
30A | 50A Version 1.0

Dual Input
DC-DC
On Board Battery Charger w/ MPPT

01

The manufacturer accepts no liablilty for damage in the following cases:

For protection，pay close attention to the following basic safety information when
using eletrical sevices:

 Important Safety Instructions
 Please save these instructions.

This manual contains important safety, installation, and operating instructions for the DCDC
Battery Charger. Do not operate the Battery Charger unless you have read and understood
this manual and the charger is installed as per these installation instructions. Renogy
recommends that the charger be installed by a qualified professional. Store it in a safe
place.The following symbols are used throughout the manual to indicate poentially
dangerous conditions or important safety information.

Damage to the product resulting from mechanical influences and excess voltage.

Use for purposes other than those described in the operating manual.

Electric shock

Fire hazards

Injury

Faulty assembly or connection.

Alterations to the product without expressed permission from the manufacturer.

CAUTION

WARNING

DANGER Safety instruction:Failure to observe this instruction will result in
fatal or serious injury.

Safety instruction:Failure to observe this instruction can result in
fatal or serious injury.

Safety instruction:Failure to observe this instruction can lead to
injury.

NOTE

NOTICE Failure to observe this instruction can cause material damage and
impair the function of the product.

Supplementary information for operating the product.

02

General Safety

Ensure that other objects cannot cause a short circuit to the contacts of the product.

Store the product in a dry and cool place.

In the event of fire，use a fire extinguisher that is suitable for electrical devices.

Only use the product as intended.

The product may not be used if the product itself or the connection cable is visibly
damaged.

This product may only be repaired by qualified personnel. DO NOT disassemble or
attempt to repair the unit. Inadequate repairs may cause serious hazards.

Children must be supervised to ensure that they do not play with the product.

Electrical devices are not toys.
Always keep and use the product out of the reach of children.

Before start-up，check that the voltage specification on the plate is the same as that of
the power supply.

Make sure all connections going into and from the product are tight

Disconnect the product from the battery
——each time before cleaning and maintenance
——before a fuse change (only by specialists)

WARNING

DANGER

NOTE

Do NOT allow water to enter the product
——Detach all connections.
——Make sure that no voltage is present on any of the inputs and outputs.

03

Ensure the PV input voltage does not exceed 25 Vdc to prevent permanent damage. Use
the Open Circuit Voltage (Voc) at the lowest temperature to make sure the voltage does
not exceed this value when connecting panels together.

Danger of fatal electric shock!

If you are working on electrical systems,ensure that there is somebody close at hand who
can help you in emergencies.

NEVER connect the solar panel to the charger without a service battery connection. The
Battery must be connected first.

Make sure that the cables has a suffcient cross-section.

Use ductwork or cable ducts if it is necessary to lay cables through metal panels or
other panels with sharp edges.

Lay the cables so that they cannot be damaged by the doors or the bonnet.
Crushed cables can lead to serious injury.

Lay the cables so that they cannot be tripped over or damaged.

Do not lay the AC cable and DC cable in the same conduit (empty pipe).

Do not lay the cables so that they are loose or heavily kinked.
Firmly secure the cables,contact with each other.
Do not pull on the cables

WARNING

Safety when connecting the product electronically

For installation on boats:
If electrial devices are incorrectly installed on boats，this can lead to corrosion damage
on the boat. Have the product installed by a qualified (boat) electrician.

DANGER

Charger Safety

NOTICE

CAUTION

NOTICE

Danger of explosions!
Never attempt to charge a frozen or defective battery.
In this situation，place the battery in a frost-free area and wait until the battery has
adjusted to the ambient temperature.Then start the charging process.

When working on batteries,do not wear any metal objects such as watches or rings.
Lead acid batteries can cause short circuits which can cause serious injuries.

Wear goggles and pretective clothing when you work on batteries. Do not touch your eyes
when working with batteries.

Do not smoke and ensure that no sparks can arise in the vicinity of the engine or battery.

CAUTION

Only use rechargeable batteries.

Use sufficient cable cross sections.

Protect the positive conduit with a fuse.

Prevent any metal parts from falling on the battery.This can cause sparks or short
circuit the battery and other electrical parts.

Follow the instrucions of the battery manufacturer and those of the manufacturer of the
system or vehicle in which the battery is used.

If you need to remove the battery,disconnect it first from the ground connection.
Disconnect all connections from the battery before removing it.

Make sure the polarity is correct when connecting.

NOTICE

Battery Safety

Batteries may contain aggressive and corrosive acids. Avoid battery fluid coming into
contact with your body. If your skin does come into contact with battery fluid,thoroughly
wash that part of your body with water. If you sustain any injuries from the acids，contact
a doctor immediately.

WARNING

04

Table of Contents

General Information

Product Overview

Identification of Parts

Dimensions

Installation

Mount the Battery Charger

Connect the Battery Charger

Typical Setup

Cable and Fuse Sizing

Operation

LED Indicators

Charging Logic

Trouble shooting

Technical Specification

06

07

07

09

11

10

11

14

15

15

16

16

17

18

21

22

Additional Components

Solar Charger Algorithm

05

General Information

The Renogy Dual Input DC-DC On Board Battery Charger w/ MPPT is designed to charge your
service battery to 100% from two inputs: solar and alternator. Featuring multi-battery
compatibility including Lithium, this DCDC utilizes alternator power, solar power with MPPT
technology, or both to make sure that you're always charged and can enjoy being off the grid
longer!

Designed to charge service batteries from two DC inputs—solar panels and alternator

Built-in Maximum Power Point Tracking (MPPT) to maximize the solar power

Key Features

Trickle charges the starting battery via solar panels if the service battery is fully charged

3-phase charging profile (Bulk, Boost, and Float) ensures your service battery will be
accurately charged at the correct voltage levels to 100%

Compatible with smart alternators (with variable output voltage)

Isolation of the starting battery and the service battery

Compatible with multiple battery types: Sealed, AGM, GEL, Flooded, and Lithium

Compact with a sturdy design, it was built tough for all conditions

Temperature and voltage compensation features prolong battery life and improve system
performance

Smart Protection Features: battery isolation, over-voltage protection, battery temperature
protection, over-current protection, overheat protection, reverse current protection, solar
panel and alternator reverse polarity protection

06

07

Identification of Parts

Product Overview

Labeling Description

OUT+
ALT+

NEG-

1

2

RS485
Communication port for app and monitoring screen;
future development.

Battery Temperature Sensor port utilizing data for accurate
temperature compensation and charge voltage adjustment

Battery Voltage Sensor (RVSCC) port for measuring the
battery voltage accurately with longer line runs. Due to the
connection and cable resistance, there can be discrepancies in
voltages at the terminal vs the BVS.

PV+ Positive (+) input terminal for the PV Array. Requires ring terminal

Positive (+) input terminal from the Starter Battery

Positive (+) output terminal for House Battery

Common Negative (-) Terminal for Solar Panel Array,
Starter Battery, and House Batt

BTS

BVS

3

6

7

4

5

Key Parts

BVS+

BVS-
4

3

1

2
8
7

9

11 12 13

6

5

10

IGN+

08

Labeling Description

Battery type push button. Change the LED to the matching
battery type of your application.

Alternator/Charging Indicator

Solar Charging Indicator

Service Battery Indicator

Battery Type Indicator

IGN+8

9

10

TYPE

Key Parts

11

12

13

Ignition Signal Input port for triggering the battery charger for
smart alternators. IGN wire recommended 18-16AWG .

Standard/Traditional Alternator –has a fixed voltage
when charging (Do not connect IGN wire)

Smart Alternator—has a controlled charging output based on
operating conditions Variable. (Requires IGN signal wire).

Dimensions

NOTE

227mm [8.94in]
215mm [8.46in]

244mm [9.60in]

φ4.5mm

14
0m

m
 [5

.5
1i

n]
14

6m
m

 [5
.7

5i
n]

10
8m

m
 [4

.2
5i

n]

77mm

[0.18in]

[3.03in]

The 30A/50A models are the same dimensions.

09

Additional components included in the package:

Optional components require a separate purchase.

Additional Components

Optional Components

The proper battery charging voltage is important for optimum battery
performance and longevity. This Remote Temperature Sensor measures
temperature at the battery, allowing the DC-DC charger to use this data for
accurate temperature compensation and charge voltage adjustment.

NOTE No temperature compensation when charging lithium battery.

Battery Temperature Sensor

Smart alternators allows the vehicle to control the output voltage depending
on the operating conditions whereas traditional alternators output a fixed
higher voltage. If your readings are around 14.4V DC then then you most
likely have the traditional, non-smart alternator. If your reading is closer to
12.5-13.5V then it’s likely that you have a smart alternator. Check with your
vehicle manufacturer to determine alternator status.

Communication cable for RS485 port for App and Monitoring Screen; future
development.

NOTE Not connected if using traditional alternator.
IGN wire recommended 18-16AWG .

IGN Signal Wire for Smart Alternator

RS485 Communication Cable

The Battery Voltage Sensor provides users with more accurate battery
charging giving you peace of mind that the charge controller is operating as
effectively as it should. On certain applications with long line runs, there can
be a difference between the voltage measured at an MPPT/PWM solar
charger’s terminals and that measured at the battery terminals. The BVS is
the perfect solution by providing a more accurate battery voltage to the
controller and allowing it to adjust the charging stage more precisely
resulting in overall extension of your battery life.

Battery Voltage Sensor (RVSCC)

10

Location Considerations

The battery charger must be installed in a place that is protected from moisture.

The battery charger may not be installed in a dusty environment.

The device must be installed on a level and sufficiently sturdy surface.

The place of installation must be well ventilated. A ventilation system must be available for
installations in small, enclosed spaces. The minimum clearance around the battery charger
must be at least 5cm.

The battery charger can be installed horizontally as well as vertically.

The battery charger may not be installed in the presence of flammable materials.

Never mount the product in areas where there is a risk of gas or dust explosion.

DANGER

Set up the product in a dry location protected from splashing water.

Do not expose the product to any heat source (such as direct sunlight or heating).
Avoid additional heating of the product.

NOTICE

Mount the Battery Charger

Ensure a secure stand!
The product must be set up and fastened in such a way that it cannot tip over or fall down.

CAUTION

Installation

When selecting a location for the DCDC, make sure that the unit is as close as possible to the
battery you will be charging (auxiliary battery). The charger may be mounted on the cabin of
tthe vehicle, along a chassis rail, the inner guard of a vehicle, behind the grille or headlight or
even on the side of the radiator. However, you want to make sure that the area is not
susceptible to moisture or other substances as well as potentially high temperatures. The
DCDC would operate best if there is some air flow.

11

Connecting Temperature Sensor

The temperature sensor will have a green housing connector on one end and a metal probe
on the other. Simply align and connect the green housing to the BTS terminal on the DCDC.
Place the probe end of the sensor near or on top of the battery to monitor temperature in the
area.

Connecting IGN Signal Wire

Standard/Traditional Alternator–has a fixed voltage when charging (Do not connect IGN wire)

Smart Alternator—has a controlled charging output based on operating conditions.
Variable. (Requires IGN signal wire)

There are two ports on the green IGN connector housing. Both ports have a positive polarity, so
only one connection is required from either port.

Connect the positive line to one of green housing ports on the IGN port. You will need to open
the wire terminal utilizing the screws on top of the green housing. You will then connect the
positive line of the IGN to the ignition circuit.

Connect IGN to Vehicle Ignition
for Smart Alternators

NOTE

12

Selecting the Battery Type

To change the battery type you will need to press the push button that is located on the PV+
and ALT+ side of the DCDC. The following chart indicates the Battery Type LED .

User mode is an extra feature accessed via App or Monitoring Screen; Future Development

NOTE

Connecting Battery Voltage Sensor

Connect the Battery Voltage Sensor connector to the BVS port. Connect the positive line to the
left side of the green housing and then connect the negative line to the right side of the green
housing. You will need to open the wire terminal utilizing the screws on top of the green
housing. You will then need to place the bare wire end onto the respective battery terminal for
accurate voltage sensing.

BVS+
BVS-

13

For safety, please always connect ground (NEG.-) first and then connect the service battery
positive, starting battery positive and PV positive respectively.

Be careful not to over-torque the terminals on the DCDC. Over-torquing may cause
irreparable damage. Do not exceed 16 N-m / 3.3 ft-lb

Do not reverse the polarity. Reverse polarity of the battery connections can cause
injury and damage the device.

WARNING

1. Connect a negative power cable to (NEG. -) terminal on the DCDC, and connect the other
end to the negative pole of service battery or directly to the chassis.

2. Connect a positive power cable between (OUT+) terminal on the DCDC, and the positive pole
of service battery.

3. Connect a positive power cable between (ALT+) terminal on the DCDC, and the positive pole
of starting battery.

Optional: Only for system setup with Smart Alternator
Connect the IGN Signal Wire between Ignition Signal Input port on the DCDC, and the vehicle ignition

4. Connect a cable between terminals marked PV+ on the DCDC to the PV positive.

Connect the Battery Charger

Avoid coming into contact with the battery fluid under any circumstances.

Batteries with a cell short circuit should not be charged as explosive gases may form
due to the battery overheating.

CAUTION

Make sure the battery poles are clean when connecting the terminals.

Select a sufficient cross-section for the connection cable.

Tighten the nuts and bolts with proper torque. Loose connections may cause overheating.

Use the following cable colors:
——Red: positive connection
——Black: negative connection

NOTE

14

Cable and Fuse Sizing

Fusing
Model Rated Current Vehicle Input Fuse Rating

DCDC30
DCDC50

DCDC30

DCDC50

30A 45A
Charger Output Fuse Rating

40A
50A 75A 65A

Model Cable Length (m) Cable Length (ft)
1-5 3-16

Recommended Cable Size
10-8 AWG

5-9 16-30 6-4 AWG

Cable sizing

1-5 3-16 6 AWG

5-9 16-30 4 AWG

PV+

Solar Panel

S
olar A

d
 A

dapter K
it

C
ables to

S
tarter B

A
TT

C
ables to

H
ouse B

A
TT

A
N

L Fuse

ANL Fuse
IN

G
(D

+) S
ignal W

ire for
sm

art alternator

DC-DC MPPT Charger

Common
NEG-

House
BATT+

House BATT+

Starter
BATT+

Starter BATT+Alternator

MC-4 INLINE Fuse

Be careful not to over-torque the terminals on the DCDC. Over-torquing may cause
irreparable damage. Do not exceed 16 N-m / 3.3 ft-lb

NOTE

Typical Setup

15

LED Indicators

Operation

Color Status Description

Red

ON Bulk charge (MPPT)
Slow Flashing Boost charge

Color Status Description

Color Status Description

Color Status Description

Solar Charging Indicator

Single Flashing Float charge
Fast Flashing Equalizing charge

Double Flashing Current-limit charge
OFF Not charging

Red
ON Alternator is charging the service battery

Slow Flashing PV is charging the starting battery

Alternator/Charging Indicator

OFF Not charging

Red

Yellow
Green ON Battery Full

ON Battery voltage normal

Service Battery Indicator

ON Battery undervoltage
Slow Flashing Battery over discharged
Fast Flashing Battery over voltage/ over temperature

Red
Yellow

White
Blue

Green ON SLA (Default)
ON GEL

Battery Type Indicator

ON FLD
ON LI
ON User

NOTE

1. Red to Yellow: When the voltage reaches 12.2V under voltage recovery
2. Yellow to Red: When the voltage drops to 12.0V under voltage warning
3. Yellow to Green: A. When it reaches constant voltage charging state, the charging current is
smaller than 3A, lasts for 30 seconds; B. When the charging current is higher than 3A, it keeps
charging until it reaches constant voltage state and the current drops below 3A, lasts 30 seconds.

The Charging Indicator may change under the following conditions:

User mode is an extra feature accessed via App or Monitoring Screen; Future
Development

NOTE

16

Charging Logic

Alternator Type
Cut-in Cut-off

 Starting Battery Voltage

Smart Alternator

Traditional Alternator ＞13.2V, for 15 seconds ＜12.7V

＞12.0V, for 15 seconds ＜11.5V

Connect alternator with starting battery and service battery (No solar panel, or night time)1.

The DCDC battery charger will connect or disconnect the service battery according to
the starting battery voltage.

1.1

The DCDC will stop charging if the alternator input voltage is higher than 16.5V, and
recover to charge when the voltage is lower than 15.5V.

1.2

The maximum alternator charging for the DCDC30 is 30A and the DCDC50 is 50A. 1.3

The solar input charges the service battery as priority. If the service battery voltage is
lower than the boost voltage setting, solar panel will only charge the service battery.

2.1

Solar charging will be triggered if the PV input voltage is higher than 15V for 10 seconds.2.4

The maximum solar charging for the DCDC30 is 30A and the DCDC50 is 50A. 2.6

After charging the starting battery for 1 minute, it will disconnect for 30 seconds and
check the starting battery voltage. It will continue to charge starting battery if the voltage
is lower than 12.7V and will stop charging if the voltage is higher than 13.2V.

2.3

If the service battery is in float charge stage, the starting battery will be charged at the same
time. The charging voltage is limited at 13.8V. The charging amperage is limited at 25A.

2.2

The DCDC will always take as much power from the solar panel as it can before
supplementing that power from alternator input, up to the rated charging current.

3.1

If the MPPT charging current from solar input is not able to keep the service battery at
constant voltage charge stage, alternator will cut in to charge the service battery. In
this case, the maximum dual input charging will be limited to 50% from each source.

3.3

If the solar input power is able to keep the service battery at constant voltage charge
stage, alternator wouldn’t charge the service battery.

3.2

The DCDC will stop charging if the PV input voltage is higher than 25.5V, and recover
to charge when the voltage is lower than 24.5V.

2.5

Connect solar panel, starting battery and service battery (Engine not running).2.

Connect solar panel, alternator with starting battery and service battery.3.

Solar Panel Input

Dual Input (Alternator/Solar)

Alternator Input

17

Solar Charge Algorithm

The DCDC will lower the output power when its internal temperature is in the range from
65℃ to 80℃. It will stop charging when the temperature is higher than 80℃, and recover
to charge when the temperature is lower than 60℃.

4.1

a. DCDC30: 15A from alternator, up to 15A from solar for a total of up to 30A.

If the service battery type is set to lithium, the DCDC will stop charging the service
battery when its temperature is lower than 1℃, and recover to charge when it’s higher
than 3℃.

4.3

If the service battery type is set to lead-acid, the DCDC will stop charging the service
battery when its temperature is lower than -36℃, and recover to charge when it’s higher
than -34℃.

4.2

Operating Temperature4.

The DCDC utilizes Maximum Power Point Tracking technology to extract maximum power
from the solar module(s). The tracking algorithm is fully automatic and does not require user
adjustment. MPPT technology will track the array's maximum power point voltage (Vmp) as it
varies with weather conditions, ensuring that the maximum power is harvested from the array
throughout the course of the day.

In many cases, the MPPT charger will "boost" up the current in the solar system. The current
does not come out of thin air. Instead, the power generated in the solar panels is the same
power that is transmitted into the battery bank. Power is the product of Voltage (V) x Amperage
(A). Therefore, assuming 100% efficiency:

Power In = Power Out

Volts In • Amps In = Volts out• Amps out

Although MPPT chargers are not 100% efficient, they are very close at about 92-95% efficient.
Therefore, when the user has a solar system whose Vmp is greater than the battery bank
voltage, then that potential difference is proportional to the current boost. The voltage
generated at the solar module needs to be stepped down to a rate that could charge the battery
in a stable fashion by which the amperage is boosted accordingly to the drop. It is entirely
possible to have a solar module generate 8 amps going into the charger and likewise have the
charger send 10 amps to the battery bank. This is the essence of the MPPT chargers and their
advantage over traditional chargers. In traditional chargers, that stepped down voltage amount
is wasted because the charger algorithm can only dissipate it as heat. The following
demonstrates a graphical point regarding the output of MPPT technology.

MPPT Technology

Current Boost

b. DCDC50: 25A from alternator, up to 25A from solar for a total of up to 50A.

18

Bulk Charge: This algorithm is used for day to day charging. It uses 100% of available solar
power to recharge the battery and is equivalent to constant current. In this stage the battery
voltage has not yet reached constant voltage (Equalize or Boost), the charger operates in
constant current mode, delivering its maximum current to the batteries (MPPT Charging).

Temperature is a huge enemy of solar modules. As the environmental temperature
increases, the operating voltage (Vmp) is reduced and limits the power generation of the solar
module. Despite the effectiveness of MPPT technology, the charging algorithm will possibly
not have much to work with and therefore there is an inevitable decrease in performance.
In this scenario, it would be preferred to have modules with higher nominal voltage, so that
despite the drop in performance of the panel, the battery is still receiving a current boost
because of the proportional drop in module voltage.

Limiting Effectiveness

The DCDC MPPT charge controller has a 4-stage battery charging algorithm for a rapid,
efficient, and safe battery charging. They include: Bulk Charge, Boost Charge, Float Charge, and
Equalization.

Four Charging Stages

Battery
Voltage

Equalize
Boost

Float
Recharge

Bulk Charge
A B C

Constant charging

Cumulative Time:3h

 Float Charge

Boost

Time

Battery
Current

Time

Bulk

Max Current

Duration Time:2h
(Range:10-180min)

19

The charger has a reactivation feature to awaken a sleeping lithium battery. The
protection circuit of lithium battery will typically turn the battery off and make it unusable if
over-discharged. This can happen when storing a lithium battery pack in a discharged
state for any length of time as self-discharge would gradually deplete the remaining
charge. Without the wake-up feature to reactivate and recharge batteries, these batteries
would become unserviceable and the packs would be discarded. The charger will apply a
small charge current to activate the protection circuit and if a correct cell voltage can be
reached, it starts a normal charge.

The charge controller has a reactivation feature to awaken a sleeping lithium battery. The
protection circuit of lithium battery will typically turn the battery off and make it unusable if
over-discharged. This can happen when storing a lithium battery pack in a discharged
state for any length of time as self-discharge would gradually deplete the remaining
charge. Without the wake-up feature to reactivate and recharge batteries, these batteries
would become unserviceable and the packs would be discarded. The charge controller
will apply a small charge current to activate the protection circuit and if a correct cell
voltage can be reached, it starts a normal charge.

Four Charging Stages

Lithium Battery Activation

Float Charge: After the constant voltage stage, the charger will reduce the battery voltage to
a float voltage set point. Once the battery is fully charged, there will be no more chemical
reactions and all the charge current would turn into heat or gas. Because of this, the charger will
reduce the voltage charge to smaller quantity, while lightly charging the battery. The purpose for
this is to offset the power consumption while maintaining a full battery storage capacity. In the
event that a load drawn from the battery exceeds the charge current, the charger will no longer
be able to maintain the battery to a Float set point and the charger will end the float charge stage
and refer back to bulk charging.

Constant Charging: When the battery reaches the constant voltage set point, the charger will
start to operate in constant charging mode, where it is no longer MPPT charging. The current will
drop gradually. This has two stages, equalize and boost, and they are not carried out constantly
in a full charge process to avoid too much gas precipitation or overheating of the battery.

 Boost Charge: Boost stage maintains a charge for 2 hours by default.

Equalization: Is carried out every 28 days of the month. It is intentional overcharging of
the battery for a controlled period of time. Certain types of batteries benefit from periodic
equalizing charge, which can stir the electrolyte, balance battery voltage and complete
chemical reaction. Equalizing charge increases the battery voltage, higher than the standard
complement voltage, which gasifies the battery electrolyte.

Over-charging and excessive gas precipitation may damage the battery plates
and activate material shedding on them. Too high of equalizing charge or for
too long may cause damage. Please carefully review the specific
requirements of the battery used in the system.

WARNING

20

Troubleshooting

Solar Charging Indicator Troubleshoot

OFF

Service Battery Indicator

Solid Red Turn off any loads connected to the battery and recharge
battery to a good SOC

Fast Flashing Red

Verify the service battery being used is a 12V unit.

Slow Flashing Red

Check fuses are intact and properly connected.
Check the cable connections.

OFF

Ensure the engine is running.

Check fuses are intact and properly connected.

Check the cable connections.

Do not open the device. You risk exposing yourself to an electric shock by doing this.CAUTION

If you have detailed questions about the battery charger, please contact our
customer support (addresses on the back of the instruction manual).

NOTE

Ensure that the Solar Panel is not being shaded (by a tree
etc.) Verify the Solar Panel voltage is higher than 15V
threshold with a multi-meter and check the electric
connections.

Alternator Indicator

If using a traditional alternator, verify the alternator input
voltage is higher than 13.2V threshold with a multi-meter.

Ensure the place for battery installation is well ventilated. Avoid
additional heating of the battery.

Disconnect all loads and chargers from the battery and allow
battery temperature to decrease to operational specifications

Turn off any loads connected to the battery and recharge
battery to a good SOC.

If using a smart alternator, verify the alternator input voltage is
higher than 12V threshold with a multi-meter. Also verify the
IGN Signal Wire is connected.

21

Technical Specification

Product RBC50D1S
System Voltage
Battery Voltage Range
Maximum Charging Current

12VDC

Battery Type
Service Battery Charging Mode
Charging Efficiency
Max. Solar Input Voltage
Max. Solar Input Power

Alternator Input Voltage

Max. Alternator Input Power
Temp. Compensation Coefficient

Certifications

9~16VDC
30A 50A

SLA, GEL, FLD, LI, USER
MPPT

Up to 97%
25V

400W 660W

400W 660W

Traditional Alternator: 13.2-16VDC
Smart Alternator (Euro 6): 12-16VDC

60mA
﹣35℃~65℃ / -31°F~149°F
﹣40℃~80℃ / -40°F~176°F

0%~95% (NC)
244*146*77 mm / 9.6 x 5.7 x 3.0 in

1.42 Kg / 3.13 lbs
M8x1.25-10mm

RS485
Common Negative

CE; ROHS; FCC Part 15 Class B

-3mV/℃/2V
Self-consumption
Operating Temperature Range
Storage Temperature Range
Humidity Range
Dimensions
Weight
Terminal Size
Communication Protocol
Grounding

RBC30D1S

22

Battery Charging Parameters

NOTE

Battery Type GEL FLOODED
Over-voltage Warning 16 V 16 V
Charging Limit Voltage
Over-voltage Recover

15.5 V15.5 V

Boost Charge Voltage
Float Charge Voltage

Boost Return Voltage

Over-discharge Recover

Equalization Voltage ----- -----

----- -----

14.8 V

14.6 V 14.6 V 14.4 V
13.8 V 13.8 V

13.2 V13.2 V

12.6 V 12.6 V

SEALED/AGM
16 V

15.5 V

14.2 V
13.8 V

13.2 V

12.6 V

LI (LFP)
16 V

15 V 15 V15 V 15 V
15.5 V

13.2 V

12.6 V

Under Voltage Recover 12.2V 12.2V12.2V 12.3V
11.1V 11.1V11.1V 11.1V

12V 12V12V 12.1VUnder Voltage Warning

Over-discharge Warning

2 hoursEqualization Duration

USER
9~17V
9~17V
9~17V
9~17V
9~17V
9~17V
9~17V
9~17V
9~17V
9~17V
9~17V

0-30 Days
0-120min

0-120min2 hours2 hours 2 hours
28 days

Boost Duration
Equalization interval

 User mode is an extra feature accessed via App or Monitoring Screen; Future Development

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:

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two
conditions: (1) this device may not cause harmful interference, and (2) this device must accept
any interference received, including interference that may cause undesired operation.

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.

Renogy reserves the right to change

 the contents of this manual without notice.

RENOGY.COM

US 2775 E Philadelphia St, Ontario, CA 91761, USA
909-287-7111
www.renogy.com
support@renogy.com

https://www.renogy.cn
support@renogy.cn

CN
400-6636-695
苏州高新区科技城培源路1号5号楼-4

CA https://ca.renogy.com
supportca@renogy.com

https://au.renogy.com
supportau@renogy.comAU

JP https://www.renogy.jp
supportjp@renogy.com

https://uk.renogy.com
supportuk@renogy.comUK

https://de.renogy.com
supportde@renogy.comDE

