

DSE**9462**

DUAL OUTPUT INTELLIGENT BATTERY CHARGER24V 15A & 12V 10A

The DSE9462 is a robust, lightweight, dual output, intelligent battery charger, designed for on-board vehicle use and applications that are using multiple batteries or loads. The charger can be programmed for different charging curves to maximise battery life.

The DSE9462 is programmed using the user-friendly DSE Configuration Suite PC software via USB.

The charger is mounted to the chassis using the fixing holes that are built into the case. The charger's stylish design includes four coloured LEDs to indicate charging status and fault conditions.

To give added durability, reliability and silent operation, the charger utilises modern, solid state design technology with no moving parts.

ENVIRONMENTAL TESTING STANDARDS

ELECTRO-MAGNETIC COMPATIBILITY

BS EN 61000-6-2 EMC Generic Immunity Standard for the Industrial Environment BS EN 61000-6-3 EMC Generic Emission Residential Requirements BS EN 61000-6-4 EMC Generic Emission Standard for the Industrial Environment

OPERATING TEMPERATURE RANGE

BS EN 60068-2-1 Ab/Ae Cold Test -30 °C BS EN 60068-2-2 Bb/Be Dry Heat +80 °C * Refer to de-rating curve in the DSE9462 Operator Manual

VIBRATION

BS EN 60068-2-6 Ten sweeps in each of three major axes 5 Hz to 8 Hz ar +/-7.5 mm, 8 Hz to 500 Hz at 2 gn

HUMIDITY

BS EN 60068-2-30 Db Damp Heat Cyclic 20/55 °C at 95% RH 48 Hours BS EN 60068-2-78 Cab Damp Heat Static 40 °C at 93% RH 48 Hours

SHOCK

BS EN 60068-2-27 Three shocks in each of three major axes 15 gn in 11 mS

COMPREHENSIVE FEATURE LIST TO SUIT A WIDE VARIETY OF BATTERY CHARGER APPLICATIONS

)SE**9462**

DUAL OUTPUT INTELLIGENT BATTERY CHARGER 24V 15A & 12V 10A

ADVANCED FEATURES

- Intelligent two, three and four stage charging profiles
- Remote voltage sensing to compensate for voltage drop
- Fully independent, Adjustable current limit on both charge outputs; Output 1 (24 V) max 15 A, Output 2 (12 V) max 10 A
- Can be used as a battery charger, power supply or both at the same
- Automatic or manual boost and storage charge functions to help maintain battery condition
- Digital microprocessor technology
- Low output ripple
- Four LEDs indication.

Full Protection

- AC input under voltage
- AC input over voltage
- Battery charger output over voltage
- Battery charger output over current
- Battery low voltage detection

- · Output short circuit and polarity inversion with auto recovery
- Automatic power de-rating at high ambient temperatures.
- Optional battery temperature compensation using PT1000 temperature sensor

Automatic Boost Mode

Boosts and equalises cell charge improving battery performance and

Power Save Mode

Once the battery is fully charged the chargers switch to eco-power to save energy

Communication

- Can be integrated into external systems through J1939 using CANBUS
- Fully configurable via DSE Configuration Suite PC Software

KEY BENEFITS

- Fully flexible to maximise the life of the battery
- Suitable for a wide range of battery types (chemistries)
- Switched mode design
- Minimum 90% efficiency throughout full operating range
- No external intervention for manual mode
- Multiple chargers can be linked together to provide larger current output
- Can be permenantly connected to battery and AC supply. No need to disconnect through high load conditions.
- Comes supplied with an EU specified captive 2 m mains cable.

SPECIFICATION

VOLTAGE RANGE 90 V to 305 V (L-N)

FREQUENCY RANGE

48 Hz to 64 Hz (L-N)

MAXIMUM INPUT CURRENT

60 A Max

DC OUTPUTS

CHANNEL 1

15 A DC at 24 V DC

CHANNEL 2 10 A DC at 12 V DC

RIPPLE AND NOISE

EFFICIENCY AND POWER FACTOR

>90% at 0.9 pf

REGULATION

LINE <0.5% x Vo

LOAD

1% x Vo

TEMPERATURE SENSOR INPUTS NUMBER

TYPE

PT1000

PROTECTIONS

Short Circuit DC Under & Over Voltage DC Over Current Reverse Polarity Over Temperature AC Under & Over Voltage

DIMENSIONS OVERALL

290 mm x 157 mm x 67 mm

WEIGHT

1.84 kg

OPERATING TEMPERATURE RANGE

-30 °C to +70 °C -22 °F to +131 °F

STORAGE TEMPERATURE RANGE

-30 °C to +70 °C -22 °F to +158 °F

RELATED MATERIALS

TITLE

DSE9400 Series Configuration Suite PC Software Manual DSE Configuration Suite Installation & Operator Manual DSE9462 Installation Instructions DSE9462 Operator Manual

PART NO'S

057-159 057-151 053-189 057-255

DEEP SEA ELECTRONICS PLC UK

Highfield House, Hunmanby Industrial Estate, Hunmanby YO14 0PH **TELEPHONE** +44 (0) 1723 890099 **FACSIMILE** +44 (0) 1723 893303 EMAIL sales@deepseaplc.com WEBSITE www.deepseaplc.com

DEEP SEA ELECTRONICS INC USA

3230 Williams Avenue, Rockford, IL 61101-2668 USA TELEPHONE +1 (815) 316 8706 FACSIMILE +1 (815) 316 8708 EMAIL sales@deepseausa.com WEBSITE www.deepseausa.com