
2400	Edischr_total L			discharge
3128				energy
3129	Echr_today H	Charge energy today	0.1kWh	Charge
3130	Echr_today L			energy today
3131	Echr_total H	Charge energy total	0.1kWh	Charge
3132	Echr_total L			energy total
3133	Eacchr_today H	Today energy of AC charge	0.1kWh	Today energy
3134	Eacchr_today L			of AC charge
3135	Eacchr_total H	Total energy of AC charge	0.1kWh	Total energy
3136	Eacchr_total L			of AC charge
3137	Esys_total H			

	al Owa	L L // / 85		
3138	Esys_total L	Total energy of system output \	0.1kWh	
3139	Eself_today H		O.IKWII	
3140	Eself_today L	Today energy of Self output	0.1kWh	
3141	Eself_total H		U.IKVVII	
3141	Eself_ total L	Total energy of Self output	0.1kwh	
3142	LSEII_ total L	Total chergy of self-output	U.IKWII	
3143	Reserved			
3144	Priority	Word Mode		0 LoadFirst 1 BatteryFirs t 2 GridFirst
3145	EPS Fac	UPS frequency	0.01Hz	
3146	EPS Vac1	UPS phase R output voltage	0.1V	
3147	EPS lac1	UPS phase R output current	0.1A	
3148	EPS Pac1 H	UPS phase R output power	0.1VA	
3149	EPS Pac1 L			
3150	EPS Vac2	UPS phase S output voltage	0.1V	
3151	EPS lac2	UPS phase S output current	0.1A	
3152	EPS Pac2 H	UPS phase S output power	0.1VA	
3153	EPS Pac2 L			
3154	EPS Vac3	UPS phase T output voltage	0.1V	
3155	EPS lac3	UPS phase T output current	0.1A	
3156	EPS Pac3 H	UPS phase T output power	0.1VA	
3157	EPS Pac3 L			
3158	EPS Pac H	UPS output power	0.1VA	
3159	EPS Pac L			
3160	Loadpercent	Load percent of UPS ouput	0.10%	
3161	PF	Power factor	0.1	
3162	DCV	DC voltage	1mV	
3163	Reserved			
3164	NewBdcFlag	Whether to parse BDC data separately		0: Don't need 1: need
3165	BDCDeratingMo de	BDCDeratingMode: 0: Normal, unrestricted 1: Standby or fault 2: Maximum battery current limit (discharge) 3: Battery discharge Enable (Discharge) 4: High bus discharge derating		

	TOVVA	1	<u> </u>	1	<u> </u>
		(discharge)			
		5: High temperature discharge			
		derating (discharge)			
		6: System warning No discharge			
		(discharge)			
		7-15 Reserved (Discharge)			
		16: Maximum charging current of			
		battery (charging)			
		17: High Temperature (LLC and			
		Buckboost) (Charging)			
		18: Final soft charge			
		19: SOC setting limits (charging)			
		20: Battery low temperature (charging)			
		21: High bus voltage (charging)			
		22: Battery SOC (charging)			
		23: Need to charge (charge)			
		24: System warning not charging			
		(charging)			
		25-29: Reserve (charge)			
	SysState_Mode	System work State and mode The			BDC1
		upper 8 bits indicate the mode;			
		0: No charge and discharge;			
		1: charge;			
3166		2: Discharge;			
3100		The lower 8 bits represent the status;			
		0: StandbyStatus;			
		1: NormalStatus;			
		2: FaultStatus			
		3: FlashStatus;			
3167	FaultCode	Storge device fault code			
3168	WarnCode	Storge device warning code			
3169	Vbat	Battery voltage		0.01V	
3170	Ibat	Battery current		0.1A	
3171	SOC	State of charge Capacity		1%	
3172	Vbus1	Total BUS voltage		0.1V	
3173	Vbus2	On the BUS voltage		0.1V	
3174	Ibb	BUCK-BOOST Current		0.1A	
3175	Illc	LLC Current		0.1A	
3176	TempA	Temperture A		0.1℃	
3177	TempB	Temperture B		0.1℃	
3178	Pdischr H	Discharge power		0.1W	
3179	Pdischr L	<u> </u>			
	·· -	<u> </u>	<u> </u>	1	<u> </u>

	IOVVa	E 13 / 63		
3180	Pchr H	Charge power	0.1W	
3181	Pchr L			
3182	Edischr_total H	Discharge total energy of storge device	0.1kWh	
3183	Edischr_total L			
3184	Echr_total H	Charge total energy of storge device	0.1kWh	
3185	Echr_total L			
3186	Reserved	Reserved		
3187	BDC1_Flag	BDC mark (charge and discharge, fault alarm code) Bit0: ChargeEn; BDC allows charging Bit1: DischargeEn; BDC allows discharge Bit2~7: Resvd; reserved Bit8~11: WarnSubCode; BDC sub-warning code Bit12~15: FaultSubCode; BDC sub-error code		
3188	Vbus2	Lower BUS voltage	0. 1V	
3189	BmsMaxVoltCell No	BmsMaxVoltCellNo	0.17	
3190	BmsMinVoltCell No	BmsMinVoltCellNo		
3191	BmsBatteryAvgT emp	BmsBatteryAvgTemp		
3192	BmsMaxCellTem p	BmsMaxCellTemp	0.1° C	
3193	BmsBatteryAvgT emp	BmsBatteryAvgTemp	0.1° C	
3194	BmsMaxCellTem p	BmsMaxCellTemp		
3195	BmsBatteryAvgT emp	BmsBatteryAvgTemp		
3196	BmsMaxSOC	BmsMaxSOC	1%	
3197	BmsMinSOC	BmsMinSOC	1%	
3198	ParallelBatteryN um	ParallelBatteryNum		
3199	BmsDerateReas on	BmsDerateReason		
3200	BmsGaugeFCC (Ah)	BmsGaugeFCC (Ah)		

3201	BmsGaugeRM	BmsGaugeRM(Ah)		
3201	(Ah)			
3202	BmsError	BMS Protect1		
3203	BmsWarn	BMSWarn1		
3204	BmsFault	BMS Fault1		
3205	BmsFault2	BMS Fault2		
3206	Reserved			
3207	Reserved			
3208	Reserved			
3209	Reserved			
3210	BatlsoStatus	Battery ISO detection status		0: Not detected 1: Detection completed
3211	BattNeedCharge RequestFlag	battery work request	bit0:1: Prohibit chargin g, 0: Allow the chargin g bit1:1: Enable strong charge, 0: disable strong charge bit2:1: Enable strong charge bit2:1: Enable strong charge charge charge2 o: disable strong charge2 o: disable strong	

	- I O Wa	_ C21 / C3	_		
				2	
				bit8:1: Dischar ge is prohibit ed, 0: allow discharg e bit9:1: Turn on power reductio n 0: turn off power reductio n;	
3212	BMS_Status	battery working status	R		0: dormancy 1:Charge 2:Discharge 3:free 4:standby 5:Soft start 6:fault 7:update
3213	BmsError2	BMS Protect2	R	1	
3214	BmsWarn2	BMS Warn2	R	1	
3215	BMS_SOC	BMS SOC	R	1%	
3216	BMS_BatteryVol	BMS BatteryVolt	R	0.01V	
3217	BMS_BatteryCur	BMS BatteryCurr	R	0.01A	
3218	BMS_BatteryTe mp	battery cell maximum temperature	R	0.1℃	
3219	BMS_MaxCurr	Maximum charging current	R	0.01A	
3220	BMS_MaxDischr Curr	Maximum discharge current	R	0.01A	
3221	BMS_CycleCnt	BMSCycleCnt	R	1	

	IOWa	62 / 85			
3222	BMS_SOH	BMS SOH	R	1	
3223	BMS_ChargeVol tLimit	Battery charging voltage limit value	R	0.01V	
3224	BMS_Discharge VoltLimit	Battery discharge voltage limit value			
3225	Bms Warn3	BMS Warn 3	R	1	
3226	Bms Error3	BMS Protect3	R	1	
3227	Reserved				
3228	Reserved				
3229	Reserved				
3230	BMSSingleVoltM ax	BMS Battery SingleVoltMax	R	0.001V	
3231	BMSSingleVoltM in	BMS Battery SingleVoltMin	R	0.001V	
3232	BatLoadVolt	Battery LoadVolt	R	0.01V	[0, 650.00]
3233					
3234	Debug data1	Debug data1	R		
3235	Debug data2	Debug data2	R		
3236	Debug data3	Debug data3	R		
3237	Debug data4	Debug data4	R		
3238	Debug data5	Debug data5	R		
3239	Debug data6	Debug data6	R		
3240	Debug data7	Debug data7	R		
3241	Debug data8	Debug data8	R		
3242	Debug data9	Debug data9	R		
3243	Debug data10	Debug data10	R		
3244	Debug data10	Debug data10	R		
3245	Debug data12	Debug data12	R		
3246	Debug data13	Debug data13	R		
3247	Debug data14	Debug data14	R		
3248	Debug data15	Debug data15	R		
	1	1		1	1

	110114	2 03 / 03			
3249	Debug data16	Debug data16	R		
3250	Pex1H	PV inverter 1 output power H	R	0.1W	
3251	Pex1L	PV inverter 1 output power L	R	0.1W	
3252	Pex2H	PV inverter 2 output power H	R	0.1W	
3253	Pex2L	PV inverter 2 output power L	R	0.1W	
3254	Eex1TodayH	PV inverter 1 energy Today H	R	0.1kWh	
3255	Eex1TodayL	PV inverter 1 energy Today L	R	0.1kWh	
3256	Eex2TodayH	PV inverter 2 energy Today H	R	0.1kWh	
3257	Eex2TodayL	PV inverter 2 energy Today L	R	0.1kWh	
3258	Eex1TotalH	PV inverter 1 energy Total H	R	0.1kWh	
3259	Eex1TotalL	PV inverter 1 energy Total L	R	0.1kWh	
3260	Eex2TotalH	PV inverter 2 energy Total H	R	0.1kWh	
3261	Eex2TotalL	PV inverter 2 energy Total L	R	0.1kWh	
3262	uwBatNo	battery pack number	R		BDC reports are updated every 15 minutes
3263	BatSerialNum1	Battery pack serial numberSN[0]SN[1]	R		BDC reports
3264	BatSerialNum2	Battery pack serial numberSN[2]SN[3]	R		are updated every 15
3265	BatSerialNum3	Battery pack serial numberSN[4]SN[5]	R		minutes
3266	BatSerialNum4	Battery pack serial numberSN[6]SN[7]	R		
3267	BatSerialNum5	Battery pack serial numberSN[8]SN[9]	R		
3268	BatSerialNum6	Battery pack serial numberSN[10]SN[11]	R		
3269	BatSerialNum7	Battery pack serial numberSN[12]SN[13]	R		
3270	BatSerialNum8	Battery pack serial numberSN[14]SN[15]	R		
3271-	Reserve	Reserve			
3279					
3280	bClrTodayDataFl ag	Clear day data flag	R		Data of the current day that the server

		- C-7 (03		
			determines	
			whether to	
			clear.	
			0:not cleared.	
			1: Clear.	
BDC and	d BMS information	(support up to 10 PARALLEL BDCS)		
4000-	1	The first 8 registers are the 16-bit serial number of BDC, then 69 re	egisters have the	
4107		same data area as 3165-3233, the remaining 31 registers are res	erved, a total of	
		108 registers (including 8 registers occupied by serial number).		
4108-	2	The first 8 registers are the 16-bit serial number of BDC, then 69 re	egisters have the	
4215		same data area as 3165-3233, the remaining 31 registers are res	erved, a total of	
		108 registers (including 8 registers occupied by serial number).		
		The first 8 registers are the 16-bit serial number of BDC, then 69 re	egisters have the	
		same data area as 3165-3233, the remaining 31 registers are res	erved, a total of	
		108 registers (including 8 registers occupied by serial number).		
4864-	9	The first 8 registers are the 16-bit serial number of BDC, then 69 re	egisters have the	
4971		same data area as 3165-3233, the remaining 31 registers are res	erved, a total of	
		108 registers (including 8 registers occupied by serial number).		
4972-	10	The first 8 registers are the 16-bit serial number of BDC, then 69 registers have the		
5079		same data area as 3165-3233, the remaining 31 registers are res	erved, a total of	
		108 registers (including 8 registers occupied by serial number).		

5 Set address

Knock the pv inverter to let the lcd display to the "COM Addr: xxx", then double knock, if displays "Move", you should another double knock, until it displays a address number, then you can give a single knock to change the address, this address will be remembered when the lcd backlight off.

6 Notice

- 1) It can drive mostly 32 pv inverters for one rs485 comport.
- 2) There are only read input and hold registers commands even the newest version.

- 3) App user could only care the input register.
- 4) App user could not care the holding registers.
- 5) Except the CEIO-21 and VDE-AR-N 4105 power management registers, you should refer the manufactory's suggestion when writing the other registers;