DSEULTRA® STARTING WITH QUALITY.

DSE4410 & DSE4420

AUTO START & AUTO MAINS (UTILITY) FAILURE CONTROL MODULES

The DSE4410 is an Auto Start Control Module and the DSE4420 is an Auto Mains (Utility) Failure Control Module for single gen-set applications. Both modules have been designed to work with electronic and non electronic engines providing advanced engine monitoring and protection features. The modules are available in magnetic pick-up and Canbus versions.

The modules include a back-lit LCD display which clearly show the status of the engine at all times. They monitor frequency, voltage, current, oil pressure, coolant temperature and fuel level. The modules have also been designed to display the warning and shutdown status of the engine.

Both modules include six digital inputs and six outputs. Four outputs are configurable on the magnetic pick-up version and six are configurable on the Canbus version. The modules can either be programmed using the front panel or by using the DSE Configuration Suite PC software.

FEATURES

- PC and front panel configurable
- CAN and magnetic pick-up versions • Six digital inputs
- Six outputs (all six configurable on CANbus version, four configurable on magnetic pick-up version)
- Automatic mains (utility) supply monitoring (DSE4420 only)
- Event log
- 50/60 Hz calibration setting
- Configurable timers
- Automatic shutdown or warning when fault conditions are detected
- Manual and remote start
- Engine pre-heatProtected Solid State Outputs
- (PSS)
- Advanced metering capability
- Front panel mounting
- Front panel programming
- Engine hours counter
 LED indicators
- LED indicators
- Back-lit LCD display

BENEFITS

- Transfers between mains (utility) and generator power (DSE4420 only)
- Hours counter provides accurate information for monitoring and maintenance pariada
- maintenance periods User-friendly set-up and button layout. Multiple engine parameters
- are monitored simultaneously
 Module can be configured to suit individual applications. Wide range of engines can be specified IP65/NEMA 12 rating offers advanced resistance to water
- advanced resistance to water ingress
- License free PC software

OPERATION

The module is operated using the front STOP/RESET, MANUAL, AUTO and START push buttons.

Two additional push buttons next to the LCD screen are provided to scroll through the modules' metering displays and to access the event log.

OVERSPEED PROTECTION

The engine over speed trip setting can be calibrated for 50Hz or 60Hz nominal operation During engine cranking and for a user configurable time after the engine starts running, all alarm conditions are suspended to allow the engine to reach its optimum running speed.

CONFIGURATION

The modules can be configured using the front panel or by remote PC using a USB connection lead and the DSE Configuration Suite PC software.

ELECTRONIC ENGINE COMPATIBILITY

- CAT
- Cummins
- Deutz
- John Deere MTU
- MTU
- PerkinsScania
- Scani
- Volvo
- Generic
- Plus additional manufacturers

R

SPECIFICATION

DC SUPPLY

DC SUPPLY 8V to 35V Continuous

CRANKING DROPOUTS

Able to survive 0V for 50mS, providing supply was at least 10V before dropout and supply recovers to 5V. This is achieved without the need for internal batteries. LEDs and backlight will not be maintained during cranking.

MAXIMUM OPERATING CURRENT

MAXIMUM STANDBY CURRENT TBC

GENERATOR INPUT RANGE 15V to 333V AC (L-N) absolute maximum 50Hz - 60Hz (min 15V AC)

CHARGE FAIL/EXCITATION RANGE OV to 35V

MAGNETIC PICKUP

VOLTAGE RANGE 0.5V RMS minimum

FREQUENCY RANGE

OUTPUTS

OUTPUT A (FUEL) 2 Amp DC at supply voltage

OUTPUT B (START) 2 Amp DC at supply voltage

AUXILIARY OUTPUTS C,D 2 Amp DC at supply voltage

MAINS (UTILITY) SENSING INPUT RANGE (DSE4420 ONLY)

15V to 333V AC (L-N) absolute maximum 25V to 576V AC (L-L) absolute maximum 50Hz - 60Hz (min 15V AC)

DIMENSIONS

OVERALL 180mm x 116mm x 42mm 7.1" x 4.6" x 1.7"

PANEL CUT-OUT 154mm x 98mm 6" x 3.9"

MAXIMUM PANEL THICKNESS 8mm (0.3")

DEEP SEA ELECTRONICS PLC

Highfield House Hunmanby Industrial Estate Hunmanby, North Yorkshire YO14 0PH England

Registered in England & Wales No.01319649

DSE4410 & DSE4420

DEEP SEA ELECTRONICS INC 3230 Williams Avenue Rockford IL 61101-2668 USA **TELEPHONE** +44 (0)1723 890099

FACSIMILE +44 (0)1723 893303

VAT No.316923457

TELEPHONE +1 (815) 316 8706

FACSIMILE +1 (815) 316 8708 EMAIL sales@deepseaplc.com

WEBSITE www.deepseaplc.com

EMAIL sales@deepseausa.com

WEBSITE www.deepseausa.com

(R)

TESTING STANDARDS

ELECTRICAL SAFETY/ FLECTROMAGNETIC COMPATIBILITY

ELECTRICAL SAFETY BS EN 60950 Safety of Information Technology Equipment, including Electrical Business Equipment

TEMPERATURE (OPERATING) BS EN 60068-2-2 Test Ab to +70°C 60067-2-2 Hot

Test Ab to -30°C 60068-2-1 Cold **VIBRATION** BS EN 60068-2-6

Ten sweeps in each of three major axes 5Hz to 8Hz @ +/-7.5mm, 8Hz to 500Hz @ 2gn

HUMIDITY BS 2011 part 2.1 60068-2-30 Test Cb Ob Cyclic 93% RH @ 40°C for 48 hours

SHOCK BS EN 60068-2-27 Three shocks in each of three m

Three shocks in each of three major axes 15gn in 11mS

TESTING STANDARDS

ENVIRONMENTAL

BS EN 61000-6-2

EMC Generic Emission Standard for the Industrial Environment BS EN 61000-6-4 EMC Generic Emission Standard for the Industrial Environment

INSTRUMENTATION AND ALARMS

The DSE4410 and DSE4420 both provide comprehensive metering and alarm indications:

Generator frequency

Under/over speed Generator volts (L-L, L-N) Engine oil pressure Engine coolant temperature Fuel level (warning or shutdown) Hours run counter Battery volts Fail to start/stop Emergency stop Failed to reach loading voltage/frequency Charge fail Low DC voltage CAN diagnostics Mains volts 3 phase (DSE4420 only) AMF indications (DSE4420 only)

.

RELATED MATERIALS

TITLE	PART NO'S
DSE4410 Manual	057-092
DSE4420 Manual	057-093
DSE Configuration Suite PC Software Manual	057-101
DSE4410 Installation Instructions	053-056
DSE4420 Installation Instructions	053-057

DEEP SEA ELECTRONICS maintains a policy of continuous development and reserves the right to change the details shown on this data sheet without prior notice. The contents are intended for guidance only.

This data sheet is printed on 9lives 55 Silk, which is produced with 55% recycled fibre from both pre and post-consumer sources, together with 45% virgin ECF fibre.

IPC MEMBER