


THYROTRONIC rectifier range for stationary back up power supply

General

The protection of electrical load against power failure is often carried out by battery backed up DC power supplies, providing electrical energy to important loads during mains supply, as well as during mains failure.


Fig. 1: Thyrotronic

Battery backed up DC power supplies have, over several decades proved extremely reliable and very economical power supplies.

The reliability of a battery backed up DC power supply is defined by the quality of the battery used, as well as the reliable operation of the rectifier.

Range of applications

- Power plants
- substations
- Railway equipment
- Offshore projects
- · Oil and gas pipeline systems
- hospitals

The Thyrotronic rectifier range (see picture 1) developed by Benning is especially qualified for use as battery backed up power supplies and feature very high reliability and a comprehensive monitoring concept.

Thyrotronic rectifiers are operating with a controlled output characteristic (IU-characteristic line in accordance with DIN 41773).

The output voltage is kept constant to the set value with a permissible deviation of \pm 0,5 % within a load range between 0 % and 100 % of the unit current.

Mains voltage fluctuations of \pm 10 % and mains frequency fluctuations of \pm 5 % will be controlled automatically.

As an energy storage mainly closed or vented lead acid batteries are used. Nickel-cadmium batteries are used in extreme ambient conditions.

Type table THYROTRONIC rectifier range for multi-purpose use

Nom. voltage	No. of cells	No. of cells	Output Current	Туре		Mains voltage	Current consump.	Cabinet type	Weight
[V]	Pb	NiCd	[A]			[V]	[A]		[kg]
24	12	20	20	E 230 G 24 / 20	BWrug-TDG	230	4,6	WGZ 755	30
24	12	20	40	E 230 G 24 / 40	BWrug-TDG	230	9,2	WGZ 755	40
24	12	20	60	E 230 G 24 / 60	BWrug-TDG	230	13,6	PSJ 1564	60
24	12	20	80	E 230 G 24 / 80	BWrug-TDG	230	17,8	PSJ 1564	75
24	12	20	100	D 400 G 24 / 100	BWrug-TDG	3 x 400	5,5	PSJ 1564	150
24	12	20	125	D 400 G 24 / 125	BWrug-TDG	3 x 400	6,8	PSJ 1564	200
24	12	20	160	D 400 G 24 / 160	BWrug-TDG	3 x 400	8,7	PSJ 1564	240
24	12	20	200	D 400 G 24 / 200	BWrug-TDG	3 x 400	10,8	PSJ 1564	290
24	12	20	300	D 400 G 24 / 300	BWrug-TDG	3 x 400	19,0	PSJ 1564	400
24	12	20	400	D 400 G 24 / 400	BWrug-TDG	3 x 400	24,3	PSJ 1596	510
48	24	40	10	E 230 G 48 / 10	BWrug-TDG	230	4,6	WGZ 755	30
48	24	40	20	E 230 G 48 / 20	BWrug-TDG	230	9,1	WGZ 755	40
48	24	40	30	E 230 G 48 / 30	BWrug TDC	230	12,3	PSJ 1564	60 75
48 48	24	40	40 50	E 230 G 48 / 40 D 400 G 48 / 50	BWrug-TDG BWrug-TDG	3 x 400	16,3 5,8	PSJ 1564 PSJ 1564	145
48	24	40	60	D 400 G 48 / 60	BWrug-TDG	3 x 400	6,7	PSJ 1564	190
48	24	40	80	D 400 G 48 / 80	BWrug-TDG	3 x 400	8,9	PSJ 1564	220
48	24	40	100	D 400 G 48 / 100	BWrug-TDG	3 x 400	10,8	PSJ 1564	270
48	24	40	125	D 400 G 48 / 125	BWrug-TDG	3 x 400	13,8	PSJ 1564	290
48	24	40	160	D 400 G 48 / 160	BWrug-TDG	3 x 400	17,6	PSJ 1564	340
48	24	40	200	D 400 G 48 / 200	BWrug-TDG	3 x 400	21,9	PSJ 1866	400
48	24	40	300	D 400 G 48 / 300	BWrug-TDG	3 x 400	32,0	PSJ 1866	500
48	24	40	400	D 400 G 48 / 400	BWrug-TDG	3 x 400	48,0	PSJ 1896	600
60	30	50	10	E 230 G 60 / 10	BWrug-TDG	230	5,1	WGZ 755	30
60	30	50	20	E 230 G 60 / 20	BWrug-TDG	230	10,3	WGZ 755	40
60	30	50	30	E 230 G 60 / 30	BWrug-TDG	230	17,5	PSJ 1564	60
60	30	50	40	E 230 G 60 / 40	BWrug-TDG	230	20,4	PSJ 1564	75
60	30	50	50	D 400 G 60 / 50	BWrug-TDG	3 x 400	6,8	PSJ 1564	150
60	30 30	50 50	60 80	D 400 G 60 / 60 D 400 G 60 / 80	BWrug-TDG BWrug-TDG	3 x 400 3 x 400	8,1 10,8	PSJ 1564 PSJ 1564	220 250
60	30	50	100	D 400 G 60 / 100	BWrug-TDG	3 x 400	13,5	PSJ 1564	280
60	30	50	125	D 400 G 60 / 125	BWrug-TDG	3 x 400	17,1	PSJ 1564	300
60	30	50	160	D 400 G 60 / 160	BWrug-TDG	3 x 400	21,7	PSJ 1564	350
60	30	50	200	D 400 G 60 / 200	BWrug-TDG	3 x 400	26,5	PSJ 1866	420
60	30	50	300	D 400 G 60 / 300	BWrug-TDG	3 x 400	40,5	PSJ 1866	520
60	30	50	400	D 400 G 60 / 400	BWrug-TDG	3 x 400	53,0	PSJ 1896	620
108	54	90	5	E 230 G 108 / 5	BWrug-TDG	230	4,0	WGZ 755	30
108	54	90	10	E 230 G 108 / 10	BWrug-TDG	230	8,0	WGZ 755	40
108	54	90	16	E 230 G 108 / 16	BWrug-TDG	230	13,2	PSJ 1564	60
108	54	90	25	D 400 G 108 / 25	BWrug-TDG	3 x 400	6,5	PSJ 1564	75
108	54	90	30 40	D 400 G 108 / 30	BWrug-TDG	3 x 400 3 x 400	7,5	PSJ 1564	95 180
108 108	54 54	90	50	D 400 G 108 / 40 D 400 G 108 / 50	BWrug-TDG BWrug-TDG	3 x 400	10,0 12,9	PSJ 1564 PSJ 1564	220
108	54 54	90	60	D 400 G 108 / 60	BWrug-TDG	3 x 400	14,7	PSJ 1564	260
108	54	90	80	D 400 G 108 / 80	BWrug-TDG	3 x 400	20,0	PSJ 1564	330
108	54	90	90	D 400 G 108 / 100	BWrug-TDG	3 x 400	24,7	PSJ 1866	400
108	54	90	125	D 400 G 108 / 125	BWrug-TDG	3 x 400	31,5	PSJ 1866	450
108	54	90	160	D 400 G 108 / 160	BWrug-TDG	3 x 400	40,0	PSJ 1866	500
108	54	90	200	D 400 G 108 / 200	BWrug-TDG	3 x 400	50,0	PSJ 1896	520
108 108	54 54	90	300 400	D 400 G 108 / 300 D 400 G 108 / 400	BWrug-TDG BWrug-TDG	3 x 400 3 x 400	70,0 100,0	PSJ 1896 PSJ 2288	850 1100
							•		
216	108	180	5	E 230 G 216 / 5	BWrug-TDG	230	9,4	WGZ 755	40
216	108	180	10 16	D 400 G 216 / 10	BWrug TDG	3 x 400	5,1	PSJ 1564	60 80
216 216	108 108	180 180	20	D 400 G 216 / 16 D 400 G 216 / 20	BWrug-TDG BWrug-TDG	3 x 400 3 x 400	8,0	PSJ 1564 PSJ 1564	120
216	108	180	25 25	D 400 G 216 / 25	BWrug-TDG BWrug-TDG	3 x 400 3 x 400	9,8 12,4	PSJ 1564 PSJ 1564	220
216	108	180	30	D 400 G 216 / 30	BWrug-TDG	3 x 400	15,2	PSJ 1564	260
216	108	180	40	D 400 G 216 / 40	BWrug-TDG	3 x 400	21,0	PSJ 1564	330
216	108	180	50	D 400 G 216 / 50	BWrug-TDG	3 x 400	25,2	PSJ 1866	400
216	108	180	60	D 400 G 216 / 60	BWrug-TDG	3 x 400	30,5	PSJ 1866	450
216	108	180	80	D 400 G 216 / 80	BWrug-TDG	3 x 400	40,0	PSJ 1866	500
216	108	180	100	D 400 G 216 / 100	BWrug-TDG	3 x 400	50,0	PSJ 1896	620
216	108	180	125	D 400 G 216 / 125	BWrug-TDG	3 x 400	63,0	PSJ 1896	720
216	108	180	160	D 400 G 216 / 160	BWrug-TDG	3 x 400	81,0	PSJ 1896	800
216	108	180	200	D 400 G 216 / 200	BWrug-TDG	3 x 400	100,0	PSJ 2288	1050
216	108	180	300	D 400 G 216 / 300	BWrug-TDG	3 x 400	152,0	PSJ 221208	1300
216	108	180	400	D 400 G 216 / 400	BWrug-TDG	3 x 400	203,0	PSJ 221208	1600

THYROTRONIC rectifier range for

rectifier range for multi-purpose use

Operation

Lead-acid and nickel-cadmium batteries achieve optimum service life when remaining on float, in a charged condition. The charger floats the battery in a charged state and also supplies the load with power. In the event of mains power failure the battery will then supply the load its required power. This is called "parallel operation" (see fig. 2). With substantially discharged batteries, the rectifier unit at first operates in the I-branch of the IU-characteristic line, whereby the charging current for the batteries results from the difference between the nominal current of the rectifier unit and the load current.

When the set output voltage of the rectifier unit (U-branch) has been reached, the unit is changed to constant voltage charging (see fig. 3).

Switching the charge characteristic, from float charging (e.g. 2.23 V/cell with lead-acid batteries) to boost charging (2.4 V/cell with lead-acid batteries) gives an accelerated recharge which can be manual, dependent on voltage or dependent on voltage and time.

After the battery has been fully charged, a small charge current flows (approx. 0.3 mA to 1 mA per 1 Ah) to balance the internal losses of the battery.

The required autonomy is taken into consideration for calculating the battery size. The standby times vary depending on type of load and mains conditions.


Fig. 2: Standby parallel operation


Fig 3: Charging characteristic for lead-acid batteries in accordance with DIN 41773

Typical values: Depending on type of load and mains conditions

- 10 30 minutes
- for EDP-systems
- 1 3 hours
 - energy supply
 - process control
 - rail way
 - air ports
 - hospitals
- 2 10 hours
 - telecommunication systems
 - oil and gas industry

THYROTRONIC

safe, reliable, powerful


Fig. 4 Thyrotronic interior view

Rectifier series Thyrotronic

The Thyrotronic series consists mainly of a thyristor-controlled power unit and a microprocessor-controlled monitoring and control unit.


The following main components are included:


- · mains input with contactor
- · mains transformer with separate windings
- fully controlled 6 pulse three phase bridge with semi conductor protection fuse (working primarily as battery inverse polarity protection)
- smoothing chokes and capacitor bank to reduce ripple
- control unit with digital setpoint setting
- digital monitoring
- display and operation unit with graphical LCD display on the front door (see picture 5)
- NH fuse loaded battery circuit breakers
- 2 pol NH load circuit breaker to be populated with fuses or links for load circuit

Display and operation unit (see picture 5)

The display and operation unit mounted on the front door of the Thyrotronic features a graphical LCD display to indicate the status and the measurements in plain text, as well as 17 LED's controlled by the monitoring and control unit. The 4 LED's integrated in the display above the push buttons are linked to fixed functions

Two spare LED's can be linked to any external monitoring units.


THYROTRONIC

comprehensive alarm and monitoring concept

Functions of the signalling and monitoring unit:

In the rectifiers of the Thyrotronic range a very large monitoring concept with the following functions is included as standard:

Mains monitoring

In case of a mains failure, an electronic regulator block is initiated and the LED and the "mains failure relay" will be activated. If the mains voltage returns the unit is automatically switched on after a set time.

Charger output monitoring

The charger output monitoring is a current-dependent low voltage monitoring and monitors the IU-characteristic of the rectifier unit.

If the charger output falls below a set value of 2,1 V/cell and the output current falls below 90 % of the rated current the alarm will activate and indicate "unit fault". The corresponding LED and the common relay will be activated.

High voltage monitoring

If the output voltage rises too high (value is adjustable) due to an internal or external interference, over 20 msec, the impulse blocking will be activated and the output voltage will be set to zero.

This high voltage monitoring works as dynamic monitoring with an automatic reset. If the monitoring activates 4 times within a period of 30 seconds, the mains contactor will be disconnected, the LED "high voltage" and common relay will be activated.

Low battery voltage

If the battery voltage falls below a set value, e.g. 1,8 V/cell (value adjustable) during discharge in a case of mains failure, the alarm "low battery voltage" will appear. LED and common alarm will be activated.

Battery circuit test

The battery circuit of the power supply system is tested cyclically every 24 hours. For this, the rectifier output voltage is dropped down to 1.9 V/C for a period of 5 secs. and, as a result, the battery is discharged. At the same time, the battery voltage is checked. If the battery voltage stays above 1.9 V/C, the battery circuit has no fault. If it falls below the limiting value, a "battery circuit fault" will be indicated and the LED as well as the common fault signalling relay will be activated. - Caution! - It is not intended that this test should replace battery circuit monitoring!

Battery availability test

During the battery availability test the rectifier output voltage will be dropped and the battery will be discharged as is the case during the battery circuit test. The battery will be discharged down to an adjustable minimum voltage limit during an adjustable time. These limits depend on the proportional battery capacity withdrawn during the discharge and can be taken from the discharging curves of the connected battery.

If, during the availability test, the values fall below the adjusted limits, the message "battery test negative" will be indicated by the corresponding LED and the common fault signalling relay.

After the test the rectifier automatically switches back to boost charge or floating charge.

Earth fault monitoring

The earth fault monitoring function monitors the insulation resistance of the DC-output to earth. Plus and minus are measured and monitored alternately. If the insulation resistance falls below the adjusted value (adjustable from 100 kOhm to 1 MOhm), this will be indicated by the LEDs and the common alarm.

I*R Compensation

With I*R Compensation it is possible to compensate for the voltage drop on the cable between rectifier and battery by entry of cable length and cross-section of the cable.

Programmable float/boost charge change over

If the battery voltage lowers due to mains failure or any other circumstances the rectifier unit will work in current limit. If it operates for more than 30 seconds after the charge start it will automatically be switched over to boost charge characteristic. After the boost charge voltage (current limitation) has been reached and after decreasing to < 90 %, a time stage will be activated. Upon expiry of the set time (0 to 6 h) it will automatically be switched back to float charge.

The automatic charging can be switched off so that only a manual switch-over via the plastic foil key board on the front panel is possible. Switching back to float charge can be done manually as well. If this is not done, the controller will switch back as in the case of automatic charging.

The switch-over to boost charge can be blocked by an external contact or a fixed bridge on the controller.

Equalise charge stage

It is possible to switch to an equalise charge stage via a switch on the front panel.

Here the voltage limitation will be abolished and the nominal unit current will be reduced to 20 % (adjustable from 20-30). An equalise and commissioning charge follows with an I-characteristic up to the final charge voltage of the battery.

After switching to equalise charge, a timer automatically switches back to the float charge on expiry of the set time (16 hours to 72 hours).

Using an external contact or a fixed bridge at the regulator, the equalise charge can be blocked and a switch over to the I-characteristic can be prevented.

Load sharing in parallel operation

Due to an internal bus connection between several rectifiers an active load sharing of \pm 10 % is possible.

Countercells

Analogue measuring instruments
Additional monitoring components

THYROTRONIC technical data

Technical data


Mains input		
Input voltage	(VAC)	230 ± 10% 1-phase
		3x400 ± 10% 3-phase
Input current	(A)	see type table
Frequency	(Hz)	50 ±5%
Power factor		~0.83 at nominal mains
		voltage and float charging

Rectifier output		
Output voltage	(VDC)	24, 48, 60. 110,125,220
Output current	(A)	see type table
Output current	(%)	50 – 100
adjustment range		rectifier current limit
	(%)	0 - 50 battery charging cur-
		rent limit
Current accuracy	(%)	± 2
Characteristic		IU in acc. DIN41773
		@ float and boost
Boost voltage	(V/C)	2,4 lead acid battery
	CIP	1,55 NiCd Batterie
Float voltage	(V/C)	2,23 lead acid battery
TOTAL TOTAL	لتالت	1,40 NiCd battery
Equalize voltage	(V/C)	2,7 lead acid battery
		1,7 NiCd battery
1 P. 17	U P	with reduced current
Output Voltage	(%)	±5
adjustment range		
Voltage accuracy	(%)	± 0,5
Ripple	(%)	< 5 rms eff. without battery
		option < 2 rms without battery
Efficiency	(%)	85 – 94% type dependent

General data				
EMC		EN 61000-6-2,		
		EN 61000-6-3		
Rel. humidity	(%)	< 95 non condensing		
Audible noise (dB A)) < 65 measured at 1m dis-		
		tance and half rectifier height		
Installation height	(m)	max. 1000 above sea level		
	(m)	max. 2000 above sea level		
		with decrease to 92%		
		I nominal		
Cooling		natural convection		
Ambient temperature	(°C)	0 – 40 with 100% I nominal		
197	-	0 – 50 with 88% I nominal		
Storage temperature	(°C)	- 20 to +70		
Cabinet protection		IP 20 IEC60529		
Cabinet		Steel frame floor standing		
THE PERSON NAMED IN		cabinet, front door with		
THE PARTY IS		double bit lock		
Paint finish		RAL 7035		
		structured powder coating		
Volt free alarms		mains failure		
		battery voltage low		
		common alarm		
PET TO STATE OF	9.9			
Options	The same	THE REAL PROPERTY.		
Interfaces		MOD Bus		
		Profibus		
		additional relaycontacts		
Higher IP protection				

Cabinet type table					
Cabi	net type	Dimen			
		Н	W	D	
WGZ	755	758	534	470	
PSJ	1564	1500	600	400	
PSJ	1566	1500	600	600	
PSJ	1866	1800	600	600	
PSJ	1896	1800	900	600	
PSJ	2288	2200	800	800	
PSJ	221208	2200	1200	800	

WGZ - wall mounted cabinet PSJ - floor standing cabinet


www.benning.de

BENNING worldwide

Austria

Benning GmbH Elektrotechnik und Elektronik Eduard-Klinger-Str. 9 A-3423 St. Andrä-Wördern Tel. 02242/32416-0 Fax 02242/32423

E-Mail: info@benning.at

Belarus

IOOO BENNING Belarus ul. Derzinskogo, 50 BY-224030, Brest Tel. 0162/220721 Fax 0162/220721 E-Mail: info@benning.brest.by

Belgium

Benning Belgium Power Electronics Z. 2 Essenestraat 16 B-1740 Ternat Tel. 02/58 287 85 Fax 02/58 287 69 E-Mail: info@benning.be

Croatia

Benning Zagreb d.o.o. Hrvatska Zeleni trg 3 b HR-10000 Zagreb Tel. 1 / 61 97 060 Fax 1 / 61 97 059

E-Mail: benning.zg@zg.t-com.hr

Czech Republic

Benning ČR s.r.o. Zahradní ul. 894 CZ-293 06 Kosmonosy (Mladá Boleslav) Tel. 326721003 Fax 326722533 E-Mail: benning@benning.cz

France

Benning Conversion d'énergie 43, avenue Winston Churchill B.P. 418 F-27404 Louviers Cedex Tél. 0/2.32.25.23.94 Fax 0/2.32.25.08.64 E-Mail: info@benning.fr

Germany

Theo Benning
Elektrotechnik und Elektronik GmbH & Co.KG
Münsterstr. 135-137
D-46397 Bocholt
Tel. 02871/93-0
Fax 02871/93297
E-Mail: info@benning.de

Great-Britain

Benning Power Electronics (UK) Ltd.
Oakley House
Hogwood Lane
Finchampstead
GB-Berkshire
RG 40 4QW
Tel. 0118 9731506
Fax 0118 9731508
E-Mail: info@benninguk.com

Hungary

Penning Kft.
Power Electronics
Rákóczi út 145
H-2541 Lábatlan
Tel. 033/507600
Fax 033/507601
E-Mail: benning@vnet.hu

Ireland

Theo Benning GmbH North Industrial Estate Whitemill North IRE-Wexford / Rep. Ireland Tel. 053/9176900 Fax 053/9141841 E-Mail: benning@benning.ie

Italy

Benning Conversione di Energia S.r.L Via 2 Giugno 1946, 8/B I-40033 Casalecchio di Reno (B0) Tel. 051/758800 Fax 051/6167655 E-Mail: info@benningitalia.com

Netherlands

Benning NL Power Electronics Peppelkade 42 NL-3992 AK Houten Tel. 030/6346010 Fax 030/6346020 E-Mail: info@benning.nl

Poland

Benning Power Electronics Sp.z.o.o. Korczunkowa 30 PL-05-503 Glosków Tel. 022/7578453/7573668-70 Fax 022/7578452 E-Mail: biuro@benning.biz

P. R. China

Benning Power Electronics (Beijing) Co., Ltd. Tongzhou Industrial Development Zone 1-B Bei Er Street CN-101113 Beijing Tel. 010 61568588 Fax 010 69574996 E-Mail: info@benning.cn

Russian Federation

000 Benning Power Electronics Scholkovskoje Chaussee, 5 RF-105122 Moscow Tel. 495/9676850 Fax 495/9676851 E-Mail: benning@benning.ru

Slovakia

Benning Slovensko, s.r.o. Kukuričná 17 SK-83103 Bratislava Tel. 02 / 44459942 Fax 02 / 44455005 E-Mail: benning@benning.sk

South East Asia

Benning Power Electronics Pte Ltd 85, Defu Lane 10 #05-00 SGP-Singapore 539218 Tel. (65) 6844 3133 Fax (65) 6844 3279 E-Mail: sales@benning.com.sg

Swede

Eldaco AB
Box 990, Hovslagarev. 3B
S-19129 Sollentuna
Tel. 08/6239500
Fax 08/969772
E-Mail: power@eldaco.se

Switzerland

Benning Power Electronics GmbH Industriestrasse 6 CH-8305 Dietlikon Tel. 044/8057575 Fax 044/8057580 E-Mail: info@benning.ch

Spair

Benning Conversión de Energía S.A. C/Pico de Santa Catalina 2 Pol. Ind. Los Linares E-28970 Humanes, Madrid Tel. 91/6048110 Fax 91/6048402 E-Mail: benning@benning.es

Ukraine

Benning Power Electronics 3 Sim'yi Sosninykh str. UA-03148 Kyiv Tel. 044 / 501 40 45 Fax 044 / 273 57 49 E-Mail: info@benning.ua

J.S.A.

Benning Power Electronics, Inc. 11120 Grader Street USA-Dallas, TX 75238 Tel. 214 5531444 Fax 214 5531355 E-Mail: sales@benning.us

