
• Programmable outlet group will extend back up time for most critical
equipment (6-20K need PDU model)

• Automatic detect additional EBM quantity will simplify EBM
installation for IT users

• Compact size requiring small installation space

• Hot swappable battery will save customer service cost (For 1-3K
standard UPS model)

• Low audible noise at typical load

• Dot matrix LCD support up to 10 languages for easy installation and
service. 10-20K 3-3 model support colorful touchable LCD display
with gravity sensor

• Embedded Ethernet port solution provide safe network connection to
Cloud which will meet the increasing IoT trend

• WLAN module for IoT connection

• Mobile APP for monitoring, configuration. Support Android/iOS

• USB HID enable monitoring on UPS without software installation

• Dry contactor for industrial condition

• Upgraded network card compliance with IEC standard cybersecurity

Key features
• True double-conversion design with high adaptability to harsh

mains conditions

• Real PF 1 can provide more power in same space

• High efficiency results in energy saving

• Adjustable charging current and flexible battery configuration

• Optimized changing method to expand battery life time.

• 10-20K 3-3 model can be configure as 3-1 or 1-1 model to
meet utility and load wiring

• 10-20K 3-3 model can be configure as single source input or
dual source input for utility and bypass

• Built-in OVCD protection, fan lock detection, over temperature
detection, overload warning to enhance the product reliability

Typical application

AC mains/
Generator

Health care TelecomNetwork
equipment

Financial Work station

9 min

BDN-IPTCXXX IOT RT
1-20KVA

Online UPS

2

New full range double conversion UPS
High density, true double conversion on-line power protection
for IT (Information technology) and OT (operation technology)
applications. Capable of supporting loads from 1 to 20kVA in a
rack/tower convertible form with a 2U/3U space.

These latest range of UPS comes with future-proof connectivity
design having the capability to connect to cloud seamlessly
to allow the monitoring of the UPS online through any internet
connected device. To ensure users information is safe and
protected, these connectivity is compliant with IEC standard
cybersecurity and GDPR regulation.

End to End Cybersecurity

En
d

to
 E

nd
 C

yb
er

se
cu

rit
y

NMC cardCloud port WLAN dongle

Ethernet port Optional Optional

APP On Cloud monitoring

Network connected and data to cloud
• Easy to setup the Safe connection to Cloud
• Connect to Cloud through MQTT protocol (the most widely

used IoT protocol)
• Real time health monitoring on the equipment to enable

business continuity and failure prevention
• Remote monitoring, scheduled maintenance and UPS

firmware upgrade *
• Improve the data visibility to the service people and end user
• Reduce the responsive time on product failure as Cloud push

the exact information to end user and service people at the
same time

• Create value added service opportunities based on
digitalization transformation

* Will be launched soon

3

Product rear panel

1k-1.5K EBM rear panel

3k rear panel

6-10k rear panel

1K-1.5K rear panel

6-10k EBM rear panel

2k rear panel

2K-3k EBM rear panel

10K 3-1 MBP rear panel

10K 3-1 rear panel

10K 3-3 EBM rear panel10K 3-3 rear panel

10-20K 3-3 MBP parallel 1+1
version rear panel

10-20K 3-3 MBP rear panel

15-20K 3-3 EBM rear panel15-20K 3-3 rear panel

6-10k MBP rear panel

4

Model name RT 1K RT 1KS RT 1.5K RT 1.5KS

Power rating VA/Watt 1000VA/1000W 1000VA/1000W 1500VA/1500W 1500VA/1500W

Efficiency
Double coversion mode 89% 89% 89% 89%

ECO mode 96% 96% 97% 97%

Input performance

Voltage range
160-300V 100% load, 110-
160V derating to 50% load

linearly

160-300V 100% load, 110-
160V derating to 50% load

linearly

160-300V 100% load, 110-
160V derating to 50% load

linearly

160-300V 100% load, 110-
160V derating to 50% load

linearly

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Frequency range 40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

PF >0.99 >0.99 >0.99 >0.99

THDI <5% <5% <5% <5%

Input connection IEC C14 IEC C14 IEC C14 IEC C14

Output performance

Rated voltage
200/208/220/230/240

VAC(derating 10% at 208V,
derating 20% at 200V)

200/208/220/230/240
VAC(derating 10% at 208V,

derating 20% at 200V)

200/208/220/230/240
VAC(derating 10% at 208V,

derating 20% at 200V)

200/208/220/230/240
VAC(derating 10% at 208V,

derating 20% at 200V)

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Maximum PF 1 1 1 1

Voltage accuracy ±1% ±1% ±1% ±1%

THDv <1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

Transfer time
0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

Crest Ratio max 3:1 max 3:1 max 3:1 max 3:1

Overload(line mode)

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

Output connection
Wiring/socket

1 main outlet group (with 4
x IEC C13) and 1 program-
mable outlet group (with 4

x IEC C13)

1 main outlet group (with 4
x IEC C13) and 1 program-
mable outlet group (with 4

x IEC C13)

1 main outlet group (with 4
x IEC C13) and 1 program-
mable outlet group (with 4

x IEC C13)

1 main outlet group (with 4
x IEC C13) and 1 program-
mable outlet group (with 4

x IEC C13)

Load segment control Yes Yes Yes Yes

Battery

Voltage 36VDC 36VDC 36VDC 36VDC

Capacity(AH) 3 x 12V/7Ah NA 3 x 12V/9Ah NA

Backup time Typical value
by default battery capacity,

PF=1

"3.0min 100% load
12.2min 50% load" NA "2.4min 100% load

8.7min 50% load" NA

Maximum connect external
battery module quantity 4 4 4 4

Charger
Charging current 1.5A 8A 1.5A 8A

Recharging time 3h to 90% NA 3h to 90% NA

Product specification

5

Model name RT 1K RT 1KS RT 1.5K RT 1.5KS

Other working mode
CVCF Yes (derating to 60% load) Yes (derating to 60% load) Yes (derating to 60% load) Yes (derating to 60% load)

Parallel no no no no

HMI(human-machine
interface)

Display
Dot matrix LCD, rotatable

manually(optional segment
LCD)

Dot matrix LCD, rotatable
manually(optional segment

LCD)

Dot matrix LCD, rotatable
manually(optional segment

LCD)

Dot matrix LCD, rotatable
manually(optional segment

LCD)

Language 10 Languages 10 Languages 10 Languages 10 Languages

USB USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID

RS232 Yes(DB9) Yes(DB9) Yes(DB9) Yes(DB9)

Dry in/out 1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

EPO yes yes yes yes

Intelignet slot yes(for long card) yes(for long card) yes(for long card) yes(for long card)

Network card Optional, NMC long card Optional, NMC long card Optional, NMC long card Optional, NMC long card

Modbus card Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Dry contactor card Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

WLAN module Optional,HDMI type Optional,HDMI type Optional,HDMI type Optional,HDMI type

Ethernet port for IOT RJ45 RJ45 RJ45 RJ45

Monitor software Winpower Winpower Winpower Winpower

Physical performance
Dimension(W*D*H)MM 438*445*86.5(2U) 438*445*86.5(2U) 438*445*86.5(2U) 438*445*86.5(2U)

IP protection level IP20 IP20 IP20 IP20

Environment

Operating temperature 0-40⁰C 0-40⁰C 0-40⁰C 0-40⁰C

Relative Humidity 0-95% 0-95% 0-95% 0-95%

Operating Altitude
0~3000m（the load derat-

ing 1 % every up 100m
@1000~3000m）

0~3000m（the load derat-
ing 1 % every up 100m

@1000~3000m）

0~3000m（the load derat-
ing 1 % every up 100m

@1000~3000m）

0~3000m（the load derat-
ing 1 % every up 100m

@1000~3000m）

Acoustic Noise <45dB @ typical load with
battery fully charged

<45dB @ typical load with
battery fully charged

<45dB @ typical load with
battery fully charged

<45dB @ typical load with
battery fully charged

Certification CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040

EMI Conduction/Radiation C2 C2 C2 C2

EMS

ESD IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2

RS IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3

EFT IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4

Surge IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5

Accessory

Maintenance bypass switch NA NA NA NA

Input power cable yes yes yes yes

Output power cable yes,1*10A yes,1*10A yes,1*10A yes,1*10A

EBM cable yes(in EBM) yes(in EBM) yes(in EBM) yes(in EBM)

USB cable yes yes yes yes

RS232 cable Optional Optional Optional Optional

Rail kit Optional Optional Optional Optional

Tower Feet yes yes yes yes

Rack ear yes yes yes yes

Manual yes yes yes yes

Product specification

6

Product specification
Model name RT 2K RT 2KS RT 3K RT 3KS

Power rating VA/Watt 2000VA/2000W 2000VA/2000W 3000VA/3000W 3000VA/3000W

Efficiency
Double coversion mode 93% 93% 93% 93%

ECO mode 97% 97% 97% 97%

Input performance

Voltage range
160-300V 100% load, 110-
160V derating to 50% load

linearly

160-300V 100% load, 110-
160V derating to 50% load

linearly

160-300V 100% load, 110-
160V derating to 50% load

linearly

160-300V 100% load, 110-
160V derating to 50% load

linearly

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Frequency range 40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

PF >0.99 >0.99 >0.99 >0.99

THDI <5% <5% <5% <5%

Input connection IEC C20 IEC C20 IEC C20 IEC C20

Output performance

Rated voltage
200/208/220/230/240

VAC(derating 10% at 208V,
derating 20% at 200V)

200/208/220/230/240
VAC(derating 10% at 208V,

derating 20% at 200V)

200/208/220/230/240
VAC(derating 10% at 208V,

derating 20% at 200V)

200/208/220/230/240
VAC(derating 10% at 208V,

derating 20% at 200V)

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Maximum PF 1 1 1 1

Voltage accuracy ±1% ±1% ±1% ±1%

THDv <1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

Transfer time
0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

0ms(4ms @ line <->
bypass;10ms @ ECO

<->Inverter)

Crest Ratio max 3:1 max 3:1 max 3:1 max 3:1

Overload(line mode)

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 3
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

Output connection
Wiring/socket

1 main outlet group (with 4
x IEC C13) and 1 program-
mable outlet group (with 4

x IEC C13)

1 main outlet group (with 4
x IEC C13) and 1 program-
mable outlet group (with 4

x IEC C13)

1 main outlet group (with
1 x IEC C19 + 4 x IEC C13)

and 1 programmable outlet
group (with 4 x IEC C13)

1 main outlet group (with
1 x IEC C19 + 4 x IEC C13)

and 1 programmable outlet
group (with 4 x IEC C13)

Load segment control Yes Yes Yes Yes

Battery

Voltage 72VDC 72VDC 72VDC 72VDC

Capacity(AH) 6 x 12V/7Ah NA 6 x 12V/9Ah NA

Backup time Typical value
by default battery capacity,

PF=1

"3.3min 100% load
12.9min 50% load" NA "2.5min 100% load

9.3min 50% load" NA

Maximum connect external
battery module quantity 4 4 4 4

Charger
Charging current 1.5A 8A 1.5A 8A

Recharging time 3h to 90% NA 3h to 90% NA

7

Product specification
Model name RT 2K RT 2KS RT 3K RT 3KS

Other working mode
CVCF Yes (derating to 60% load) Yes (derating to 60% load) Yes (derating to 60% load) Yes (derating to 60% load)

Parallel no no no no

HMI(human-machine
interface)

Display
Dot matrix LCD, rotatable

manually(optional segment
LCD)

Dot matrix LCD, rotatable
manually(optional segment

LCD)

Dot matrix LCD, rotatable
manually(optional segment

LCD)

Dot matrix LCD, rotatable
manually(optional segment

LCD)

Language 10 Languages 10 Languages 10 Languages 10 Languages

USB USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID

RS232 Yes(DB9) Yes(DB9) Yes(DB9) Yes(DB9)

Dry in/out 1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

EPO yes yes yes yes

Intelignet slot yes(for long card) yes(for long card) yes(for long card) yes(for long card)

Network card Optional, NMC long card Optional, NMC long card Optional, NMC long card Optional, NMC long card

Modbus card Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Dry contactor card Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

WLAN module Optional,HDMI type Optional,HDMI type Optional,HDMI type Optional,HDMI type

Ethernet port for IOT RJ45 RJ45 RJ45 RJ45

Monitor software Winpower Winpower Winpower Winpower

Physical performance
Dimension(W*D*H)MM 438*600*86.5(2U) 438*600*86.5(2U) 438*600*86.5(2U) 438*600*86.5(2U)

IP protection level IP20 IP20 IP20 IP20

Environment

Operating temperature 0-40⁰C 0-40⁰C 0-40⁰C 0-40⁰C

Relative Humidity 0-95% 0-95% 0-95% 0-95%

Operating Altitude
0~3000m (the load derat-
ing 1 % every up 100m

@1000~3000m)

0~3000m (the load derat-
ing 1 % every up 100m

@1000~3000m)

0~3000m (the load derat-
ing 1 % every up 100m

@1000~3000m)

0~3000m (the load derat-
ing 1 % every up 100m

@1000~3000m)

Acoustic Noise <50dB @ typical load with
battery fully charged

<50dB @ typical load with
battery fully charged

<50dB @ typical load with
battery fully charged

<50dB @ typical load with
battery fully charged

Certification CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040

EMI Conduction/Radiation C2 C2 C2 C2

EMS

ESD IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2

RS IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3

EFT IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4

Surge IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5

Accessory

Maintenance bypass switch NA NA NA NA

Input power cable yes yes yes yes

Output power cable yes,1*10A yes,1*10A yes,1*10A yes,1*10A

EBM cable yes(in EBM) yes(in EBM) yes(in EBM) yes(in EBM)

USB cable yes yes yes yes

RS232 cable Optional Optional Optional Optional

Rail kit Optional Optional Optional Optional

Tower Feet yes yes yes yes

Rack ear yes yes yes yes

Manual yes yes yes yes

8

Product specification
Model name RT 6K RT 6KS RT 10K RT 10KS

Power rating VA/Watt 6000VA/6000W 6000VA/6000W 10000VA/10000W 10000VA/10000W

Efficiency
Double coversion mode 95% 95% 95% 95%

ECO mode 98% 98% 98% 98%

Input performance

Voltage range
160-275V 100% load, 110-
160V derating to 50% load

linearly

160-275V 100% load, 110-
160V derating to 50% load

linearly

160-275V 100% load, 110-
160V derating to 50% load

linearly

160-275V 100% load, 110-
160V derating to 50% load

linearly

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Frequency range 40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%)

PF >0.995 >0.995 >0.995 >0.995

THDI <3% linear load
<5% non linear load

<3% linear load
<5% non linear load

<3% linear load
<5% non linear load

<3% linear load
<5% non linear load

Input connection L/N/PE hardware terminnal
connection

L/N/PE hardware terminnal
connection

L/N/PE hardware terminnal
connection

L/N/PE hardware terminnal
connection

Output performance

Rated voltage 220/230/240V 220/230/240V 220/230/240V 220/230/240V

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Maximum PF 1 1 1 1

Voltage accuracy ±1% ±1% ±1% ±1%

THDv <1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

Transfer time 0ms(10ms @ ECO->Inverter) 0ms(10ms @ ECO->Inverter) 0ms(10ms @ ECO->Inverter) 0ms(10ms @ ECO->Inverter)

Crest Ratio max 3:1 max 3:1 max 3:1 max 3:1

Overload(line mode)

100%<load≤105% continu-
ous.

105%< load ≤125% for 10
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 10
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 10
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105% continu-
ous.

105%< load ≤125% for 10
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

Output connection
Wiring/socket L/N/PE hardware terminnal

connection
L/N/PE hardware terminnal

connection
L/N/PE hardware terminnal

connection
L/N/PE hardware terminnal

connection

Load segment control Optional (need MBP model) Optional (need MBP model) Optional (need MBP model) Optional (need MBP model)

Battery

Voltage 192VDC(192~240VDC
adjustable)

192VDC(192~240VDC
adjustable)

192VDC(192~240VDC
adjustable)

192VDC(192~240VDC
adjustable)

Capacity(AH) 16*12V/7Ah, 16~20pcs
adjustable NA 16*12V/9Ah, 16~20pcs

adjustable NA

Backup time Typical value
by default battery capacity,

PF=1

"3.6min 100% load
9.6min 50% load" NA "2.1min 100% load

8min 50% load" NA

Maximum connect external
battery module quantity 6 6 6 6

Charger
Charging current 1.4A(0-4A adjustalbe) 4A(0-12A adjustable) 2A(0-4A adjustable) 4A(0-12A adjustable)

Recharging time 3h to 90% NA 3h to 90% NA

9

Product specification
Model name RT 6K RT 6KS RT 10K RT 10KS

Other working mode
CVCF Yes (derating to 60% load) Yes (derating to 60% load) Yes (derating to 60% load) Yes (derating to 60% load)

Parallel Optional (up to 3) Optional (up to 3) Optional (up to 3) Optional (up to 3)

HMI(human-machine
interface)

Display Dot matrix LCD, rotatable
manually

Dot matrix LCD, rotatable
manually

Dot matrix LCD, rotatable
manually

Dot matrix LCD, rotatable
manually

Language 10 Languages 10 Languages 10 Languages 10 Languages

USB USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID

RS232 Yes(DB9) Yes(DB9) Yes(DB9) Yes(DB9)

Dry in/out 1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

EPO yes yes yes yes

Intelignet slot yes(for long card) yes(for long card) yes(for long card) yes(for long card)

Network card Optional, NMC long card Optional, NMC long card Optional, NMC long card Optional, NMC long card

Modbus card Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Dry contactor card Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

WLAN module Optional,HDMI type Optional,HDMI type Optional,HDMI type Optional,HDMI type

Ethernet port for IOT RJ45 RJ45 RJ45 RJ45

Monitor software Winpower Winpower Winpower Winpower

Physical performance
Dimension(W*D*H)MM

5U height including
438*573*86.2 (power

module, 2U)
438*593*129 (Battery, 3U)

438*573*86.2 (power
module, 2U)

5U height including
438*573*86.2 (power

module, 2U)
438*593*129 (Battery, 3U)

438*573*86.2 (power
module, 2U)

IP protection level IP20 IP20 IP20 IP20

Environment

Operating temperature 0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

Relative Humidity 0-95% 0-95% 0-95% 0-95%

Operating Altitude
0~3000m（the load

derating 1 % every up 100m
@1000~3000m）

0~3000m（the load
derating 1 % every up 100m

@1000~3000m）

0~3000m（the load
derating 1 % every up 100m

@1000~3000m）

0~3000m（the load
derating 1 % every up 100m

@1000~3000m）

Acoustic Noise <50dB @ typical load with
battery fully charged

<50dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

Certification CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040

EMI Conduction/Radiation C3 C3 C3 C3

EMS

ESD IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2

RS IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3

EFT IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4

Surge IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5

Accessory

Maintenance bypass switch

Optional (build in 1 main
outlet group with 1 x IEC
C19 + 2 x IEC C13 and 1

programmable outlet group
with 1 x IEC C19 + 2 x IEC

C13)

Optional (build in 1 main
outlet group with 1 x IEC
C19 + 2 x IEC C13 and 1

programmable outlet group
with 1 x IEC C19 + 2 x IEC

C13)

Optional (build in 1 main
outlet group with 1 x IEC
C19 + 2 x IEC C13 and 1

programmable outlet group
with 1 x IEC C19 + 2 x IEC

C13)

Optional (build in 1 main
outlet group with 1 x IEC
C19 + 2 x IEC C13 and 1

programmable outlet group
with 1 x IEC C19 + 2 x IEC

C13)

Input power cable NA NA NA NA

Output power cable NA NA NA NA

EBM cable yes(in EBM) yes(in EBM) yes(in EBM) yes(in EBM)

USB cable Yes Yes Yes Yes

RS232 cable Optional Optional Optional Optional

Rail kit Optional Optional Optional Optional

Tower Feet Yes Yes Yes Yes

Rack ear Yes Yes Yes Yes

Manual Yes Yes Yes Yes

10

Product specification
Model name RT 10K 3-1 RT 10KS 3-1 RT 10K 3-3 RT 10KS 3-3

Power rating VA/Watt 10000VA/10000W 10000VA/10000W 10000VA/10000W 10000VA/10000W

Efficiency
Double coversion mode 95% 95% 95% 95%

ECO mode 98% 98% 98% 98%

Input performance

Voltage range
160-275V 100% load, 110-
160V derating to 50% load

linearly

160-275V 100% load, 110-
160V derating to 50% load

linearly

160-300V (273-520) 100%
load, 100-160V（173-273
） derating to 50% load

linearly

160-300V (273-520) 100%
load, 100-160V（173-273
） derating to 50% load

linearly

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Frequency range
40Hz-70Hz(45Hz-55Hz

54Hz-66Hz @ load>60%
and 1 phase in 1 phase out)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%

and 1 phase in 1 phase out)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%

and 1 phase in 1 phase out)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%

and 1 phase in 1 phase out)

PF >0.95 at 3 phase input
>0.99 at 1 phase input

>0.95 at 3 phase input
>0.99 at 1 phase input >0.995 >0.995

THDI <30% at 3 phase input
<5% at 1 phase inut

<30% at 3 phase input
<5% at 1 phase inut

<3% linear load
<5% non linear load

<3% linear load
<5% non linear load

Input connection
L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection
Dual input for line and

bypass

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection
Dual input for line and

bypass

Output performance

Rated voltage 220/230/240V 220/230/240V 220/230/240V or
380/400/415V

220/230/240V or
380/400/415V

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Maximum PF 1 1 1 1

Voltage accuracy ±1% ±1% ±1% ±1%

THDv <1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

Transfer time 0ms(10ms @ ECO-
>Inverter)

0ms(10ms @ ECO-
>Inverter)

0ms(2ms @ ECO+ ->In-
verter)

0ms(2ms @ ECO+ ->In-
verter)

Crest Ratio max 3:1 max 3:1 max 3:1 max 3:1

Overload(line mode)

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 30
seconds.

>150% for 500ms.

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 1
minutes

>150% for 500ms.

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 1
minutes

>150% for 500ms.

Output connection
Wiring/socket L/N/PE hardware terminnal

connection
L/N/PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

Load segment control No No Optional (need MBP model) Optional (need MBP model)

Battery

Voltage 192VDC(192~240VDC
adjustable)

192VDC(192~240VDC
adjustable)

192VDC(192~240VDC
adjustable)

192VDC(192~240VDC
adjustable)

Capacity(AH) 16*12V/9Ah, 16~20pcs
adjustable NA 2*8*12V/9Ah, 16~20pcs

adjustable NA

Backup time Typical value
by default battery capacity,

PF=1

"2.1min 100% load
8min 50% load" NA "1.8min 100% load

4.5min 50% load" NA

Maximum connect external
battery module quantity 6 6 6 6

Charger
Charging current 2A(0-12A adjustalbe) 4A(0-12A adjustalbe) 2A(0-13A adjustalbe) 2A(0-13A adjustalbe)

Recharging time 3h to 90% NA 3h to 90% NA

11

Product specification
Model name RT 10K 3-1 RT 10KS 3-1 RT 10K 3-3 RT 10KS 3-3

Other working mode
CVCF

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Parallel Optional (up to 3) Optional (up to 3) Optional (up to 3) Optional (up to 3)

HMI(human-machine
interface)

Display Dot matrix LCD, rotatable
manually

Dot matrix LCD, rotatable
manually

colour touch LCD （optio-
nal Dot matrix LCD）

colour touch LCD （optio-
nal Dot matrix LCD）

Language 10 Languages 10 Languages 10 Languages 10 Languages

USB USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID

RS232 Yes(DB9) Yes(DB9) Yes(DB9) Yes(DB9)

Dry in/out 1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

EPO yes yes yes yes

Intelignet slot yes(for long card) yes(for long card) yes(for long card) yes(for long card)

Network card Optional, NMC long card Optional, NMC long card Optional, NMC long card Optional, NMC long card

Modbus card Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Dry contactor card Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

WLAN module Optional,HDMI type Optional,HDMI type Optional,HDMI type Optional,HDMI type

Ethernet port for IOT RJ45 RJ45 RJ45 RJ45

Monitor software Winpower Winpower Winpower Winpower

Physical performance
Dimension(W*D*H)MM

5U height including
438*573*86.2 (power

module, 2U)
438*593*129 (Battery, 3U)

438*573*86.2 (power
module, 2U)

6U height including
438*589*129(power

module, 3U)
438*593*129 (Battery, 3U)

438*589*129(power
module, 3U)

IP protection level IP20 IP20 IP20 IP20

Environment

Operating temperature 0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

Relative Humidity 0-95% 0-95% 0-95% 0-95%

Operating Altitude
0~3000m（the load derat-

ing 1 % every up 100m
@1000~3000m）

0~3000m（the load derat-
ing 1 % every up 100m

@1000~3000m）

0~4000m（the load derat-
ing 1 % every up 100m

@1000~4000m）

0~4000m（the load derat-
ing 1 % every up 100m

@1000~4000m）

Acoustic Noise <55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

Certification CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040

EMI Conduction/Radiation C3 C3 C3 C3

EMS

ESD IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2

RS IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3

EFT IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4

Surge IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5

Accessory

Maintenance bypass switch Optional (need MBP model) Optional (need MBP model) Optional (need MBP model) Optional (need MBP model)

Input power cable NA NA NA NA

Output power cable NA NA NA NA

EBM cable yes(in EBM) yes(in EBM) yes(in EBM) yes(in EBM)

USB cable Yes Yes Yes Yes

RS232 cable Optional Optional Optional Optional

Rail kit Optional Optional Optional Optional

Tower Feet Yes Yes Yes Yes

Rack ear Yes Yes Yes Yes

Manual Yes Yes Yes Yes

12

Product specification
Model name RT 15K 3-3 RT 15KS 3-3 RT 20K 3-3 RT 20KS 3-3

Power rating VA/Watt 15000VA/15000W 15000VA/15000W 20000VA/20000W 20000VA/20000W

Efficiency
Double coversion mode 96% 96% 96% 96%

ECO mode 98.8% 98.8% 98.8% 98.8%

Input performance

Voltage range

160-300V (273-520) 100%
load, 100-160V（173-273
） derating to 50% load

linearly

160-300V (273-520) 100%
load, 100-160V（173-273
） derating to 50% load

linearly

160-300V (273-520) 100%
load, 100-160V（173-273
） derating to 50% load

linearly

160-300V (273-520) 100%
load, 100-160V（173-273
） derating to 50% load

linearly

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Frequency range
40Hz-70Hz(45Hz-55Hz

54Hz-66Hz @ load>60%
and 1 phase in 1 phase out)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%

and 1 phase in 1 phase out)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%

and 1 phase in 1 phase out)

40Hz-70Hz(45Hz-55Hz
54Hz-66Hz @ load>60%

and 1 phase in 1 phase out)

PF >0.995 >0.995 >0.995 >0.995

THDI <3% linear load
<5% non linear load

<3% linear load
<5% non linear load

<3% linear load
<5% non linear load

<3% linear load
<5% non linear load

Input connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection
Dual input for line and

bypass

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection
Dual input for line and

bypass

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection
Dual input for line and

bypass

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection
Dual input for line and

bypass

Output performance

Rated voltage 220/230/240V or
380/400/415V

220/230/240V or
380/400/415V

220/230/240V or
380/400/415V

220/230/240V or
380/400/415V

Rated frequency 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz 50Hz/60Hz

Maximum PF 1 1 1 1

Voltage accuracy ±1% ±1% ±1% ±1%

THDv <1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

<1% linear load
<5% non linear load

Transfer time 0ms(2ms @ ECO+ ->In-
verter)

0ms(2ms @ ECO+ ->In-
verter)

0ms(2ms @ ECO+ ->In-
verter)

0ms(2ms @ ECO+ ->In-
verter)

Crest Ratio max 3:1 max 3:1 max 3:1 max 3:1

Overload(line mode)

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 1
minutes

>150% for 500ms.

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 1
minutes

>150% for 500ms.

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 1
minutes

>150% for 500ms.

100%<load≤105%
continuous.

105%< load ≤125% for 10
minutes

125<load≤150% for 1
minutes

>150% for 500ms.

Output connection
Wiring/socket

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

L1/L2/L3/N/PE or L/N/
PE hardware terminnal

connection

Load segment control Optional (need MBP model) Optional (need MBP model) Optional (need MBP model) Optional (need MBP model)

Battery

Voltage 384VDC(384~480VDC
adjustable)

384VDC(384~480VDC
adjustable)

384VDC(384~480VDC
adjustable)

384VDC(384~480VDC
adjustable)

Capacity(AH) 2*16*12V/7Ah, 32~40pcs
adjustable NA 2*16*12V/9Ah, 32~40pcs

adjustable NA

Backup time Typical value
by default battery capacity,

PF=1

"2.0min 100% load
5.2min 50% load" NA "1.8min 100% load

4.7min 50% load" NA

Maximum connect external
battery module quantity 6 6 6 6

Charger
Charging current 1.4A(0-13A adjustalbe) 1.4A(0-13A adjustalbe) 2A(0-13A adjustalbe) 2A(0-13A adjustalbe)

Recharging time 3h to 90% NA 3h to 90% NA

13

Product specification
Model name RT 15K 3-3 RT 15KS 3-3 RT 20K 3-3 RT 20KS 3-3

Other working mode
CVCF

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Yes (derating to 60% load
@ 1 phase in and 1 phase

out mode)

Parallel Optional (up to 3) Optional (up to 3) Optional (up to 3) Optional (up to 3)

HMI(human-machine
interface)

Display colour touch LCD （optio-
nal Dot matrix LCD）

colour touch LCD （optio-
nal Dot matrix LCD）

colour touch LCD （optio-
nal Dot matrix LCD）

colour touch LCD （optio-
nal Dot matrix LCD）

Language 10 Languages 10 Languages 10 Languages 10 Languages

USB USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID USB 2.0 with HID

RS232 Yes(DB9) Yes(DB9) Yes(DB9) Yes(DB9)

Dry in/out 1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

1 programble dry in; 1
programble dry out

EPO yes yes yes yes

Intelignet slot yes(for long card) yes(for long card) yes(for long card) yes(for long card)

Network card Optional, NMC long card Optional, NMC long card Optional, NMC long card Optional, NMC long card

Modbus card Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Optional,CMC/Modbus
Long Card

Dry contactor card Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

Optional,AS400
Long Card

WLAN module Optional,HDMI type Optional,HDMI type Optional,HDMI type Optional,HDMI type

Ethernet port for IOT RJ45 RJ45 RJ45 RJ45

Monitor software Winpower Winpower Winpower Winpower

Physical performance
Dimension(W*D*H)MM

9U height including
438*589*129(power

module, 3U)
(438*593*129)*2 (Battery,

6U)

438*589*129(power
module, 3U)

9U height including
438*589*129(power

module, 3U)
(438*593*129)*2 (Battery,

6U)

438*589*129(power
module, 3U)

IP protection level IP20 IP20 IP20 IP20

Environment

Operating temperature 0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

0-50⁰C(power derating to
50% @40-50⁰C ）

Relative Humidity 0-95% 0-95% 0-95% 0-95%

Operating Altitude
0~4000m（the load derat-

ing 1 % every up 100m
@1000~4000m）

0~4000m（the load derat-
ing 1 % every up 100m

@1000~4000m）

0~4000m（the load derat-
ing 1 % every up 100m

@1000~4000m）

0~4000m（the load derat-
ing 1 % every up 100m

@1000~4000m）

Acoustic Noise <55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

<55dB @ typical load with
battery fully charged

Certification CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040 CE,IEC/EN 62040

EMI Conduction/Radiation C3 C3 C3 C3

EMS

ESD IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2 IEC/EN 61000-4-2

RS IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3 IEC/EN 61000-4-3

EFT IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4 IEC/EN 61000-4-4

Surge IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5 IEC/EN 61000-4-5

Accessory

Maintenance bypass switch Optional (need MBP model) Optional (need MBP model) Optional (need MBP model) Optional (need MBP model)

Input power cable NA NA NA NA

Output power cable NA NA NA NA

EBM cable yes(in EBM) yes(in EBM) yes(in EBM) yes(in EBM)

USB cable Yes Yes Yes Yes

RS232 cable Optional Optional Optional Optional

Rail kit Optional Optional Optional Optional

Tower Feet Yes Yes Yes Yes

Rack ear Yes Yes Yes Yes

Manual Yes Yes Yes Yes

