

USER MANUAL

UNINTERRUPTIBLE POWER SUPPLY

GENIO Sentinel Tower USST 5 – 10 kVA

- 1 / 1 phase all models
- 3 / 1 phase additionally possible for 8-10 kVA

INTRODUCTION

This device can be installed by anyone on the condition that they have **<u>READ THIS INSTALLTION AND USER MANUAL CAREFULLY.</u>**

The UPS and the Battery Box generate DANGEROUS internal electrical voltages. All maintenance operations must be carried out by suitably qualified operators.

This manual contains detailed instructions for using and installing the UPS and any additional Battery boxes.

For information on how to use and maximise the performance of your device, please retain this manual and read it carefully before operating the equipment.

ENVIRONMENTAL PROTECTION

In the development of its products, the company devotes abundant resources to analysing the environmental aspects. All our products pursue the objectives defined in the environmental management system developed by the company in compliance with applicable standards.

No hazardous materials such as CFCs, HCFCs or asbestos are used in this product.

When evaluating packaging, the choice of material has been made favouring recyclable materials. For correct disposal, please separate and identify the type of material of which the packaging is made according to the table below. Dispose of all material in compliance with applicable standards in the country in which the product is used.

DESCRIPTION	MATERIAL
Box	Cardboard
Packaging corner	Cardboard
Protective bag	Polythene
Accessories bag	Polythene
Pallet	Heat-treated pine

DISPOSING OF THE PRODUCT

The UPS and the Battery Box contain electronic internal material that (in case of dismiss / disposal) are considered TOXIC and HAZARDOUS WASTE, such as electronic circuit boards and batteries. Treat these materials according to the laws applicable referring to qualified service personnel. Their proper disposal contributes to respect the environment and human health.

© The reproduction of any part of this manual, in whole or in part, is forbidden without the prior consent of the manufacturer.

In order to make improvements, the manufacturer reserves the right to modify the product described at any moment and without notice.

3

CONTENTS

PRESENTATION	5
UPS VIEWS	6
FRONT VIEW	6
Rear view	7
DISPLAY PANEL VIEW	8
BATTERY BOX (OPTIONAL)	9
Additional Internal Battery Chargers (only for "ER" versions)	9
INSTALLATION	10
INITIAL CONTENT CHECK	10
REMOVAL OF THE UPS (OR BATTERY BOX) FROM THE PALLET	11
INSTALLATION ENVIRONMENT	14
UPS PLACEMENT (OR BATTERY BOX)	14
POWER CONNECTION	15
INSTRUCTIONS FOR 5 – 6 KVA MODELS	15
INSTRUCTIONS FOR 8 – 10 KVA MODELS	16
INTERNAL PROTECTIVE DEVICES OF THE UPS	17
EXTERNAL PROTECTIVE DEVICES	18
CONNECTION CABLES CROSS SECTION DETAILS	18
Connections	19
WIRING DIAGRAMS FOR CONNECTING TO THE ELECTRICAL SYSTEM	20
BATTERY BOX INSTALLATION	21
CONFIGURING THE RATED BATTERY CAPACITY	21
USE	22
SWITCHING ON FOR THE FIRST TIME	22
SWITCHING ON FROM THE MAINS	22
SWITCHING ON FROM THE BATTERY	22
SWITCHING OFF THE UPS	22
INTERNAL CLOCK SETTING	22
DISPLAY PANEL MESSAGES	23
UPS STATUS MESSAGES	23
MEASUREMENT DISPLAY AREA	24
OPERATING MODE CONFIGURATION	25
Possible settings	25
Additional functions	25
REDUNDANT AUXILIARY POWER ADAPTER FOR AUTOMATIC BYPASS	26
EXTERNAL TEMPERATURE PROBE	26
SOFTWARE	27

MONITORING AND CONTROL SOFTWARE	27
CONFIGURATION SOFTWARE	27
UPS CONFIGURATION	28
COMMUNICATION PORTS	30
RS232 CONNECTOR	30
COMMUNICATION SLOT	30
TROUBLESHOOTING	31
STATUS / ALARM CODES	35
ECHNICAL DATA	37

PRESENTATION

GENIO SENTINEL TOWER uses ON-LINE double conversion technology, the best solution for powering mission critical applications and electro-medical devices requiring maximum power reliability.

Flexibility of installation and use (digital display, user-replaceable battery set), as well as the many communication options available, makes the GENIO SENTINEL TOWER suitable for many different applications from IT to security.

Up to 3 **GENIO SENTINEL TOWER** can be operated in parallel in either capacity or N+1 redundant configuration offering increased reliability for critical system.

GENIO SENTINEL TOWER in the 5000VA and 6000VA versions, was developed to be powered by a single-phase input.

GENIO SENTINEL TOWER in the 8000VA and 10000VA versions, was developed to be powered by a three-phase input; when suitably configured, it can also function with a single-phase input. In the THREE-PHASE connection, the load current will be split between the three input phases; if the bypass intervenes or in the bypass mode operation, all the load current will be absorbed by the "L1" input line.

ER series models are fitted with upgraded battery charges for long runtime and business continuity applications. For these versions, the batteries are housed in separate cabinets.

Example of UPS and UPS + BATTERY BOX

UPS VIEWS

FRONT VIEW

- 1 Display panel
- (2) Removable front panel
- (3) Cooling fan

Models 5 - 6 kVA

Models 8 - 10 kVA

- 1 Battery expansion connector
- 2 Cooling fan
- (3) Parallel card (optional)
- Slot for optional accessory communication cards and contacts cards
- 5 USB communication port
- 6 RS232 Communication port
- 7 Remote commands terminal

- 8 EnergyShare sockets (10A max) and overcurrent protection
- 9 Mains input switch (SWIN)
- 10 Internal battery fuse holder isolator (SWBATT)
- Manual bypass switch (SWMB)
- Output switch (SWOUT)
- 13 Terminals cover panel

DISPLAY PANEL VIEW

- (A) "ON" button
- (B) "SEL1" button
- C "SEL2" button
- (STAND-BY" button
- 1 Regular operation
- 2 Mains operation
- 3 Battery operation
- 4 Load powered by bypass
- 5 Stand-by / alarm

- 6 Input phase indicator
- (7) Measurement display area
- (8) Timer
- 9 Battery charge indicator
- (10) Configuration area
- (11) Maintenance request
- (12) Load level indicator
- (13) Parallel mode indicator
- **14** EnergyShare

BATTERY BOX (OPTIONAL)

The BATTERY BOX, with the same dimensions and aesthetic appearance of the UPS, is an optional accessory. The BATTERY BOX contains batteries which allow the operating time of the uninterruptible power supplies to be increased during extended blackouts. The number of batteries contained can vary according to the type of UPS for which the BATTERY BOX is intended. It is therefore necessary to take great care to ensure that the battery voltage of the BATTERY BOX is the same as the voltage permitted by the UPS.

Several Battery Boxes can be connected in series to achieve a longer extended runtime.

1 Internal battery fuse holder isolator

Battery expansion connector

ADDITIONAL INTERNAL BATTERY CHARGERS (ONLY FOR "ER" VERSIONS)

THE "ER" VERSION OF UPS DIFFERS FROM THE STANDARD VERSION IN THAT ADDITIONAL BATTERY CHARGERS ARE USED INSTEAD OF THE BATTERIES.

This series of UPS must be used together with an external Battery Box and is suitable for applications requiring long back-up times.

INSTALLATION

INITIAL CONTENT CHECK

After opening the packaging, it is first necessary to check the contents. The package must contain:

UPS (or Battery box)

Safety manual + Quick start guide + Download card

USB cable (only for UPS)

Connection cable UPS - Battery Box (only for Battery Box)

Battery expansion plug (ER version only)

Fuses

11

REMOVAL OF THE UPS (OR BATTERY BOX) FROM THE PALLET

This chapter describes the operations to prepare the UPS (or Battery Box) for installation.

ATTENTION:

For your safety and that of the product, you must carefully follow the instructions given here below.

BEFORE YOU CARRY OUT THE FOLLOWING SEQUENCE OF OPERATIONS, MAKE SURE THAT THE UPS IS COMPLETELY SWITCHED OFF AND NOT CONNECTED TO THE MAINS POWER SUPPLY OR TO ANY LOAD.

- 1. Cut the straps and open the cardboard box.
- 2. Remove the packaging and the accessory box located above the UPS.

- 3. Remove the cardboard box by sliding it upwards and remove the corner supports.
- 4. Remove the protective sack.
- 5. Remove the 4 fixing brackets of the UPS (or Battery Box) on the pallet; each bracket is fixed to the pallet with 2 screws.

REAR VIEW

6. Move the brackets upwards and rotate for releasing them from the retaining bushing. Follow the instructions below to remove the fixing brackets without releasing the UPS front panel (*).

7. Remove the 4 fixing screws of the frontal wooden beam of the pallet.

- Remove the wooden beam, pay attention to holding stable the UPS above the pallet during this operation.
- 9. Guide the UPS towards the front of the pallet; use the pallet as a chute.
- 10. Carefully, bring the UPS down from the pallet towards the floor.

(*) If it will be difficult to remove the brackets, unhook the UPS front panel pulling it from the edges; the front panel is hooked with a system of pins and springs, tools are not needed.

INSTALLATION ENVIRONMENT

The UPS and the Battery Box must be installed in ventilated, clean environments which are sheltered from bad weather. The relative humidity in the environment must not exceed the maximum values shown in the Technical Data table. The ambient temperature, whilst the UPS is in operation, must remain between 0 and 40°C, and the UPS must not be positioned in places which are exposed to direct sunlight or to hot air.

The recommended operating temperature for the UPS and the batteries is between 20 and 25°C. The actual operating life of the batteries is 5 years on average with an operating temperature of 20°C. If the operating temperature reaches 30°C, the operating life is halved.

This is a category C2 UPS product. In a residential environment, this product may cause radio interference, in which case the user may be required to take additional measures.

For three-phase installation, this equipment complies with IEC 61000-3-12 provided that the short-circuit power Ssc is greater than or equal to 2.94MW (7.4kA) at the interface point between the user's supply and the public system. It is responsibility of the installer or the user to ensure that the equipment is connected to a supply with the adequate short-circuit power Ssc (if required, consult the distribution network operator). If the supply doesn't meet the above requirements or if the requirements listed above are difficult to obtain, a single-phase installation is suggested.

UPS PLACEMENT (OR BATTERY BOX)

When installing the equipment, the following points should be considered:

- the wheels are to be used exclusively for fine positioning, and thus for small distances only.
- the plastic parts and the front panel are not to be used for gripping or pushing the UPS.
- enough space should be left in front of the equipment for it to be turned on/off and maintenance operations to be performed on it (1.5 m)
- the rear part of the UPS should be set at least 30 cm from the wall, to enable the air blown by the ventilation fans to flow away correctly
- no objects should be left on its top surface

Power Connection

ALL OPERATIONS DESCRIBED IN THIS SECTION MUST BE PERFORMED BY QUALIFIED PERSONNEL ONLY. Our Company assumes no liability for damages caused by incorrect connections or operations not contained in this manual.

The UPS has HAZARDOUS electrical voltages inside it, even when the input and/or battery switches are off. The inside of the UPS is protected by safety panels which should not be removed by untrained personnel. All installation and maintenance or operations involving access inside the UPS require the use of tools and may ONLY be performed by trained personnel.

To carry out the following operations, the UPS must be disconnected from the mains power supply, switched off, and with all the equipment switches and fuse holders open.

INSTRUCTIONS FOR 5 – 6 KVA MODELS

Follow the instruction below to access the terminals of the UPS and made the electrical connections:

- 1. Remove the terminals cover in the back of the UPS, placed below the disconnector switches (see "UPS VIEWS")
- 2. Using a nipper or a small hammer, remove the pre-cut slots (placed in the bottom part of the terminals cover) and apply on them the protections plastic edges (supplied as standard).
- 3. We recommend using double-insulated multi-core cables to be connected, respectively, to the "INPUT", "OUTPUT" and "BYPASS" terminals (if present).
- 4. For the cross section and the cable stripping, refer to the paragraph "Connection cables cross SECTION DETAILS
- 5. The wires should be stripped and inserted into the terminals (for the length of the stripping, refer to the paragraph "CONNECTION CABLES CROSS SECTION DETAILS").

NOTE: To remove the wire, insert a flat blade screwdriver into the clamp slot above the wire

- 6. Fix the cables to the ties block in the back of the
- 7. When the installation is complete, close the terminals cover and secure with the screws

Option with cable glands (not supplied):

Cable glands (not supplied) can be used to secure the cables. The cable glands will be mounted in place of the pre-cut holes in the terminal cover panel. For the removal of the pre-cut disks it will be necessary to use a tool such as nippers or a small hammer.

INSTRUCTIONS FOR 8 - 10 KVA MODELS

Follow the instruction below to access the terminals of the UPS and made the electrical connections:

- Remove the terminals cover in the back of the UPS, placed below the disconnector switches (see "UPS views")
- 2. Pierce the rubber grommets to allow the wires passing.
- We recommend using double-insulated multicore cables to be connected, respectively, to the "INPUT", "OUTPUT" and "BYPASS" terminals (if present).
- 4. For the cross section and the cable stripping, refer to the paragraph "CONNECTION CABLES CROSS SECTION DETAILS".
- 5. The wires should be stripped and inserted into the terminals (for the length of the stripping, refer to the paragraph "CONNECTION CABLES CROSS SECTION DETAILS").

NOTE: To remove the wire, insert a flat blade screwdriver into the clamp slot above the wire inlet.

- 6. Fix the cables to the ties block in the back of the UPS.
- 7. When the installation is complete, close the terminals cover and secure with the screws

Option with cable glands (not supplied):

Cable glands (<u>not supplied</u>) can be used to secure the cables. The cable glands will be mounted in place of the rubber grommets in the terminal cover panel (see picture *Option 1*). Alternatively, remove the pre-cut flanges and mount the cable glands in the slots (see picture *Option 2*).

Option 1

Option 2

INTERNAL PROTECTIVE DEVICES OF THE UPS

Located within the UPS are fuses (not accessible) in order to protect the rectifier input stage, the output stage of the inverter and the batteries. The table below shows the values of the internal protection fuses.

NOTE: the UPS internal bypass line is not protected by fuses. We recommend installing an external protection device as defined in the chapter "EXTERNAL PROTECTION DEVICES".

		Internal protective devices	
UPS Mod.	Input fuses	Battery fuses	Output fuses
5 kVA	2 x 25A GF (6.3x32)	80A aR	2 x 25A GF (6.3x32)
6 kVA	2 x 25A GF (6.3x32)	80A aR	2 x 25A GF (6.3x32)
8 kVA	80A aR [L1] 25A GF (6.3x32) [L2/L3]	80A aR	63A aR
10 kVA	80A aR [L1] 25A GF (6.3x32) [L2/L3]	80A aR	63A aR

SHORT CIRCUIT

If a fault occurs on the load, the UPS protects itself by limiting the value and the duration of the current supplied (short circuit current). These values also depend on the UPS operating status at the time of the fault, these can either be (in the "TECHNICAL DATA" table the protection characteristics and timings are described):

- UPS in NORMAL OPERATION: the load is switched instantaneously to the bypass line: the input line is connected to the output without any internal protection.
- UPS in BATTERY OPERATION: the UPS protects itself by providing a higher current than the nominal one (see paragraph "TECHNICAL DATA") and turns itself off after this time has elapsed.

BACKFEED

The UPS has internal protection against backfeed.

EXTERNAL PROTECTIVE DEVICES

LINE PROTECTION: MAGNETOTHERMAL OR FUSE

Within the UPS there are protection devices for output and internal faults.

You must protect the input line (and the separate bypass line if present) with the appropriate protection devices. These devices must comply with the regulations of the country where the UPS is installed.

In order to set up the power line, install a magnetothermal switch upstream from the UPS with intervention curve C or D or gR type fuse. Please follow the indications in the table below:

	Automatic external protective devices		
UPS Mod.	Mains input		
UPS Mod.	Single-phase input (P+N)	Three-phase input (3P+N)	
5 kVA	40A	1	
6 kVA	40A	1	
8 kVA	63A	63A	
10 kVA	63A	63A	

SAFETY DEVICES: DIFFERENTIAL

The differential switch located upstream must have the following characteristics:

- Differential current adjusted to the sum of UPS + Load; we recommend a suitable margin be kept to prevent unwanted activation.
- Differential type B.

CONNECTION CABLES CROSS SECTION DETAILS

To determine the minimum cross section of the input and output cables, see the table below:

	Cross section of cables (sqmm) *			
UPS Mod.	INPUT		OUTPUT	
	PE N L1	L2 L3	PE N L	
5 kVA	6	/	6	
6 kVA	6	/	6	
8 kVA	10 (16 max)	2.5 (16 max)	10 (16 max)	
10 kVA	10 (16 max)	2.5 (16 max)	10 (16 max)	

The cross sections indicated in the table refer to a maximum length of 10 meters.

The L2 and L3 inputs are only available only for 8-10 kVA models.

The cable cross-sections for the L2 and L3 lines can be reduced to 2.5 sqmm.

For 8–10 kVA models, the cross-section refers to bare cables (without lugs).

Note: the length of the cable stripping must be equal to:

- 15 mm for UPS 5-6 kVA
- 18 mm for UPS 8-10 kVA

The first wire to be connected is the protective earth wire, which is to be inserted in the terminal marked PE. During operation the UPS must be connected to the earthing system

Connect the input and output cables to the terminal board as shown in the figure below:

<u>/!\</u>

FOR CONNECTION TO A THREE-PHASE LINE WITH NEUTRAL, CONNECT THE THREE PHASES AND THE INPUT NEUTRAL TO "L1", "L2", "L3" AND "N". MAKE SURE THAT THE SWITCH IS IN POSITION " \uparrow 3~".

FOR CONNECTION TO A SINGLE-PHASE LINE, CONNECT THE LIVE AND THE INPUT NEUTRAL TO "L1" AND "N". SET THE SWITCH TO POSITION " \downarrow 1~". TERMINALS L2 AND L3 MUST REMAIN FREE.

NOTE

- 1. If an "external manual bypass" is not provided, make sure that there is a jumper between terminals 1 2 (Switch bypass).
- 2. The maximum cross section of the cables that may be inserted in the terminal board 1, 2, 3 & 4 are:
- 2.5 sqmm for bare cables
- 1.5 sqmm for cables with lugs.

The stripping length is 8 mm

19

WIRING DIAGRAMS FOR CONNECTING TO THE ELECTRICAL SYSTEM

UPS without any variation in neutral condition

UPS with galvanic isolation at input

UPS with galvanic isolation at output

BATTERY BOX INSTALLATION

ATTENTION:

CONFIRM ON THE SPECIFICATION LABEL THAT THE VOLTAGE FROM THE BATTERY BOX IS THE SAME AS THAT ALLOWED BY THE UPS.

THE CONNECTION BETWEEN THE UPS AND THE BATTERY BOX MUST BE MADE WITH THE BATTERY BOX FUSE HOLDER ISOLATOR OPEN.

CONNECT THE CABLE BETWEEN THE UPS AND BATTERY BOX. CLOSE THE FUSE HOLDER ISOLATORS ONLY IF THE UPS IS POWERRED ON OR IN STAND-BY CONDITION.

Battery boxes can be installed in series for extended runtimes. Connect the Battery Boxes in series as shown in the figure below:

CONFIGURING THE RATED BATTERY CAPACITY

Before installing one or more Battery Boxes, the UPS must be configured in order to update the rated capacity value (total Ah UPS's internal batteries + external batteries) using the dedicated configuration software.

The Battery Box must only be installed while the UPS is switched off and disconnected from the mains power supply.

CAUTION:

The connection cables cannot be extended by the user.

The maximum length of the connecting cables between the UPS (without internal batteries) and the Battery Box is 3 meters.

After connecting the UPS to its Battery Boxes, insert the fuses and turn the Battery Box battery fuse holder isolators (SWBATT) to the ON position.

It is recommended that you do not connect more than 5 Battery Boxes in cascade to a single UPS. To increase capacity, we recommend installing a Battery Box with higher battery capacity.

USE

SWITCHING ON FOR THE FIRST TIME

- 1) Power on the UPS.
- 2) Insert the fuse in the battery fuse holder isolator (SWBATT), in the back of the UPS.
- 3) Close the mains input switch (SWIN) in the back of the UPS. Close the fuse holder isolator.
- 4) After a few moments, the UPS will switch on, the display will light up, there will be a beep and the icon will start to flash. The UPS is in stand-by mode: meaning that it is only consuming a small amount of power. The microcontroller supervising the self-diagnoses is powered; the batteries are charging; and everything is ready for UPS activation. Battery operation is also in stand-by mode provided that the timer is active.
- 5) Connect the equipment to the output of the UPS using cables no longer than 10 metres. WARNING: Do not connect the EnergyShare sockets to devices that absorb more than 10A. For equipment that exceeds these levels, use the appropriate terminals only.
- 6) Check which operating mode is set on the display and, if necessary, see the "Configurity OPERATING MODES" paragraph to set the required mode. For advanced configurations, set up the UPS with the appropriate configuration software.

SWITCHING ON FROM THE MAINS

- 1) Press the "ON" button for 1 second. After pressing it, all the icons on the display light up for 1 second and the UPS beeps.
- 2) Close the output switch (SWOUT) in the back of the UPS.
- 3) Switch on the equipment connected to the UPS.

When switching on for the first time only: after 30 seconds, check that the UPS is operating correctly:

- 1) Simulate a blackout by disconnecting power to the UPS.
- 2) The load must continue to be powered, the icon on the display must light up and there must be a beep every 4 seconds
- 3) When power is reconnected, the UPS must go back to operating from the mains.

SWITCHING ON FROM THE BATTERY

- 1) Hold down the "ON" button for at least 5 seconds. All the icons on the display light up for 1 second.
- 2) Switch on the equipment connected to the UPS.

SWITCHING OFF THE UPS

In order to switch off the UPS, hold down the "STBY" button for at least 2 seconds. The UPS goes back to stand-by mode and the \triangle icon starts to flash:

- 1) If the mains power is present, open the mains switch disconnector (SWIN) to completely turn off the UPS.
- 2) During battery mode operation with the timer not set, the UPS automatically switches off after 30 seconds. However, if the timer is set, press and hold down the "STBY" key for at least 5 seconds to turn off the UPS. For complete shutdown, open the mains switch disconnector (SWIN).

INTERNAL CLOCK SETTING

During the first installation, you must set the internal UPS clock through the configuration software. If the UPS remains off or deactivated for more than 3 days, it will be necessary to re-configure the clock to avoid a failure of any programmed power-on or shut-down configuration.

DISPLAY PANEL MESSAGES

This chapter describes, in detail, the various information that can be displayed on the LCD.

UPS STATUS MESSAGES

ICON	STATUS	DESCRIPTION
	Fixed	Indicates a fault
	Flashing	The UPS is in stand-by mode
ОК	Fixed	Indicates regular operation
	Fixed	The UPS is operating from the mains
" U	Flashing	The UPS is operating from the mains, but the output voltage is not synchronised with the mains voltage
	Fixed	The UPS is operating from the battery. In this condition, the UPS emits an acoustic signal (beep) at regular 4-second intervals.
	Flashing	Low battery pre-alarm. Indicates that battery autonomy is coming to an end. In this condition, the UPS emits a beep at regular 1-second intervals.
	Fixed	Indicates that the loads connected to the UPS are powered by the bypass
BATT	Dynamic	Indicates the estimated percentage charge of the batteries
	Dynamic	Indicates the percentage of load applied to the UPS compared with the nominal value.
LOAD	Flashing	Indicates output overload condition.
~	Flashing	Maintenance is required. Contact the support centre.
	Fixed	Indicates that the timer is active (programmed switch-on and switch-off). The timer can be activated/deactivated using the configuration software.
	Flashing	1 minute until the UPS switches back on or 3 minutes until it switches off
	Off *	The EnergyShare sockets are not configured (always connected).
	Fixed*	The EnergyShare sockets was configured via configuration software. At this time the sockets are connected.
	Flashing *	The associated event occurred; the EnergyShare outlets have been disconnected.

^{*} For more information about the configuration of the EnergyShare sockets, see "ADDITIONAL FUNCTIONS".

MEASUREMENT DISPLAY AREA

The front panel can be used to display important UPS operating information.

When the UPS is switched-on, the display shows the main voltage value.

To display a different measurement, press the "SEL1" button repeatedly until the desired measurement appears.

Some measurements have more pages, press the "SEL2" to display them.

The functional diagram of the button "SEL1" and "SEL2" is shown below:

NOTE:

- the measurement views of the mains (IN), is available in more pages only for UPS with three-phases input.
- the views of FAULT / LOCK are not displayed in absence of anomalies, alarm or lock.
- In the event of a fault/alarm (FAULT) or a lock (LOCK), the display will automatically show the type and code of the corresponding alarm.

MEASUREMENT	DESCRPTION
IN	Display input mains data, such as voltage and frequency.
ВҮР	Display bypass line data, such as voltage, current and frequency.
OUT	Display the UPS output data, such as voltage, current and frequency.
BATT	Display batteries data, such as recharge percentage, autonomy estimation, voltage and current. Display the recharging current with the mains present, otherwise the discharging current if the UPS is on battery.
LOAD	Display the UPS load data, such as load percentage, apparent power (kVA) and active power (kW).
TEMP	Display the temperature of: system (inside the UPS), Battery box (with optional probe), power module and battery charger.
FAULT (1)	Display the code of the anomaly or alarm active
LOCK (1)	Display the code of the lock active

⁽¹⁾ The FAULT / LOCK codes can only be displayed if they are active (presence of a fault/alarm or a lock).

OPERATING MODE CONFIGURATION

The area of the display shown in the figure displays the active operating mode and allows the user to choose other modes directly from the display panel.

HOW TO PROCEED:

- To access the configuration area, hold down the "SEL1" button for at least 3 seconds.
- To change the mode, press the "ON" button.
- The icon corresponding to the mode currently set lights up.
- To confirm the mode chosen, hold down the "SEL1" button for at least 3 seconds.

Possible settings

The UPS is designed to be configured in various operating modes:

- ON-LINE is the mode with the greatest load protection and the best quality of the output waveform (*)
- ECO is the mode with which the UPS consumes the least amount of power, and is therefore the most efficient (**)
- SMART ACTIVE: in this mode, the UPS decides whether to operate in ON-LINE or ECO mode according to a statistic about the quality of the mains power.
- STAND-BY OFF [Mode 1]: the UPS operates as an emergency power supply. If mains power is present, the load is not powered, however should the mains supply fail, the load is powered by the UPS.

Additional operating modes can be set through the configuration software.

- (*) The effective value (rms) of the output frequency and voltage is constantly controlled by the microprocessor, independently from the waveform of the mains voltage, maintaining the output frequency synchronised to the mains within a configurable range.
 - Outside this range, the UPS output de-synchronises from the mains supply, moving to the nominal frequency; in this condition, the UPS cannot use the bypass.
- (**) In order to optimise performance, in ECO mode, the load is normally powered by the bypass. If the mains goes out of the permitted tolerance range, the UPS switches to ON LINE operation. If the mains returns within the permitted tolerance range for at least five minutes, the UPS goes back to powering the load from the bypass.

ADDITIONAL FUNCTIONS

MANUAL BYPASS

Using the Manual Bypass feature, the UPS can be switched to bypass. In this condition the load is powered directly by the input mains, any disruption in the mains directly affects the load.

CAUTION:

BEFORE CARRYING OUT THE FOLLOWING SEQUENCE OF OPERATIONS, ENSURE THAT THE UPS'S INPUT AND OUTPUT FREQUENCY COINCIDE AND THAT THE UPS IS NOT OPERATING FROM THE BATTERY

Attention: even when the UPS is switched on, the load is disconnected in the event of a mains blackout.

If the input mains deviates from the established tolerances, the UPS automatically switches to Stdby mode and disconnects the load.

To force the UPS into manual bypass mode, press and hold down the ON and SEL keys simultaneously for at least 4 seconds.

The code "C05" appears on the display.

To return to the normal operation mode press the ON and SEL keys again for at least 4 sec.

PROGRAMMABLE AUXILIARY SOCKETS (EnergyShare)

The EnergyShare sockets are outlets that allow for the automatic disconnection of the load applied to them in certain operating conditions. The events that determine automatic disconnection of the EnergyShare sockets can be selected by the user through the configuration software. For example, it is possible to select disconnection after a certain period of battery operation; or when the pre-alarm threshold for battery discharge has been reached, or when an overloading event occurs. By default the Energyshare sockets are not configured and therefore function as other outlets.

The EnergyShare function is associated with an icon on the display whose meaning is explained in the paragraph entitled "DISPLAY PANEL MESSAGES".

The presence and the number of these sockets will depend upon the UPS type, these sockets are easily recognised by the EnergyShare label located beside them.

REMOTE COMMANDS TERMINAL BOARD and R.E.P.O.

The remote commands terminal allows for implementation of the REPO function (Remote Emergency Power Off) and to remotely switch ON and switch OFF the UPS.

The UPS is provided by the manufacturer with the REPO terminals short-circuited. For installation remove the short circuit and connect to the device's normally closed contact.

In case of an emergency, if the stop device is used, the REPO control is opened and the UPS goes into stand-by mode and the load is completely disconnected.

Attention: before restarting the UPS, reset the stop device.

The circuitry of the remote command terminal board is self-powered with SELV circuits. Therefore, an external voltage supply is not required. When a contact is closed, a maximum current of 15mA circulates.

All connections with the remote command terminal board are made through a cable which guarantees a double insulation connection.

Logic of the connections:

1 2 3	R.E.P.O.	This feature is activated by opening the contact between pin's 1 and 2.
	REMOTE ON	This feature is activated by closing the contact between pin's 2 and 3 for a few seconds.

REDUNDANT AUXILIARY POWER ADAPTER FOR AUTOMATIC BYPASS

The UPS is equipped with a redundant auxiliary power adapter which permits operation on the automatic bypass even in the event of main auxiliary power faults. If a fault occurs in the UPS shutting off the main auxiliary power supply, the load is powered by the automatic bypass automatic bypass without any internal protection and without any limitation of the power delivered to the load. In this emergency condition, any perturbations present on the input line affect the load. The multiprocessor board and control panel are not powered in this mode; therefore, the displays is off.

EXTERNAL TEMPERATURE PROBE

This **NON-ISOLATED** input can be used to measure the temperature inside a remote Battery Box.

It is essential that only the kit provided by the manufacturer is used. Any uses not conforming to the specifications may cause faults or breakdowns of the equipment.

To install, connect the cable included in the special kit to the "EXT BATTERY TEMP PROBE". After installation, enable the outdoor temperature measuring function using the configuration software.

SOFTWARE

CAUTION:

If the RS232 communication port is used, it is not possible to communicate with the USB port and vice versa. It is advisable to use a cable which is shorter than 3 metres for communication with the UPS.

To obtain additional communication ports with different functions, independent from the standard USB and RS232 ports on the UPS, various accessories are available which can be inserted into the communication card slot.

27

To check the availability of new, more updated software versions or for more information about the accessories available, consult the website **www.ups-technet.com**.

MONITORING AND CONTROL SOFTWARE

The **UPSMon** software guarantees effective, intuitive UPS management, displaying all the most important information such as input voltage, applied load and battery capacity.

It is also able to perform shutdown operations, send e-mails and network messages automatically when certain events (selected by the user) occur.

INSTALLATION OPERATIONS

- 1) Connect one of the UPS's communication ports to one of the PC's communication ports using the cable supplied.
- Download the software from the web site www.ups-technet.com selecting the specific operating system.
- 3) Follow the installation program instructions.
- 4) For more detailed information please read the user manual which can be downloaded from www.ups-technet.com.

CONFIGURATION SOFTWARE

Configuration and customization software allows the configuration and complete visualization of UPS status via USB or RS232 port.

For a list of possible configurations available to the user, refer to the "UPS CONFIGURATION" paragraph.

INSTALLATION OPERATIONS

- 1) Connect one of the UPS's communication ports to one of the PC's communication ports using the cable supplied.
- Follow the installation program instructions. For more detailed information about installation and use, refer to the software manual which can be downloaded from our website <u>www.ups-technet.com</u>.

UPS CONFIGURATION

The table below illustrates all the possible configurations available to the user in order to best adapt the UPS for individual requirements. It is possible to perform these operations using the configuration software.

FUNCTION	DESCRIPTION	DEFAULT
Operating mode	Selects the operating modes	ON LINE
Output voltage	Selects the rated output voltage (Phase - Neutral)	230 V
Output nominal frequency *	Selects the rated output frequency	50 Hz
Autorestart	Waiting time for automatic power-on after the return of mains voltage	5 s
Auto power off	Automatic UPS power-off in battery operation mode if the load is lower than 5%	Disabled
Buzzer Reduced	Selects the audible alarm operating mode	Reduced
EnergyShare off	Selects the operating mode of EnergyShare sockets	Always connected
Timer	Programmed UPS power ON/OFF (daily)	Disabled
Autonomy limitation	Maximum battery operation time	Disabled
Maximum load	Selects the user overload limit	Disabled
Bypass Synchronization speed	Selects the synchronisation speed of the inverter to the bypass line	1 Hz/s
External temperature	Activates reading of the external temperature probe	Disabled
Separated bypass line	Activate the visualisation on the display of the separate bypass line (INOUT)	Disabled
Bypass mode *	Selects the mode of use of the bypass line	Enabled / High sensitivity

FUNCTION	DESCRIPTION	DEFAULT
Bypass active in stand-by	Load supply from bypass with UPS in stand-by	Disabled (load NOT supplied)

Bypass frequency tolerance	Selects the accepted range for the input frequency for switching to the bypass and for the synchronisation of the output	± 5%
Bypass minmax. threshold	Selects the accepted voltage range for switching to the bypass	Low: 180 V High: 264 V
Eco mode sensibility	Selects the intervention sensitivity during operation in ECO mode	Normal
Eco mode minmax. threshold	Selects the accepted voltage range for operation in ECO mode	Low: 200 V High: 253 V
UPS without battery	Operating mode without batteries (for converters or voltage stabilizers)	Operating with Batteries
Battery low time	Estimated autonomy time remaining for "battery low" warning	3 min.
Automatic battery test	Interval of time for the automatic battery test	40 hours
Parallel common battery	Common Battery for parallel UPS systems	Disabled
Internal battery capacity	Nominal Battery capacity for internal batteries	Change according with UPS model
External battery capacity	Nominal Battery capacity for external batteries	9 Ah for UPS without internal batteries; 0Ah all other cases
Battery recharging current	Recharging current compare to battery nominal capacity	12%

^{*} On all UPS devices of the USSTW series, with the exception of the DI versions (10000 VA) and ER DI versions (10000 VA), for "Frequency converter" mode configurations or if the synchronisation with the bypass is disabled, the UPS will derate the output power.

COMMUNICATION PORTS

On the back of the UPS (see "UPS VIEWS"), the following communication ports are present:

- RS232 connector
 - USB connector
- Expansion slot for additional communication cards

RS232 CONNECTOR

PIN#	SIGNAL	NOTES
1	Programmable OUTPUT #3 *: [default: UPS in lock]	
2	TXD	
3	RXD	(*) Opto-isolated contact max. +30Vdc / 35mA. These contacts can be associated with other events using
5	GND	the configuration software
6	Power supply DC ($I_{max} = 20mA$)	For further information about interfacing with the UPS, refer to the dedicated manual
8	Programmable OUTPUT #1 *: [default: low battery pre-alarm]	The decircular manual
9	Programmable OUTPUT #2 *: [default: battery operation]	

COMMUNICATION SLOT

The UPS is equipped with an expansion slot for optional communication cards (see figure on right) which allows the device to communicate using the main communication standards.

Some examples:

- Serial duplicator
- Ethernet network card with TCP/IP, HTTP, HTTPS and SNMP protocols
- JBUS / MODBUS protocol converter card
- · PROFIBUS protocol converter card
- · Card with relay isolated contacts

To check the availability of other accessories, visit the website www.ups-technet.com.

TROUBLESHOOTING

An irregular operation of the UPS is frequently not due to malfunctions, but to simple problems, inconveniences or distractions.

Therefore, the user is advised to consult the table below providing useful information on how to solve the most common problems.

WARNING: the table below often refers to the use of the maintenance BYPASS (SWMB). If the device is installed, before restoring the correct operation of the UPS, make sure that it is switched on and not in STAND-BY.

NOTE: For the exact meaning of the codes mentioned in the table, please read the "STATUS / ALARM CODES" section.

PROBLEM	POSSIBLE CAUSE	SOLUTION		
	CONNECTION TO THE INPUT TERMINAL MISSING	Connect the mains to the terminals following the indications in the paragraph "Power Connection"		
THE UPS CONNECTED TO THE MAINS, DOES NOT SWITCH TO STAND	NEUTRAL CONNECTION MISSING	The UPS cannot function without the neutral connection. WARNING: the absence of this connection can damage the UPS and/or the load. Connect the mains to the terminals as explained in the paragraph "POWER CONNECTION".		
BY MODE (THE DISPLAY DOES NOT LIGHT UP)	THE ISOLATOR (SWIN) IS OPEN	Close the isolator		
	MAINS POWER MISSING (BLACKOUT)	Make sure the mains power is present. If necessary, perform battery start-up to power the load.		
	INTERVENTION OF THE UPSTREAM PROTECTION DEVICE	Restore the protection. <u>Warning:</u> make sure there is no overload or short circuit on the UPS output.		
	CONNECTION TO THE OUTPUT TERMINAL MISSING	Connect the load to the terminals		
NO POWER REACHES	THE UPS IS IN STAND-BY MODE	Run the start-up sequence		
THE LOAD	THE STAND-BY OFF MODE HAS BEEN SELECTED	The operating mode must be changed. In fact, the STAND-BY OFF (emergency) mode only powers the loads when a black out occurs.		
	MALFUNCTION OF THE UPS AND AUTOMATIC BYPASS OUT OF USE	Insert the maintenance bypass (SWMB) and contact the nearest service centre		
THE UPS OPERATES OFF THE BATTERIES	INTERVENTION OF THE UPSTREAM PROTECTION DEVICE	Restore the protection. WARNING: make sure there is no overload or short circuit on the UPS output.		
EVEN THOUGH MAINS POWER IS PRESENT	THE INPUT VOLTAGE IS OUT OF THE ALLOWED OPERATING VALUES FOR MAINS POWER	Problem caused by the mains power. Wait for the input mains voltage to return within the tolerance limits. The UPS will return automatically to mains operation.		

PROBLEM	POSSIBLE CAUSE	SOLUTION		
THE DISPLAY SHOWS THE FOLLOWING CODE: C01	THE JUMPER IS MISSING FROM THE R.E.P.O. CONNECTOR OR IT IS NOT INSERTED CORRECTLY	Assemble the jumper or make sure that it is inserted correctly.		
THE DISPLAY SHOWS THE FOLLOWING CODE:	MAINTENANCE BYPASS SWITCH (SWMB) CLOSED	Open the manual bypass switch (SWMB).		
C05	THE JUMPER IS MISSING FROM THE TERMINALS "SWITCH BYPASS"	Insert the jumper		
THE DISPLAY SHOWS ONE OR MORE OF THE FOLLOWING CODES:	AMBIENT TEMPERATURE < 0°C	Heat the environment, wait for the heat sink temperature to rise above 0°C and then start up the UPS		
A30, A32 AND THE UPS DOES NOT START UP	FAULT IN HEAT SINK TEMPERATURE PROBE	Activate the maintenance bypass (SWMB) if present, turn the UPS off and back on again and exclude the maintenance bypass. If the problem persists, contact the nearest service centre		
THE DISPLAY SHOWS ONE OR MORE OF THE	THE VOLTAGE VALUE OF PHASE 1 IS NOT SUFFICIENT TO PRE-LOAD THE UPS	Wait for the input network voltage values to stabilise within the ranges accepted by the UPS.		
FOLLOWING CODES: F09, F10	FAULT IN THE UPS INPUT STAGE	Activate the maintenance bypass (SWMB) if present, turn the UPS off then back on again. Exclude the maintenance bypass. If the problem persists, contact the nearest service centre.		
THE DISPLAY SHOWS ONE OR MORE OF THE	ANOMALOUS LOADS APPLIED	Remove the load. Insert the maintenance bypass (SWMB) if present, turn the UPS off and back on again. Exclude the maintenance bypass. If the problem persists, contact the nearest service centre		
FOLLOWING CODES: F11, F14, F17, L06, L07, L08, L09, L14, L17, L20	FAULT IN THE INPUT OR OUTPUT STAGE OF THE UPS	Activate the maintenance bypass (SWMB) if present, turn the UPS off and back on again. Exclude the maintenance bypass. If the problem persists, contact the nearest service centre		
	CONNECTION MISSING ON ONE OR MORE PHASES (ONLY FOR THREE-PHASE INPUT MODELS)	With the three-phase connection the switch must be in position "↑ 3~". Check the connection of Phase 2 and Phase 3.		
THE DISPLAY SHOWS ONE OR MORE OF THE FOLLOWING CODES: F03, F04, F05, A08, A09, A10	CHECK THE POSITION OF THE SWITCH ON THE REAR OF THE UPS (ONLY FOR THREE-PHASE INPUT MODELS)	With the single-phase connection the switch must be in position "↓ 1~". Check the position of the switch selector.		
	INTERNAL PROTECTION FUSES ON THE PHASE OR ON THE INPUT RELAY BROKEN	Contact the nearest service centre		

PROBLEM	POSSIBLE CAUSE	SOLUTION	
THE DISPLAY SHOWS	PROTECTION DEVICE UPSTREAM FROM THE BYPASS LINE OPEN (ONLY IF BYPASS IS SEPARATE)	Restore the protection device upstream. WARNING: check that there is no overload or short circuit at the output of the UPS	
THE FOLLOWING CODE: A13	BYPASS ISOLATOR OPEN (SWBYP ONLY IF BYPASS IS SEPARATE)	Close the isolator.	
THE DISPLAY SHOWS THE FOLLOWING CODE: F19	BATTERY CHARGER FAULT	Open the battery fuse holders (SWBATT) and insert the maintenance bypass (SWMB) if present, turn the UPS off completely. Turn the UPS back on and if the problem persists, contact the nearest service centre	
THE FOLLOWING CODE: A26 BATTERY FUSES BLOWN OR FUSE HOLDER ISOLATORS OPEN		Replace the fuses or close the battery fuse holder isolator (SWBATT). <u>WARNING</u> : if necessary, we recommend fuses be replaced with others of the same type.	
		Wait for the batteries recharging or force start-up manually.	
ONE OR MORE OF THE COOLING SYSTEM FOLLOWING CODES: • MAIN AUXILIARY		Activate the maintenance bypass (SWMB) if present, turn the UPS off and back on again. Exclude the maintenance bypass. If the problem persists, contact the nearest service centre	

THE DISPLAY SHOWS ONE OR MORE OF THE FOLLOWING CODES: A22, F23, L23	THE LOAD APPLIED TO THE UPS IS TOO HIGH	Reduce the load to below the 100% threshold (or user threshold for the code A22)	
THE DISPLAY SHOWS THE FOLLOWING CODE: L26	SHORT CIRCUIT AT OUTPUT	Switch off the UPS. Disconnect all the devices. Turn the UPS back on. Reconnect the devices one by one until the fault is identified.	
THE DISPLAY SHOWS THE FOLLOWING CODE: A39 THE BATTERIES HAVE FAILED THE PERIODIC EFFICIENCY TEST		It is recommended to replace the batteries of the UPS, since they ate no longer able to maintain the charge for a sufficient autonomy. Warning: The replacement of the batteries must be carried out by qualified personnel.	

PROBLEM	POSSIBLE CAUSE	SOLUTION	
THE DISPLAY SHOWS	 AMBIENT TEMPERATURE HIGHER THAN 40°C HEAT SOURCES CLOSE TO THE UPS VENTILATION SLITS OBSTRUCTED OR TOO CLOSE TO THE WALLS 	Activate the maintenance bypass (SWMB) if present, without switching off the UPS. This way, the fans will cool the heat sink more rapidly. Eliminate the cause of the overtemperature and wait for the temperature of the heat sink to drop. Exclude the maintenance bypass.	
FOLLOWING CODES: F34, L34	FAULT IN TEMPERATURE PROBE OR UPS COOLING SYSTEM	Insert the maintenance bypass (SWMB) if present, without switching off the UPS, so that the fans, while keeping running, cool the heat sink more rapidly and wait for the temperature of the heat sink to drop. Turn the UPS off and back on again. Exclude the maintenance bypass and if the problem persists, contact the nearest service centre.	
THE DISPLAY SHOWS ONE OR MORE OF THE FOLLOWING CODES: F37, L37	 AMBIENT TEMPERATURE HIGHER THAN 40°C HEAT SOURCES CLOSE TO THE UPS VENTILATION SLITS OBSTRUCTED OR TOO CLOSE TO THE WALLS FAULT IN THE TEMPERATURE PROBE OR IN THE BATTERY CHARGER COOLING SYSTEM 	Eliminate the cause of the overtemperature. Activate the maintenance bypass (SWMB) if present, open the battery fuse holder isolators (SWBATT) and wait for the temperature of the battery charger heat sink to drop. Close the battery fuse holders. If the problem persists, contact the nearest service centre. WARNING: never open the SWBATT fuse holder isolators during battery operation.	
THE DISPLAY SHOWS THE FOLLOWING CODE: L11	STATIC BYPASS RUPTURE OR FAULT	Activate the maintenance bypass (SWMB) if present. Turn the UPS off and back on again. Exclude the maintenance bypass and if the problem persists, contact the nearest service centre.	
THE DISPLAY SHOWS NOTHING OR PROVIDES INCORRECT INFORMATION	THE DISPLAY HAS POWER SUPPLY PROBLEMS	Activate the maintenance bypass (SWMB), shut down the UPS completely and wait for a few seconds. Turn ON the UPS again and verify display regular operation. Exclude the maintenance bypass. If the fault persists, contact the nearest technical support centre.	
THE DISPLAY IS OFF, THE FANS ARE OFF BUT THE LOAD IS POWERED FAULT IN THE AUXILIARY POWER SUPPLIES. THE UPS IS IN BYPASS SUPPORTED BY THE REDUNANT POWER SUPPLY.		Activate the maintenance bypass (SWMB) if present. Switch off the UPS, wait for a minute and turn the UPS back on. If the display does not turn on or if the sequence fails, contact the nearest service centre, leaving the UPS in manual bypass mode.	

The UPS in case of a permanent failure will be not able to supply the load. To ensure total protection of your equipment we suggest you install an ATS device (Automatic Transfer Switch) or an external automatic by-pass. For more information visit **www.ups-technet.com**

STATUS / ALARM CODES

By using a sophisticated self-diagnostic system, this UPS can check and indicate on the display panel its status and any error and/or fault occurred during operation. Whenever a problem arises, the UPS signals the event by showing the code and the corresponding alarm on the display.

Commands: these codes indicate that a command has been activated.

CODE	DESCRIPTION		
C01	Remote switch-off command		
C02	Remote load on bypass command		
C03	Remote start-up command		
C04	Battery test running		
C05	Manual bypass command		
C06	Emergency switch-off command		
C08	Load on bypass command		

User messages: these messages refer to a specific configuration or operation of the UPS.

CODE	DESCRIPTION				
U01	Low battery warning				
U02	Programmed switch-off enabled				
U03	Programmed switch-off imminent				
U04	Bypass disabled				
U05	Synchronisation disabled (UPS in Free running mode)				
U06	Waiting for battery charging				
U07	Service UPS				
U08	Service Batteries				

> Anomalies: these are "minor" problems, which do not bring the UPS to a halt, but can reduce its performance or inhibit the use of some of its functions.

CODE	DESCRIPTION		
A03	Inverter not synchronised		
A05	Overvoltage on input line of Phase1		
A06	Overvoltage on input line of Phase2		
A07	Overvoltage on input line of Phase3		
A08	Undervoltage on input line of Phase1		
A09	Undervoltage on input line of Phase2		
A10	Undervoltage on input line of Phase3		
A11	Input frequency outside tolerance limits		
A13	Voltage on bypass line of Phase1 out of tolerance limits		
A16	Bypass frequency out of tolerance limits		
A18	Voltage on bypass line out of tolerance limits		
A22	Load on Phase1 > user-defined threshold		
A25	Output isolator open		
A26	Positive branch batteries missing or battery fuses open		
A29	System temperature probe damaged		
A30	System temperature < 0°C		
A31	System temperature too high		
A32	Temperature of heat sink Phase1 < 0°C		
A37	External battery temperature probe damaged		
A38	External battery overtemperature		
A39	Positive branch batteries must be replaced		

Faults: These are more critical problems compared to the "Anomalies", as if they persist they may bring the UPS to a halt even in a very short time.

CODE	DESCRIPTION
F01	Internal communication error
F03	Phase1 input fuse blown
F04	Phase2 input fuse blown or input relay locked (will not close)
F05	Phase3 input fuse blown or input relay locked (will not close)
F09	Precharge of positive branch condensers failed
F10	Precharge of negative branch condensers failed
F11	BOOST stage anomaly
F14	Inverter Phase1 sine curve distorted
F17	Inverter stage anomaly
F19	Positive battery overvoltage
F23	Output overload
F26	Phase1 output relay locked (will not open)
F29	Phase1 output fuse broken or output relay locked (will not close)
F32	Battery charger stage anomaly
F33	Battery measures error
F34	Heat sink overtemperature
F37	Battery charger overtemperature
F39	VDC Bus measures error
F40	Fan failure
F41	Redundant Bypass failure

Locks: these codes indicate that the UPS, or one of its parts, is locked. Usually, they are preceded by an alarm signal. In case of faults and consequent locking of the inverter, the latter will be turned off and the load will be powered via the bypass line (this procedure is excluded for locks caused by serious and persistent overloads and for those caused by a short circuit).

CODE	DESCRIPTION
L01	Incorrect auxiliary power supply
L02	One or more internal cables disconnected
L03	Phase1 input fuse broken
L04	Phase2 input fuse broken or input relay locked (will not close)
L05	Phase3 input fuse broken or input relay locked (will not close)
L06	BOOST stage overvoltage positive
L07	BOOST stage overvoltage negative
L08	BOOST stage undervoltage positive
L09	BOOST stage undervoltage negative
L10	Static bypass switch fault
L11	L1 bypass output locked
L14	Phase1 inverter overvoltage
L17	Phase1 inverter undervoltage
L20	Continuous voltage at inverter output or Sine curve of Phase1 inverter distorted
L23	Phase1 output overload
L26	Short circuit at Phase1 output
L34	Phase1 heat sink overtemperature
L37	Battery charger overtemperature
L38	Temperature probe 1 damaged
L39	Temperature probe 2 damaged
L41	Battery charger temperature probe damaged
L49	Inverter capacitor damaged

TECHNICAL DATA

UPS MODELS		5 kVA	6 kVA	8 kVA	10 kVA
SINGLE-PHASE INPUT (1~) (1)					
Nominal voltage [Vac]			220 – 240 ((1P+N+PE)	

Maximum operating voltage	[Vac]	300			
Nominal frequency	[Hz]	50 - 60			
Accepted tolerance for input voltage without activation of battery		±20% @ 100% load -40% +20% @50% load			
Accepted tolerance for input frequency without activation of battery (for 50/60Hz)		±20% 40-72Hz			
Rated current (2)	[A]	25	30	40	50

THREE-PHASE INPUT (3~)(1)

7777122 7777132 7777 7777			
Nominal voltage	[Vac]	380 - 415 (3W+N+PE)
Maximum operating voltage towards Neutral (N)	[Vac]	300	
Nominal frequency	[Hz]	50	- 60
Accepted tolerance for input voltage without activation of battery			100% load @50% load
Accepted tolerance for input frequency without activation of battery (for 50/60Hz)			0% ′2Hz
Rated current (1)	[A]	L1, L2, L3 = 14	L1, L2, L3 = 17
Current in operation from BYPASS (3)	[A]	L1 = 40 L2, L3 = 0	L1 = 50 L2, L3 = 0

BATTERY

Recharge time (standard versions)	[h]	< 4h for 80% of the charge		
Nominal voltage	[Vdc]	180	240	
Maximum recharging current (only for ER versions) (4)	[A]	6	6	

OUTPUT

Nominal voltage (5)	[Vac]	Selectable: 220 / 230 / 240					
Frequency (6)	[Hz]	Selectable: 50 / 60					
Rated apparent output power	[kVA]	5000	6000		8000	10000	
Rated active output power	[kW]	5000	6000		8000	10000	
Overloading: 100% < load < 110%		Bypass line available:		Bypass activated after 10 min. Then continues to work on bypass line			
		Bypass line not available: Blo		BIOCK	ed after 10 min		
Overloading: 110% < load < 130%		,			ypass activated after 1 min. locked after 1 hour		
		Bypass line not available: Blo		Block	Blocked after 1 min		
Overload: 130% < load < 150%					Bypass activated after 5 s. Blocked after 10 min		
		Bypass line not	available:	Block	ed after 5 s		
Load overload > 150%		Bypass line available: Bypass immediately activated. Blocked after 3 s			ctivated.		
		Bypass line not available: Blocked after 0.5 s					
Short circuit current (Bypass line not available)		Icc =2.5 ln x 200 ms + 1.5 ln x 300 ms			ns		
Short circuit current with available bypass l	ine	bypass activated instantaneously					
Specification of Bypass SCR (to size the bypass line protection)		$I^2 t_{\text{max}} = 4325 \text{ A}^2 \text{ s}$			$I^2 t_{\text{max}} = 112$	250 A²s	

OTHER DATA

OTTIENDATA					
Leakage current towards ground	[mA]	< 1.	5	≤ 1.	7
Room temperature (7)	[°C]	0 – 40			
Humidity		< 90% without condensation			
Protection devices		excessive battery discharge - over current - short circuit - over voltage - under voltage - thermal			
Dimensions W x D x H	[mm]	250x698x500			
Dimensions W x D x H (only for ER versions)	[mm]	250x698x500			
Weight	[Kg]	62	63	78	84
Weight (only for ER versions)			25		28

BATTERY BOX MODEL		USBB180A3S	USBB180AM1	USBB240A3S	USBB240A3S
Rated battery voltage	[Vdc]	180		240	
Dimensions W x D x H	[mm]	250 x 698 x 500			
Weight	[Kg]	57	87	67	107

The "-" symbol replaces an alphanumeric code for internal use.

For additional details regarding technical data refer to website

- (1) For the input technical data of the three-phase input models configured as single-phase input "1~", refer to the "SINGLE-PHASE INPUT" section in the table
- (2) @ rated load, rated voltage of 220 VAC towards Neutral, battery charging
- (3) In the Bypass operating mode, all the load current is absorbed by the Phase 1 input line
- (4) The recharging current is regulated automatically according to the capacity of the battery installed. Derating of the current delivered with a load greater than 80%.
- (5) To maintain output voltage within the accuracy range specified, recalibration may be necessary after a long period of operation.
- (6) If the mains frequency is within \pm 5% of the selected value, the UPS is synchronized with the mains. If the frequency is out of tolerance range or in battery operation, the frequency is that selected \pm 0.1%.
- (7) 20 25 °C for maximum battery life.

THE COMPANY

HEADQUARTERS

SCHRACK TECHNIK GMBH Seybelgasse 13, 1230 Wien +43(0)1/866 85-0 TEL +43(0)1/866 85-1560 F-MAIL info@schrack.com

AUSTRIAN QUARTERS CARINTHIA

Ledererstraße 3 9020 Klagenfurt TFI +43(0)463/333 40-0

+43(0)463/333 40-15 E-MAIL klagenfurt@schrack.com

UPPER AUSTRIA

Franzosenhausweg 51b 4030 Linz

+43(0)732/376 699-0 TEL FAX +43(0)732/376 699-20 E-MAIL linz@schrack.com

SALZBURG

Bachstraße 59-61 5023 Salzburg

TEL +43(0)662/650 640-0 +43(0)662/650 640-26 E-MAIL salzburg@schrack.com

STYRIA, BURGENLAND

Kärntnerstraße 341 8054 Graz

TEL +43(0)316/283 434-0 +43(0)316/283 434-64 FAX E-MAIL graz@schrack.com

TYROL

Richard Bergerstraße 12 6020 Innsbruck

TEL +43(0)512/392 580-0 +43(0)512/392 580-30 E-MAIL innsbruck@schrack.com

VORARLBERG

Wallenmahd 23 6850 Dornbirn

ROMANIA

RO-3700 Oradea

SCHRACK TECHNIK SRL

Str. Simion Barnutiu nr. 15

E-MAIL schrack@schrack.ro

+40 259/435 887

+40 259/412 892

TEL +43(0)5572/238 33-0 +43(0)05572/238 33-14 FAX E-MAIL dornbirn@schrack.com

VIENNA, LOWER AUSTRIA, BURGENLAND

Sevbelgasse 13 1230 Wien

+43(0)1/866 85-500 TFI +43(0)1/866 85-441 E-MAIL wien@schrack.com

NETZWERKTECHNIK

Seybelgasse 13, 1230 Wien TEL +43(0)1/866 85-180 +43(0)1/866 85-136

E-MAIL netzwerktechnik@schrack.com

LICHTTECHNIK

SLOVENIA

Glavni trg 47

TEL

FAX

Seybelgasse 13, 1230 Wien +43(0)1/866 85-543 TEL +43(01)/866 85-561 E-MAIL lichttechnik@schrack.com

SCHRACK COMPANIES

BELGIUM

SCHRACK TECHNIK B.V.B.A Twaalfapostelenstraat 14 BE-9051 St-Denijs-Westrem TEL +32 9/384 79 92 FAX +32 9/384 87 69

E-MAIL info@schrack.be

CROATIA

SCHRACK TECHNIK D.O.O. Zavrtnica 17

HR-10000 Zagreb

+385 1/605 55 00 TEL FAX +385 1/605 55 66 E-MAIL schrack@schrack.hr

SERBIA SCHRACK TECHNIK D.O.O. Kumodraska 260

TEL

FAX

YU-11000 Beograd TEL +38 1/11 309 2600 +38 1/11 309 2620 E-MAIL office@schrack.co.yu

CZECH REPUBLIC

SCHRACK TECHNIK SPOL. SR.O. Dolnomecholupska 2 CZ-10200 Praha 10 - Hostivar +42(0)2/810 08 264 TEL

SCHRACK TECHNIK D.O.O.

+38 6/2 883 92 00

+38 6/2 884 34 71

E-MAIL schrack.sg@schrack.si

SLO-2380 Slovenj Gradec

+42(0)2/810 08 462 FAX E-MAIL praha@schrack.cz

POLAND SCHRACK TECHNIK POLSKA SP.Z.O.O.

ul. Annopol 3 PL-03-236 Warszawa

+48 22/331 48 31 TEL FAX +48 22/331 48 33 E-MAIL se@schrack.pll

SLOVAC REPUBLIC SCHRACK TECHNIK SPOL. SR.O. Langsfeldova 2

+42 1/43 422 16 41 TEL +42 1/43 423 95 56 FAX E-MAIL martin@schrack.sk

SK-03601 Martin

HUNGARY

SCHRACK TECHNIK KFT. Vidor u.

H-1172 Budapest

TFI +36 1/253 14 01 +36 1/253 14 91 E-MAIL schrack@schrack.hu