

For High Voltage UPS Battery
Testing
and Power Supply testing

230V / 36 Amp Electronic Load**Features:**

- Quality Product
- Rugged and Reliable Design
- Very Cost effective
- Microprocessor controlled
- 36 Amps at 230V (continuous rating). 36 Amps down to 153V.
- Also 25 Amps at 110V and 11 Amps at 48V.
- 8.2kW Rated.
- Option for 19 inch Rack Mount case
- Continuously variable current
- Constant Current operation is standard
- Option for CP, CR, CV modes.
- Mains powered
- Two LCD digital panel meters for Voltage and current
- Thermally safe
- Fan fail detector on all fans / Air flow blockage detectors
- Overvolt protection
- Shunt output is available
- Remote enable / disable (suitable for UPS control)
- Anderson SB ® Series Connector for DC power connection
- Portable – very light weight Load

Introduction

This particular Load has been designed to operate with UPS Battery Systems and Telecom Rectifiers and Power Supplies with output Voltages in the range of 153V to 230V and is extremely cost effective.

The load is continuously rated at 36 Amps at up to 230V DC, i.e. 8.2kW. The standard model has Constant Current operation. There is an option available for Constant Power, Constant Resistance and Constant Voltage. The mode selection will be via the front panel. The load current is continuously variable over the entire current range. The current is controlled via two knobs on the front panel, one coarse and one fine control.

The Load is powered from the mains supply. The unit uses forced air cooling. The Load is housed in a 6U case, 19 inch Rack Mount is optional. It can also be used as a portable Load.

The case has various rear panel connectors and the front panel has two LCD digital panel meters, one for the DC input Voltage and one for the load current. There are also eight LED's to indicate the status of the Load.

The load has been designed to be very reliable and easy to use. It is thermally safe and has fan fail detectors on all fans together with air blockage detectors. The DC input has overvoltage protection included. The DC power connection is via an Anderson SB ® Series connector on the rear panel. Monitor points are included on the front panel for access to the internal shunt. This is also provided via a D type connector on the rear panel. An amplified signal from the internal shunt is provided via a D type connector on the rear panel.

Control selection is made from the front panel between "Load ON", "Load OFF", "Data Logger Control", "External Input Control", (e.g. suitable for UPS control).

The rear panel has a connector to link to the "**Manatronics Data Logger DLM-09**" or for an external load on / off control, (e.g. suitable for UPS control).

If this unit is also required to carry out Battery Discharge testing there is an option to have an in-built LVD, (Low Voltage Disconnect). This can be enabled and disabled from the front panel. It is possible to select the "End Voltage" for both 48V and 50V systems with an equivalent "End Voltage" per cell from 1.55V PC up to 1.90V PC. When enabled the load monitors the overall battery Voltage and when it drops to the "End Voltage" it will automatically disconnect the load and the current will drop to zero. Thus, the Load now becomes an **intelligent Load**, in that if it is left unattended it will prevent deep discharge of the batteries and hence prevent any possible damage to them.

When this load is used in conjunction with the "**Manatronics Data Logger DLM-09**", (which is recommended), the "End Voltage" will be programmed from the Logger and this will automatically disconnect the load when the Logger senses that the "End Voltage" has been reached. This feature will override the LVD in the load.

Applications

UPS Battery testing.

Telecom Rectifier testing

General Power Supply testing

Suitable for run-up bench and product design/development.

Load bank for Burn-in room facility

Battery discharge testing

230V 36A Mains Powered Specification.**Absolute Maximum Ratings**

DC Input Voltage -0.5 to +230V

DC input current 37A

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause permanent damage to the unit. This is a stress only rating and operation of the unit at or above these limits is not implied.

Electrical Specifications (assumes TA= -10°C to +40°C unless otherwise stated)

Parameter	Min	Typ	Max	Units	Comments
DC Input Voltage	0		230	V	
DC Input Current	0		36	A	
Common to all Modes (e.g. CC, CP, CR and CV).					
Min Voltage required to achieve max current		153		V	(see next line)
Minimum series resistance		4.25		Ohm	
Constant current Mode					
Current range	0		36	A	
Demand sensitivity		7.2		A/V	i.e. 5.0V demand input gives 36A.
Demand sensitivity tolerance		+/-0.2		%	
Constant power mode					
Power range	0		8.2	kW	At 230V input
Demand sensitivity				W/ V	1V demand input sets W load.
Constant resistance mode					
Resistance range	4.25		3,000	Ohm	
Demand sensitivity					See constant resistance mode text.
Constant voltage mode					
Voltage range	153		230	V	
Demand sensitivity					See constant Voltage mode text.
Shunt Output					
Accuracy (worst case)			0.2	%	

N.B. Modes are CC CP CR or CP.

230V 36A Mains Powered Specification.**Absolute Maximum Ratings**Logic input signals on rear D9 connector

Enable Input Voltage	-2.0 to +14V wrt to Load DC –ve.
Mode select (LSB) Input Voltage	-2.0 to +14V wrt to Load DC –ve.
Mode select (MSB) Input Voltage	-2.0 to +14V wrt to Load DC –ve.
Fault output Voltage	-2.0 to +16V wrt to Load DC –ve.
Demand inputs (+/-)	-10 to +10V wrt to Load DC –ve.
0V reference on D9 connector	50mA

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause permanent damage to the unit. This is a stress only rating and operation of the unit at or above these limits is not implied.

Electrical Specifications (assumes TA= -10°C to 40°C unless otherwise stated)

Demand input	Min	Typ	Max	Units	Comments
CMRR of differential demand input stage		50		dB	For DC
Common mode range of differential demand input stage	-10		+10	V	wrt load -ve DC input
Demand current; temperature drift.		0.5		%	Over the temperature range
Demand current offset		15		mA	
Demand current linearity		0.2		%	
Demand Voltage, 3dB cutoff frequency, for CC, CP and CR Modes.				Hz	can be increased at factory up to 20kHz.
Demand Voltage, step response, for CC, CP and CR Modes.				mS	10% to 90% rise or fall
Demand Voltage, 3dB cutoff frequency, for CV Mode only.		1.59		Hz	
Logic inputs					
Range Input Voltage (High Level)	7			V	Internal pull up resistor 3k3 to +12V
Range Input Voltage (Low Level)			4	V	
Enable Input Voltage (High Level)	10			V	Internal pull up resistor 2k2 to +12V
Enable Input Voltage (Low Level)			7	V	
Mode select (LSB or MSB) Input Voltage (High Level)	7			V	Internal pull up resistor 22k to +12V
Mode select (LSB or MSB) Input Voltage (Low Level)			3.5	V	

230V 36A Mains Powered Specification.

	Min	Typ	Max	Units	Comment
Logic outputs					
Fault output high (Iout = 10uA)		11		V	
Fault output low (active) (sink 30mA)		1.2		V	
Static Characteristics					
Noise and ripple, psophometric		0.7		mA	RMS
Noise and ripple, psophometric		0.1		mV	RMS see note 1.
Noise and ripple, wideband		3		mA	RMS
Noise and ripple, wideband		0.2		mV	RMS see note 1.
Settling time, 0 – 100A step				uS	
DC Input Resistance of load					
		1		Meg Ohm	

Note 1. Measured at the DC input terminals with a 230V battery connected in CC mode.

PHYSICAL AND OTHER SPECIFICATIONS

	Min	Typ	Max	Units	Comment
Dimensions	482 wide x 267 (6U) high x 385 deep			mm	
Weight	21.5 plus TBD			kg	
Dimensions				inches	
Weight	47.5 plus TBD			lb.	
Rated AC line power supply Voltage (if factory set for nom 240V ac) see rear panel label.		240		V ac	RMS
Rated AC line power supply Voltage (if factory set for nom 120V ac) see rear panel label.		120		V ac	RMS
Mains Freq.	50		60	Hz	

Specifications herein, are subject to change without notice. This publication supersedes and replaces all information previously supplied.

Options:

- Remote control box.
- LVD module (for Battery Discharge testing) Intelligent Load feature to remove load from the Batteries at a selectable "End Voltage". This prevents deep discharge and possible damage to the Batteries under test.

Ordering Information

Model number: EL08-230M-36A / 230 (for 230V mains version)

Model number: EL08-230M-36A / 110 (for 110V mains version)

Protection

Fan fail detectors
Over Temperature detector
Air flow blockage detectors
Overvoltage detector that switches the load current to zero.

DC Power input connectors

Anderson SB ® series connector

External enable

Both active high and low inputs provided.

