

Freedom Sequence

Intelligent Power Manager

PNs: 809-0912 809-0913

xanbus ENABLED

Xantrex and Smart choice for power are trademarks of Schneider Electric Services International sprl, registered in the United States and other countries. Other trademarks, registered trademarks, and product names are the property of their respective owners and are used herein for identification purposes only.

Notice of Copyright

Freedom Sequence Intelligent Power Manager Installation Guide © August 2011 Xantrex Technology USA Inc. All rights reserved. No part of this document may be reproduced in any form or disclosed to third parties without the express written consent of: Xantrex Technology USA Inc., 541 Roske Drive, Suite A, Elkhart, Indiana USA 46516. Xantrex Technology USA Inc. reserves the right to revise this document and to periodically make changes to the content hereof without obligation or organization of such revisions or changes unless required to do so by prior arrangement.

Exclusion for Documentation

UNLESS SPECIFICALLY AGREED TO IN WRITING, XANTREX TECHNOLOGY USA INC. ("XANTREX") (A) MAKES NO WARRANTY AS TO THE ACCURACY, SUFFICIENCY OR SUITABILITY OF ANY TECHNICAL OR OTHER INFORMATION PROVIDED IN ITS MANUALS OR OTHER DOCUMENTATION;

- (B) ASSUMES NO RESPONSIBILITY OR LIABILITY FOR LOSSES, DAMAGES, COSTS OR EXPENSES, WHETHER SPECIAL, DIRECT, INDIRECT, CONSEQUENTIAL OR INCIDENTAL, WHICH MIGHT ARISE OUT OF THE USE OF SUCH INFORMATION. THE USE OF ANY SUCH INFORMATION WILL BE ENTIRELY AT THE USER'S RISK; AND
- (C) REMINDS YOU THAT IF THIS MANUAL IS IN ANY LANGUAGE OTHER THAN ENGLISH, ALTHOUGH STEPS HAVE BEEN TAKEN TO MAINTAIN THE ACCURACY OF THE TRANSLATION, THE ACCURACY CANNOT BE GUARANTEED. APPROVED XANTREX CONTENT IS CONTAINED WITH THE ENGLISH LANGUAGE VERSION WHICH IS POSTED AT WWW.XANTREX.COM.

Date and Revision

August 2011 Rev B

To view, download, or print the latest revision, visit the website shown under Contact Information.

Document Part Number

975-0594-01-01

975-0594-01-01

Product Numbers

809-0912 (Six AC relays) 809-0913 (Four AC relays)

Contact Information

Telephone: 1 800 670 0707 1 800 994 7828 Fax: Web: www.xantrex.com

This guide for use by qualified installers only

About This Guide

Purpose

The purpose of this Installation Guide is to provide procedures for installing and wiring the Freedom Sequence Intelligent Power Manager.

Scope

The guide provides installation and mounting instructions, as well as information on wiring the power manager.

It does not provide details about certain components that can be attached to the power manager. You need to consult the individual component's owner's guide for this information.

Audience

The guide is intended for qualified installers who need to install and mount any unit model of the Freedom Sequence Intelligent Power Manager. The installer should have knowledge and experience in installing electrical equipment, knowledge of the applicable installation codes, and awareness of the hazards involved in performing electrical work and how to reduce those hazards. A qualified technician or electrician has this knowledge and experience.

Conventions Used

The following conventions are used in this guide.

⚠ DANGER

STATEMENT OF HAZARD

Contains statements of avoidance or strict compliance.

Failure to follow these instructions will result in death or serious injury.

STATEMENT OF HAZARD

Contains statements of avoidance or strict compliance.

Failure to follow these instructions can result in death or serious injury.

A CAUTION

STATEMENT OF HAZARD

Contains statements of avoidance or strict compliance.

Failure to follow these instructions can result in minor or moderate injury.

STATEMENT OF HAZARD

Contains statements of avoidance or strict compliance.

Failure to follow these instructions can damage the unit and/or damage other equipment.

IMPORTANT: These notes describe things which are important for you to know, however, they are not as serious as a danger, warning, or caution.

Related Information

You can find more information about Xantrex Technology USA Inc. as well as its products and services at **www.xantrex.com**.

The product marking on the left when found imprinted on electrical and electronic units and appliances means that you are to refer to this guide for cautions and warnings.

Important Safety Instructions

IMPORTANT: READ AND SAVE THIS INSTALLATION GUIDE FOR FUTURE REFERENCE.

This chapter contains important safety instructions when operating the Freedom Sequence Intelligent Power Manager. Each time, before using the Freedom Sequence Intelligent Power Manager, READ ALL instructions and cautionary markings on or provided with the power manager and all appropriate sections of this guide.

NOTE: The Freedom Sequence Intelligent Power Manager contains no user-serviceable parts. For obtaining service, see "Warranty and Return Information" on the Owner's Guide for guidance.

NOTE: The Freedom Sequence Intelligent Power Manager must be provided with grounding conductors connected to the AC input/output connections.

⚠ DANGER

ELECTRICAL SHOCK HAZARD

- Do not expose the power manager to rain, snow, spray, or bilge water.
- Do not operate the power manager if it has received a sharp blow, been dropped, has cracks or openings in the enclosure, or will not close, or otherwise damaged in any other way.
- Do not disassemble the power manager.
- Disconnect both AC and DC power from the power manager before attempting any maintenance or cleaning or working on any circuits connected to the power manager. See note below.
- Do not operate the power manager with damaged or substandard wiring. Make sure that all wiring is in good condition and is not undersized. Use copper conductors only.

Failure to follow these instructions will result in death or serious injury.

NOTE: The power manager has no on/off switch. Circuits are always live when DC and AC input are present.

iv

⚠ DANGER

EXPLOSION HAZARD

Do not work in the vicinity of lead-acid batteries. Batteries generate explosive gases during normal operation. See note below.

Failure to follow these instructions will result in death or serious injury.

NOTE: Follow these instructions and those published by the battery manufacturer and the manufacturer of any equipment you intend to use in the vicinity of the battery. Review cautionary markings on these products and on the engine.

PERSONAL INJURY HAZARD

This power manager is not intended for use by persons (including children) with reduced physical, sensory, or mental capabilities or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety. Children should be supervised to ensure that they do not play with the power manager.

Failure to follow these instructions can result in death or serious injury.

Precautions When Placing the Power Manager

⚠ DANGER

EXPLOSION HAZARD

Do not place the power manager in machinery space or in areas containing gasoline tanks or fittings in which ignition-protected equipment is required.

This equipment is intended for installation in accordance with the National Electrical Code, NFPA 70.

Failure to follow these instructions will result in death or serious injury.

↑ WARNING

ELECTRICAL SHOCK HAZARD

To reduce the risk of fire or electric shock, install in a controlled environment relatively free of contaminants.

Failure to follow these instructions can result in death or serious injury.

NOTE: A controlled environment is an environment that is relatively free of solid airborne particulates, liquid, and/or gaseous elements. A controlled solid airborne particulates, liquid, and/or gaseous elements. A controlled environment may also be provided by means of a totally closed, gasketed enclosure or the equivalent.

guide for use by qualified installers only.

RISK OF DAMAGE TO THE POWER MANAGER

- Never place the Freedom Sequence Intelligent Power Manager unit directly above batteries; gases from a battery will corrode and damage the power manager.
- Do not place a battery on top of the power manager.

Failure to follow these instructions can damage the unit and/or damage other equipment.

FCC Information to the User

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

CAUTION

Unauthorized changes or modifications to the equipment could void the user's authority to operate the equipment.

Important Safety Instructions	iv
Introduction	1
Features	5
Installing the Freedom Sequence	11
Freedom Sequence SCP Menu Map	18
Specifications	19

The Xantrex Freedom Sequence Intelligent Power Manager is a fully integrated power management system (sometimes referred to as EMS or energy management system) that provides automatic power and load management for use in recreational vehicles (RV) while receiving power from a generator or shore power. The Freedom Sequence power manager optimizes the available current capacity from an AC electrical source to power as many connected AC loads as possible. It makes decisions on which loads get power based on a priority base set by the installer¹.

Standard Features

- Manage power for single or split-phase AC sources up to 50 amps including 15-, 20-, 30-, and 50-amp shore and generator power
- Fully user configurable AC and DC load management system using the Xanbus System Control Panel (SCP).
- Monitor current draw and On/Off status for each AC load circuit, including the current draw from the main AC source (shore or generator power).
- Has six AC relays (PN: 809-0912) or four AC relays (PN: 809-0913) via the AC relay terminal blocks which can control AC load circuits rated up to 15 amps each.
- Four DC relays (via the DC auxiliary connector port) which can control external DC circuits based on Battery Voltage.
 - These four DC relays can also be used to control external AC circuits².
- Circuit level override from load-shed³ and priority swapping⁴, directly accessible via the SCP.
- Sequential engaging of AC loads for generator soft-start that eliminates heavy inrush demand.
- Seamless integration with Freedom SW Inverter/Chargers to provide charger derating, automatic inverter assist, and auto-detect generator run conditions and reset breaker rating from Shore to Generator breaker rating.

975-0593-01-01

knowledge and experience.

qualified installers only

for

This

^{1.} The installer should have knowledge and experience in installing electrical equipment, knowledge of the applicable installation codes, and awareness of the hazards involved in performing electrical work and how to reduce those hazards. A qualified technician or electrician has this

^{2.}External AC circuits are AC loads that are not directly controlled through the Freedom Sequence's available six (or four) AC relays.

^{3.}Load shedding is defined as cutting power to loads that are drawing current from the system in order to avoid an overload condition.

^{4.} Priority swapping is defined as the automatic prioritization of loads when one load has been assigned a different priority number.

Introduction

Material List

The Freedom Sequence ships with the following items:

- one Freedom Sequence unit,
- owner's and installation guides,
- DC auxiliary connector wiring harness,
- AC wiring terminal covers with screws, and
- a Xanbus network terminator.

NOTE: Keep the carton and packing material in case you need to return the power manager for servicing.

Introduction

Product/Accessory	Product Number
Freedom SW Series Inverter/Charger	815-2012, 815-2024 (2kW)
(12 and 24-volt systems)	815-3012, 815-3024 (3kW)
Xanbus System Control Panel (SCP)	809-0921
Xanbus Automatic Generator Start (AGS)	809-0915
25-ft network cable for SCP	809-0940
75-ft network cable for SCP	809-0942

The Xanbus System Control Panel (SCP) enables you to monitor and control all the power components of the Freedom Sequence power manager from a single easy-to-use interface.

The Xanbus Automatic Generator Start (AGS) is a panel and a control module system that provides automatic activation for your generator. If the AGS is present in the Xanbus network, the power manager does not need the Generator Run signal (also known as switched B+ signal) to be hardwired to the generator for it to receive generator-run conditions.

Together with the Freedom SW Series Inverter/Charger, the power manager provides advanced power optimization features of interactive charger derating and automatic inverter assist to provide additional power to support high peak power demands.

This guide for use by qualified installers only.

1.For an updated list, visit www.xantrex.com.

975-0593-01-01

Xanbus System

The Xanbus system includes the Freedom SW Series Inverter/Charger and other Xanbus-enabled devices. The inverter/charger is the device in a Xanbus system that typically provides network power—500 mA at 12 volts DC. When Freedom Sequence is present in the network, it can also provide the power for the whole Xanbus network. All of the Xanbus-enabled devices, such as Freedom Sequence, the SCP, and the AGS are able to communicate their settings and activity to each other. See Figure 1.

System Control Generator Start

Freedom SW Inverter/Charger

AC Loads

Retwork terminator

The Xanbus-enabled designation (see below) means that this product works on a Xanbus network. Xanbus-enabled products are:

- Simple to operate and routine tasks are automated,
- Controlled by software that eliminates analog signalling errors,
- · Less susceptible to interference and line loss, and
- Upgradable through new software releases.

xanbus

FNARIFC

For detailed instructions and a complete list of Xanbus-enabled devices, visit www.xantrex.com.

4

This section describes the different parts of the Freedom Sequence.

Ports and Terminals

Figure 2 Freedom Sequence Ports and Terminals

Item	Description	
1	AC Main section contains the current and voltage sensors to monitor the AC source and provides the pass-through wiring from a transfer switch to the vehicle's main distribution panel.	nlv.
2	AC Main panel cover (removable for easy access)	_ C
3	Xanbus interface ports are used to connect Xanbus-enabled devices including the SCP, AGS and Freedom SW.	taller
4	DC auxiliary connector port contains the terminals for four DC relays, Generator Run (B+) signal, and DC power.	ed ins
5	AC relay three-wire terminal blocks provide six (or four) Cage Clamp® connectors for connecting AC load circuits. One load circuit corresponds to one AC relay. The relays are bidirectional meaning, there are no designated AC IN and AC OUT terminals.	This suide for use by analified installers only
6	Mounting holes are used for mounting the Freedom Sequence unit. There are six holes provided on the unit.	nide for n
	⚠ DANGER	ο Sic
FLECTE	RICAL SHOCK HAZARD	È

⚠ DANGER

ELECTRICAL SHOCK HAZARD

Disconnect all DC and AC power before opening the AC Main panel.

Failure to follow these instructions will result in death or serious injury.

Figure 3 Typical RV Wiring Diagram With Freedom Sequence (six-circuit model shown)

6

Tools and Materials

Tools

3.5mm blade long neck screwdriver for opening the AC relay cage clamp connectors Phillips screwdriver for removing and replacing the AC Main panel cover power drill/screwdriver drill bit set for drilling pilot holes wire stripper

Materials	Qty
three-conductor plus bare ground AC Main cable – four-wire cable (see recommendations on page 9)	as needed
two-conductor plus bare ground AC Relay cable – three-wire cable (see recommendations on page 9)	as needed
wires to splice correspondingly with the wires on the supplied DC auxiliary connector wiring harness	as needed
AC Main cable one-inch metal strain relief	2
M5 Phillips pan head mounting screw or drywall anchor or plasterboard plug. Select the best mounting material suited to the type of surface.	6
M5 washers at 10mm OD max	6

Location

Install the power manager in a location that meets the following requirements:

Condition	Requirement		
Dry	The power manager must be installed in a dry location not subject to moisture especially rain, spray, or splashing bilge water.		
Clean	The power manager should not be exposed to metal filings or any other form of contamination.		
Cool	The ambient air temperature should be between $0-50$ °C $(32-122$ °F) for best performance.		
Controlled Environment	By definition, a controlled environment is clean and can be provided by means of a totally closed, gasketed enclosure or the equivalent.		

⚠ DANGER

EXPLOSION HAZARD

Do not place the power manager in machinery space or in areas containing gasoline tanks or fittings in which ignition-protected equipment is required.

Failure to follow these instructions will result in death or serious injury.

This guide for use by qualified installers only.

Figure 4 Mounting Orientations (Deck or Ceiling)

Figure 5 Mounting Orientations (Wall)

⚠ DANGER

ELECTRICAL SHOCK AND FIRE HAZARD

Do not operate the power manager with damaged or substandard wiring. Make sure that all wiring is in good condition and is not undersized. A qualified installer must be used. See notes below.

Failure to follow these instructions will result in death or serious injury.

NOTES:

- Wiring and fuse sizes are governed by electrical codes and standards. Different requirements apply in different countries and to different types of installations, for example, boat, home or RV. It is the responsibility of the installer to ensure that each installation complies with all applicable codes and standards.
- Ensure that wires and fuses or breakered disconnects are correctly sized.
- According to the National Electrical Code, branch-circuit conductors shall have an ampacity not less than the maximum load to be served. "Where a branch circuit supplies continuous loads or any combination of continuous and non-continuous loads, the minimum branch-circuit conductor size, before the application of any adjustment or correction factors, shall have an allowable ampacity not less than the noncontinuous load plus 125% of the continuous load." However, an exception to this rule is permitted "where the assembly, including the overcurrent protection device (OCPD) protecting the branch circuit is

listed for operation at 100 percent of its rating, the ampere rating of the overcurrent device shall be permitted to be not less than the sum of the continuous load plus the noncontinuous load." It is important to note that every appliance (also referred to as "the assembly") is listed for operation at 100 percent of its rating as well as the circuit breaker ("the OCPD"). The additional current flowing into the appliances will cause additional heat. If the appliance or circuit breaker has not been listed for 100% application, temperatures may easily become excessive for the conductors and insulation.

In recognition of this exception, the Freedom Sequence allows you the option to disable the Breaker Derating by changing the default

Enabled to Disabled in the Advanced Settings screen.

PORTANT: Appliances and circuit breakers that are 100% rated will we a listing on their product label similar to "Suitable For Use On Singlease ~AC circuits. For 100% Application."

Description of this exception, the Freedom Sequence allows you the option to disable the Breaker Derating by changing the default

Enabled to Disabled in the Advanced Settings screen.

Description of this exception, the Freedom Sequence allows you the option to disable the Breaker Derating by changing the default

Enabled to Disabled in the Advanced Settings screen.

Description of this exception, the Freedom Sequence allows you the option to disable the Breaker Derating by changing the default

Enabled to Disabled in the Advanced Settings screen.

Description of this exception, the Freedom Sequence allows you the option to disable the Breaker Breaker Suitable For Use On Single-ase ~AC circuits. For 100% Application."

Description of this exception, the Freedom Sequence allows you the option to disable the Breaker Breaker Suitable For Use On Single-ase ~AC circuits. For 100% Application."

Description of this exception, the Freedom Sequence allows you the option to disable the Breaker Brea ("the OCPD"). The additional current flowing into the appliances will

IMPORTANT: Appliances and circuit breakers that are 100% rated will have a listing on their product label similar to "Suitable For Use On Single-Phase ~AC circuits. For 100% Application."

AC Breakers

Table 1 Recommended AC Breaker Sizes

	Туре	Rating	
AC Main circuit	toggle style AC circuit breaker	50 A (max)	
Branch circuit	toggle style AC circuit breaker	15 A (max)	

975-0593-01-01

AC Wiring

 Table 2
 Recommended AC Cabling and Wiring Sizes

	Туре	AWG	Rating
AC Main	Romex® Copper SE Cable 3- conductor with bare ground	6 – 10 each wire	50 A
AC Relay/s Romex® Copper Branch Circuit Cable 2-conductor with bare ground		12 each wire	15 A

DC Wiring

Table 3 Recommended DC Wiring Sizes

	Туре	AWG	Rating
DC wire/s	stranded and color-matched with the wire/s on the DC auxiliary connector wiring harness (as shown)	18	5 A

	Color	Function
1	Orange	N/O*
2	Brown	Common N/C**
3	Blue	N/C** &
4	Orange	N/O*
5	Brown	Common 3
6	Blue	N/C** &
7	Orange	N/O*
8	Brown	Common N/C**
9	Blue	N/C** &
10	Orange	N/O*
11	Brown	Common ,4
12	Blue	N/C** &
13	Yellow	B+ sense
14	Brown	Common &
15	Black	NEG - BATT
16	Red	POS + 8/x

10

Installing the Freedom Sequence

Overview

Be sure to read the safety guidelines and pay attention to all cautions and warnings throughout the installation procedure. The installer is responsible for ensuring compliance with the installation codes for your particular application.

Installation Sequence

To make the installation quick and easy, Xantrex recommends that the installation tasks be performed in the following sequence:

- 1. Mount the Freedom Sequence.
- 2. Connect the AC Main wires.
- 3. Connect the AC Relay wires.
- 4. Connect the DC Relay wires.
- 5. Interconnect the Xanbus components.
- 6. Turn on the SCP and bring the Freedom Sequence to Safe Mode.
- Configure Freedom Sequence via the SCP.
- 8. Turn on the RV power system.

975-0593-01-01

Step 1: Mounting the Freedom Sequence

Installing the Freedom Sequence

⚠ DANGER

ELECTRICAL SHOCK HAZARD

Turn off switches and open all disconnects including circuit panel breakers prior to wiring or servicing.

Failure to follow these instructions will result in death or serious injury.

⚠ WARNING

FIRE AND ELECTRICAL HAZARD

- Install in a controlled environment relatively free of contaminants.
- AC input wiring must be provided with a reliably grounded conductor.
- Compartments, raceways, and the like, for routing and stowage of conductors connected in the field shall not contain rough, sharp, or moving parts that may damage conductor insulation.
- Use only copper conductors, properly sized for the main 50-amp rated AC input branch circuit, and the 15-amp rated AC relay branch circuits.
- All AC relay circuits must have a common disconnect and be connected to the same pole of the disconnect (i.e. Main AC Panel).

Failure to follow these instructions can result in death or serious injury.

Figure 6 Switch and Disconnect Locations

12

Step 2: Connecting the AC Main wires

Locate the two AC Main cable holes—one on each side of the power manager. Starting on one side, (1) insert the threaded strain relief clamp into the cable hole. (2) Screw the ring fastener onto the threads to secure the strain relief clamp in place. Repeat (1) and (2) on the other side. (3) Loosen the screws of the strain relief clamp to allow the AC cable to be passed through.

Figure 7 Install the AC Strain Relief Devices

Installing the Freedom Sequence

(1) Strip the phase and neutral wires of the AC Main cables as shown above. If the ground wire is jacketed instead of bare, strip it as well as shown above. (2) Connect each wire of the AC cable meant for the breakered AC transfer switch correspondingly into each slot on the power manager's AC terminal block. Use the recommended torque of between 18.0-20.0 Nm. Do not overtighten.

(3) Connect each wire of the AC cable meant for the main AC panel correspondingly into each slot on the power manager's terminal block. Use same torque as (2). (4) Connect the wires properly from the other end of the AC cable in (2) to the AC transfer switch. (5) Connect the wires properly from the other end of the AC cable in (3) to the main AC panel's input line.

NOTE: In some cases, (1) to (3) are all that's needed when (4) and (5) have already been done from a previous installation.

Figure 8 Connect the Input and Output AC Main Wires

975-0593-01-01

Installing the Freedom Sequence

Step 3: Connecting the AC Relay Wires

(1) Strip the phase and neutral wires of the AC cable to be used for the AC relays as shown above. If the ground wire is jacketed instead of bare, strip it as well as shown above. (2) Open the AC relay terminal's cage clamp using a 3.5mm blade long neck screwdriver by inserting the tip through the square hole.

(3) Starting with one end of an AC cable, connect each wire into a corresponding terminal on one of the circuit breakers on the main AC panel. NOTE: The AC cable must be compatible with the ratings of the circuit breaker to which it will be connected. (4) On the other end of the AC cable, insert each wire into its corresponding cage clamp slot in the power manager's AC relay terminal. Once the wires have been properly inserted, close the cage clamp by removing the screwdriver. (5) Tug the wires (soft-pull test) to make sure they are firmly in place. Correct any loosened connections.

xəılur LGN

(6) Use procedure (2) to open the cage clamp in the power manager's opposite AC relay terminal. Starting with another AC cable, insert each wire into its corresponding cage clamp slot. Once the wires have been properly inserted, close the cage clamp by removing the screwdriver. (7) On the other end of the AC cable, connect each wire into a corresponding terminal on the AC outlet. The outlet can be used to connect an electrical appliance. A disconnect device is not needed nor

Step 4: Connecting the DC Relay wires

(2) Connect the DC Auxiliary wires to DC devices that the power manager can control. (3) Connect the Generator Run (B+) wires to a compatible generator. Consult the generator's user manual for more information. (4) Connect the BATT wires to a 12V battery. Connect red to the positive (+) terminal first and then black to the negative (-) terminal.

975-0593-01-01

Installing the Freedom Sequence

Step 5: Interconnecting the Xanbus Components

(1) Pick the Xanbus SCP as the first Xanbus component in the network. Plug the SCP's left Xanbus network port with a network terminator. (2) Using a CAT5 network cable, plug the SCP's right Xanbus network port with one end of the network cable. Plug the other end of the network cable into the next component's left Xanbus network port. Daisy-chain the other components as shown. (3) Terminate the daisy chain by plugging the right Xanbus network port of the last component with a network terminator. NOTE: In a Xanbus network, the components' arrangement is immaterial (see Example 2). The only condition is that the first and last components need to be properly terminated.

Step 6: Powering up the SCP

(1) Close the DC battery disconnect to energize the Xanbus SCP. (2) Observe the Xanbus SCP's display panel, make sure it is receiving power from the system. (3) Bring the Freedom Sequence to Safe Mode from the Config screen of the SCP. Refer to the Owner's Guide for detailed instructions.

16

Step 7: Configuring Freedom Sequence

Use the Freedom Sequence Owner's Guide to configure basic and advanced settings. To modify advanced settings on each circuit, refer to the Owner's Guide as well.

Installing the Freedom Sequence Step 8: Powering up the RV System

Lastly, bring the Freedom Sequence out of Safe Mode from the Config screen of the SCP to

Operating Mode. Refer to the Owner's Guide for detailed instructions.

his guide for use by qualified installers only

975-0593-01-01

and; (3) all breakers in the main AC panel.

17

Freedom Sequence SCP Menu Map

FSPM 00: Circuit Config

rcuit Status

\triangle

Device Status Screen	1.	FSPM 00: Circuit Status	
בייור שימים		1 ACLoad1 0n 3	0n 3.0A F
		1 Last Shed Current 6	6.0A
FSPM 00: Status	Γ	2 ACLoad2 On 4	4.5A
AC Src Tupe 1=	-Ph	2 Last Shed Current	4.0A
Sh		3 ACLoad3 On 2.5A	. 5A
5	90	3 Last Shed Current 2	2.5A
	90.0	4 ACLoad4 On 2	2.3A
ltane 1		4 Last She Current 2	2.0A
<u>v</u>		5 ACLoad5 On 3	3.7A
Confid	-	5 Last Shed Current 1	1.0A
Advanced Settings		6 ACLoad6 On 3	On 3.0A
n.		6 Last Shed Current 4	4.0A
		7 DCLoad1 On	On N/A
		7 Last Shed Current	N A
NOTE: The Screens as shown in		8 DCLoad2 On	On N/A
this Menu Map are typical of the		8 Last Shed Current	A A
six-circuit Freedom Sequence		9 DCLoad3 On	A A
For example in the Circuit Ctatus		9 Last She Current	A A
screen a four-circuit Freedom		10 DCLoad4 On	On N/A
Sequence model will show only		10 Last Shed Current	Æ.
The street of the street of	-		_

NOTE: The Screens as shown in this Menu Map are typical of the sis-circuit Freedom Sequence model.

For example, in the Circuit Status screen, a four-circuit Freedom Sequence model will show only eight circuits – four AC circuits and four DC circuits.

	-	5	<u>۳</u>	1		
	[Operating]	[Auto]	[30.04]		ts	
Config		Mode	Rating	Config	Defaults	
FSPM 00: Config	Ноде	SHR BKR	SHR BKR	Circuit	Restore	
 T						

	4 5 0 2 8 6	
[Auto]	Settings [Enabled]- [30.0A]- [0sec]- [10sec]- [2]- [12.0V]-	
SHR BKR Mode SHR BKR Rating Circuit Config Restore Defaults	Advanced S ng Rating wp Delay Seq Delay Priority	Circuit Circuit3 Circuit4 Circuit5 Circuit6 Circuit8 Circuit8 Circuit9

[5] [Enabled]	5 ACLoads 5 Priority 5 Load Shed Cont
[Enabled]	
[4]	4 Priority
	4 ACLoad4
[Enabled]	3 Load Shed
[3]	3 Priority
	3 ACLoad3
[Enabled]	2 Load Shed
[2]	2 Priority
	2 ACLoad2
[Enabled]	1 Load Shed
[1][0]	1 Priority
-	1 ACLoad1

	_																
1		I															1
	Config		[9]	[Enabled]		[7]	[Enabled]		[8]	[Enabled]		[6]	[Enabled]		[10]	[Enabled]	
	FSPM 00: Circuit Config	6 ACLoad6		6 Load Shed	7 DCLoad1	7 Priority	7 Load Shed	8 DCLoad2	8 Priority	8 Load Shed	9 DCLoad3	9 Priority	9 Load Shed	10 DCLoad4	10 Priority	10 Load Shed	

[ACLoa [Enab] [ACInput0 [Lin	d 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
ГАС	+ + + +
[ACInput0 [Lin	7 - 7
[Lin	= =
	7.1
	-
Reconnect MRGN [16	+
GEN Soft Start [Disab]	+
Batt Low Trig Set [10.5	+
Low Trig Clr [11.0	+
High Trig Clr [14.0	+
Batt High Trig Set [14.5	=
t St W Tr W Tr gh Ti gh Ti	KGN 1102.F art [Disable]- ig Set [10.5V]- ig Clr [11.0V]- rig Set [14.0V]-

Settings

1 [#Operating] or [Standby] 2 [#Auto] or [Manual] 8 [*30.0] [5.0] to [50.0] 4 [*Enabled] or [Disabled] 5 [*30.0] [5.0] to [50.0]	6([*0] [1] to [120]) 7([*10] [4] to [60]) 8([*1] [1] to [10]) 9([*12.0V] or [24.0V]) 10([*1] [1] to [10]) 11([*Enabled] or [Disabled])
--	--

	[[14 6] [4 0] + [40 0]
--	----------------------------

NOTE: Circuit names can be up to ten characters long. Valid characters are from a to z, A to Z, 0 to 9, symbols '/ (forward slash) and '--(flyphen). Spaces, an underscore, and a period are not accepted symbols. Examples are "Hain-A/C" and "Re Friger at".

NOTE: Specifications are subject to change without prior notice.

Physical Specifications

Dimensions: L×W×H	254×355.6×63.5 mm (10×14×2.5 in.)				
Weight	1 kg (2.2 lbs)				
Xanbus ports	2				
AC Main	1 set of split-phase pass-thru terminals (L1, N, L2, G) accessible by removing the AC Main panel cover				
AC relay terminal blocks	6 pairs I/O terminal blocks - one pair for each AC relay (PN: 809-0912) 4 pairs I/O terminal blocks - one pair for each AC relay (PN: 809-0913)				
DC auxiliary connector port	4 (3-pin connector for each DC relay) 1 (2-pin connector for one Generator Run signal) 1 (2-pin connector for battery)				

Environmental Specifications

Operating range	−20 to 50 °C (− 4 to 122 °F)
-----------------	------------------------------

Electrical Specifications

AC Main input	voltage	120/240 VAC single/split phase		
AC Main input current		Split phase: 50 AAC per phase Dual in phase: 30 AAC per phase		
DC input voltage from battery source		12/24 VDC		
AC relay input	voltage	120 VAC		
AC relay input current		15 AAC per circuit		
DC relays input	input voltage 12/24 VDC			
DC relays input current		5 ADC per circuit		
Regulatory Ap	provals		:	
Safety	UL 916, CSA C22 2 No. 205			

Regulatory Approvals

Safety	UL 916, CSA C22.2 No. 205	
EMC	FCC Part 15, Class B	

975-0593-01-01

