

USER MANUAL INSTALLATION MANUAL

Isolation transformers

ITR040182040

Isolation Transformer 1800W 115/230V 16/8A

ITR040362040

Isolation Transformer 3600W 115/230V 32/16A

Victron Energy B.V.
The Netherlands
General phone: +31 (0)36 535 97 00
Customer support desk: +31 (0)36 535 97 77
General and Service fax: +31 (0)36 531 16 66
Sales fax: +31 (0)36 535 97 40
E-mail: sales@victronenergy.com
Internet site: <http://www.victronenergy.com>

Table of contents

- 1. Important safety instructions**
 - 1.1. General safety precautions
 - 1.2. Safety: Installation
- 2. Installation**
 - 2.1. Connection
 - 2.2. Adjustment for the required input voltage and output voltage
 - 2.3. Input earth connection
 - 2.4. Output neutral grounding
- 3. Operation**
 - 3.1. Thermal circuit breaker
 - 3.2. Temperature protection
 - 3.3. Inrush current limiter
- 4. Specifications**

1. Important safety instructions

Warning!

Before installing or using this product, please read and save the safety instructions below.

1.1. General safety precautions

- 1.1.1. Do not expose the isolation transformer to water, mist, snow, spray, or dust.
- 1.1.2. Do not use the product where there is a risk of gas or dust explosions. This product is not ignition protected.
- 1.1.3. Use the product in accordance with specifications as stated in paragraph 4.
- 1.1.4. Do not open the enclosure if the product is still connected to a source of electrical power.

1.2. Safety: Installation

- 1.2.1. Connections and safety features must be according to the locally applicable regulations.
- 1.2.2. This is a Safety Class 1 product (supplied with a protective grounding terminal). Uninterruptible protective grounding must be provided.
- 1.2.3. Use electric cables of the appropriate size.
- 1.2.4. Install the isolation transformer in a well ventilated area.
- 1.2.5. Keep a clear space of 10 cm around the product for ventilation.
- 1.2.6. For safety purposes, the product should be installed in a heat-resistant environment. Avoid the presence of e.g. chemicals, synthetic components, curtains or other textiles in the immediate vicinity of the product.

2. Installation

Warning!
Shock hazard. Do not work on the isolation transformer or the electrical system if still connected to an electrical power source.

2.1. Connection (see fig 1)

Figure 1: Input and output terminals

- 2.1.1. Pass the shore-side cable through the left side cable gland, at the bottom of the cabinet.
Pass the AC-output cable through the right side cable gland.
- 2.1.2. Connect the shore cable to the terminals indicated with "INPUT".
Connect the green/yellow wire to PE.
Connect the brown wire to L and connect the blue wire to N.

- 2.1.3. Connect the load to the terminals indicated with "OUTPUT".
 Connect the green/yellow wire to PE.
 Connect the brown wire to L and connect the blue wire to N.
- 2.1.4. Connect the enclosure to ground (= all the metal parts in the boat). This is achieved by establishing a ground connection to the M4 stud on the bottom of the enclosure.
- 2.1.5. Use the following minimal cable cross sections:

1800W model:

115/120 V	2.5 mm ²	AWG 13
230/240 V	1.5 mm ²	AWG 16

3600W model:

115/120 V	6 mm ²	AWG 10
230/240 V	2.5 mm ²	AWG 13

2.2. Adjustment for the required input voltage and output voltage

Warning!
Check the adjustments for input voltage and output voltage before operating the isolation transformer.

2.2.1. For 230/240 V input and/or output, connect the push-on jumpers as shown in fig 2.

Figure 2: Jumper settings for 230/240 V input and/or output

2.2.2. For 110/120 V input and/or output, connect the push-on jumpers as shown in fig 3.

Figure 3: Jumper settings for 115/120 V input and/or output

2.3. Input earth connection (fig 4)

Figure 4: Input earth connection

- If the boat is floating, connect the PE wire coming from the input PE terminal to male push-on connector J34A (wire shown in black on fig 4). Now input and output are isolated from each other.
- If the boat is on shore (winter period or maintenance), the PE conductor in the boat must be connected directly to the input PE, for safety reasons. This is achieved by connecting the PE wire coming from the input PE terminal to male push-on connector J34 (wire shown in grey on fig 4).

2.4. Output neutral grounding (fig 5)

Figure 5: Output neutral grounding

A Residual Current Device (RCD) or Ground Fault Circuit Interrupter (GFCI) must be installed in the output cable of the isolation transformer. For this RCD to operate correctly, the output neutral must be connected to ground (= all the metal parts in the boat). This is achieved by placing a jumper on male push-on connectors J21, J33 (see fig 5), and by grounding the enclosure of the isolation transformer.

3. Operation

3.1. Thermal circuit breaker

The isolation transformer is fitted with an automatic circuit breaker. This circuit breaker will switch off the isolation transformer in case of overload or short-circuit.

3.2. Temperature protection

The isolation transformer is fan cooled. The fan rpm is temperature controlled.

The isolation transformer will switch off in case of overheating.

3.3. Inrush current limiter

The inrush current limiter prevents upstream circuit breakers or fuses from tripping when switching on the isolation transformer.

4. Specifications

Isolation transformers	1800 Watt...(1)	3600 Watt...(1)
Input and output voltage	115 / 230V	115 / 230V
Frequency	50/60Hz	50/60Hz
Rating	16 / 8 A	32 / 16 A
Soft start	Yes	
Ambient temperature	-20°C to 40°C	
Humidity	Max 95%, non condensing	
Transformer type	Toroidal (low noise, low weight)	
Enclosure	Aluminium	
Input thermal circuit breaker	yes	
Protection category	IP21	
Safety	EN 60076	
Weight	10 Kg	23 Kg
Dimensions (h x w x d), mm	375x214x110	362x258x218

1) Can be used as:

115 V to 115 V isolation transformer

230 V to 230 V isolation transformer

115 V to 230 V isolation transformer

230 V to 115 V isolation transformer