Genset charger specification, 16622 format

Revision C

 2.03 COMPONENTS

F. Automatic Multi-Rate Battery Charger: Specifically designed for engine starting duty with field-demonstrated MTBF greater than 750,000 hours.
Standards: Charger shall be C-UL listed to UL 1236 and comply with NFPA 110, NFPA 70, FCC Part 15 Class B, ANSI C62.41, Cat. B and IBC 2000 – 2009. [Charger shall be precertified to OSHPD seismic requirements.] Charger shall carry UL listing label, FCC compliance label and IBC seismic compliance label.
Battery compatibility: Field selectable for either lead-acid or nickel-cadmium. Number of cells Ni-Cd battery shall be field selectable.
Input: 110-120/208-240 VAC +10%, Single Phase, switch selectable. 50/60Hz selectable. Input shall have current limiting capabilities to prevent premature fuse blowing.
Output: Constant voltage, current limited type with current rating sufficient to recharge a fully discharged battery within 24 hours. Charger shall be field selectable for 12 or 24-volt battery. Charger voltage shall be adjustable to battery maker’s recommended charging voltage specification. Voltage regulation shall be +0.5% or better. Output current will be current limited to prevent premature fuse blowing. Charger shall not require use of a crank disconnect device to prevent blowing of fuses on engine start.

Automatic float/equalize charge mode: Charger shall automatically operate in equalize mode after battery discharge, then revert to float mode once battery is fully charged. Manual equalizer timers are not acceptable.

Temperature Compensation: Charger shall offer a battery temperature compensation system to modify charger’s output voltage as temperature changes. Chargers in gensets equipped with battery heaters shall include a remote temperature probe for attachment to the starting battery.
Battery fault system: Sensing circuitry shall automatically detect and alarm on disconnected battery, high resistance charging leads, open battery or high resistance battery.
Charger alarms: Individual Form C alarm contacts and front panel LEDs for AC fail, charger fail, low battery volts, high battery volts and battery fault. Contacts shall be rated 2A at 26 VDC
Display: Digital metering for both voltage and current. Front panel LED indicators for AC on, float mode active, boost mode active and temperature compensation active.
Environment: Convection cooled with operating temperature –4F to +140F with overtemperature protection. Humidity to 95%, non-condensing. Circuit boards shall be treated to resist effect of extreme humidity. Fan cooled chargers will not be accepted. Charger shall be housed in aluminum or stainless steel.
Warranty: Charger shall offer minimum of three-year warranty. Warranty shall cover all charger components without exception.

