

SCHAEFER

- Input voltage: 10-800V DC or 115/ 230V AC, single phase, 47-400Hz or 200/ 400/ 480V AC, three phase, 47-400Hz
- Output voltage: 115/ 230 V AC, single phase or 200/ 400/ 480V AC, three phases
- Output frequency: 50/ 60/ 400/ 800Hz (crystal stabilized) or programmable within 40-400Hz or 400-800Hz
- Output power: 200VA 45kVA

Features

- Sine Wave
- Continuous short circuit protection
- Thermal shutdown with auto-restart for 1-phase inverters >1.2kVA
 3-phase inverters >3.6kVA
- Suitable for complex load
- Surge power capability
- Industrial grade components
- Compact and robust design
- 3-phase output: Unsymmetrical load permissible, modular system with interchangeable inverters

Specifications

Input

Voltage range	unit switches off at under- and
	overvoltage
No-load input power	10 – 30 W
Inrush current	for AC input and DC input >160V:
	limited by thermistor
Hold-up time	AC input: 10 ms typical
	Series CI: 20ms typical
Immunity	acc. to EN 61000-6-2

General

General							
Efficiency	80 – 92 %						
Operating temperature	- 20 to + 75	°C					
	optional: -40) to +75°C					
Load derating	2.5%/°C abo	ove + 55°C					
Storage temperature	-40 to + 85°	С					
Cooling	= natural	convection					
(details see page 131)	# = incl. temperature controlled fans						
Humidity	up to 95 % F	RH, non-cond	lensing				
Safety / Construction	acc. to EN 60	0950-1 / EN :	50178				
Protection category	IP20 acc. to	EN 60529,					
	NEMA or oth	ners upon re	quest				
EMI	acc. to EN 6	1000-6-4,					
	class A, option	onally class E					
MTBF @40°C acc. to	series IT:	series CI:	series IV:				
MIL -HDBK-217E (notice1)	120.000h	70.000h	50.000h				

Output

Output voltages	115V AC 230V AC							
	3x200VAC 3x400VAC 3x480VAC							
	or any other							
Output power	from 200 VA up to 45k VA							
Line regulation (±10%)	0.1 % for series CI,							
	2 % for series IT and IV							
	3 % for series IT and IV @ 400Hz							
Load regulation (10-90%)	1 % typical, 3 % max.							
	(400 Hz: 3 % typical, 5 % max.)							
Turn-on rise time	soft-start, 100ms typical							
Waveform	sine wave or any wave shape pro-							
	grammable by external signal							
Frequency	40 – 800 Hz: adjustable or							
	programmable or any fixed							
	frequency (crystal stabilized)							
Distortion	3 % typical, 5 % @ 400 Hz,							
	7 % @ 40 – 400 Hz, 800Hz							
Overload protection	current limited to approx. 1.05 x							
(steady state)	nominal current							
Surge power	2 x nominal power for 1 s							
Short circuit protection	electronically limited to 3 x no-							
	minal current, unit switches off							
	after 1 s							
Crest factor	approx. 3							
Power factor	cos 0.7 inductive / capacitive							

Options

www.schaeferpower.com

Inpu

- Inrush current limiting for DC input
- Reverse polarity protection for DC input
- Autoranging for 115 / 230 VAC input
- Special circuit for 16.6Hz AC input

Output

- Remote on / off (inhibit)
- Static Switch (details see page 97)
- Parallel operation for redundancy or increased power: series IT5xxx

Signals

via relay contacts

- Power ok (input)
- AC ok (output)

Monitoring

of input / output voltage, current or frequency via

- analog signal
- interface card RS232 or CAN Bus (external)

Programming

of output voltage, current or frequency via

- potentiometer
- analog signal
- interface card RS232 or CAN Bus (external)

Mechanics / environment:

- 19" sub-rack for eurocassette, refer to page 121
- Wall mount
- Increased mechanical strength
- Tropical protection
- Extended temperature range to -40 °C
- Temperature controlled fans for 19" units

Series IT - Inverters with 1-phase output

from 200 VA to 15 kVA

Page 89

DC/AC Inverters

is a combination of a switch mode Inverter and a Transformer at the output. The transformer provides the isolation between input and output and transforms the voltage to the required level.

AC/AC Frequency Converters

is a combination of a switch mode Inverter with a rectifier at the input and a **T**ransformer at the output. The transformer provides the isolation between input and output and transforms the voltage to the required level.

For lower input voltages the CI version is more compact than the IT version.

Series CI - Inverters with 1-phase output

from 400 VA to 3.5 kVA

Page 91

DC/AC Inverters

is a combination of a switch mode **C**onverter and **I**nverter. The converter provides the isolation between input and output and transforms the voltage to the level needed by the inverter for supplying the specified AC output voltage.

AC/AC Frequency Converters

is a combination of a switch mode **C**onverter and **I**nverter. The converter provides the isolation between input and output and transforms the voltage to the level needed by the inverter for supplying the specified AC output voltage.

Series IV - Inverters with 3-phase output

from 600VA to 45 kVA

Page 93

DC/AC or AC/AC

is a combination of 3 individual switch mode inverters with output transformers synchronized for a symmetrical 3-phase output. The transformers provide the isolation between input and output and transform the voltages to the required levels.

Series SS From 800 VA to 10 kVA Page 97

Static Switches

The Static Switch has two inputs for load supply, a priority and a non-priority input, and synchronizes the frequency of one supply to the other. Typically, but not exclusively, supplied by Mains & an Inverter, there are 3 modes of operation:

- 1. Service mode Mains mains is selected as the load provider.
- 2. Service mode Inverter inverter is selected as the load provider.
- 3. Automated function with priority selection.

Series U ▶ from 1 to 2.5 kVA Page 99

UPS Systems with Static Switch

provides uninterrupted AC power to a critical load by connecting the load to AC supply 1 which can be the inverter output or to AC supply 2 which can be the mains. Series U does not include the batteries. The batteries can be specified and both, batteries and charger can be added to the system.

Connectors For Series CI, IT, IV & SS Page 132

Mechanics	Series CI	Series IT	Series IV	Series SS	Series U
Eurocassette	H15 & high currrent connector for I >50 A	H15 and F24H7		H15 and F48	
Wall mount or 19" unit	Terminals	Terminals	Terminals	Terminals	Terminals

Size B

Inverters

DC / AC Inverters with 3-phase output from 0.6 to 45kVA

	Input VDC													пg	Output		
20-32 VDC	Output kVA	Size	40-64 VDC	50-80 VDC	Output kVA	Size	80-160 VDC	Output kVA	Size	160-320 VDC	340-400 VDC	340-640 ¹⁾ VDC	450-800 ¹⁾ VDC	Output kVA	Size	Cooling	VAC line-to-line
IV 5526	0.6	Α	IV 5536	IV 5546	1.2	Α	IV 5556	1.5	Α	IV 5576	IV 5586 Z			1.8	Α		
			IV 5636	IV 5646	1.5	В	IV 5656	3	С	IV 5676	IV 5686 Z	IV 5676 G		3.6	С	1	
										IV 5776	IV 5786 Z			5.4	D+T2		
												IV 5776 G	IV 5776 K	5.4	D+T2		
			IV 5836	IV 5846	3.6	E+T1	IV 5856	6	E+T2								
										IV 5876	IV 5886 Z	IV 5876 G	IV 5876 K	7.5	F+T3	*	3 x 200
										IV 5876 F ²⁾	IV 5886 ZF	IV 5876 GF ²⁾	IV 5876 KF2)	10	F+T4	*	
			IV 6236	IV 6246	6	G+T2	IV 6256	9	G+T3	IV 6276	IV 6286 Z	IV 6276 G	IV 6276 K	15	G+T5	-	
			IV 6436	IV 6446	9	G+T3	IV 6456	15	G +T5	IV 6476	IV 6486 Z	IV 6476 G	IV 6476 K	24	G+T6	*	
										IV 6676	IV 6686 Z	IV 6676 G	IV 6676 K	30	G+T7	-	
										IV 6876	IV 6886 Z	IV 6876 G	IV 6876 K	45	G+T8	*	
IV 5528	0.6	Α	IV 5538	IV 5548	1.2	Α	IV 5558	1.5	А	IV 5578	IV 5588 Z			1.8	Α	1	
			IV 5638	IV 5648	1.5	В	IV 5658	3	С	IV 5678	IV 5688 Z	IV 5678 G		3.6	С	1	
										IV 5778	IV 5788 Z			5.4	D+T2		
												IV 5778 G	IV 5778 K	5.4	D+T2	*	
			IV 5838	IV 5848	3.6	E+T1	IV 5858	6	E+T2							1	
						· ·				IV 5878	IV 5888 Z	IV 5878 G	IV 5878 K	7.5	F+T3	*	3 x 400
										IV 5878 F ²⁾	IV 5888 ZF	IV 5878 GF ²⁾	IV 5878 KF2)	10	F+T4	*	
										IV 6278	IV 6288 Z	IV 6278 G	IV 6278 K	15	G+T5	*	
			IV 6238	IV 6248	6	G+T2	IV 6258	9	G+T3	IV 6478	IV 6488 Z	IV 6478 G	IV 6478 K	24	G+T6	*	
			IV 6438	IV 6448	9	G+T3	IV 6458	15	G +T5	IV 6678	IV 6688 Z	IV 6678 G	IV 6678 K	30	G+T7	*	
										IV 6878	IV 6888 Z	IV 6878 G	IV 6878 K	45	G+T8	*	
IV 5529	0.6	Α	IV 5539	IV 5549	1.2	А	IV 5559	1.5	А	IV 5579	IV 5589 Z			1.8	А		
			IV 5639	IV 5649	1.5	В	IV 5659	3	С	IV 5679	IV 5689 Z	IV 5679 G		3.6	С		
										IV 5779	IV 5789 Z			5.4	D+T2		
												IV 5779 G	IV 5779 K	5.4	D+T2	*	
			IV 5839	IV 5849	3.6	E+T1	IV 5859	6	E+T2							1	
										IV 5879	IV 5889 Z	IV 5879 G	IV 5879 K	7.5	F+T3	*	3 x 480
										IV 5879 F ²⁾	IV 5889 ZF	IV 5879 GF ²⁾	IV 5879 KF ²⁾	10	F+T4	*	
			IV 6239	IV 6249	6	G+T2	IV 6259	9		IV 6279	IV 6289 Z	IV 6279 G	IV 6279 K	15	G+T5	*	
			IV 6439	IV 6449	9	G+T3	IV 6459	15	G +T5	IV 6479	IV 6489 Z	IV 6479 G	IV 6479 K	24	G+T6	*	
										IV 6679	IV 6689 Z	IV 6679 G	IV 6679 K	30	G+T7	*	
										IV 6879	IV 6889 Z	IV 6879 G	IV 6879 K	45	G+T8	*	

Frequency Designation

50/60 Hz switchable

.8

40 - 400 Hz adjustable / programmable 45 - 65 Hz adjustable / programmable .3 any fixed frequency between 40 - 400 Hz .4 400 Hz .41 synchronized with 400 Hz mains synchronized with 50 Hz mains .51 6 60 Hz synchronized with 60 Hz mains .61

Size A

Size E

Standard 19" sub-rack / approx. 22-27 kg⁻⁾

www.schaeferpower.com

with wall plate / approx. 26-31 kg

19" sub-rack / approx. 33 kg

with wall plate / approx. 38 kg

19" sub-rack / approx. 40 kg

with wall plate / approx. 45 kg

19" sub-rack / approx. 24 kg

with wall plate / approx. 65 kg

19" sub-rack / approx. 27 kg

with wall plate / 58/70/80kg ")

Size G

with wall plate / approx. 104 kg

Standard 19" Plug-in module / approx. 32 kg

with wall plate / approx. 36 kg

For 3-phase system 3 modules are required.

Attention:

Size T4

	Size T	1 - T3				
Trans-	Ø	Н	Weight	Power		
former	in r	nm	in kg	in kVA		
T1	190	75	8.6	1.4		
T2	205	85	12	2		
T3	243	85	15	3		

Transformers refer to 50/60 Hz at the output. Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

approx. 23 kg / 3.4 kVA

Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers

are required.

Transformer refers to 50/60 Hz at the output.

Trans-T5 T6 T7

Weight Power in kVA in kg 390 240 233 33 450 280 253 50 450 280 283 66 12 500 320 280 110

Size T5 - T8

Transformers refer to 50/60 Hz at the output. Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

	Size T5				
Trans-	Н	W	D	Weight	
former		in mm		in kg	in kVA
T5	335	335 230		33	5

Transformers refer to 50/60 Hz at the output. Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

standing version

transformers external

AC / AC Inverters with 3-phase output from I.5kVA to 45kVA

Input VAC 1-Phase	Output	Size	Input VAC 1-Phase		Input VAC 3-Phase		Output	Size	Cooling	Output	
115 ±20%	kVA		230 + 15 %	3x200 ⁺¹⁵ % 3x400 ⁺¹⁵ % 3x480 ⁺¹⁰ % 3x480 ⁺¹⁰ %		5% 3x200 ⁺¹⁵ % 3x400 ⁺¹⁵ % 3x480 ⁺¹⁰ % 3x480 ⁺¹⁰ %		kVA		S	line-to-line
IV 5566	1.5	A	IV 5586	IV 5566 V			1.8	Α			
IV 5666	3	C	IV 5686	IV 5666 V	IV 5686 V		3.6	C			
IV 5766	3.6	D+T1	IV 5786	IV 5766 V	IV 5786 V	IV 5796 V	5.4	D+T2			
IV 5866	6	E+T2	IV 5886	IV 5866 V	IV 5886 V	IV 5896 V	7.5	E+T3	*		
					IV 5886 VF	IV 5896 VF	10	F+T4	*	3 x 200	
IV 6266	9	G+T3	IV 6286	IV 6266 V	IV 6286 V	IV 6296 V	15	G+T5	*		
IV 6466	15	G+T5	IV 6486	IV 6466 V	IV 6486 V	IV 6496 V	24	G+T6	*		
					IV 6686 V	IV 6696 V	36	G+T7	*		
					IV 6886 V	IV 6896 V	45	G+T8	*		
IV 5568	1.5	A	IV 5588	IV 5568 V			1.8	А			
IV 5668	3	С	IV 5688	IV 5668 V	IV 5688 V		3.6	С			
IV 5768	3.6	D+T1	IV 5788	IV 5768 V	IV 5788 V	IV 5798 V	5.4	D+T2			
IV 5868	6	E+T2	IV 5888	IV 5868 V	IV 5888 V	IV 5898 V	7.5	E+T3	*		
					IV 5888 VF	IV 5898 VF	10	F+T4	*	3 x 400	
IV 6268	9	G+T3	IV 6288	IV 6268 V	IV 6288 V	IV 6298 V	15	G+T5	*		
IV 6468	15	G+T5	IV 6488	IV 6468 V	IV 6488 V	IV 6498 V	24	G+T6	*		
					IV 6688 V	IV 6698 V	36	G+T7	*		
					IV 6888 V	IV 6898 V	45	G+T8	*		
IV 5569	1.5	Α	IV 5589	IV 5569 V			1.8	А			
IV 5669	3	C	IV 5689	IV 5669 V	IV 5689 V		3.6	С			
IV 5769	3.6	D+T1	IV 5789	IV 5769 V	IV 5789 V	IV 5799 V	5.4	D+T2			
IV 5869	6	E+T2	IV 5889	IV 5869 V	IV 5889 V	IV 5899 V	7.5	E+T3	*		
					IV 5889 VF	IV 5899 VF	10	F+T4	*	3 x 480	
IV 6269	9	G+T3	IV 6289	IV 6269 V	IV 6289 V	IV 6299 V	15	G+T5	*		
IV 6469	15	G+T5	IV 6489	IV 6469 V	IV 6489 V	IV 6499 V	24	G+T6	*		
					IV 6689 V	IV 6699 V	36	G+T7	*		
					IV 6889 V	IV 6899 V	45	G+T8	*		

Frequency Designation

40 - 400 Hz adjustable / programmable 45 - 65 Hz adjustable / programmable .3 any fixed frequency between 40 - 400 Hz

.4 400 Hz

.41 synchronized with 400 Hz mains

synchronized with 50 Hz mains

.51 6 60 Hz

.61

synchronized with 60 Hz mains

50/60 Hz switchable .8

19" sub-rack / approx. 27 kg

Size A

with wall plate / approx. 31 kg⁻⁾

19" sub-rack / approx. 40 kg

Size E

with wall plate / approx. 45 kg ')

19" sub-rack / approx. 24 kg "

with wall plate / 55/65 kg

19" sub-rack / approx. 27 kg

Standard

Size G

19" sub-rack / approx. 28 kg ")

with wall plate / approx. 104 kg

Standard 19" Plug-in module / approx. 32 kg

Attention: For 3-phase system 3 modules are required.

Size T1 - T3 Ø Trans Weight Power in kg in kVA former T1 190 75 8.6 1.4 T2 205 85 12 T3 243 85 15

Transformers refer to 50/60 Hz at the output. Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

Size T4

Transformer refers to 50/60 Hz at the output. Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

Size T5 - T8 Trans-Weight Power in kVA in kg T5 390 240 233 33 5 T6 T7 450 280 253 50 450 283 66 12 280 500 320 280 110

Transformers refer to 50/60 Hz at the output. Other frequencies or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

transformers external

Size T5 Weight in kVA in kg T5 335 230 210 33

Transformers refer to 50/60 Hz at the output. Other frequencie or tropical insulation may change size and weight. Attention: For 3-phase system 3 transformers are required.

Wall mount version

standing version

monitoring.

Options & Accessories

Configuration of model designation:

Add the designation of options to the type number of the power supply module, e.g. C 3674-w-dr-eu1.

Input

inrush current limiting A thermistor is connected in series with the input lines which changes its resistance from

high to low when it gets hot. It does not reduce the surge current if the input power is interrupted for a short period of time not allowing the thermistor to cool down. Thermistors are fitted as standard to all mains input models except for 1-phase input of models > 2.5 kW. Thermistors are available up to 45A. For higher input current an electronic inrush current limitation can be offered.

ie electronic inrush current limiting

An electronic circuit limits the high inrush current caused by built-in capacitors. Switchon time may increase to 5s.

This is realized by a series pass transistor or depending on the input voltage by thyristor softstart.

sd reverse polarity protection for DC input by series diode

A series diode protects the module against DC input voltage of wrong polarity. However, this also causes extra losses and reduces the overall efficiency. calculation formula: I Diode = 2 x Pout may / Uin min

ad reverse polarity protection for DC input by anti parallel diode

To avoid the power losses a diode is provided with opposite polarity in parallel to the input blowing an internal or external fuse if the module is connected to a supply of wrong

calculation formula: I Dioda = 2 x Pout may / U in min

au auto-ranging

For standard dual AC input models the range of 115 / 230 V AC is to be selected by connecting the input line to different pins on the connector. With auto-ranging the unit senses the input voltage and provides automatically the correct connection.

Options & Accessories

for Switch Mode Units

Output

Parallel / redundant operation for DC output (details see page 125/126) dd decoupling diode A series diode built into the units output allows paralleling of 2 or more units for redundancy or higher power or battery charging. For control purposes the anode of the

A series diode built into the units output allows paralleling of 2 or more units for redundancy or higher power or battery charging. For control purposes the anode of the diode is also available at the output connector. It cannot be loaded ≥ 0.5A. The sense signal is taken partially from the anode and partially from the load/cathode of the decoupling diode. This guarantees starting and operating under all conditions, but it also effects the regulation accuracy of 2%. In this way it gives a load sharing of 15-30% between the paralleled units.

www.schaeferpower.com

cs active current sharing

An additional control circuit provides active current sharing via an interconnecting wire between converters that operate in parallel. The output lines of the converters have to be in "star point" connection.

csi current sharing interrupt ("cs" included)

"csi" will effect the removal of the "cs" signal from the load voltage common connection. Should there be an instance where a unit is not supplying the load, then the effect of its current sharing signal is removed, and the load voltage is unaffected by this condition. In terms of calibration the same criteria follow as for parallel operation.

icsi current sharing interrupt ("csi" included), galvanically isolated

The inclusion of "csi" (current sharing interrupt) and the galvanic isolation is the optimum set up for systems with high power or high currents, were the voltage drop on the power wiring could influence the cs signal.

ma master / slave operation (avalaible for series 6xxx)

Master / Slave interface permits the parallel function of identical modules to increase the output power capapcity, shared by current control without any dynamic reduction in performance.

Parallel / redundant operation for AC output

red inverter parallel operation: for series IT5xxx

For redundant operation or for increased output power, two inverters of the IT5xxx series can be switched together. If one inverter fails, the internal contactor will be switched off and the output power of one inverter is still available.

General information

The number of options per module may be restricted due to limitation of space inside the module or due to a limited number of connector pins. Potentiometers or interface cards may be supplied separately for installation outside of the module.

nhibit

h1 inhibit by external closing contact, signal referred to input

The operation of the unit is inhibited when a voltage signal is applied in reference to the negative line of the input. This can also be used in combination with a thermal trip, which shuts the unit down.

h2 inhibit by voltage signal, signal referred to output

Operation of the unit is inhibited if a voltage signal (5V / 10mA) is applied in reference to the negative line of the output.

h3 inhibit by closing contact, signal referred to output

The operation of the unit is inhibited when a voltage signal is applied in reference to the negative line of the output. This can also be used in combination with a thermal trip, which shuts the unit down.

Please note: Only relevant solution for inverters.

Automatic reduction of current limiting

rco reducing current limiting at over temperature

A circuit reduces the current limiting level at higher temperature (to be specified).

Option is avalaible for series 48xx with ZVS topology and for high power converter modules (see page 49).

DC output protection

rd reverse polarity protection for DC output

by reverse diode with external fuse

Signals

pr input voltage supervision (power ok) incl. relay contacts A logic signal is given if the input voltage (AC or DC) drops below the specified limit. In AC input models the rectified input voltage is sensed so that a power fail alarm can be avoided if at light load mains power returns before the input capacitors are substantially discharged. A relay contact is provided for failure indication. dr output voltage supervision (DC ok) incl. relay contacts A logic signal is given if the output voltage is below the specified limit. A relay contact is provided for failure indication. DC ok level: 5V output: 4,75V all other voltages: 90% of adjusted voltage cf charger / converter fail supervision incl. relay contacts A logic signal is given if the input voltage, the auxiliary voltage of the primary side and the current of the primary side exceed or go below a specified range. A relay contact is provided for failure indication. ac AC ok for inverter including relay contacts A logic signal is given if the output voltage of an inverter is below the specified limit. A relay contact is provided for failure indication. IN

General information

The number of options per module may be restricted due to limitation of space inside the module or due to a limited number of connector pins. Potentiometers or interface cards may be supplied separately for installation outside of the module.

Programming

Conve	erter Programming
	programming of output voltage from 0 to 100 %
	by external signal, 0 – 10 V
eu2	by external signal, 4 – 20 mA
	by 270° potentiometer
eu4	by 10 turn potentiometer
	programming of output current from 0 to 100 %
	by external signal, 0 – 10 V
ei2	by external signal, 4 – 20 mA
	by 270° potentiometer
ei4	by 10 turn potentiometer
iso	isolating amplifier for programming
	Programming signal is galvanically isolated from any potentials of the power supply.
	programming via
	RS232 (external)
	CAN Bus (external)

Charg	ger Programming
	temperature features
tc	temperature compensated charging voltage (sensor not included)
ts1	temperature sensor not interchangeable due to fixed resistor values
ts2	temperature sensor interchangeable, IC controlled
	charging characteristics
ch1	External card: automatic and manual selection of charging characteristic (float/ equalized boost charge) with timer (delayed return to normal operation), including aux. supply and options "tc" and "ts1"
ch2	External card: consisting of option "ch1" plus: Battery current limitation & battery shunt
ch3	External card: consisting of option "ch2" plus: CAN-Bus- interface & programmable parameters

Monitoring

	monitoring of output voltage from 0 to 100 %								
mu1	by external signal, 0 – 10 V								
mu2	by external signal, 4 – 20 mA								
	monitoring of output current from 0 to 100 %								
	by external signal, 0 – 10 V								
mi2	by external signal, 4 – 20 mA								
iso	isolating amplifier for monitoring								
	Monitoring signal is galvanically isolated from any potentials of the power supply.								
	monitoring via								
	RS232 (external)								
	CAN Bus (external)								

Mechanics

As standard, all of the modules are designed and manufactured for insertion into 19" sub-racks. Higher power modules are already constructed in 19" format.

Optionally, 19" sub-racks are available and can be configured as 3U or 6U allowing any mix of units and can be upgraded in accordance to the customers' requirements, e.g.

- mating connectors wired to a terminal block
- fuses or circuit breakers
- hot swappable configuration upon request
- analog or digital meters
- cwitcher
- fans
- filtersdecoupling diodes
- provisions for keying the modules to ensure module / slot designation

wall mount

Modules, which have the wall mount option, are typically fixed to a structure or within a cabinet. Depending on the size of the module, this may be done with a flat or angled plate (see photo). The load connections are typically through a terminal block. Should the application not require a pluggable module / rack solution, wall mounting presents an alternative option for the customer to choose from.

cha chassis mount

Module is designed for installation to a structure or within a cabinet. Screw type mating connectors are supplied with the module. Due to the limited number of connector pins this option is not available for modules with dual AC input. Option is avalaible for currents up to 60Amps.

din DIN rail mount

Module is designed for DIN rail mounting to a structure or within a cabinet. Screw type mating connectors are supplied with the module. Due to the limited number of connector pins this option is not available for modules with dual AC input. Option is avalaible for currents up to 60Amps.

Environment

t tropical protection

The unit is given additional protection by a heavy coat of varnish on the printed circuit board(s) and on components to achieve 99% RH, non condensing.

c extended temperature range

The circuit is designed and tested for operation at an ambient temperature as low as -40 °C.

ms increased mechanical strength

Screws are secured with Loctite and heavy components are fastened by ties and / or glue. Modules with the "ms" are build acc. to EN 61373 regarding shock and vibration.

Control & Monitoring

Control function

analogue or micro-processor-controlled supervision:

- input voltage
- output voltage
- battery circuit
- ground insulation failure
- over temperature

Ø OK ₽

UC 03 Inhanced controller function

The "UC 03" unit controls and supervises the optimum charging of a battery, up to an entire UPS system. A battery charging in a basic way, with a switch mode AC / DC or DC / DC Charger, is shown in the following figure.

The charger output voltage is regulated inside the charger according to the input "Vref" signal. The gain factor between Vref and Vo/p is defined in the Specification of the Charger. The charger current limitation is also a function of the charger. The reference values, limitations and monitoring levels for charging a battery (ies) are configurable in the UC 03. The charging of the battery occurs according to the current / voltage characteristics, i.e. the battery is loaded in current limitation, until the appropriate voltage is reached. The following working conditions are processed by the UC 03:

Float Charge conforms to the recommended permanent voltage to hold the battery within a completely charged state.

Equalize or Automatic Boost Charge: To charge the battery after a partial or deep discharge as quickly as possible, an increased voltage is provided. This mode is activated automatically via different functions, or manually via the front panel button.

c.

Manual Boost Charge: independently adjustable voltage, to regenerate an aged battery. In all three working conditions the maximum battery charge current is limited.

Technical Notes

Operational Characteristics

The following technical notes contain important information about various operating possibilities and circuitries as well as instructions that should be followed during installation etc. For further information please contact the SCHAEFR Team.

Parallel / Redundant System I25
AC or DC input I27
DC output I28
AC output I29
DC output voltage stabilization I31
Mounting & Installation I31
Connectors I32
Basic Topologies I33

Parallel / Redundant System

Parallel operation

Single output modules of the same voltage / power rating can operate in parallel under specific conditions. The output voltage can be carefully adjusted to be near identical. When there is sufficient loading on the combined output, all units will be active and supply the load. The load demand must be significant enough for the multiple units to deliver output current.

Redundant operation

The inclusion of the option "dd" (decoupling diode) on the output of the units will permit parallel operation, where the inability to provide output from one unit will not have a negative effect on the load provision. The decoupling diode will also result in a load regulation value, which, as a percentage of the output voltage, will be unit / output dependent. In terms of calibration the same criteria follow as for parallel operation.

Balanced current operation

The inclusion of the option "cs" (current sharing) allows for parallel operation with a significant degree of current balancing. The communication between the units allows for a voltage setting correction, which in turn shall equate to an automatic current sharing (balancing) on the outputs. The tolerance of such balancing is module dependent. In terms of calibration the same criteria follow as for parallel operation.

Redundant balanced operation

The inclusion of both, the "cs" and "dd" option results in an optimized balanced current provision while being de-coupled from each other. A connected module, who is not supplying an output voltage, will influence the load voltage. The voltage may be reduced by up to 7 %. In terms of calibration the same criteria follow as for parallel operation.

Fault tolerant operation

The inclusion of "csi" (current sharing interrupt), "cs" and "dd" is the optimum set up for a fault tolerant application. "csi" will effect the removal of the "cs" signal from the load voltage common connection. Should there be an instance where a unit is not supplying the load, then the effect of its current sharing signal is removed, and the load voltage is unaffected by this condition. In terms of calibration the same criteria follow as for parallel operation.

Technical Notes

AC or DC input

inrush current

When the module is connected to the input power, the primary capacitors will be charged by a high current pulse. The magnitude of this pulse depends mainly on the input supply system. With a thermistor (temperature dependent resistor) in series with the input, this current pulse can be reduced, as the thermistor has a relatively high value of resistance as long as it is cold. This resistance becomes very low as the thermistor heats up. If the input power is interrupted for a

short period of time not allowing the thermistor to cool down, and the primary capacitors are discharged, the current limitation function of the thermistor will not be effective. The thermistor is standard on mains input models up to 45 Amps input current. For higher input current there are two further alternatives available: Schaefer PFC or an electronic current

Power factor correction (PFC)

Power supplies draw line current in pulses from the input supply. Should it be required, a PFC will integrate these pulses to be both, effectively sinusoidal in shape, and in phase with

the AC input supply. The result of this integration, be it active or passive, is the reduction of the harmonic distortion and allows a more effective loading of the input source.

Spike suppression

High input voltage spikes generated in the supply system that could disturb operation of the unit or cause damage will be

absorbed by a varistor across the input lines.

Input under and over voltage turn off

The input voltage range of the unit is defined as the voltage limits at which it will operate. Should the input be reduced to a specific voltage, the unit will turn off by switching off the power circuit. The same applies to an increase in the input

voltage. Once a preset value is reached then the power circuit will be switched off. It must be considered that the switching off of the power circuit does not mean a removal of the input circuit from the power supply.

Thermal shutdown with auto restart

The higher power Schaefer modules are fitted with a thermal shutdown. In the event of a temperature rise above a preset value, the unit will turn off. This safety feature will then

remain active until the point of temperature measurement has reduced significantly. The time duration for this to be reached is dependent upon the environment and level of cooling.

Temperature derated load

It is the responsibility of the client to reduce the loading of the Schaefer product with respect to the temperature (derated load: 2.5 % / °C from +55 °C operating temperature). The

maximum operating temperature of +75 °C must lead to the unit being switched off.

Efficiency

The optimum efficiency is obtained through a high input voltage measured against a high output voltage at maximum

DC output

www.schaeferpower.com

Soft start

The application of the input power permits the unit to power circuit is controlled and gradually increased to allow

a controlled charging of the secondary capacitors. The time generate a secondary output. The switching on of the primary duration for the secondary capacitors to be charged is defined

No load operation

Single output converters require no minimum load for operation within tolerance. Multi output converters require the main output be loaded. Semi-regulated auxiliary outputs may also require a minimum load to be applied.

Short circuit protection

The main output of a converter will be immune against a momentary or continuous short circuit. The secondary current limitation will not permit the sustained output current to be higher than the calibrated setting, and it will actively reduce the output voltage in accordance to the overload. The

removal of the overload / short circuit will result in the output voltage being increased to the calibrated value. Regulated auxiliary outputs will also reduce the output voltage / current in accordance to their overloading. The characteristic may vary according to the circuit employed.

Over voltage protection (OVP)

The main output voltage is measured, either internally or through sense leads. This measured value is compared against a calibrated value. When the calibrated value has been reached, this circuit turns off the primary power circuit. Once the measured value has reduced below the calibrated

value, the primary power circuit is permitted, once again, to be activated. The high power units have an additional feature, which will shut down the primary power circuit after a continued OVP operation. The input power must be re-cycled in order to remove the unit from shut down.

voltage adjustment [V]	5	9	12	15	24	28	48	60	110	200	220	400
Over voltage protection [V]	6.5	12	15	18	30	35	60	70	140	220	280	440

Sense leads

Through the use of sense leads, an output voltage may be regulated to a point outside of the unit. The sense leads should be connected to the power connection at the point of load under regard of polarity. There should be a non-interruptible connection between sense and load points. Interruption may lead to damage or the activation of the OVP circuit. The units, which have sense leads, have the ability to regulate to a higher voltage at the output connection. This increase is largely dependent upon the unit. The details may be found in the respective unit specification. Parallel operation with sense leads allows a common point for the units to regulate their voltages to. Units whose output voltage has been calibrated to be near identical will now be able to supply a common

De-coupled outputs will be sensed both, before and after the decoupling diodes, which in turn will lead to an output voltage regulation, specifi c to load and unit. Sense leads are typically employed with a decoupled output voltage of less than 40 VDC. The current sharing option will effectively override the sense lead output voltage setting, but the point at which the output voltage is regulated, will be the point of sense lead connection.

AC output

Soft start

generate an AC output. The output power increases linearly until it reaches its calibrated value. This delay from initial

The application of the input power permits the unit to output generation until the nominal value is defined as the

No load operation

Inverters require no minimum load for operation within tolerance.

Short circuit protection

The inverter current limitation circuit provides a protection against an external short circuit. Due to the need for crest factor and pulse power requirement in many applications, the current limitation permits twice the nominal output current to be extracted for up to 1 second. The current limitation

will then be reduced to typically 105% of the nominal value. Should the overloading persist, and the output voltage reduce to less than 20% of nominal, then the unit will perceive an overload condition and turn off. Recycling the input voltage will remove this latched off condition.

Crest factor

The ability of an inverter to deliver to a load an inrush current is related to the crest factor. The crest factor is the ratio

between the nominal and the peak current.

Over voltage protection (OVP)

The high power units have this feature. It will shut down the primary power circuit after a continued OVP operation. The input power must be re-cycled in order to remove the unit from shut down. The output voltage is measured internally. This measured value is compared against a reference value.

When the reference value has been reached, this circuit turns off the power circuit. Once the measured value has reduced below the reference value the power circuit is once again permitted to be activated.

Sense leads

Sense leads are internally connected in all standard configurations.

Harmonic distortion

The generated inverter output is designed to follow a true sine wave signal. Deviation from this sine wave is measured as distortion. The level of deviation is defined as harmonic

distortion. The total harmonic distortion THD is the relationship between the harmonic and fundamental wave

Surge power

The AC output may facilitate the output load through its second. ability to provide more then the nominal current for up to 1

Power factor

The AC output may facilitate complex or other loads, through its ability to provide a phase shifted output current at nominal power rating. This is once again due to the ability to provide

more than the nominal output current for a limited period of

DC output voltage stabilization

The output voltage of a battery charger with parallel connected batteries varies substantially with the charging condition of the battery. For many applications, however, the load circuit requires a more stabilized voltage which can be accomplished by:

Voltage dropping diodes

being interconnected between battery and load, reduce the voltage to a value suitable for the load. They are short-circuited by one or more contactors only if a partial reduction or no voltage reduction is required. A control circuit senses the battery voltage and energizes the contactors. Voltage dropping diodes cause substantial power losses as the excess voltage is absorbed by the diodes. However, due to simplicity, this method is frequently used, especially if the voltage reduction is needed only during the short periods of high-rate charging.

Switchmode step-up converters

are DC/DC converters supplied from the battery with the output connected in series to the battery. They present a very economical solution as they only add voltage when the battery is discharged. Details see page 47/83.

Mounting & Installation

Mounting

Air flow

Airflow to the power supply is preferred to be filtered, below 55°C, an airflow resistivity (pressure drop) of below 20kPa and is required to comply with the EN60950 pollution category II. Diffused thermal energy is required to be exhausted and displaced by air as detailed above. Thermal management is required where the air provided to a power supply complies with the power supply's design parameters. The use of fans requires the increase airflow rate to a minimum of 120m3/h (corresponding to 70 cfm). The airflow resistivity and respective pressure drop should be considered when the fan is required.

Direction of air flow

Typically, Schaefer Modules and systems are cooled through air supply entering below and exiting above, with the exception of models of series C/B 5100, 5200, 5300, 5400, 6400 and 6600 whose airflow is from front to back.

Custom design also offers lateral cooling. Such details are however, project specific.

Cabinet

To enhance a module / system, a cabinet may be employed.

- This may be required to fulfil the increased IP / NEMA rating, due to a negative effect of the environment on the solution.
- Specifically, in an unclean, saturated, corrosive or otherwise aggressive air quality it may be required to employ a cabinet in combination with features such as hermetical closure and air exchange amongst others.
- The enclosure must be capable of sustaining the weight of the modules, specifically if module support rails are used.
- Stationary cabinets should be fastened to the ground.
- The centre of gravity must be as low as possible with portable systems.

Transportation of module

The grips on the front of the modules are to assist in module insertion into a sub-rack, and not for supporting the weight of the module.

Wall mount / chassis mount

Modules with a mounting plate or angle are designed for integration into the host equipment. They are not for employment outside of an enclosure.

Installation

Input fuse

An input fuse, internal or external, should be selected with a slow burn characteristic.

Sense leads

- The distance between the load connection and the module / system may result in a voltage drop between the output and the load connection. To compensate for a limited value of such a voltage drop, sense leads can be connected to the load under regard of polarity. The sense leads determine the point to which the voltage regulates. As the sense leads carry very low current, they are susceptible to noise pick up. Therefore, it is recommended that they are intertwined and if necessary shielded.
- When the remote sense facility is not used, sense links must be made at the output terminals. If the sense links are left open, the output voltage may rise causing the OVP circuit to be activated.

Connectors

H15 Female Connector

Number of contacts:

Contacts: Fastons or screw terminals

Operating current at +20 °C:

Operating temperature: -55 to +125 °C Test voltage (contact to contact): 3100 V_{ms} Test voltage (contact to ground): 3100 V.... Contact resistance: 8 mΩ

Performance according to: IEC 60603-2 / DIN 41612

High Current Female Connector

Number of contacts:

Bolts with 8 mm diameter for terminal lugs M8 Contacts:

Operating current at +20°C: –55 to +125 °C Operating temperature: Test voltage (contact to contact): 500 V Test voltage (contact to ground): 2500 V 0.06 mΩ Contact resistance:

Dimensions (H x W x D): 118 x 35 x 85 mm

Performance according to: IEC 60603-2 / DIN 41612

F24H7 Female Connector

Number of contacts: 24 / 7

Contacts: solder pins / fastons Operating current at +20°C: 6 / 15 A -55 to +125 °C Operating temperature: Test voltage (contact to contact): 1550 / 3100 Vrms 2500 / 3100 Vrms Test voltage (contact to ground):

15 / 8 mO Contact resistance: IEC 60603-2 / DIN 41612 Performance according to:

F48 Female Connector

Number of contacts: Contacts: solder pins

Operating current at +20 °C: -55 to +125 °C Operating temperature: Test voltage (contact to contact): 1550 V....

Test voltage (contact to ground): 2500 V Contact resistance: 15 mΩ IEC 60603-2 / DIN 41612 Performance according to:

There are various circuit topologies and the selection depends on the requirements, such as low or high input voltage, low or high output voltage, single or multi output, power rating. The following circuits present our common concepts of power conversion.

Push Pull Converter

The push pull converter is often used for applications with low input voltage. The switching transistors are alternately conducting with variable pulse-width. At the secondary side, after rectification and filtering, the output voltage is sensed and compared with a reference. The error signal controls via an opto-coupler the primary circuit.

Half Bridge Converter

The following circuit shows, as an example, a converter with dual AC input in a half bridge connection. With the input voltage supplied to the 230 V terminal, the rectifier circuit is a standard bridge connection; supplied to the 115 V terminal the rectifier circuit functions as a voltage doubler circuit.

DC/AC Inverter

The diagram beside shows the circuit of an inverter. The DC input voltage is transformed by the power transistors T1-T4 with the parallel connected inverse diodes D1-D4 in a pulsewidth modulated square wave voltage. The choke with the windings LI and LII integrates this voltage, and at the capacitor C a sinusoidal output voltage is available. The power transistors are controlled via opto-coupler in such a way that not both transistors of one branch are conducting at the same time. The output voltage is sensed and compared with a reference signal generating the firing pulses for the power transistors. The output current is measured via shunt R1 and limited through the control circuit. Isolation between input and output and voltage transformation can either be provided by a converter connected to the input of an inverter or by a transformer connected to the output of an inverter.

Full Bridge Converter with Zero Voltage Switching (ZVS)

For the higher power modules presented from page 46 to 67 the primary circuit is performed as a full bridge connection with four switching transistors (IGBTs) being controlled by the driver and protective circuits. The special mode of driving the IGBTs in conjunction with the resonant choke and the symmetrical capacitor allows for "zero voltage switching" which improves the efficiency and reduces the switching noise. The input can be designed for both, DC or AC. At the secondary side of the transformer the voltage is rectified and filtered. Then the output voltage is sensed and compared with a reference, and

the error signal controls via opto-coupler the switching transistors on the primary side. For over voltage protection the OVP circuit senses the output voltage and turns off the switching transistors if a certain level is reached. The circuit automatically returns to operation but is repeatedly switched off and turned on again if the over voltage condition is still present. If the unit does not return to normal operation within a short period of time, it will then be switched off. For current limiting the signal sensed by the LEM transformer starts to reduce the output voltage if the current exceeds a certain limit.

