11/14/14 Rev0 Model ESV Guide Specification Std Mon
4/6/2023 Rev 5 Model ESV Guide Specification Std Mon

Model ESV Uninterruptible Power System

		Guide Specification for 1.5 KVA/KW – 14.0 KVA/KW Systems

(Optional Items In Red)

						 Part 1

1.1 General

This specification defines the electrical and mechanical characteristics and requirements for an on-line, dual conversion, uninterruptible power supply (UPS) system. The system as specified herein includes all the components required to deliver reliable, high quality uninterruptible power for mission critical equipment. The system shall incorporate a microprocessor-based, DSP controlled, input power factor corrected, high-frequency IGBT PWM rectifier/charger, together with an IGBT PWM inverter and high speed fail-safe SCR automatic bypass transfer circuit. These components and battery backup shall function to provide immunity from all line disturbances and power interruptions, with no loss or break in AC output power. The specified UPS system shall have a front access enclosure design to provide extended battery runtime, facilitate centralized UPS installation, and accommodate vertical overhead cable landings. A self-diagnostic monitoring alarm system with network remote communications shall continuously advise of system status and battery condition. The UPS system shall include a manual bypass switch for maintenance and periodic battery replacement.

1.2 Standards

The systems shall be designed in accordance with applicable portions of the following standards:

1.2.1 American National Standards Institute (ANSI C57.110).
1.2.2 Institute of Electrical and Electronic Engineers (IEEE 519-2014) (C62.41-2002).
1.2.3 National Electrical Manufacturers Association (NEMA PE-1).
1.2.4 National Electric Code (NEC 2005, Article 700).
1.2.5 Underwriters Laboratories (UL) (C-UL to CSA Standards).
1.2.6 Federal Communications Commission (FCC Part 15, Sec. J, Class A).
1.2.7 Federal Aviation Administration (FAA-G-201e).
1.2.8 Listed UL Standards UL 1778 UPS Equipment and C-UL listing to CSA C22.2, No. 107.1-M01 Canadian Standards for UPS Equipment.

1.3 Submittals

1.3.1 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.

1.3.2 The manufacturer shall be ISO9001 “Quality Assurance Certified” and shall upon request furnish certification documents.

1.3.3 The manufacturer shall be a United States based manufacturer with 5 years experience or greater in design and fabrication of uninterruptible power systems.

1.3.4 Factory test results shall be provided to show compliance with the requirements. The manufacturer shall include battery test documentation to validate the specified minimum emergency reserve with full rated KVA/KW load.

1.3.5 The supplier shall furnish (6) equipment submittal copies. Submittals shall be specific for the equipment furnished and shall include as-built information.

Part 2

2.1	Manufacturers

The equipment specified shall be the Model ESV uninterruptible power system, manufactured by Trystar.

2.2 Manufactured Units

The system shall be designed and manufactured to assure maximum reliability, serviceability and performance. The system shall include one main control module for rapid service or replacement. The local display shall be mounted on the front of the system for easy observation of system status and battery condition. The system is to be furnished with an internally located AC input circuit breaker and output distribution panel. The battery and DC conductors shall be DC fuse protected. All conductors and transformer windings shall be copper constructed. Cabinets are floor mountable, constructed of steel, front accessible through a hinged, key lockable door and shall be NEMA 1 rated for indoor use.

2.2.1 Normal Operation: The load shall be supplied with regulated power derived from the normal AC power input terminals through the rectifier charger and inverter. The rectifier charger shall be fully rated to charge the batteries and supply sufficient DC energy for the inverter when under full load. The battery shall be connected in parallel with the rectifier charger output.

2.2.2 Uninterrupted Emergency Operation: Upon the failure or unacceptable deviation of commercial AC power, energy shall be supplied by the battery through the inverter and continue to supply power to the load without switching loss or disturbance. When power is restored at the AC input terminals of the system, the rectifier charger shall continue to supply power to the load through the inverter and simultaneously recharge the batteries. There shall be no break or interruption of power to the load upon failure or restoration of the commercial AC power.

2.2.3 Automatic Bypass Operation: The system shall include an automatic bypass switch for fault clearing, instantaneous overload conditions and/or to connect the load to the normal utility source in the event of a system rectifier charger or inverter failure.

2.2.4 Secure Internal Maintenance Bypass / Isolation Switch: The system shall include an integral, make-before-break maintenance bypass switch accessible via the front of the UPS enclosure through a hinged, key lockable door. The switch shall incorporate a push-to-turn function. Pushing the maintenance switch shall invoke the static bypass prior to completing the switch transition to bypass. When in the bypass position, the maintenance bypass switch shall provide complete isolation of the UPS output from external circuits. When the load is supplied from the normal AC input power source through the maintenance bypass switch, the AC input supply terminals shall remain energized to permit UPS operational checking. A maintenance circuit breaker shall be provided as means of disconnecting the AC input source from the rectifier charger and inverter, and shall allow complete maintenance and replacement of circuit cards or components without disrupting power to the load. The maintenance circuit breaker shall provide the ability to turn the AC input power source off and on again to the rectifier charger and inverter to facilitate on-site trouble shooting while the UPS output remains isolated from the load. With the rectifier charger and inverter energized, the UPS system shall be returned to normal mode operation by placing the secure maintenance bypass switch in its normal position via the push to turn function, without disrupting power to the load. This internal method of bypass shall maintain the UPS’s input – output voltage configuration.

2.2.5 Break-Before-Make External Maintenance Bypass: On UPS systems where the nominal input and output voltages are the same and output distribution breakers are external from the UPS enclosure, an external, wall mounted, push to turn, break before make, wrap around maintenance bypass switch shall be provided for field installation. When in bypass mode, the switch shall bypass the UPS system and feed the load power directly from the AC input power source. The UPS system’s main input breaker shall then be opened, allowing the UPS to be fully serviced, including the complete maintenance and replacement of circuit cards or components. The bypass switch shall include an auxiliary contact to indicate the position of the switch (normal or bypass) for remote monitoring purposes. The bypass switch shall be provided with a padlock attachment for lockout purposes during maintenance.

2.2.6 Make-Before-Break External Maintenance Bypass: On UPS systems where the nominal input and output voltages are the same and output distribution breakers are external from the UPS eclosure, an external, wall mounted, push to turn, make before break, wrap around maintenance bypass switch shall be provided for field installation. When in bypass mode, the switch shall bypass the UPS system and feed the load power directly from the AC input power source. The UPS system’s main input breaker shall then be opened, allowing the UPS to be fully serviced, including the complete maintenance and replacement of circuit cards or components. The bypass switch shall include an auxiliary contact to indicate the position of the switch (normal or bypass) for remote monitoring purposes. A second auxiliary contact shall be wired to the UPS and shall invoke the system’s static bypass before the switch is turned to the bypass position. The bypass switch shall be provided with a padlock attachment for lockout purposes during maintenance.

2.2.7 System Power Output Capability: The stored emergency power supply system output power rating shall be (1.5 KVA/KW) (2.2 KVA/KW) (3.0 KVA/KW) (3.5 KVA/KW) (4.2 KVA/KW) (5.0 KVA/KW) (6.0 KVA/KW) (7.0 KVA/KW) (7.5 KVA/KW) (8.5 KVA/KW) (10.0 KVA/KW) (12.5 KVA/KW) (13.5 KVA/KW) (14.0 KVA/KW).

2.2.8 Battery Time Reserve Capacity: Battery shall be capable of producing emergency power for (__) minutes at full rated watts.

2.2.9 Reliability: MTBF 100,000 hours. MTTR, 1 Hour.

Part 3

3.1	Input Specifications

	3.1.1	Input Voltage:
(120) (277) VAC (on models 1.5 KVA and 2.2 KVA)
(120) (208/120) (240/120) (277) VAC (on models 3.0 KVA and 3.5 KVA)
(120) (208/120) (220) (240/120) (277) (347) (480) (600) VAC (on models 4.2 KVA and 5.0 KVA)
(208/120) (220) (240/120) (277) (347) (480) (600) VAC (on models 6.0 KVA through 14.0 KVA)

3.1.2		Input Voltage Operating Range: +12% to -15% at full load without battery usage.

3.1.3		Extended Range: The unit shall incorporate the use of variable range logic in conjunction with the load percentage to extend the input range up to +12% to -30% without battery usage while maintaining a regulated, usable output voltage.

	3.1.4	Frequency Range: 57.5 Hz to 62.5 Hz.

	3.1.5	Power Factor: Self correcting to >0.97 (approaching unity).

3.1.6	Input Current Harmonics: <5% THD (total harmonic distortion).

3.2	Output Specifications

	3.2.1	Output Voltage:
(120) VAC (on models 1.5 KVA and 2.2 KVA)
(120) (208/120) (240/120) VAC (on models 3.0 KVA and 3.5 KVA)
(120) (208/120) (220/127) (240/120) VAC (on models 4.2 KVA through 14.0 KVA)

3.2.2 	Sine Wave Voltage: Maximum 3% harmonic distortion under linear load.

	3.2.3	Frequency: 60 hertz + 0.5% under full load while in the battery operation mode.

	3.2.4	Harmonic Attenuation: Reflected load generated harmonics shall be attenuated at the input.

3.2.5 Voltage Regulation: +/-2%.

3.2.6 Output Power Rating: KVA at 1.0 power factor (unity). KVA = KW

3.3	Battery Specifications

3.3.1	Battery time: (__) Minutes at full rated kilowatt output capability, UL 1778 Listed.

3.3.2	Battery Type: Integral, valve regulated, sealed lead calcium, maintenance free.

3.3.3	Charger: 4 stage, temperature compensated, (700) (1400) watts, 1% ripple filtered.

 Engineer’s note: 700 watts on models 1.5 KVA/KW through 5.0 KVA/KW.
 1400 watts on models 6.0 KVA/KW through 14.0 KVA/KW.

3.3.4	Bus Voltage: 120 VDC.

3.3.5	Installation: Batteries shall be shipped loose for field installation by the electrical contractor.

	
3.4	Performance Specifications

3.4.1 Overload Rating:
(105% continuous, 125% for 10 seconds, and 1000% for 3 cycles when fed from AC power source). Engineer’s note: On models 1.5 KVA/KW through 3.5 KVA/KW.

(125% for 2 minutes, 150% for 30 seconds and 200% for 15 cycles when fed from AC power source). Engineer’s note: On models 4.2 KVA/KW through 14.0 KVA/KW.

3.4.2 On Battery Overload Rating: 125% for 30 cycles, 150% for 3 cycles.

3.4.3 Voltage Regulation: The output voltage shall be regulated to within +2% during input voltage changes from +12% to – 15% with reference to nominal, and when the output is loaded from no load to full rated load.

3.4.4 Common Mode (isolation transformer units only): 120 dB (106 : 1 ground noise attenuation).

3.4.5 Transverse Mode (isolation transformer units only): 70 dB (3160 : 1 line noise attenuation).

Engineer’s note: Consult factory for models available with an internal isolation transformer.

3.4.6 Reactive Power Correction: Load at .6 pf corrected to > 0.97 at input (automatically correcting).

3.4.7 Efficiency: 86% typical under full rated load.

3.4.8 Reliability: 100,000 hours MTBF.

3.5	Environmental Specifications

	3.5.1	Operating Temperature: 0°C (32°F) to 40°C (104°F).

	3.5.2	Storage Temperature: -20°C to 50°C

	3.5.3	Relative Humidity: 95% non-condensing.

	3.5.4	Elevation: 5,000 feet, 1,500 meters without de-rating.

3.5.5 Audible Noise Level: Not greater than 50 dba at 1 meter.

3.6	Enclosure Specifications

3.6.1	Description: Shall be a floor-mounted, NEMA 1 vertical front access cabinet with top-side conductor cable
 landings to facilitate centralized installation for server racks and/or other critical equipment.

	3.6.2	Construction: The top and all sides of the enclosure shall be constructed from 14 gauge steel, and the base
 constructed from 12 gauge steel. The enclosure steel shall be pre-treated and finished with a powder-coat
 paint to resist corrosion, marring or scratching.

	3.6.3	Access: A hinged, key lockable front door shall be provided for access to all components and batteries. Side
 and back access shall not be required for system installation, operation, or service.

	3.6.4	Breakers Location: A hinged, key lockable breaker panel door shall be provided for access to input and
 output circuit breaker.

Part 4

4.1	 Display Monitor and Diagnostics

4.1.1 Display Panel – Systems shall include a local, front mounted, LED display panel to indicate system status and battery condition. Display shall include provisions to automatically monitor input voltage normal, input voltage high, input voltage low, on bypass, % load, battery in use, battery full, battery low and check battery.

4.1.2 Audible Alarm – The display panel shall include an audible alarm with alarm silence for system on battery, low battery, check battery, over temperature warning, system fault, inverter overloaded.

4.1.3 Control Functions – Push button for UPS on, fail safe dual push buttons for UPS off, alarm silence push button and push button for system battery testing.

4.1.4 Communications Port (RS232) – Include communications port for remote monitoring access to electrical measurements, system set point programming and system log.

4.1.5 Electrical Measurements (RS232) – Electrical measurements shall include: Input voltage, output voltage, output current, output watts, output volt amperes, % load, battery voltage and DC charging current, and output frequency.

4.1.6 System Set Points (RS232) – Include provision to program the following: The percentage point at which the display panel indicates the low battery alarm, sag point at which battery usage is to occur, surge point at which battery usage is to occur, and points at which automatic battery tests are to be performed (7 day intervals, 30 day intervals, or 90 day intervals).

4.1.7 System Log (RS232) – System shall include provision to log power outages with date and time and system overloads with date and time.

4.1.8 Automatic Self-Testing – System shall provide a 30 second automatic battery test programmable for every 7, 30, or 90 days.

4.1.9 Manual Battery Testing – System shall provide a push to test feature in the event that a manual battery test is required.

4.2 Relay Communications Interface

4.2.1 Status / Alarm relay interface normally open contacts shall be provided for optional remote annunciator panel or automatic message dialer. Include potential free, 120vac @ 0.5amps, contacts for UPS on battery, low battery warning, and general alarm.

4.2.2 A normally closed Battery Test Active contact shall be provided that opens during automatic or manual system testing.
		

Part 5

5.1	Accessories (Optional Equipment)

5.1.1 Include automatic message dialer for telephone messaging to inform maintenance personnel of system alarm conditions for system on emergency battery power, low battery warning, or general alarm.

5.1.2 Include remote annunciator panel for remote status indication of system alarm conditions for system on emergency battery power, low battery warning, general alarm, and battery test active. The annunciator panel shall be provided with an interface cable of (50) (100) (150) (200) feet to connect to the UPS communication port.

5.1.3 Include network device (SNMP / Ethernet TCP/IP / MODBUS TCP) (MODBUS RS485) adapter for network communication of UPS status and electrical measurement data.

5.1.4 Include (quantity) pre-installed, 20 amp output circuit breakers. (Max. 20 pole positions).

5.1.5 Include output circuit breaker open or tripped alarm contacts on all output circuit breakers for use with remote and/or local annunciation indicators. (Each alarm contact added requires ½ pole position for single pole breakers, and 1 pole position for two pole breakers. Max 20 pole positions available.).

Part 6

6.1	Warranty

6.1.1 The manufacturer shall guarantee all power component and system electronics to be free from defects in material and workmanship for a period of 2 years following shipment from the factory.

6.1.2 Battery warranty shall be 2-year full replacement, and an optional 3-year pro-rate with applicable maintenance contract. On site labor for warranty repair in the United States and Canada shall be covered for 90 days following shipment from the factory.

6.2	Serviceability

Each UPS contains one front-accessible electronics module subassembly. Batteries shall be positioned and wired to facilitate rapid replacement.
Page 1 of 7
Page 1 of 7
