

VEICHI

Solar Pump Inverter Comprehensive Catalog

VEICHI

Suzhou Veichi Electric Co., Ltd

No.1000 Songjia road, Wuzhong Economic and Technological
Development Zone, Suzhou
Tel:+86-512-6617 1988 Fax:+86-512-6617 3610
E-mail:overseas@veichi.com
Facebook: <https://www.facebook.com/veichiglobal/>
Whatsapp: +86- 138 2881 8903 Http://www.veichi.org

*Version 2021 V1.1
Veichi Electric Co., Ltd all rights reserved,
subject to change without notice.

Core Functions of IOT Products and System

Core Function

Remote control

Remote control start/stop
Remote parameter modification
Remote fault reset

Running Data Statistics

Big data empowers smart agriculture

High precision positioning

Positioning by GPS signal or cellular mobile data network

Real-time Monitoring

0.5 second refresh rate, real-time monitoring of inverter running status

Data Storage

Running data store in the cloud server; switched to local storage when offline

WIFI communication function

convenient for debugging

Topological Graph of GPRS and Cloud Platform

SI30 Series Solar Pump Inverter

IP65 High Protection | One Key Start/Stop | Smart IOT

Product Features

High Protection Level

- Integral aluminum shell, up to 25 years of service life .
- Overall IP65 protection, waterproof display with one-key . start and stop, safe and reliable waterproof connector .

Smart IOT Platform

- Real time monitoring .
- Remote control .
- On/off-line storage .
- Simultaneous login on web and mobile apps .
- Support 2G networking , WLAN .

Comply With Multiple International Standards Certification

- EN 61800/EN 61000/EN IEC 61000.
- IEC 61683/IEC 62109-1/IEC62109-2.

Unattended, Automatic Operation, Remote Monitoring

- Unattended
After the system is installed, there is no need for personnel to be on duty.
- Automatic Operation
One key Start, inverter will automatically adjust the output frequency according to weather conditions, and upload fault alarm to IOT platform .
- Remote monitoring & control
Adjust operating parameters, handle and reset the fault remotely .

One Key To Clean The Pump

When the pump impeller is blocked due to sediment, the inverter has built-in water pump cleaning function, which can clean foreign matter and impurities in the water pump with one button.

Multiple Pump Protection

- Dormancy : When the sunshine change, the solar panel output DC voltage is too low, the controller enters the dormant protection and alerts A.LPn .
- Low-frequency : When running frequency too low, the controller will enter the low frequency protection and alert A.LFr; because the low frequency influence the pump cooling .
- Dry-running : When the inverter detects the output current to low, the pump is prevented from running, automatically enters the dry protection and alerts A.LuT .
- Over-current : When the running current is greater than the set threshold, the controller will automatically enter the overcurrent protection and alert the A.oLd .
- Water-full : Through the terminal control and the liquid level sensor, the inverter can control the start and stop of the water pump according to the liquid level of the water tank .

Adapt To Various Types Of Pumps

- AC Pumps: Just start it.
- PM synchronous pumps: Vector control, accurate Self - tuning of stator parameters .
- Single Phase: Single-phase/three-phase quick setting, simple operation .

Hige-efficient MPPT

- MPPT efficiency up to 99.8% .
- The software can quickly detect changes in bus voltage and then ensure the maximum output power of Solar panels when sunlight and temperature change .

Naming Rules of SI30 Series Model

SI30 - D5 - 004G - R

SN	Naming Rules	Description
①	Product Category	"SI" stands for the solar pump inverter
②	Product Series	Different series are represented by different two-digit numbers
③	Voltage Class	"D1": 155Vdc, suitable for the 110VAc pumps 3PH/single phase
		"D3": 311Vdc, suitable for the 220~230VAc pumps 3PH/single phase
		"D5": 540Vdc, suitable for the 380~460VAc pumps 3PH
④	Rated Output Power	R75G=0.75KW 1R5G=1.5KW 004G=4KW 011G=11KW
⑤	Build-in Function Module	"R" stands for rectifier module "I" stands for IOT module(optional)

Technical Specification

Solar panels input range (Voc)	D1 series: 90~400V DC
	D3 series: 150~450V DC
	D5 series: 300~850V DC
AC input voltage/frequency range	D1 series: Single/three phase 110Vac 50/60Hz
	D3 series: Single/three phase 220~230Vac 50/60Hz
	D5 series: Three phase 380Vac 50/60Hz
MPPT efficiency	Up to 99.8%
Output voltage/frequency range	D1 series: 110~230V AC 0~600Hz 0.75~1.5KW
	D3 series: 150~230V AC 0~600Hz 0.75~2.2KW
	D5 series: 230~460V AC 0~600Hz 0.75~11KW
Overload capacity	1. 150% rated current 60s
	2. 180% rated current 10s
	3. 200% rated current 0.5s
Boost function	D1~D3 series model support extended boost module
TUV certification	Model : SI30-D5-5R5G-R/SI30-D5-7R5G-R/SI30-D5-011G-R
	Test specification : IEC 62109-1/62109-2 IEC 61683: 1999
Solar pump inverter protection	1. Low speed protection
	2. Dormancy function
	3. Undervoltage/Overvoltage protection
	4. Input/output phase lose protection
	5. Phase-Phase/ Phase to ground short circuit protection
Analog signal input/output	0~20mA/0~10V
Multifunction digital terminal	5X input 1X output
Build-in relay control	Control relay opening and closing according to inverter status
Warranty period	18 months

Dimension Of Solar Pump Inverter

Inverter Model	Dimension			Installation Aperture		Aperture Size
	W	H	D	W1	H1	
SI30-D1-1R5G-R	308	446.5	151.38	221	270	ψ6
SI30-D3-2R2G-R						
SI30-D5-R75G-R						
SI30-D5-1R5G-R						
SI30-D5-2R2G-R						
SI30-D5-004G-R						
SI30-D5-5R5G-R						
SI30-D5-7R5G-R	308	446.5	195.88	260	260	ψ7.5
SI30-D5-011G-R						

Solar Pump Inverter Standard Wiring Diagram

SI23 Series Solar Pump Inverter

High Quality Reliable Power Range 750W~710KW

Product Features

New Appearance, Narrow Body Structure

- Book narrow body structure, maximum space saving 60% .
- New keyboard design, simple appearance and easy operation .
- European terminal blocks, convenient and efficient wiring .

380V 2.2kW demonstration

Easy To Debug And Rich In Expansion

- Professional PC software, one-key reading of debugging parameters .
- Virtual oscilloscope reads data accurately .
- Support ModBus, SPI, GPRS, PG card and other expansion interfaces .

Top Level Algorithm Software

- Suitable for various types of pumps such as synchronous, asynchronous, single-phase and synchronous reluctance pumps .
- International leading self-turning algorithm to accurately measure motor parameters .
- High broadband current vector, 12 times of field weakening high precision output .

Accurate Control Of Output Power

- Accurately adjust the head and flow rate by controlling the output frequency.
- Control water pressure protection system pipelines and valves .
- Protect the pump motor to extend its service life .

PV Specific Functions

- Mppt function, real-time adjustment of the best output frequency .
- Complete pump protection function to extend the life of the pump .
- Custom PQ curve, users understand the cumulative flow and power generation .
- AC/DC mixed input, timing, water pump cleaning and other functions .

High MPPT Efficiency Max. is 99.9%

Smart IOT

- Support GPS positioning, wifi data connection, offline data storage .
- Unattended, real-time, remote control .
- Big data analysis, calculation of cumulative power generation and flow .

One Key To Clean The Pump

When the pump impeller is blocked due to sediment, the inverter has built-in water pump cleaning function, which can clean foreign matter and impurities in the water pump with one button.

Naming Rules of SI23 Series Model

SN	Naming Rules	Description
①	Product category	"SI" stands for the solar pump inverter
②	Product series	Different series are represented by different two-digit numbers
③	Voltage class	"D1": 155Vdc, suitable for the 110VAc pumps 3PH/Single phase "D3": 311Vdc, suitable for the 220~230VAc pumps 3PH/Single phase "D5": 540Vdc, suitable for the 380~460VAc pumps 3PH "T3": 540Vdc, suitable for the 380~460VAc pumps 3PH
④	Rated output power	R75G=0.75KW 1R5G=1.5KW 004G=4KW 011G=11KW
⑤	Build-in function module	"A" stands for Standard Model without "A" stands for Neutral Brand Model "I" stands for IOT module(Optional)

Technical Specification

Total solar panels Voc input range	D1 series: 60~400V DC
	D3 series: 150~450V DC
	D5 series: 250~780V DC
	T3 series: 350~780V DC
AC input voltage/frequency range	D1 series: Single/three phase 110Vac 50/60Hz
	D3 series: Single/three phase 220/230Vac 50/60Hz
	D5 series: Three phase 380Vac 50/60Hz
	T3 series: Three phase 380Vac 50/60Hz
Output voltage/frequency range	D1 series: 110~230V AC 0~600Hz 0.75~1.5KW
	D3 series: 150~230V AC 0~600Hz 0.75~4KW
	D5 series: 230~460V AC 0~600Hz 0.75~30KW
	T3 series: 230~460Vac 0~600Hz 37~500KW
Overload capacity	1. 150% rated current 60s
	2. 180% rated current 10s
	3. 200% rated current 0.5s
MPPT efficiency	Up to 99.8%
Solar pump inverter protection	1. Low speed protection
	2. Dormancy function
	3. Undervoltage/Overvoltage protection
	4. Input/output phase lose protection
	5. Phase-Phase/ Phase to ground short circuit protection
Analog signal input/output	0~20mA/0~10V
Multifunction digital terminal	5X input 1X output
Build-in relay control	Control relay opening and closing according to inverter status
Warranty period	18 months

Dimension Of Solar Pump Inverter

Plastic model

Model	Overall dimension(mm)					Installation dimension (mm)					Installation aperture
	W	H	H1	D	D1	W1	W2	H2	A	B	
SI23-D3-R75G-A	76	200	192	155	149	65	65	193	5.5	4	3-M4
SI23-D3-1R5G-A											
SI23-D3-2R2G-A	100	242	231	155	149	84	86.5	231.5	8	5.5	3-M4
SI23-D3-004G-A											
SI23-D5-R75G-A	76	200	192	155	149	65	65	193	5.5	4	3-M4
SI23-D5-1R5G-A											
SI23-D5-2R2G-A	100	242	231	155	149	84	86.5	231.5	8	5.5	3-M4
SI23-D5-004G-A											
SI23-D5-5R5G-A	116	320	307.5	175	169	98	100	307.5	9	6	3-M5
SI23-D5-7R5G-A											
SI23-D5-011G-A											

Model	Overall dimension(mm)					Installation dimension (mm)				Installation aperture
	W	H	H1	D	D1	W1	W2	H2	B	
SI23-D5-015G-A	142	383	372	225	219	125	100	372	6	4-M5
SI23-D5-018G-A										
SI23-D5-022G-A										
SI23-D5-030G-A										
SI23-T3-037G-A										
SI23-T3-037G-A	172	430	/	225	219	150	150	416.5	7.5	4-M5

Steel model

Model	Overall dimension(mm)				Installation dimension(mm)		Installation aperture
	W	H	H1	D	W1	H2	
SI23-T3-045G-A	240	560	535	310	176	544	4-M6
SI23-T3-055G-A							
SI23-T3-075G-A							
SI23-T3-090G-A	270	638	580	350	195	615	4-M8
SI23-T3-110G-A							
SI23-T3-132G-A	350	738	680	405	220	715	4-M8
SI23-T3-160-A							
SI23-T3-185-A	360	940	850	480	200	914	4-M16
SI23-T3-200-A							
SI23-T3-220-A							
SI23-T3-250-A	370	1140	1050	545	200	1110	4-M16
SI23-T3-280-A							

Standard Wiring Diagram

Note: When connect solar panel, both AC input (R, T) and DC input (+, -) is okay, AC input is prefer.

SI22 Series Solar Pump Inverter

Small | Mighty

Product Features

Minimum Size, Remain All the Function

- Palm size, saving installation space and transportation costs .
- Save volume while retaining all functions to meet various solar pumping requirements.

SI23 series inverter with same power

The SI22 inverter with the same power can save about two-thirds of the volume

Save up to 66% transportation costs

Concise Style , Tech & Art

- One-key start/stop , convenient for operation .
- New designed terminals , easy to wire.
- Shell shape correspond with fan , good for ventilation .

Intelligent Monitoring Brings Smart Irrigation

- Integrated online , offline and WIFI function .
- Support wide frequency band for global application .
- Powerful IOT platform , free to manage field equipment .

Powerful Software Functions Brings Multiple Protection For The Pump

- MPPT>99% : According to the intensity of sunlight , adjust the output frequency and get the maximum power point in real time .
- Solar pump special protection functions : dormancy , low-frequency , dry , over-current , minimum power to ensure the pump running safe and reliable .
- Wide voltage range , support 60V~400V , pumping time is longer .

Auto-Track at any daytime

Drive Forever And Perfect Compatibility With Various Motors

- PMSM Pump : Perfectly driving high-efficiency PMSM pump by open-loop and sensor-less vector control .
- AM Pump : One-key operation at default setting .
- BLDC : Compliantly driving 10A or below BLDC pump .

Naming Rules of SI22 Series Model

SI22 - D1 - 1R5G

SN	Naming rules	Description
①	Product category	"SI" stands for the solar pump inverter
②	Product series	Different series are represented by different two-digit numbers
③	Voltage class	"D1": 155Vdc, Suitable for the 110VAc pumps 3PH/Single phase
		"D3": 311Vdc, Suitable for the 220~230VAc pumps 3PH/Single phase
④	Rated output power	R75G=0.75KW 1R5G=1.5KW 2R2G=2.2KW Note : Maximum power of D1 : 1.5kW ; Maximum power of D3 : 2.2kW

Solar Pump Inverter Standard Wiring Diagram

Technical Specification

Total Solar Panels Voc input range	D1 series: 60~400V DC
	D3 series: 60~450V DC
Overload Capacity	1. 150% rated current 60s
	2. 180% rated current 10s
	3. 200% rated current 0.5s
MPPT efficiency	Up to 99.8%
Solar Pump Inverter Protection	1. Low speed protection
	2. Dormancy function
	3. Undervoltage/Overvoltage protection
	4. Output phase lose protection
	5. Phase-Phase/ Phase to ground short circuit protection
Multifunction Digital Terminal	1X DI and 1X DO
Warranty Period	18 Months

Dimension Of SI22 Solar Pump Inverter

SI21 Series Solar Pump Inverter

Mini | Economic

Product Features

Flexible & Various Installation

MINI & Various installation methods

Side by side installation, no need to reserve clearance

Rail mounting, plug into it then use it

Side mounting, sideways installation if vertical space is not compatible

Advanced Technology

- S.R.M. & P.M.S.M. & A.M. Driving .
- Energy Saving & Pump more water .

S.R.M.

P.M.S.M.

MPPT Technology

- Whole voltage range .
- Efficiency up to 99.8% .

Functional PC Monitor Software

- Parameters monitoring & Settings .
- Virtual oscilloscope .

Various Specific Functions

- One-key operation .
- Dormancy, dry run, low speed, minimum power, pump over current .
- Water fulfilled, output power limit, PQ curve, pump clear, constant pressure control .

Intelligent IOT

Smart IOT

Various Mobile Applications

Naming Rules of SI21 Series Model

SI21 - D1 - 1R5G - A

SN	Naming rules	Description
①	Product category	"SI" stands for the solar pump inverter
②	Product series	Different series are represented by different two-digit numbers
③	Voltage class	"D1": 155V DC, Suitable for the 110~220VAc pumps 3PH/Single phase
		"D3": 311V DC, Suitable for the 150~230VAc pumps 3PH/Single phase
		"D5": 540V DC, Suitable for the 230~460VAc pumps 3PH
④	Rated output power	R75G=0.75KW 1R5G=1.5KW 004G=4KW
⑤	Build-in function module	"A" stands for Standard Model without "A" stands for Neutral Brand Model

Dimension Of SI21 Solar Pump Inverter

VFD model	Dimensions (mm)					Installation size (mm)						Mounting aperture
	W	H	H1	D	D1	W1	W2	H2	W3	H3	H4	
SI21-D1-1R5G-A	75	202	180	163	157	55	10	193	19	6.5	192	3-M4
SI21-D3-2R2G-A												
SI21-D5-R75G-A	65	177	155	148	142	45	10	168	19	6.5	167	3-M4
SI21-D5-1R5G-A												
SI21-D5-2R2G-A												
SI21-D5-004G-A	75	202	180	163	157	55	10	193	19	6.5	192	3-M4
SI21-D5-5R5G-A												

Solar Pump Inverter Standard Wiring Diagram

Technical Specification

Total solar panels Voc input range	D1 series: 60~400V DC
	D3 series: 150~450V DC
	D5 series: 250~780V DC
AC input voltage/frequency range	D1 series: Single/three phase 110Vac 50/60Hz
	D3 series: Single/three phase 220/230Vac 50/60Hz
	D5 series: Three phase 380Vac 50/60Hz
Output voltage/frequency range	D1 series: 110~230V AC 0~600Hz 0.75~1.5KW
	D3 series: 150~230V AC 0~600Hz 0.75~2.2KW
	D5 series: 230~460V AC 0~600Hz 0.75~5.5KW
Overload capacity	1. 150% rated current 60s
	2. 180% rated current 10s
	3. 200% rated current 0.5s
MPPT efficiency	Up to 99.8%
Solar pump inverter protection	1. Low speed protection
	2. Dormancy function
	3. Undervoltage/Overvoltage protection
	4. Input/output phase lose protection
	5. Phase-Phase/ Phase to ground short circuit protection
Analog signal input/output	0~20mA/0~10V
Multifunction digital terminal	4X input 1X output
Build-in relay control	Control relay opening and closing according to inverter status
Warranty period	18 months

Exclusive Solutions For Water Pump Applications

Domestic Marketing Services Network

Veichi Electric was established in 2005 and headquartered in Shenzhen, China. In October 2013, Suzhou Veichi Electric Co., Ltd. was founded in Suzhou, Jiangsu province which formed two major production bases. Our sales and service network spread all over the country including more than 40 offices and service centers to ensure timely response of customer needs.

International Marketing Services Network

