

DEEP SEA ELECTRONICS PLC DSE9XX, DSE91XX, DSE92XX & DSE94XX SERIES BATTERY CHARGER OPERATOR MANUAL

Document Number: 057-085

Author: Ashley Senior

Deep Sea Electronics Plc Highfield House Hunmanby North Yorkshire YO14 0PH ENGLAND

Sales Tel: +44 (0) 1723 890099 Sales Fax: +44 (0) 1723 893303

E-mail: sales@deepseaplc.com Website: www.deepseaplc.com

DSE9XX, 91XX, 92XX & 94XX Series Battery Charger Operator Manual

© Deep Sea Electronics Plc

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means or other) without the written permission of the copyright holder except in accordance with the provisions of the Copyright, Designs and Patents Act 1988.

Applications for the copyright holder's written permission to reproduce any part of this publication should be addressed to Deep Sea Electronics Plc at the address above.

Any reference to trademarked product names used within this publication is owned by their respective companies.

Deep Sea Electronics Plc reserves the right to change the contents of this document without prior notice.

Amendments since last publication

Issue. No.	Comments
1	Added Efficiency curve of 2 A charger
2	Updated specs table of 3.7 A charger
3	Added 5 A DSE9255 charger and 9250-002 277 V input charger
7	Added DSE9155 30 V 2 A charger
8	Added 10 A charger
8.1	Added Indication (LED) for 10A chargers
8.2	Added detail regarding -002- chargers asnd cabinet/industrial chargers
9	Added 9400 series
9.1	Corrected specs for 9140
10	Removed all DSE9400 series chargers, added DSE9470
11	Added new DSE9400 series Chargers
12	Changes to add DSE9150 12 V 3 A
13	Updated DSE9470 and DSE9480 to -003 (MKII) and added DSE9472MKII and
13	DSE9481 MKII
14	Typos corrected

Continued overleaf.

057-085 ISSUE: 17 Page 2 of 74

Issue. No.	Comments
15	Added the DSE9473 and DSE9483 battery chargers
16	Added DSE9476.
	Corrected DSE9470 / DSE9472 / DSE9480 / DSE9481 voltage descriptions in sections
17	3.1, 4.2 and 4.3.3.
	Updated derate curves for DSE9473

Typeface: The typeface used in this document is *Arial*. Care should be taken not to mistake the upper case letter I with the numeral 1. The numeral 1 has a top serif to avoid this confusion.

Page 3 of 74 057-085 ISSUE: 17

TABLE OF CONTENTS

S	ection		Page
1	DIDI I	OGRAPHY	6
ı		STALLATION INSTRUCTIONS	
		NUALS	
2	INTRO	DDUCTION	7
3	SPEC	IFICATIONS	8
9		MMON ELECTRICAL SPECIFICATIONS	
		MMUNICATION PORT USAGE	
	3.2.1	USB CONNECTION	
	3.2.2	RS485	
		ITPUT SPECIFICATIONS	
	3.4.1	DSE9130 12 V 5 A	
	3.4.2	DSE9140 12 V 10 A	
	3.4.3	DSE9150 12 V 2 A	
	3.4.4 3.4.5	DSE9150 12 V 3 A DSE9155 30 V 2 A	
	3.4.5	DSE9250 24 V 3.7 A	
	3.4.7	DSE9255 24 V 5 A	
	3.4.8	DSE9260 24 V 10 A	
	3.4.9	DSE9470 (MKII) 24 V / 12 V 10 A	21
	3.4.10	DSE9473 24 V 15 A	23
	3.4.11	DSE9476 24 V 20 A	
	3.4.12	DSE9480 (MKII) 12 V 10 A	
	3.4.13	DSE9481 (MKII) 12 V 5 A	
	3.4.14 3.5 DI	DSE9483 12 V 15 A MENSIONS AND MOUNTING	
	3.5.1	DSE907 12 V 10 A INDUSTRIAL BATTERY CHARGER	
	3.5.2	DSE908 12V & 24V 10A CABINET MOUNTED BATTERY CHARGER	
	3.5.3	DSE9130 12 V 5 A	
	3.5.4	DSE9150 12 V 2 A	
	3.5.5	DSE9150 12 V 3 A	
	3.5.6	DSE9140 12 V 10 A	
	3.5.7	DSE9155 30 V 2 A	
	3.5.8	DSE9250 24 V 3.7 A	
	3.5.9	DSE9255 24 V 5 A	
	3.5.10 3.5.11	DSE9260 24 V 10 A DSE9470 (MKII) 24 V / 12 V 10 A	
	3.5.11	DSE9470 (MKII) 24 V / 12 V 10 A	
	3.5.12	DSE9473 24V 15A	
	3.5.14	DSE9476 24 V 20 A	
	3.5.15	DSE9480 (MKII) 12 V / 24 V 10 A	
	3.5.16	DSE9481 (MKII) 12V/24V 5A	
	3.5.17	DSE9483 12V 15A	
	3.6 AP	PLICABLE STANDARDS	49
4	INSTA	ALLATION	50
•		TTERY SUITABILITY	
		ER CONNECTIONS	
	4.2.1	DSE9130, DSE9140, DSE9250, DSE9255, DSE9260, DSE9701, DSE9702	
	4.2.2	DSE9150	51
	4.2.3	DSE9155	
	4.2.4	DSE9470 MKII, DSE9472 MKII, DSE9480 MKII, DSE9481 MKII	
	4.2.5	DSE9473, DSE9476 & DSE9483	
		PICAL WIRING DIAGRAM	
	4.3.1	DSE9150	ენ

DSE9XX, 91XX, 92XX & 94XX Series Battery Charger Operator Manual

	4.3.2	DSE9155 & DSE9200 SERIES	
	4.3.3	DSE9470 MKII, DSE9472 MKII, DSE9480 MKII, DSE9481 MKII,	
	4.3.4	DSE9473, DSE9476 & DSE9483	59
5	INDIC	ATIONS	60
		SE907	
	-	SE908	
į		SE9130, DSE9150, DSE9155, DSE9250 & DSE9255	
į		SE9140 & DSE9260	
į		SE9470 MKII, DSE9472 MKII, DSE9480 MKII, DSE9481 MKII	
	5.5.1	STATUS	
	5.5.2	CHARGE MODE	
	5.5.3	FAULT CONDITIONS	
6	OPER	RATION	64
		PERATION OF DSE9100 SERIES / DSE9200 SERIES	
	6.1.1	PROTECTION	_
	6.1.2	PSU MODE	
	6.1.3	CHARGE MODE	
	6.1.4	BOOST MODE	
(6.2 OF	PERATION OF DSE9470 MKII, DSE9472 MKII, DSE9473, DSE9476, DSE94	
		I MKII, DSE9483	
	6.2.1	PROTECTION	66
	6.2.2	DIGITAL INPUT	
	6.2.3	VOLTAGE ADJUSTMENT POTENTIOMETER	68
	6.2.4	PSU MODE	68
	6.2.5	CHARGE MODE	
	6.2.6	TEMPERATURE COMPENSATION	70
7	FAUL	.T DIAGNOSIS	71
8	MAIN	TENANCE, SPARES, REPAIR AND SERVICING	72
		RANTY	
9			
10		OSAL	
•	10.1	WEEE (WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT)	72

1 BIBLIOGRAPHY

This document refers to and is referred to by the following DSE publications which can be obtained from the DSE website www.deepseaplc.com

1.1 INSTALLATION INSTRUCTIONS

Installation instructions are supplied with the product in the box and are intended as a 'quick start' guide only.

I	DSE PART	DESCRIPTION
Γ	053-049	DSE9200 / DSE9400 Series Battery Charger Installation Instructions
Γ	053-123	DSE9150 Battery Charger Installation Instructions

1.2 MANUALS

DSE PART	DESCRIPTION
057-159	DSE9400 Series Battery Charger Configuration Suite Manual

057-085 ISSUE: 17 Page 6 of 74

2 INTRODUCTION

NOTE: This document DOES NOT contain details of the 'obsolete' DSE9210 and DSE9240 battery chargers. For further details of these units, please contact Deep Sea Electronics.

This document details the installation requirements of the DSE9xx, 91xx, 92xx & 94xx series range of battery chargers.

The manual forms part of the product and should be kept for the entire life of the product. If the product is passed or supplied to another party, ensure that this document is passed to them for reference purposes.

This is not a *controlled document*. You will not be automatically informed of updates. Any future updates of this document will be added to the DSE website at www.deepseaplc.com.

The DSE9000 series modules are intended for mounting within a customer enclosure or panel (DIN rail mounting or fastened by screws/bolts).

DSE also supply some of the battery chargers as completed units, factory mounted into enclosures for wall or floor mounting.

The DSE9000 series chargers fulfill the most common functions required of a charger in the generating set industry. Combining protected outputs, intelligent charging and power supply operation with a robust enclosure.

Page 7 of 74 057-085 ISSUE: 17

3 SPECIFICATIONS

3.1 COMMON ELECTRICAL SPECIFICATIONS

Parameter		Min	Nominal	Max
AC Input Voltage (V		Itommai	max	
DSE9130 12 V 5 A	,	90 V	110 V-277 V	304 V
DSE9150 12 V 2 A		90 V	110 V 277 V	250 V
DSE9150 12 V 2 A		90 V	110 V-240 V	265 V
DSE9130 12 V 3 A		90 V	110 V-240 V 110 V-240 V	203 V 277 V
DSE9140 12 V 10 A		90 V 85 V	110 V-240 V 110 V-240 V	265 V
	(0050 004 20)			
DSE9250 24 V 3.7 A		90 V	110 V-240 V	265 V
DSE9250 24 V 3.7 A	(9250-002-xx)	90 V 90 V	110 V-277 V	305 V
DSE9255 24 V 5 A			110 V-277 V	305 V
DSE9260 24 V 10 A		90 V	110 V-277 V	305 V
DSE9470 24 V / 12 V		95 V	110 V-277 V	305 V
DSE9472 24 V / 12 V	/ 5 A	95 V	110 V-277 V	305 V
DSE9473 24 V 15 A		95 V	110 V-277 V	305 V
DSE9476 24 V 20 A		90 V	110 V-277 V	305 V
DSE9480 12 V / 24 V		95 V	110 V-277 V	305 V
DSE9481 12 V / 24 V	/ 5 A	95 V	110 V-277 V	305 V
DSE9483 12 V 15 A		95 V	110 V-277 V	305 V
Operating	DSE9100 Series	-30 °C		55 °C
Temperature	DSE9200 Series	-30 °C		55 °C
Temperature	DSE9400 Series	-30 °C		75 ℃ with de-ratings
Input Frequency (Ha	, '	48 Hz		64 Hz
Output Ripple and	DSE9100 Series		1% Vo	
Noise	DSE9200 Series		2% Vo	
110130	DSE9400 Series		1% Vo	
	DSE9100 Series		1% Vo	
Load Regulation	DSE9200 Series		2% Vo	
	DSE9400 Series		1% Vo	
Line Regulation			<0.01% Vo	
Output Voltage Ove			<5%Vo	
Transient Response (at 50% to 100% loa	e Peak Deviation (mV)		<4% Vo	
Warm Up Voltage (V			<1% Vo	
	DSE9100 Series		<100 ms	
Output Voltage	DSE9200 Series		<100 ms	
Rise Time (ms)	DSE9400 Series		<200 ms	
Short Circuit Protect			Hiccup	
Switching Frequence			тпосир	
	aced with 9130-002-xx)		100 kHz	
	aced with 9250-002-xx)		100 kHz	
9230-001-XX (Tepis	doed with 9250-002-xx)		100 KHZ	
	9130-002-xx		67 kHz	
	9250-002-xx		67 kHz	
		67 kHz		
		67 kHz		
		60KHz		
		67KHz		
		67 kHz		
	9481-xxx-xx 9483-xxx-xx			
	0 -100			
	9255		65 kHz	
	All other chargers		100 kHz	

Continued overleaf

Specifications

Continued

Parameter		Min	Nominal	Max
Efficiency % (See section entitled	DSE9100 Series DSE9200 Series		>80%	
'output specifications'	DSE9400 Series		>85%	
elsewhere in this	DSE9473		>90%	
manual)	DSE9474		>90%	
,	DSE9476		>90%	
Temperature Sensor Input	DSE9400 Series		PT1000	

NOTE: Check the DSE9400 Series de-rating curves that can be found elsewhere in this manual for more information.

Page 9 of 74 057-085 ISSUE: 17

3.2 COMMUNICATION PORT USAGE

Communication	Specification
USB Port (DSE9400 series only)	USB2.0 Device for connection to PC running DSE Configuration Suite Max distance 6 m (20 feet)
RS485 Serial Port (DSE9400 series only)	Isolated Data connection 2 wire + common Half Duplex Data direction control for Transmit (by s/w protocol) Max Baud Rate 19200 External termination required (120 Ω)
	Max common mode offset 70 V (on board protection transorb) Max distance 1.2 km (¾ mile)

3.2.1 USB CONNECTION

The USB port is provided to give a simple means of connection between a PC and the DSE9400 series battery charger. Using the DSE Configuration Suite Software, the operator is then configure and monitor the state of the battery charger.

To connect a DSE9400 series battery charger to a PC by USB, the following items are required:

• DSE9400 series battery charger

 DSE Configuration Suite Software (Supplied on configuration suite software CD or available from www.deepseaplc.com).

 USB cable Type A to Type B. (This is the same cable as often used between a PC and a USB printer)

DSE can supply this cable if required : PC Configuration interface lead (USB type A – type B) DSE Part No 016-125

NOTE: - Refer to DSE9400 Series Battery Charger PC Software Configuration Manual for further details on configuring and monitoring.

057-085 ISSUE: 17 Page 10 of 74

3.2.2 RS485

The RS485 port on the DSE9400 series battery chargers has two uses.

- 1) Supporting the DSE2541 remote battery charger display module (MKII only)
- 2) Support the Modbus RTU protocol for connection to a Modbus RTU Master device.

3.2.2.1 DSE2541 REMOTE BATTERY CHARGER DISPLAY MODULE

DSE2541 remote battery charger display modules connects to the DSE9400 MKII Series battery charger RS485 terminals.

This provides battery charger operating status, alarm indication, instrumentation and control over the DSE9400 MKII Series battery charger.

For further information please contact sales@deepseaplc.com.

3.2.2.2 MODBUS RTU

RS485 is used for point-to-point cable connection of more than one device (maximum 32 devices) and allows for connection to PCs, PLCs and Building Management Systems (to name just a few devices).

Using the DSE Configuration Suite PC Software, Configurable Gencomm is used to map instrumentation to modbus registers.

One advantage of the RS485 interface is the large distance specification (1.2 km) when using Belden 9841 (or equivalent) cable. This allows for a large distance between the DSE9400 series battery charger and a PC running the DSE Configuration Suite software. The operator is then able to view the various operating parameters.

NOTE: - For distances up to 6 m (8 yds) the USB connection method is more suitable and provides for a lower cost alternative to RS485 (which is more suited to longer distance connections).

Page 11 of 74 057-085 ISSUE: 17

Specifications

3.2.2.3 OPTIONS FOR CONNECTION TO PCS

Brainboxes PM154 PCMCIA RS485 card (for laptops PCs)
 Set to 'Half Duplex, Autogating" with 'CTS True' set to 'enabled'

 Brainboxes VX-023 ExpressCard 1 Port RS422/485 (for laptops and nettop PCs)

Brainboxes UC320 PCI Velocity RS485 card (for desktop PCs)
 Set to 'Half Duplex, Autogating" with 'CTS True' set to 'enabled'

• Brainboxes PX-324 PCI Express 1 Port RS422/485 (for desktop PCs)

Supplier: **Brainboxes**

Tel: +44 (0)151 220 2500

Web: http://www.brainboxes.com **Email:** Sales: sales@brainboxes.com

057-085 ISSUE: 17

3.4 OUTPUT SPECIFICATIONS

3.4.1 DSE9130 12 V 5 A

Parameter	Min	Nominal	Max	Comments
Output Voltage (12 V DC battery)	12.5 V	13.7 V	15.0 V	Specify float voltage on ordering.
Output Charging Current (A)	0 A	5 A	5.5 A	
Current limit threshold (A)	5 A	5.3 A	5.5 A	
Recovery from current limit (A)	5 A			
Full load AC input current (A)		1.5 A		With output at 13.7 V DC
AC Input Inrush current (A)		20 A		For 10 ms

DSE9130 Efficiency Curve at 5 A

Page 13 of 74 057-085 ISSUE: 17

3.4.2 DSE9140 12 V 10 A

Parameter	Min	Nominal	Max	Comments
Output Voltage (12 V DC Battery)	12 V	13.7 V	15 V	
Output Charging Current (A)	10 A	10 A	11 A	
Current limit threshold (A)	10 A		11 A	
Recovery from current limit (A)	10 A		11 A	
Full load AC input current (A)		3.1 A		At Vin=85 V, Vo=13.7 V, Io=10 A
Full load AC input current (A)		1.3 A		At Vin=230 V, Vo=13.7 V Io=10 A
AC Input Inrush current (A)		60 A		For 10 ms

DSE9140 Efficiency Curve at 10 A

3.4.3 DSE9150 12 V 2 A

NOTE: This device is no longer available, replaced by DSE9150 12 V 3 A. See overleaf for updated specifications.

Parameter	Min	Nominal	Max	Comments
Output Voltage (12 V DC Battery)	12.5 V	13.7 V	13.7 V	Float voltage not adjustable
Output Charging Current (A)	0 A	2 A	2.5 A	
Current limit threshold (A)	2 A	2.3 A	2.5 A	
Recovery from current limit (A)	2 A			
Full load AC input current (A)		0.7 A		With output at 13.7 V DC
AC Input Inrush current (A)		10 A		For 10 ms

DSE9150 Efficiency Curve at 2 A

Page 15 of 74 057-085 ISSUE: 17

3.4.4 DSE9150 12 V 3 A

NOTE: This device has replaced DSE9150 12 V 2 A. See previous page for specifications of the earlier model.

Parameter	Min	Nominal	Max	Comments
Output Voltage (12 V DC Battery)	12.5 V	13.7 V	13.7 V	Float voltage not adjustable
Output Charging Current (A)	0 A	3 A	3.5 A	
Current limit threshold (A)	3 A	3.2 A	3.5 A	
Recovery from current limit (A)	3 A			
Full load AC input current (A)		0.7 A		With output at 13.7 V DC
AC Input Inrush current (A)		10 A		For 10 ms

DSE9153 Efficiency Curve at 3 A

3.4.5 DSE9155 30 V 2 A

Parameter	Min	Nominal	Max	Comments
Output Voltage (30 V DC Battery)	28.0 V	34.3 V	34.5 V	
Output Charging Current (A)	0 A	2.2 A	3 A	
Current limit threshold (A)	2 A	2.2 A	3 A	
Recovery from current limit (A)	2 A			
Full load AC input current (A)			2 A	
AC Input Inrush current (A)		30 A		

DSE9155 Efficiency Curve at 2 A

3.4.6 DSE9250 24 V 3.7 A

NOTE: - This battery charger is now obsolete, details provided for information only.

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	25.0 V	27.4 V	30.0 V	Specify float voltage on ordering.
Output Charging Current (A)	0 A	3.7 A	4 A	
Current limit threshold (A)	3.6 A	3.75 A	4 A	
Recovery from current limit (A)	3.6 A			
Full load AC input current (A)		2 A		With output at 27.6 V DC
AC Input Inrush current (A)		30 A		For 10 ms

DSE9250 Efficiency Curve at 3.7 A

3.4.7 DSE9255 24 V 5 A

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	25.0 V	27.4 V	30.0 V	Specify float voltage on ordering.
Output Charging Current (A)	0 A	5 A		
Current limit threshold (A)	5 A	5.3 A	6 A	Derates above 70 °C
Recovery from current limit (A)	5 A	5.2 A		
Full load AC input current (A)	0.65 A		2.7 A	With output at 27.6 V DC
AC Input Inrush current (A)		30 A		For 10 ms

DSE9255 Efficiency Curve at 5 A

DSE9255 Temperature Derating

3.4.8 DSE9260 24 V 10 A

Parameter	Min	Nominal	Max	Comments
Output Voltage (12 V DC Battery)	26 V	27.6 V	29 V	
Output Charging Current (A)		10 A	11 A	
Current limit threshold (A)		10 A	11 A	
Recovery from current limit (A)	9.5 A	10 A	11 A	
Full load AC input current (A)			2.2 A	At Vin=230 V, Vo=27.6 V, Io=10 A
Full load AC input current (A)			5.8 A	At Vin=85 V, Vo=27.6 V, Io=10 A
AC Input Inrush current (A)		60 A		For 10ms

DSE9260 Efficiency Curve at 10 A

3.4.9 DSE9470 (MKII) 24 V / 12 V 10 A

NOTE: DSE9470 is factory configured to 24 V 10 A. If required, voltage and current levels can be user configured via DSE Configuration Suite PC Software.

Part number 9470-001-00 is fixed at 24 V 10 A.

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	26.7 V	27 V	29 V	
Output Charging Current (A)	2 A	10 A	11 A	
Current limit threshold (A)		10 A	11 A	
Recovery from current limit (A)	10 A		11 A	
Full load AC input current (A)			2.3 A	At Vin=230 V, Vo=28.8 V, Io=10 A
Full load AC input current (A)			4 A	At Vin=110 V, Vo=28.8 V, Io=10 A
AC Input Inrush current (A)		60 A		For 10 ms

DSE9470 Efficiency Curve at 10 A

DSE9470 Smart Charger De-rating Curve 110 V < Vin < 305 V

DSE9470 Smart Charger De-rating Curve 95 V < Vin < 110 V

3.4.10 DSE9473 24 V 15 A

NOTE: DSE9473 is fixed to 24 V 15 A. If required, voltage and current levels can be user configured via DSE Configuration Suite PC Software.

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	26 V	27 V	29 V	
Output Charging Current (A)	3 A	15 A	16 A	
Current limit threshold (A)		15 A	16 A	
Recovery from current limit (A)	15 A		16 A	
Full load AC input current (A)			2.3 A	At Vin=230 V, Vo=28.8 V, Io=15 A
Full load AC input current (A)			4 A	At Vin=110 V, Vo=28.8 V, Io=15 A
AC Input Inrush current (A)		60 A		For 10 ms, 230 V AC Input

DSE 9473 Efficiency Curve 15 A

Output Current Derating 90 V < Vin < 110 V and Ambient >= 40 °C

Output Current Derating 90 V < Vin < 110 V and Ambient < 40 °C

Output Current Derating 110 V < Vin < 305 V

3.4.11 DSE9476 24 V 20 A

NOTE: DSE9476 is factory set to 24 V 20 A. If required, voltage and current levels can be user configured via DSE Configuration Suite PC Software.

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	26 V	27 V	29 V	
Output Charging Current (A)	5 A	20 A	21 A	
Current limit threshold (A)		20 A	21 A	
Recovery from current limit (A)	20 A		21 A	
Full load AC input current (A)			3 A	At Vin=230 V, Vo=28.8 V, Io=20 A
Full load AC input current (A)			4 A	At Vin=110 V, Vo=28.8 V, Io=20 A
AC Input Inrush current (A)		60 A		For 10ms, 230 V AC Input

DSE9476 Efficiency Curve at 20 A

Output Current De-rating Curve 110 V< Vin <305 V

3.4.12 DSE9480 (MKII) 12 V 10 A

NOTE: DSE9480 is factory configured to 12 V 10 A. If required, voltage and current levels can be user configured via DSE Configuration Suite PC Software.

Part number 9480-001-00 is fixed at 12 V 10 A.

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	13.4 V	13.5 V	14.5 V	
Output Charging Current (A)	2 A	10 A	11 A	
Current limit threshold (A)		10 A	11 A	
Recovery from current limit (A)	10 A		11 A	
Full load AC input current (A)			1.2 A	At Vin=230 V, Vo=14.4 V, Io=10 A
Full load AC input current (A)			2.2 A	At Vin=110 V, Vo=14.4 V, Io=10 A
AC Input Inrush current (A)		60 A		For 10 ms

DSE9480 Efficiency Curve at 10 A

DSE9480 Smart Charger De-rating Curve 110 V < Vin < 305 V

DSE9480 Smart Charger De-rating Curve 95 V < Vin < 110 V

3.4.13 DSE9481 (MKII) 12 V 5 A

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	13.4 V	13.5 V	14.5 V	
Output Charging Current (A)	2 A	5 A	5.5 A	
Current limit threshold (A)		5 A	5.5 A	
Recovery from current limit (A)		5 A		
Full load AC input current (A)			0.5 A	At Vin=230 V, Vo=14.4 V, Io=5A
Full load AC input current (A)			1.1 A	At Vin=110 V, Vo=14.4 V, Io=5 A
AC Input Inrush current (A)		60 A		For 10 ms

DSE9481 Efficiency Curve at 5 A

DSE9481 Smart Charger De-rating Curve 90 V < Vin < 305 V

3.4.14 DSE9483 12 V 15 A

NOTE: DSE9480 is fixed to 12 V 15 A. If required, voltage and current levels can be user configured via DSE Configuration Suite PC Software.

Parameter	Min	Nominal	Max	Comments
Output Voltage (24 V DC Battery)	13 V	14.1 V	15 V	
Output Charging Current (A)	2 A	15 A	16 A	
Current limit threshold (A)		15 A	16 A	
Recovery from current limit (A)	15 A		16 A	
Full load AC input current (A)			1.2 A	At Vin=230 V, Vo=14.4 V, Io=15 A
Full load AC input current (A)			2.2 A	At Vin=110 V, Vo=14.4 V, Io=15 A
AC Input Inrush current (A)		60 A		For 10 ms, 230 V AC Input

DSE 9483 Efficiency Curve 15 A

DSE9483 Output Current De-rating Curve 110 V<Vin<305 V

057-085 ISSUE: 17

Page 30 of 74

DSE9483 Smart Charger De-rating Curve 95 V < Vin < 110 V

3.5 DIMENSIONS AND MOUNTING

3.5.1 DSE907 12 V 10 A INDUSTRIAL BATTERY CHARGER

Parameter	Comment					
Cabinet type	Custom cabinet					
Overall size	200 mm x 185 mm x 170 mm (7.9" x 7.3" x 6.7")					
(see below for diagram)	Add 20 mm (0.79") to depth when using supplied mounting plate.					
Material:	Sheet steel enclosure of all-round solid construction					
Surface finish:	Powder-coated black					
Protection actagory	IP20					
Protection category:	NEMA 1					
Weight	5.6 kg					
Mounting type	Wall mounting using supplied wall bracket					
Wounting type	Wall bracket add 20 mm (0.79") to the depth of the enclosure					
Mounting holes	Diameter 5 mm (0.2")					
Wounting notes	130 mm (5.1) centres					
Input voltage (nominal)	110 V to 277 V					
Input voltage (absolute range)	90 V to 305 V					
Chargo failure relay rating	3 A DC resistive					
Charge failure relay rating	30 V maximum					
Operating Temperature	-30 °C to 55 °C					
Operating Temperature	(-22 °F to 131 °F)					
Controls	AC Power on/off					
Indication	0 A to 10 A DC ammeter					
Indication	Power on Red neon indicator					
AC Fuse	Fuse holder mounted onto front panel.					
AC ruse	Accepts 2 A anti-surge fuse (20 mm x 5 mm fuse)					
DC Fuse	Fuse holder mounted onto front panel.					
DO Fuse	Accepts 5 A anti-surge fuse (20 mm x 5 mm fuse)					

Dimensions in mm

3.5.2 DSE908 12V & 24V 10A CABINET MOUNTED BATTERY CHARGER

Parameter	Comment
Cabinet type	AE1031.500 by Rittal –
	Rittal website www.rittal.de / www.rittal.co.uk
Overall size	380 mm x 300 mm x 210 mm
	(15.0." x 11.8"x 8.3")
Material:	Sheet steel enclosure of all-round solid construction
	Single door, right hand hinge with one cam lock
	Foamed-in door seal
	1 foamed in gland plate in the enclosure base
	(Gland plate supplied blank, ready for customer drilling as
	required).
Surface finish:	Dipcoat primed, powder-coated on the outside in textured RAL
	7035
Protection category:	IP20
	NEMA 1
Weight	15 kg
Mounting type	Wall mounting. Can be mounted by customer drilled holes or by
	using Rittal mounting brackets, suitable for Rittal cabinet type
	AE1030.500 – For example Rittal Part number 2508.010 (Pack of
	4)
	Rittal website www.rittal.de / www.rittal.co.uk
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	90 V to 305 V
Charge failure relay rating	3 A DC resistive
	30 V maximum
Operating Temperature	-30 °C to 55 °C
	(-22 °F to 131 °F)
Controls	AC Power on/off
	Boost charge on/off
Indication	0 A to 15 A DC ammeter
	Power on Red neon indicator
AC Fuse	Fuse holder mounted onto front panel.
	Accepts 2 A anti-surge fuse (20 mm x 5 mm fuse)

Dimensions in mm

Page 33 of 74 057-085 ISSUE: 17

3.5.3 DSE9130 12 V 5 A

NOTE: This battery charger is designed to be mounted with the base to a vertical surface with the terminal strips at the bottom.

Parameter	Comment
Overall size	136.48 mm x 140.41 mm x 63.40 mm (5.37" x 5.53" x 2.5")
Weight	0.5 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	119.36 mm x 128.36 mm (4.7" x 5.05")

Dimensions in mm unless stated

3.5.4 DSE9150 12 V 2 A

NOTE: This device is no longer available, replaced by DSE9150 12V 3A. See overleaf for updated specifications.

NOTE: This battery charger is designed to be mounted with the base to a vertical surface with the terminal strips at the bottom.

Parameter	Comment
Overall size	108.03 mm x 101.10 mm x 48.6 mm (4.25" x 3.98" x 1.91")
Weight	0.16 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	91 mm x 89 mm (4.25" x 3.51")

Dimensions in mm unless stated

3.5.5 DSE9150 12 V 3 A

NOTE: This device has replaced DSE9150 12 V 2 A. See previous page for specifications of the earlier model.

NOTE: This battery charger is designed to be mounted with the base to a vertical surface with the terminal strips at the bottom.

Parameter	Comment
Overall size	108.03 mm x 101.10 mm x 48.6 mm (4.25" x 3.98" x 1.91")
Weight	0.16 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	91 mm x 89 mm (4.25" x 3.51")

Dimensions in mm unless stated

3.5.6 DSE9140 12 V 10 A

Parameter	Comment
Overall size	152 mm x 188 mm x 2.44 mm
Overall size	(6" x 7.4"x 2.44")
Weight	0.75 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
_	142 mm x 128 mm
Mounting hole centres	(5.59" x 5.0")
Woulding hole centres	30 mm (1.18") from top and bottom edges
	5 mm (1.97") from left and right edges.
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	90 V to 305 V
Charge failure relay rating	3 A DC resistive
	30 V maximum
Operating Temperature	-30 °C to 55 °C
	(-22 °F to 131 °F)

Dimensions in mm unless stated

3.5.7 DSE9155 30 V 2 A

Parameter	Comment
Overall size	136.48mm x 140.41mm x 63.40mm (5.37" x 5.53" x 2.5")
Weight	0.5 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	119.36 mm x 128.36 mm 4.7" x 5.05"

Dimensions in mm unless stated

3.5.8 DSE9250 24 V 3.7 A

ANOTE: - This battery charger is now obsolete, details provided for information only.

NOTE: This battery charger is designed to be mounted with the base to a vertical surface with the terminal strips at the bottom.

Parameter	Comment
Overall size	136.48 mm x 140.41 mm x 63.40 mm (5.37" x 5.53" x 2.5")
Weight	0.5 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	119.36 mm x 128.36 mm (4.7" x 5.05")

Dimensions in mm unless stated

Page 39 of 74 057-085 ISSUE: 17

3.5.9 DSE9255 24 V 5 A

Parameter	Comment
Overall size	136.48 mm x 140.41 mm x 63.40 mm
	(5.37" x 5.53" x 2.5")
Weight	0.5 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	119.36 mm x 128.36 mm
	(4.7" x 5.05")

Dimensions in mm unless stated

3.5.10 DSE9260 24 V 10 A

Parameter	Comment
Overall size	152 mm x 188 mm x 2.44 mm
Overall Size	(6.0" x 7.4"x 2.44")
Weight	0.85 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Marinting halo control	142 mm x 128 mm
Mounting hole centres	(5.59" x 5.0")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	90 V to 305 V
Charge failure relay rating	3 A DC resistive
	30 V maximum
Operating Temperature	-30 °C to 55 °C
	(-22 °F to 131 °F)

Dimensions in mm unless stated

3.5.11 DSE9470 (MKII) 24 V / 12 V 10 A

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm (8.0" x 5.3" x 3.1")
Weight	0.78 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	190 mm x 120 mm (7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	95 V to 305 V
Charge failure relay rating	3 A DC resistive 30 V maximum
Operating Temperature	-30 °C to 85 °C with de rating (-22 °F to 185 °F with de rating)

3.5.12 DSE9472 (MKII) 24V/12V 5A

NOTE: This battery charger is designed to be mounted with the base to a vertical surface with the terminal strips at the bottom.

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm
` ,	(8.0" x 5.3" x 3.1")
Weight	0.7 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	190 mm x 120 mm
Woulding hole centres	(7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	95 V to 305 V
Charge failure relay rating	3 A DC resistive
	30 V maximum
Operating Temperature	-30 °C to 85 °C with de rating
	(-22 °F to 185 °F with de rating)

Page 43 of 74 057-085 ISSUE: 17

3.5.13 DSE9473 24V 15A

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm (8.0" x 5.3" x 3.1")
Weight	0.78 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	190 mm x 120 mm (7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	95 V to 305 V
Charge failure relay rating	3 A DC resistive 30 V maximum
Operating Temperature	-30 °C to 75 °C with de-rating (-22 °F to 185 °F with de-rating)

3.5.14 DSE9476 24 V 20 A

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm
Overall Size(IIIII)	(8.0" x 5.3" x 3.1")
Weight	0.78 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
	190 mm x 120 mm
Mounting hole centres	(7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	90 V to 305 V
Charge failure relay rating	3 A DC resistive
	30 V maximum
Operating Temperature	-30 °C to 75 °C with de rating
	(-22 °F to 185 °F with de rating)

3.5.15 DSE9480 (MKII) 12 V / 24 V 10 A

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm (8.0" x 5.3" x 3.1")
Weight	0.7 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	190 mm x 120 mm (7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	95 V to 305 V
Charge failure relay rating	3 A DC resistive 30 V maximum
Operating Temperature	-30 °C to 85 °C with de rating (-22 °F to 185 °F with de rating)

3.5.16 DSE9481 (MKII) 12V/24V 5A

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm (8.0" x 5.3" x 3.1")
Weight	0.7 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	190 mm x 120 mm (7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	95 V to 305 V
Charge failure relay rating	3 A DC resistive 30 V maximum
Operating Temperature	-30 °C to 85 °C with de rating (-22 °F to 185 °F with de rating)

3.5.17 DSE9483 12V 15A

Parameter	Comment
Overall size(mm)	205 mm x 135 mm x 80 mm (8.0" x 5.3" x 3.1")
Weight	0.78 kg
Mounting type	DIN rail or chassis mounting
Din rail type	EN 50022 35 mm type only
Mounting holes	Suitable for M4
Mounting hole centres	190 mm x 120 mm (7.5" x 4.7")
Input voltage (nominal)	110 V to 277 V
Input voltage (absolute range)	95 V to 305 V
Charge failure relay rating	3 A DC resistive 30 V maximum
Operating Temperature	-30 °C to 75 °C with de rating (-22 °F to 185 °F with de rating)

3.6 APPLICABLE STANDARDS

	IP20
BS EN 60529 (Degrees of protection provided by enclosures)	Protected against penetration by solid objects with a diameter of more than 12 mm. Fingers or similar objects prevented from approach.
	No protection against water
500	Enclosure type 1
UL508 NEMA rating	Provides a degree of protection against contact with the enclosure equipment and against a limited amount of falling dirt

In line with our policy of continual development, Deep Sea Electronics, reserve the right to change specification without notice.

Page 49 of 74 057-085 ISSUE: 17

4 INSTALLATION

NOTE: The DSE9xx, 91xx, 92xx & 94xx series battery chargers should only be used to charge one battery bank at a time. It is not recommended to parallel batteries as the tolerance of the batteries leads to imbalance in their charging.

The DSE9000 battery charger is designed to be mounted within a control panel, on the panel DIN rail utilising the integral mounts or on a chassis utilising the mounting holes. For dimension and mounting details, see the section entitled *Specification*, *Dimensions* elsewhere in this document.

The DSE9000 battery charger is *fit-and-forget*. It can be permanently connected to the supply and the load, with no requirement to disable the charger during times of heavy load (such as engine cranking) or when the generator is running (even when a DC charging alternator is fitted).

4.1 BATTERY SUITABILITY

The *standard* charger is factory set by DSE to suit Lead Acid batteries but can be adjusted at the time of ordering to suit other battery types. Care should be taken to ensure the batteries connected to the charger are of the correct 'technology' to suit the setting of the charger.

For details of other supported battery types and *float voltages* see the section entitled *Specifications*, *Part Numbering* elsewhere in this document.

4.2 USER CONNECTIONS

Parameter	Comment	
Connection type	Screw terminal, rising clar	mp, no internal spring
Min cable size	0.5 mm ² (AWG 20)	
Max cable size	2.5 mm ² (AWG 10)	
Recommended AC fuse	230 V AC Input	110 V AC Input
DSE9130 12 V 5 A charger	1.0 A anti-surge	2.0 A anti-surge
DSE9140 12 V 10 A charger	2.0 A anti-surge	3.5 A anti-surge
DSE9150 12 V 2 A charger	1.0 A anti-surge	1.5 A anti-surge
DSE9150 12 V 3 A charger	1.5 A anti-surge	2.0 A anti-surge
DSE9155 30 V 2 A charger	1.0 A anti-surge	2.5 A anti-surge
DSE9250 24 V 3.7 A charger	1.0 A anti-surge	2.5 A anti-surge
DSE9260 24 V 10 A charger	3.5 A anti-surge	6.3 A anti-surge
DSE9255 24 V 5 A charger	2.0 A anti-surge	3.5 A anti-surge
DSE9470 24 V / 12 V 10 A charger	3.5 A anti-surge	6.3 A anti-surge
DSE9472 24 V / 12 V 5 A charger	2.0 A anti-surge	6.3 A anti-surge
DSE9473 24 V 15 A charger	3.5 A anti-surge	6.3 A anti-surge
DSE9476 24 V 20 A charger	5.0 A anti-surge	10.0 A anti-surge
DSE9480 12 V / 24 V 10 Å charger	2.0 A anti-surge	3.5 A anti-surge
DSE9481 12 V / 24 V 5 A charger	1.0 A antisurge	2.5 A anti-surge
DSE9483 12 V 15 A charger	2.0 A anti-surge	3.5 A anti-surge

NOTE: Where the current rating has been user configured below the rated maximum current, an appropriate fuse size must be selected to match the lower maximum output current.

4.2.1 DSE9130, DSE9140, DSE9250, DSE9255, DSE9260, DSE9701, DSE9702

Connector A

Terminal	Function	Recommended Size	Comments
-OP	Load negative	1 mm² (AWG 16)	Battery negative terminal
+OP	Load Positive	1 mm² (AWG 16)	Battery positive terminal
BOOST	Boost mode	0.5 mm ² (AWG 22)	Connect together for boost operation
BOOST	Boost mode	0.5 mm ² (AWG 22)	Connect together for boost operation
CF	Charge failure relay	0.5 mm ² (AWG 22)	Closes under charge fail conditions
CF	Charge failure relay	0.5 mm ² (AWG 22)	Closes under charge rail conditions

Connector B

Terminal	Function	Recommended Size
Ţ	Earth	1 mm² (AWG 16)
N	AC Neutral	1 mm² (AWG 16)
L	AC Live	1 mm² (AWG 16)

CAUTION: Ensure Earth Terminal is connected to Battery negative (for negative earth systems) or Battery positive (for positive earth systems)

Where no system earth exists, Earth Terminal must be connected to battery negative

4.2.2 DSE9150

Connector A

Terminal	Function	Recommended Size	Comments
NC	Not Connected		Do not connect
-OP	Load negative	1 mm² (AWG 16)	Battery negative terminal
+OP	Load Positive	1 mm² (AWG 16)	Battery positive terminal

Connector B

Terminal	Function	Recommended Size
<u> </u>	Earth	1 mm² (AWG 18)
N	AC Neutral	1 mm² (AWG 18)
L	AC Live	1 mm² (AWG 18)

CAUTION: Ensure Earth Terminal is connected to Battery negative (for negative earth systems) or Battery positive (for positive earth systems)

Where no system earth exists, Earth Terminal must be connected to battery negative

Page 51 of 74 057-085 ISSUE: 17

4.2.3 DSE9155

Connector A

Terminal	Function	Recommended size	Comments
-OP	Load negative	1 mm² (AWG 16)	Battery negative terminal
+OP	Load Positive	1 mm² (AWG 16)	Battery positive terminal
BOOST	N/A	0.5 mm ² (AWG 22)	Boost not avaialble on DSE9155
BOOST	N/A	0.5 mm ² (AWG 22)	Boost flot available of DSE9155
CF	Charge failure relay	0.5 mm ² (AWG 22)	Closes under charge fail conditions
CF	Charge failure relay	0.5 mm ² (AWG 22)	Closes under charge fall conditions

Connector B

Terminal	Function	Recommended Size
Ţ	Earth	1 mm² (AWG 16)
N	AC Neutral	1 mm² (AWG 16)
L	AC Live	1 mm² (AWG 16)

CAUTION: Ensure Earth Terminal is connected to Battery negative (for negative earth systems) or Battery positive (for positive earth systems).

Where no system earth exists, Earth Terminal must be connected to battery negative.

4.2.4 DSE9470 MKII, DSE9472 MKII, DSE9480 MKII, DSE9481 MKII

NOTE: For obsolete parts 9470-001-00 and 9480-001-00 contact DSE Technical Support for connection details.

Connector A

Terminal	Function	Recommended size	Comments
-OP	Load negative	2.5 mm ² (AWG 10)	Battery negative terminal
+OP	Load Positive	2.5 mm ² (AWG 10)	Battery positive terminal

Connector B

Terminal	Function	Recommended size	Comments
LK1	Configurable Input	1 mm² (AWG 16)	Connect the terminals together to activate the input. *The Factory Setting for the digital input provides a selection of 12 V / 24 V
LK1	Configurable Input (0V)	1 mm² (AWG 16)	operation. Customer configurable using DSE Configuration Suite PC Software. NOTE: Digital Input Not Fitted to 9470-001-00 and 9480-001-00.
			*DSE9473/DSE9483 Factory Setting = Lamp Indication Test
NC	Normally Closed Contact of the Charge failure relay	0.5 mm² (AWG 22)	
СОМ	Charge failure relay Contact Common	0.5 mm² (AWG 22)	Changes State Under Charge Fail Conditions
NO	Normally Open Contact of the Charge failure relay	0.5 mm² (AWG 22)	

NOTE: For further details of PC Configuration, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

Page 53 of 74 057-085 ISSUE: 17

Installation

Connector C

Terminal	Function	Recommended size	Comments
SCR	RS485 screen	0.5 mm ² (AWG20)	Use only 120 Ω RS485 approved cable
Α	RS485 -ve	0.5 mm ² (AWG20)	Use only 120 Ω RS485 approved cable
В	RS485 +ve	0.5 mm ² (AWG20)	Use only 120 Ω RS485 approved cable
NTC	PT1000 connection	0.5 mm ² (AWG20)	Use only PT1000
NTC	terminals	0.5 mm ² (AWG20)	Ose only F1 1000

Connector D

Terminal	Function	Recommended Size
Ţ	Earth	1 mm² (AWG 16)
N	AC Neutral	1 mm² (AWG 16)
L	AC Live	1 mm² (AWG 16)

CAUTION: Ensure Earth Terminal is connected to Battery negative (for negative earth systems) or Battery positive (for positive earth systems)

Where no system earth exists, Earth Terminal must be connected to battery negative

4.2.5 DSE9473, DSE9476 & DSE9483

Connector A

Terminal	Function	Recommended size	Comments
-OP	Load negative	2.5 mm ² (AWG 10)	Battery negative terminal
+OP	Load Positive	2.5 mm ² (AWG 10)	Battery positive terminal

Connector B

Terminal	Function	Recommended size	Comments	
LK1	Configurable Input	1 mm² (AWG 16)	Connect the terminals together to activate the input. *The Factory Setting for the digital input provides a selection of 12 V / 24 V	
LK1	Configurable Input (0V)	1 mm² (AWG 16)	operation. Customer configurable using DSE Configuration Suite PC Software.	
	Comigarable input (6V)		NOTE: Digital Input Factory Setting = Lamp Indication Test	
NC	Normally Closed Contact of the Charge failure relay	0.5 mm² (AWG 22)		
СОМ	Charge failure relay Contact Common	0.5 mm² (AWG 22)	Changes State Under Charge Fail Conditions	
NO	Normally Open Contact of the Charge failure relay	0.5 mm² (AWG 22)		

NOTE: For further details of PC Configuration, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

Connector C

Terminal	Function	Recommended size	Comments
SCR	RS485 screen	0.5 mm ² (AWG20)	Use only 120 Ω RS485 approved cable
Α	RS485 -ve	0.5 mm ² (AWG20)	Use only 120 Ω RS485 approved cable
В	RS485 +ve	0.5 mm ² (AWG20)	Use only 120 Ω RS485 approved cable
NTC	PT1000 connection	0.5 mm ² (AWG20)	Use only PT1000
NTC	terminals	0.5 mm² (AWG20)	USE OILLY PT 1000

Connector D

Terminal	Function	Recommended Size
<u> </u>	Earth	1 mm² (AWG 16)
N	AC Neutral	1 mm² (AWG 16)
L	AC Live	1 mm² (AWG 16)

CAUTION: Ensure Earth Terminal is connected to Battery negative (for negative earth systems) or Battery positive (for positive earth systems)

Where no system earth exists, Earth Terminal must be connected to battery negative

Page 55 of 74 057-085 ISSUE: 17

4.3 TYPICAL WIRING DIAGRAM

4.3.1 DSE9150

Recommended AC fuse	230 V AC Input	110 V AC Input
DSE9150 12 V 2 A charger (see Note below)	1.0 A anti-surge	1.5 A anti-surge
DSE9150 12 V 3 A charger	1.5 A anti-surge	2.0 A anti-surge

NOTE: DSE9150 12 V 2 A is no longer available and is included for legacy support only.

4.3.2 DSE9155 & DSE9200 SERIES

Recommended AC fuse	230V AC Input	110V AC Input
DSE9130 12 V 5 A charger	1.0 A anti-surge	2.0 A anti-surge
DSE9140 12 V 10 A charger	2.0 A anti-surge	3.5 A anti-surge
DSE9155 30 V 2 A charger	1.0 A anti-surge	2.5 A anti-surge
DSE9250 24 V 3.7 A charger	1.0 A anti-surge	2.5 A anti-surge
DSE9260 24 V 10 A charger	3.5 A anti-surge	6.3 A anti-surge
DSE9255 24 V 5 A charger	2.0 A anti-surge	3.5 A anti-surge

Page 57 of 74 057-085 ISSUE: 17

4.3.3 **DSE9470 MKII, DSE9472 MKII, DSE9480 MKII, DSE9481 MKII,**

NOTE: For obsolete parts 9470-001-00 and 9480-001-00 contact DSE Technical Support for connection details.

TERMINALS SUITABLE FOR 22-16 AWG (0.6mm 2 - 1.3mm 2) FIELD WIRING TIGHTENING TORQUE = 0.5Nm (4.5lb-in)

A 120 OHM TERMINATION RESISTOR MUST BE FITTED IF IT IS THE FIRST OR LAST DEVICE ON AN RS485 LINK

NOTE 2

AC INPUT	ANTI-SURGE FUSE RATING
110∨	6.3A
230∨	3.5A

WHEN CURRENT LIMIT IS CONFIGURED BELOW 10A, FUSE APPROPRIATELY

NOTE 3
FUSE APPROPRIATELY AND AS CLOSE TO THE BATTERY AS POSSIBLE TO PROTECT THE CABLES AND BATTERY

Recommended AC fuse	230 V AC Input	110 V AC Input
DSE9470 MKII 24 V / 12V 10 A charger	3.5 A anti-surge	6.3 A anti-surge
DSE9472 MKII 24 V / 12 V 5 A charger	2.0 A anti-surge	3.5 A anti-surge
DSE9480 MKII 12 V / 24 V 10 A charger	2.0 A anti-surge	3.5 A anti-surge
DSE9481 MKII 12 V / 24 V 5 A charger	1.0 A anti-surge	2.5 A anti-surge

4.3.4 DSE9473, DSE9476 & DSE9483

NOTE: Where current rating has been user configured, an appropriate fuse size must be selected to match the lower maximum output current.

NOTE 1 A 120 OHM TERMINATION RESISTOR MUST BE FITTED IF IT IS THE FIRST OR LAST DEVICE ON AN RS485 LINK

NOTE 2 FUSE APPROPRIATELY AND AS CLOSE TO THE BATTERY AS POSSIBLE TO PROTECT THE CABLES AND BATTERY

Recommended AC fuse	230 V AC Input	110 V AC Input
DSE9473 24 V 15 A charger	3.5 A anti-surge	6.3 A anti-surge
DSE9476 24 V 20 A charger	5.0 A anti-surge	10.0 A anti-surge
DSE9483 12 V 15 A charger	2.0 A anti-surge	3.5 A anti-surge

Page 59 of 74 057-085 ISSUE: 17

5 INDICATIONS

DANGER OF DEATH: LIVE PARTS exist within the DSE9000 enclosure. The enclosure cover must not be removed when connected to an AC supply.

5.1 DSE907

Function	Action
Power indication	Illuminated RED when AC power is connected and the POWER switch is in the '1' position
Charge Ammeter	Scaled 0A to 10A to show charge current (Max 5A charge)

5.2 DSE908

Function	Action
Power indication	Illuminated RED when AC power is connected and the POWER switch is in the ON position
Charge Ammeter	Scaled 0 A to 15 A to show charge current (Max 5 A charge)

5.3 DSE9130, DSE9150, DSE9155, DSE9250 & DSE9255

DSE9130 12 V 5 A DSE9155 30 V 2 A DSE9250 24 V 3.7 A DSE9255 24 V 5 A

DSE9150 12 V 2 A DSE9150 12 V 3 A

LED Indications

Function	Colour	Action
Charger Status	Red	 Off when AC supply is not present or output volts are too low. Steady during normal operation with AC supply above minimum operating voltage. Flashing when connected to an operating charging alternator. Pulsing during overload conditions.

Page 61 of 74 057-085 ISSUE: 17

5.4 DSE9140 & DSE9260

DSE9140 12 V 10 A DSE9260 24 V 10 A

LED Indications

Function	LED	Action
Charger Status	Red	 Off when AC supply is not present or output voltage is too low Steady during normal operation with AC supply above minimum operating voltage Flashing when connected to an operating charging alternator
Short circuit and reverse polarity indication	Green	 Off when AC supply is not present or output voltage is too low Steady during normal operation with AC supply above minimum operating voltage Flashing during short circuit or reverse polarity conditions

5.5 DSE9470 MKII, DSE9472 MKII, DSE9480 MKII, DSE9481 MKII

NOTE: For obsolete parts 9470-001-00 and 9480-001-00 contact DSE Technical Support for LED descriptions.

5.5.1 STATUS

LCondition	LED Designation		
	OPE	FAULT1	FAULT2
Charger Off	Off	Off	Off
Battery not Detected (Battery Detection Mode)	Green	Red	Red
Ballery not belected (Ballery Detection Mode)	Constant	Constant	Flashing
Battery Connected (Battery Detection Mode)	Green	Red	Red
	Constant	Constant	Constant
Not Charging (Charger is operating correctly but the ouput has been disconnected from the battery)		Red Constant	Red Constant

5.5.2 CHARGE MODE

Mode	LED Designation OPE
Bulk Charge in Progress	Yellow Constant
Absorption Charge in Progress	Yellow Flashing
Float Charge in Progress	Green Constant
Storage Charge in Progress	Green Flashing

5.5.3 FAULT CONDITIONS

Condition	LED Designation		
Condition	FAULT1	FAULT2	
High Output Voltage (DC)	Red	Off	
High Output Voltage (DC)	Constant		
High / Low Input Voltage (AC) or High Output Current	Red	Off	
(DC)	Flashing	Oli	
High Ambient / Charger Temperature, High Battery	Off	Red	
Temperature (if enabled)	Oil	Constant	
Short Circuit/ Reverse Polarity (DC Output Connection)	nnection) Off	Red	
Short Gircult Neverse Folding (DC Output Connection)		Flashing	

Page 63 of 74 057-085 ISSUE: 17

6 OPERATION

6.1 OPERATION OF DSE9100 SERIES / DSE9200 SERIES

DSE9100 SERIES	DSE9200 SERIES
DSE9130 12 V 5 A	DSE9250 24 V 3.7 A
DSE9140 12 V 10 A	DSE9255 24 V 5 A
DSE9150 12 V 2 A	DSE9260 24 V 10 A
DSE9150 12 V 3 A	
DSE9155 30 V 2 A	

The DSE9100 & DSE9200 series of battery chargers can be used as a battery charger, DC power supply, or both at the same time. For instance, the units can be used to power the generator control panels and charge the panel batteries or starter batteries at the same time.

With no AC input to the charger, the *Charge fail* relay will be closed. This can be used to provide indication of charger failure which operates upon mains supply AC supply failure or upon one of the protections being activated.

6.1.1 PROTECTION

- Current limit to charger specification (2 A or 3 A depending upon charger model)
- Short circuit protection. Charger automatically restarts operation after the fault is removed.
- Reverse battery polarity protection. Charger automatically restarts operation after the fault is removed.

6.1.2 PSU MODE

If no battery is connected to the output terminals, the DSE9100 & DSE9200 series battery charger will operate as a DC power supply only, current limit is factory set. See the section entitled *Specification* elsewhere in this manual for output specifications.

6.1.3 CHARGE MODE

Constant Voltage

The DSE9100 & DSE9200 series battery charger operates in *Constant voltage current limited* mode. The charger output voltage is maintained at a constant level to allow the battery to charge while the load does not exceed the maximum rating of the charger.

Once the battery is fully charged, the DSE9100 & DSE9200 series battery charger will switch to *ECO-POWER* mode. This is a low power use *standby* mode.

Current Limit

If the load on the battery charger (battery charge demand+standing load) exceeds the maximum current rating of the charger, the charging current is limited to the maximum rating of the charger and the voltage is reduced.

The voltage will rise to the rated voltage again once the load drops below the maximum rating of the charger.

057-085 ISSUE: 17 Page 64 of 74

Operation

Charging time

Charge time is often of little consequence when the battery is used in a *standby* operation. An example of this is when the battery is used to supply the starting system of a diesel generator. During normal operation, the battery is at full capacity and the battery charger is used to maintain the float voltage of the battery. The battery is only drained when the generator is called to start. As the generator has a DC charging alternator fitted, the battery is quickly recharged when the generator is running. Should the generator stop before the battery is fully recharged, the DSE9100 & DSE9200 series will continue to recharge the battery until it is fully charged.

Typically a battery will charge from flat to 80% capacity in 16hrs when when charged at C/10. For example charging a 50 Ah battery for 16 hrs at 5 A will charge the battery to 80% of its full capacity.

Remember to take into account any other standing load such as control panel requirements when calculating how much power is 'left' to charge the battery.

6.1.4 BOOST MODE

(Not applicable to DSE9150 12 V 2 A, DSE9150 12 V 3 A or DSE9155 30 V 2 A)

CAUTION: Boost mode is intended for equalisation of the cells in lead acid batteries and should not be operated when the battery charger is connected to other battery types or when the charger is used as a power supply only. If in doubt, consult your battery manufacturer.

Boost mode is operated by connecting the *BOOST* terminals together (for instance with an external switch or timer circuit). This will raise the battery charger floating voltage by 0.8 V DC.

Page 65 of 74 057-085 ISSUE: 17

6.2 OPERATION OF DSE9470 MKII, DSE9472 MKII, DSE9473, DSE9476, DSE9480 MKII, DSE9481 MKII, DSE9483

DSE9400 SERIES
DSE9470 MKII 24 V / 12 V 10 A
DSE9472 MKII 24 V / 12 V 5 A
DSE9473 24 V 15 A
DSE9476 24 V 20 A
DSE9480 MKII 12 V / 24 V 10 A
DSE9481 MKII 12 V / 24 V 5 A
DSE9483 12 V 15 A

The DSE9400 MKII Series battery charger can be used as a battery charger, DC power supply, or both at the same time. For instance, the unit can be used to power the generator control panels and charge the panel batteries or starter batteries at the same time.

With no AC input to the charger, the *Fault* relay is in it's inactive state. This volts-free change over relay can be used to provide indication of alarms as detailed in the Protection section below. When a suitable AC supply is connected, operation of the unit will depend upon the load connected to the unit's output terminals:

NOTE: For details of Battery Charger Configuration, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

6.2.1 PROTECTION

Alarms fall into two categories:

- Factory Configured, non-ajustable alarms.
- User Configurable Alarms, adjustable by DSE Configuration Suite PC Software.

6.2.1.1 FACTORY CONFIGURED ALARMS

Under the following conditions, the Fault Relay de-energises and charging is stopped (DC output is disabled):

- Mains voltage V_{in} > 310 V (rms)
- Mains voltage V_{in} < 85 V (rms)
- Battery temperature > 60 °C (if temperature compensation is enabled)
- Battery Charger ambient temperature> 85 °C
- DC output voltage > 110% of Boost Voltage
- Short circuit / reverse polarity of the DC output.

6.2.1.2 USER CONFIGURABLE ALARMS

NOTE: For details of Battery Charger Configuration, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

The following alarms are user configurable using DSE Configuration Suite PC Software. In each case, the Fault relay de-energises.

- DC Overcurrent alarm
- DC Overvoltage alarm
- Battery Temperature alarm. Activation of this alarm places the charger into Float mode.
- Mains Over Voltage alarm. Activation of this alarm places the charger into Float mode.
- Mains Under Voltage alarm. Activation of this alarm places the charger into Float mode.

Page 67 of 74 057-085 ISSUE: 17

6.2.2 DIGITAL INPUT

The DSE9400 series is fitted with a configurable digital input. Configuration is made using the DSE Configuration Suite PC Software.

The Factory Setting for the digital input provides a 12 V/24 V selection function.

6.2.3 VOLTAGE ADJUSTMENT POTENTIOMETER

A manually operated potentiometer is provided to make small adjustments to the *Boost Voltage* without the requirement for the DSE Configuration Suite PC Software.

This is primarily intended to increase charger output to cater for voltage drop in long connection cables.

The potentiometer adjusts the *boost voltage* by up to ±1.7 V. This is subject to an absolute maximum of 29.5 V.

The table below shows the effect of the potentiometer on the *boost voltage* in the various charging modes.

Charge Mode	Effect on boost voltage
Bulk	100% of potentiometer setting
Absorption	50% of potentiometer setting
Float	Potentiometer has no effect on Float Voltage
Storage	Potentiometer has no effect on Storage Voltage

6.2.4 PSU MODE

If no battery is connected to the output terminals, the battery charger will operate as a DC power supply only, current limit is factory set to 5 A, 10 A, 15 A or 20 A and is adjustable (2 A - 10 A DSE9470 & DSE9480 , 2 A - 15 A DSE9473 & DSE9483, 2 A to 20 A DSE9476) using the DSE Configuration Suite PC Software. See the section entitled *Specification* elsewhere in this manual for further output specifications.

6.2.5 CHARGE MODE

NOTE: For details of Battery Charger Configuration, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

NOTE: Should a 2-Stage charging profile be required, select a 3-Stage profile and configure Boost Voltage and Float Voltage to the same value.

Using DSE Conifiguration Suite PC Software, the battery charger is configured to use either a 3-Stage Charge or 4-Stage Charge profile as shown below. The description of each charge mode is given in the following sections.

3-Stage Charge Profile Configuration

4-Stage Charge Profile Configuration

6.2.5.1 BULK CHARGE

The battery charger operates in Constant voltage current limited mode.

The charger output voltage is maintained at a constant level (*boost voltage*) to allow the battery to charge while the load does not exceed the maximum rating of the charger.

If the load on the battery charger (battery charge demand+standing load) exceeds the maximum current rating of the charger, the charging current is limited to the maximum rating of the charger and the voltage is reduced.

The voltage will rise to the rated voltage again once the load drops below the maximum rating of the charger. This may occur naturally as the battery charges.

As the battery charges and the charge current drops below 75% of the current rating, *Absorption* mode is entered.

6.2.5.2 ABSORPTION

This mode is active for the duration of the *Absorption Timer*. This is adjustable using the DSE Configuration Suite PC Software.

Absorption mode is used to complete the charging process, bringing the battery to 100% charged status.

After the Absorption timer, float charge mode is entered.

Page 69 of 74 057-085 ISSUE: 17

6.2.5.3 FLOAT CHARGE

The battery charger DC voltage is lowered to the configured float voltage.

Float Charge is used to provide a small amount of current to the battery, to overcome internal losses and keep the battery at it's 100% charged state. The battery can be left in this mode indefinitely.

6.2.5.4 STORAGE

When configured to use a four stage charging profile, a time limited storage charge is periodically entered (*storage timer*) to maintain the battery charge at optimum levels. This occurs at the level of the *storage voltage*. This is adjustable using the DSE Configuration Suite PC Software. When the *storage timer* expires, the charger re-enters the *Absorption* mode.

Additionally, this is used as an 'Automatic Boost' facility, to periodically attempt to remove sulfation from the battery plates.

6.2.5.5 CHARGING TIME

Charge time is often of little consequence when the battery is used in a *standby* operation. An example of this is when the battery is used to supply the starting system of a diesel generator. During normal operation, the battery is at full capacity and the battery charger is used to maintain the float voltage of the battery. The battery is only drained when the generator is called to start. As the generator has a DC charging alternator fitted, the battery is quickly recharged when the generator is running. Should the generator stop before the battery is fully recharged, the DSE9400 MKII Series battery charger will continue to recharge the battery until it is fully charged.

Typically a battery will charge from flat to 80% capacity in 16 hrs when when charged at C/10. For example charging a 50 Ah battery for 16 hrs at 5 A will charge the battery to 80% of its full capacity.

Remember to take into account any other standing load such as control panel requirements when calculating how much power is 'left' to charge the battery.

6.2.5.6 MANUAL BOOST

NOTE: The Digital Input must be configured to *Manual* Boost to provide this function. For further details, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

Manual boost will place the charger into *Bulk* Charge mode, charging at the level of the *boost voltage*. A typical use of manual boost is with Lead Acid type batteries. When the battery is fully charged, placing the charger into boost mode will raise the output voltage. This has the effect of *gassing* the battery, helping to remove sulfation from the battery plates and helping the cells to *equalise* in voltage.

6.2.6 TEMPERATURE COMPENSATION

NOTE: For details of Battery Charger Configuration, you are referred to DSE Publication: 057-159 DSE9400 Series Battery Charger Configuration Suite Manual.

If temperature compensation is enabled through configuration, and remote temperature sensor is connected, the output voltage automatically varies by a configureable voltage per cell for each 1 $^{\circ}\mathrm{C}$ deviation from 20 $^{\circ}\mathrm{C}$, within the range of -20 $^{\circ}\mathrm{C}$ to 60 $^{\circ}\mathrm{C}$. Increasing temperature gives decreasing output voltage and increasing temperatures gives increasing output voltage..

The battery temperature is measured by a 2 wire PT1000 sensor placed on the battery itself.

7 FAULT DIAGNOSIS

Nature of problem	Suggestion
	Check that the incoming AC supply is correctly connected and within limits and check the integrity of any external fuse that may be fitted.
The charger is not operating	Ensure the charger is not being operated above the maximum temperature specification.
	Check the LED indications against the LED descriptions listed elsewhere in this document.
Charge fail relay	Check the connected load of the charger is not reverse connected or
continuously operated	short circuit.
Batteries fail to charge	Check the batteries using the battery manufacturers recommendations.
	Typically a battery will charge from flat to 80% capacity in 16 hrs when when charged at C/10.
	For example charging a 50 Ah battery for 16 hrs at 5 A will charge the
Charge time is too long	battery to 80% of its full capacity.
	Remember to take into account any other standing load such as
	control panel requirements when calculating how much power is 'left'
	to charge the battery.

Page 71 of 74 057-085 ISSUE: 17

8 MAINTENANCE, SPARES, REPAIR AND SERVICING

The DSE battery chargers are designed to be *Fit and Forget*. As such, there are no user serviceable parts. In the case of malfunction you should contact your original equipment supplier (OEM).

9 WARRANTY

DSE provides limited warranty to the equipment purchaser at the point of sale. For full details of any applicable warranty, you are referred to your original equipment supplier (OEM).

10 DISPOSAL

10.1 WEEE (WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT)

If you use electrical and electronic equipment you must store, collect, treat, recycle and dispose of WEEE separately from your other waste.

057-085 ISSUE: 17 Page 72 of 74

This Page is Intentionally Blank

This Page is Intentionally Blank