6/2/2016 Model LTN Guide Specification 700VA – 2100VA

Uninterruptible Power System

Single Phase

Guide Specification

700VA – 2100VA Systems
(Optional Items in Red)
PART 1 - GENERAL

1.1
DESCRIPTION
This specification defines the electrical and mechanical characteristics of an uninterruptible power system (UPS). The UPS shall be a single phase, continuous duty, microprocessor-controlled UPS, providing tight voltage regulation and power purification with its integral constant voltage transformer. The UPS shall constitute a separately derived source for electrical isolation. The UPS shall consist of a battery charger, batteries, inverter, protective devices, high speed transfer device, synchronizing and phase lock circuitry, and the controls required to provide regulated, continuous, conditioned power to critical equipment needing backup emergency power.

1.2
STANDARDS
The system shall be designed in accordance with applicable portions of the following standards:

A. National Electrical Manufacturers Association (NEC 2005, NFPA70)

B. National Electrical Manufacturers Association (NEMA PE-1)

C. ANSI/IEEE C57.110 Nonsinusoidal Load Currents
D. ANSI/IEEE C84.1 Electrical Power Systems and Equipment – Voltage Ratings (60Hz)
E. ANSI/IEEE C62.41 and C62.45 Category A and B Surge Capability
F. IEEE 519 Recommended Practices and Requirements for Harmonic Control in
Electrical Power Systems
G. FCC Class A Limits, 47 C.F.R. Part 15, Subparts A, B

H. Listed UL / C-UL 1778 Uninterruptible Power Supply Equipment
I. C-UL listed to CSA Standard C22.2 No. 107.1-01 General Use Power Supplies
1.3
SUBMITTALS
A. Manufacturer Requirements:
1. The manufacturer shall be ISO 9001:2008 “Quality Assurance Certified” and shall upon request furnish certification documents.
2. The manufacturer shall be a United States based manufacturer with 10 years’ experience or greater in design and fabrication of uninterruptible power systems.
B. Product Data:
1. The manufacturer shall supply documentation for the installation of the system, including wiring diagrams and cabinet outlines showing dimensions, weights, BTUs, input/output current, input/output connection locations and required clearances.
2. Factory test results shall be provided to show compliance with the requirements. The manufacturer shall include battery test documentation which demonstrates compliance with the specified minimum emergency reserve with full rated KW load.
3. The supplier shall furnish (6) equipment submittal copies. Submittals shall be specific for the equipment furnished and shall include as-built information.
PART 2 - PRODUCTS

2.1
MANUFACTURERS

The equipment specified shall be the Model LTN uninterruptible power system, manufactured by Controlled Power Company.

2.2
MANUFACTURED UNITS
A. The system shall be designed and manufactured to assure maximum reliability, serviceability and performance. All control devices and system electronics shall be accessible via the front inverter cabinet for rapid service or replacement. The system is to be furnished with an internally located AC input circuit breaker and output circuit breaker. The battery and DC conductors shall be fuse protected. All conductors and transformer windings shall be copper constructed. The installed system shall be floor or pad mounted, constructed of steel, with the UPS controls and breakers being front accessible through a hinged, key lockable door. The installed UPS cabinet shall be designed to meet NEMA 2 standards.
B. System components shall include:
1. Input breaker
2. PWM (Pulse Width Modulated) inverter
3. Integral (3 amp) (8.5 amp) battery charger
4. Microprocessor control and diagnostic system
5. Variable range regulator
6. High speed transfer device
7. Output constant voltage isolation transformer
8. Integral valve regulated lead acid (VRLA) batteries
9. Internal status and alarm panel
10. NEMA 2 designed steel enclosure
11. Output breaker(s): 15 amp, Qty (x), (1) (2) pole (monitored) (See *Engineer’s Note)
12. Output circuit breaker monitor
13. Wall mounting kit

14. Status and alarm relay contacts: Four (4) isolated sets of relay contacts shall be provided for remote monitoring of specified parameters
15. (Ethernet TCP/IP) (MODBUS TCP) (MODBUS RS485) network communications module to remotely monitor specified parameters
*Engineer’s Note: Up to six (6) pole positions are available to accommodate 1 pole and/or 2 pole circuit breakers. Monitored breakers require an additional pole position (example: six (6), 1 pole breakers or three (3), 1 pole monitored breakers).
2.3
SYSTEM OPERATION AND DESCRIPTION
A. Normal Mode: The utility source shall supply power to the output constant voltage isolation transformer, which continuously supplies power to the load. The battery charger shall supply the energy necessary to maintain the maximum charging level to the battery.

B. Emergency Mode: Upon failure of the utility supply, the PWM inverter shall continue to supply the output constant voltage isolation transformer, using the battery as the source of power.

C. Return to Normal Mode: When the utility supply returns within the tolerance limits, the UPS shall resume normal operation. The battery charger shall automatically recharge the battery to ensure maximum battery run time in the shortest possible time.

D. Battery Maintenance: If the battery is taken out of service for maintenance via the DC disconnect device, the inverter shall continue to function but will provide no backup protection.
2.4
FUNCTIONAL DESCRIPTION
A. Inverter: The inverter shall be a micro-processor controlled PWM design, capable of delivering AC power within specified limits to the critical load. The solid state inverter shall include all necessary protective devices and control circuits.

B. Output constant voltage isolation transformer: The utility source or inverter output shall feed the primary side of the computer grade, constant voltage isolation transformer. This transformer shall classify the UPS system as a separately derived source, creating an isolated neutral for the critical loads.

C. Synchronizing equipment: The UPS shall include all necessary logic circuitry for fully automatic frequency synchronization and phase locking of the inverter output to the utility supply. Synchronization shall assure in phase, uninterrupted, output “load-side” power to be transferred, either from normal to emergency mode and emergency to normal mode.

D. Variable range regulator: The UPS shall incorporate variable range regulation, allowing a wider range of acceptable input voltage variation, conserving the batteries for true brown out conditions or complete utility power failure. The input voltage variation range shall be an inverse function of the connected load, i.e. as the connected load decreases, the allowable input voltage variation shall become greater, up to +10% to -40% of nominal, while maintaining the output voltage within usable levels.
2.5
INPUT SPECIFICATIONS
A. Voltage: (120VAC) (208 VAC) (240 VAC)

B. Voltage Tolerance: +10% to – 15% from nominal voltage at full load without battery usage

C. Extended Range: The UPS shall incorporate the use of variable range regulation in conjunction with the load percentage to extend the input range up to +10% to -40% without battery usage while maintaining a regulated, usable output voltage.

D. Power Factor: Self-correcting to > 0.95, approaching unity

E. Frequency: 60 Hz: +/- 2.5Hz

F. Input Harmonics: < 8% THD

G. Spike Attenuation: 3000:1 Category B-3
Engineer’s Note: System input circuit breaker 15A, *except for the following 120VAC models: 20A for 1400VA, 1600VA, and 1800VA; 30A for 2100VA.
2.6
OUTPUT SPECIFICATIONS
A. Voltage: (120VAC) (120/208VAC) (120/240VAC)
B. Output Power Rating: (700VA/500W) (850VA/600W) (1000VA/700W) (1200VA/850W) (1400VA/1000W) (1600VA/1200W) (1800VA/1300W) (2100VA/1500W)
C. tc "

A.
Voltage\: 120VAC (separately derived source) "Output Regulation: +/- 3% typical
D. Output Waveform: Sinusoidal
E. Frequency: Normal mode – same as utility; Emergency mode – 60 Hz +/- 0.2 Hz
F. Overload Rating: 125% for 10 minutes
G. Surge Capability: 150% of rated output without need of static bypass
H. Isolation: NEC article 250-5d, shall comply with this standard that specifies a separately derived power source.
I. Common Mode Noise Attenuation: 120 dB (106 : 1 ground noise attenuation)
J. Transverse Mode Noise Attenuation: 70 dB (3160 : 1 line noise attenuation)
K. Reactive Power Correction: Load at .6 PF corrected to > 0.95 at input (self-correcting).
L. Harmonic Content: Voltage THD < 5% with linear load
M. K Factor: K30 or better
N. Load Peak Factor: 3.0 to 1 (crest ratio)
O. Normal Operating Efficiency: 89% typical at full load
2.7
BATTERY CHARGER
A. Integral (3 amp, two stage, filtered) (8.5 amp, temperature compensated)
B. Charger Voltage Float Operation: 2.27 VDC per cell
2.8
BATTERY SPECIFICATIONS
A. Battery Type: VRLA, Sealed Lead Calcium high discharge rate batteries shall be provided as part of the system. The batteries shall be non-gassing, maintenance free with no gel contaminant.
B. Bus Voltage: 24 VDC, float 2.27 VDC per cell, cut-off 1.75 VDC per cell.
2.9
BATTERY RUNTIMES
Full load runtime at 700VA/500W: (22 minutes) (35 minutes) (1 hour) (1.75 hours) (2.4 hours) (5.8 hours) (7 hours) internal to the UPS cabinet.
Full load runtime at 850VA/600W: (18 minutes) (29 minutes) (48 minutes) (1.95 hours) (4.5 hours) (5.5 hours) internal to the UPS cabinet.
Full load runtime at 1000VA/700W: (13 minutes) (20 minutes) (34 minutes) (1.25 hours) (3 hours) (3.75 hours) internal to the UPS cabinet.
Full load runtime at 1200VA/850W: (12 minutes) (18 minutes) (30 minutes) (1hours) (1.9 hours) (3.6 hours) internal to the UPS cabinet.
Full load runtime at 1400VA/1000W: (8 minutes) (14 minutes) (23 minutes) (52 minutes) (2.3 hours) (2.8 hours) internal to the UPS cabinet.
Full load runtime at 1600VA/1200W: (7 minutes) (10 minutes) (18 minutes) (42 minutes) (2 hours) (2.4 hours) internal to the UPS cabinet.

Full load runtime at 1800VA/1300W: (9 minutes) (37 minutes) (2.3 hours) internal to the UPS cabinet.

Full load runtime at 2100VA/1500W: (7 minutes) (30 minutes) (2 hours) internal to the UPS cabinet.
2.10
ENVIRONMENTAL CONDITIONS
A. UL Listed Operating Temperature: 0°C to 40°C
B. Storage Temperature: -20°C to 50°C (Batteries shall be stored in ambient temperature > 0°C)
C. Altitude: 5,000 feet (1500 meters) without any de-rating
Engineer’s Note:
Output Rating BTU/HR
700VA 256

850VA 307

1000VA 359

1200VA 435
1400VA 512
1600VA 614
1800VA 665
2100VA 767
2.11
MECHANICAL

A. Cabinet: The UPS system shall be housed in a freestanding, floor mounted, NEMA 2 designed enclosure constructed of 14 gauge steel. The exterior of the enclosure shall be powder coat painted. Circuit breakers and controls shall be secured by locking the cabinet doors to prevent unauthorized access.
B. Dimensions: UPS enclosure not to exceed 31”W x 16.6”D x 39”H
C. Air flow: The UPS shall incorporate forced air-cooling into its design. Air shall enter at the base and exits on the left side of the enclosure. Air vents on the rear of the enclosure shall not be permitted.
2.12
SERVICEABILITY

The UPS shall be constructed of replaceable subassemblies. The main power conversion module shall be of modular design with quick connect electrical terminals for rapid replacement. All replacement of components and batteries must be done via the front of the UPS enclosure.
2.13
MONITORING AND CONTROLS

A. General: The UPS shall incorporate the necessary controls, instruments and indicators to allow the operator to monitor the system status and performance, as well as take any appropriate action.
B. Status and alarm panel: The status and alarm panel shall be located behind the UPS’s hinged, key-lockable front door. The panel shall incorporate 3 bright LED indicating lamps to indicate the system status:

1. System On (Green)

2. System On Battery (Yellow)
3. Low Battery Warning (Red)

C. Alphanumeric display: The status and alarm panel shall feature Light Emitting Diodes (LED) that operate in conjunction with the alphanumeric status display. These shall define the individual parameter active on the three digit display. Parameters shall include:
1. Input Voltage
2. Output Voltage
3. % Load
4. % Battery Capacity
5. % Battery Charger
D. Alarms: The status and alarm panel shall provide a visual and audible alarm notification for the following conditions:
1. Low Output
2. High Output

3. Overload
4. Frequency Fault

5. Over Temperature
6. Shorted SCR Shutdown

7. Low Battery Shutdown
8. Check Battery
9. Output Shutdown
10. On Battery
11. Low Battery
12. Remote/Emergency Power Off Shutdown

2.14
REMOTE COMMUNICATIONS INTERFACE

A. Communications port (RS232): A communications port shall be provided for remote monitoring access to general alarm conditions, and electrical measurements including:
1. AC Input Voltage
2. AC Output Voltage
3. Output Amps
4. % Load
5. % Battery Voltage
6. Output Watts
7. Output VA
8. Power Factor
9. Input Line Frequency
10. Number of Power Outages
11. Number of Overloads
B. Alarm signals: Status / Alarm open collector transistor interface shall be provided for use (with a remote annunciator panel) (for customer’s remote monitoring). UPS on, utility AC power failure (system using battery power), low battery warning, and general alarm signals shall be included. Open collector transistor ratings: 40 VDC maximum, 300mA. Power supply shall be included for +/- 10 VDC, 1 mA.
C. Status and alarm relay contacts: Four (4) isolated sets of relay contacts shall be provided in an external enclosure that plugs into the UPS control module with a single cable. Relay contacts shall be (normally open) (normally closed) (form C) contacts rated for 24VAC and 24VDC at 0.5 amps. Connections to relay contacts shall be made via (four (4) DB25 pin connectors) (a hardwired terminal strip). Relay contacts shall communicate the following conditions: UPS on, utility AC power failure (system using battery power), low battery warning, and general alarm.

D. Network communications: User-access to system status, alarm conditions, electrical measurements, and system logs shall be provided via (an Ethernet TCP/IP) (a MODBUS TCP) (a MODBUS RS485) network connection. Remote notification of alarms and status conditions shall also be available via e-mail and/or text messaging.
2.15
FACTORY TESTING

Before shipment, the UPS shall be fully tested to factory standards to assure compliance with this specification. Each subassembly shall undergo thorough testing prior to installation in the system. The total system shall be exposed to a functional load test. Test results shall be recorded and an electronic copy shall be maintained.
2.16
WARRANTY

All power components, system electronics, and batteries shall be guaranteed to be free from defects in material and workmanship for a period of one (1) year following shipment from the factory. Batteries shall be warranted with a 1 year full replacement warranty and an optional 4 year pro-rate with applicable maintenance contract.

Engineer’s Note: Optional startup, extended warranties and maintenance contracts are available. Consult factory with desired coverage to confirm availability.
Page 8 of 8

