
Combo MIL Sinewave Inverter / Charger

Applications

Combo V (Vented)
• Stationary MIL power
• Emergency Power Backup (UPS)
Combo S (Sealed)
• Marine & other rugged

environments
• Demanding environments
Combo RS (Rugged. Sealed)
• All mobile MIL applications as

tanks, trucks, building equipment
• Ruggedized to meet parts of

MIL STD 810 and MIL STD 1275D
Wheeled & Tracked Profiles

Series Combo V / S / RS

Description

One Unit - 3 functions: Charging, UPS, AC-Power

The ComboV/S/RS series are modular „building block”
sinewave inverter/chargers that can be used for both
small and large power systems.
Each inverter/charger is a complete power conversion
system - DC to AC inverter, battery charger and AC
transfer switch. Additional inverter/chargers can be
connected at any time in either parallel or in three-
phase 230Y400VAC configurations. This allows a
system to be tailored to meet the specific power
conversion requirements of the application, both at the
time of the installation and in the future.
The sinewave inverter is designed to survive harsh
environments anywhere in the world.
Combo RS Inverter/Charger is considered the most
rugged design available on the market.
Conformal coated circuit boards, a powder coated
die-cast aluminum chassis protects the unit‘s internal
components from the environment, resisting water,
dust and corrosion.

Features

• Ruggedized / Tropicalized
• S and RS -Version waterproof IP62
• Bug-proof construction, all openings on Combo V

unit are < Ø 0.8mm to keep out dirt
• Environmentally Tolerant
• Built-in intelligent Battery Charging System up to

100 A continuous charging current
• 5-Stage, intelligent charger

(bulk, absorb, float, silent, manual EQ)
• Built-in automatic AC-Transferswitch (max. switch

capacity 30A)
• Programmable AUX output
• Programmable generator start (Relaiscontact)
• Smooth, true sinewave AC output
• Inverter/chargers can be stacked from 3000VA up to

30000 VA of continuous AC power
• 3-Phase configuration possible
• Remote control optional available
• All relevant parameters programmable and stored in

a non volatile memory

Pure sinewave

Charger

Transfer switch

Stand-by mode

Remote control port

Extended temperature range

Multiple electronic protection

Waterproof (S / RS-Version)

Programmable (optional)

Digital display (optional)

Specifications (Specifications Subject to Change Without Notice)

Available from:

Version 1.08.17

Inverter / Charger Model ComboS
2012-230/50

MIL

ComboS
2024-230/50

MIL

ComboS
2348-230/50

MIL

ComboV
3024-230/50

MIL

ComboV
3048-230/50

MIL

ComboRS
2024-230/50

MIL

Electrical Specifications Inverter

Nominal DC-Input Voltage VDC 12 24 48 24 48 24

DC-Input Range (adjustable low battery cut-out) VDC 10.5 - 17 21 - 34 42 - 68 21 - 34 42 - 68 21 - 34

Nominal AC-Output VAC / Hz 230 / 50 (120 / 60 Version available)

Output Voltage Regulation % +/- 2

Continuous Power Rating at 25° C VA 2000 2000 2300 3000 3000 2000

Overload (from 25° C start) 30min VA 2500 3100 3100 3300 3300 3100

Overload (from 25° C start) 5 sec VA 4000 4800 4800 4800 4800 4800

Overload (from 25° C start) surge VA 4600 5750 5750 5750 5750 5750

Continuous AC-Output AAC RMS 8.7 8.7 10 13 13 8.7

Maximum Output Current AAC Peak 28 35 35 35 35 35

Maximum Output Current AAC RMS 20 25 25 25 25 25

Efficiency at 75% power & 25° C % > 90 92 93 92 93 92

Total Harmonic Distortion (typ/max) % 2 / 5

Idle Power (Sleep-<6VA) VA 18 - 20 18 - 20 21 - 23 18 - 20 21 - 23 20

Electrical Specifications Charger

AC-Input Voltage Range VAC 160 - 300

AC-Input Frequency Range Hz 44 - 56

AC-Input Current max (adjustable limits) AAC 18

Continuous Battery Charge Current (adjustable) ADC 100 55 35 85 42 55

Charge Characteristics 5-stage (bulk, absorb, float, silent, manual EQ)

Battery temperature compensation VDC 0.1/°C

Specifications Transferswitch

Current capacity AAC 30

MIL Standards

MIL STD 461E X X X X X X

Meets portions of MIL STD 810 and
MIL STD 1275 D Wheeled & Tracked Profiles

X

Other Specifications

Fan Load and temperature controlled (internal fan on Combo S and Combo RS)

Operating temperature range °C - 40 to +60 derating -20VA for each degree C° above 25° C ambient temperature

Sealed X X X X

Conformal coating X X X X X X

Basic ruggedizing X X X X X

Full ruggedizing X

Connecton DC DC Clamps

Connecton AC Round connector output CA 3GD and input CA 3GS (custom version available on request)

Dimensons (LxWxH) cm 44 x 21 x 34 44 x 21 x 34 44 x 21 x 34

Weight Kg 29 29 29.5

Shipping weight Kg 31.5 31.5 32

RIPEnergy AG
Wägitalstrasse 24
CH-8854 Siebnen
Switzerland

Ph +41-(0)43-818 53 85
Fax +41-(0)43-818 53 87
www.ripenergy.ch

