

Expansion Battery Module EBM-1000-2U

Millitary Grade Uninterruptible Power Supply

3000 W EBM Output Power 85-264 Vrms 47-63 Hz / 360-800 Hz Charger Input >45 Min. 1250 W >20 Min. 2500 W Battery Run Time 500 W Integral Charger 1000 W-hr Energy Storage

28 Vdc DC Input

Sealed Construction, Ultra Low Weight, Compact Size

DESIGNED AND MANUFACTURED IN THE USA

SynQor's Military-Grade Expansion Battery (EBM) units are designed for the extreme environmental and demanding electrical conditions of Military Land, Shipboard, & Aerospace applications. SynQor's EBM incorporates field proven high efficiency designs and rugged packaging technologies. This EBM will accept a wide range of input voltage and frequency values for charging while delivering DC power to an UPS. The use of lithium polymer batteries permits the lowest profile and lowest weight solution in its power class. It is designed and manufactured in SynQor's USA facilities to comply with a wide range of military standards.

Combine Up to 3 units for Extended Battery Run Times

Features

- · Sealed, weather-proof, shock-proof construction
- > 45 minute run-time with 1250 W UPS Load
- > 20 minute run-time with 2500 W UPS Load
- Integral 500 W battery charger
- Full power operation: -20 °C to +55 °C
- Universal AC input: 85-264 Vac; 47-63 Hz/ 360-800 Hz
- Power factor correction at AC input
- Dual input (AC and DC)
- · Cold start with no AC or DC input connections
- Up to 3 units can be combined for extended run time
- User I/O, Ethernet and Configuration signal ports
- 2U high rack mount unit 3.40"H x 17.00"W x 22.28"D
- Low weight: 61 lbs.

In-Line Manufacturing Process

- AS9100 and ISO 9001 certified facility
- · Full component traceability

Specification Compliance

EBM units are designed to meet:

- MIL-STD-1399-300B Interface Std for Shipboard Systems
- MIL-STD-810G Environmental Engineering Considerations
- MIL-STD-461F Electromagnetic Interference
- MIL-STD-704F Aircraft Electrical Power Characteristics
- MIL-STD-1275D Vehicle Electrical Power Characteristics

	rage No.
Technical Specifications	2
Block Diagram	4
Application with SynQor UPS-1500 and UPS-3000	5
Technical Images	6
Mechanical Diagrams	
Accessory Options	
Ordering Information	9

Expansion Battery Module EBM-1000-2U

Technical Specifications

INPUT CHARACTERISTICS		
85-264 Vrms 47-63 Hz / 360-800 Hz		
0.97 typical at 400 Hz		
8 A Continuous		
20 Apk Inrush		
10 A Internal circuit breaker rating		
and Pass Through		
22-33 V ¹		
25 A Charging only ²		
67 A Pass through only, EBM fully charged		
91 A Pass through plus charging		
25 A Charging only ²		
134 A Pass through only, EBM fully charged		
140 A Pass through plus charging		

- 1) The minimum DC input voltage varies with load. See Applications Section.
- The maximum input charging current may be reduced by user commands via EBM communication interfaces. DC output must be turned on for DC input charging.

= 5 5			
OUTPUT CHARACTER	ISTICS		
DC Input Pass Throug	h		
Maximum Output Power	3000 W	continuous	
Battery Discharge			
UPS Output Power	2500 W	>20 min.	
and Run Time	1250 W	>45 min.	

LITHIUM-POLYMER BATTERY CHARACTERISTICS			
Total Battery Ener	gy Storage	1000 Whrs	
Recharge Time	3 hrs	From 0% to 90% charge	
Temperature Rang	e for Rech	arge: 0 °C to 45 °C	
Internal heaters ma	ntain hatter	v temperature above 0°C w	nen AC or DC

input power is present. Battery charging only enabled below +45 °C

ENVIRONMENTAL CHARACTER	ISTICS MIL-STD-810G
Temperature Methods 501.5, 5	02.5
Operating Temperature	-20 °C to +55 °C
Non-operating Temperature	-40 °C to +65 °C
Altitude Method 500.5	
Operating	0 - 18,000 ft
Non-operating	0 - 40,000 ft
Environmental Tests	
Shock/Drop	Method 516.6, Procedures 1,4,6
Temperature Shock	Method 503.5, Procedure 1
Vibration	Method 514.6, CAT 5, 7, 24
Fungus	Method 508.6
Salt Fog	Method 509.5
Sand and Dust	Method 510.5, Procedures 1,2
Rain	Method 506.5, Procedure 1
EMI	MIL-STD-461F
Humidity	Method 507.5, Procedure 2
Mechanical Vibrations of Shipboard Equipment	Method 528,Procedure 1

RELIAB	ILITY CHARACTERIS	TICS MIL-HDBK-217F
MTBF	313 kHrs	MIL-217F Ground Benign, Ta=25 °C

ELECTROMAGNETIC CAPABILIT	Y MIL-STD-461F
CE101	30 Hz - 10 kHz
CE102	10 kHz - 10 MHz
CS101	30 Hz - 150 kHz
CS106	10 kHz - 40 GHz
CS114	10 kHz - 200 MHz
CS116	10 kHz - 100 MHz
RE101	30 Hz - 100 kHz
RE102	10 kHz - 18 GHz
RS101	30 Hz - 100 kHz
RS103	2 MHz - 40 GHz

MECHANICAL CHARACTERIS	TICS
Chassis	
Chassis Size	3.40"(2U)H x 17.00"W x 22.28"D
Case Material	Aluminum
Total Weight	61 lbs.
Connectors	
AC Input Connector	MS3470L14-4P
User I/O Ports	HD DB15 Female
Configuration I/O Port	HD DB15 Male
Ethernet Port	Amphenol RJF22N00, Code B
DC Input Connector	CA02COME24-10PB
DC Output Connector	CA02COME24-10SB
Cooling Exhaust Fans	
Sound Pressure Level (SPL)	54 dB(A)
Air Flow	0.67(m³/min) 23.7 CFM

Two fans in system, above specs are for each fan separately.

Expansion Battery Module EBM-1000-2U

Technical Specifications

High Density DB15 Female (15 Pin Connector)

Signal	PIN	Function	
TX	2	S232 DCE Device Transmit	
RX	3	5232 DCE Device Receive	
GND	4, 5	round reference for all digital inputs and outputs	
LOW BATT	6	Open collector output where "low" indicates battery charge level <10%	
ACIN_GOOD	7	Open collector output where "low" indicates AC Input voltage is within range	
+5V	8	Vout with minimal current drive usable as a pull-up voltage for open collector output signals. Load must be < 35 mA	
ON BATT	9	Open collector output where "low" indicates that the EBM is running on battery power	
REMOTE_START	12	Drive this line "high" with ≥ 5 mA to enable EBM outputs	
SHUTDOWN	13	Drive this line "high" with ≥ 5 mA to disable EBM outputs	
OUT_OK	14	Open collector output where "low" indicates DC Output voltage is within range	
OVER_TEMP	15	Open collector output where "low" indicates that the EBM is at or above its maximum temperature	

Safety & Qualifications	
IEC 62133	Safety requirements for portable secondary sealed cells.
ST/SG/AC.10/11	UN Recommendations on the Transport of Dangerous Goods
UL 1642	Lithium Batteries
EN 62040-1	General and safety requirements for UPS (Does not apply to 400Hz operation)
EN 62040-2	UPS Electromagnetic compatibility (Category C4)

Expansion Battery Module EBM-1000-2U

SynGor Expansion Battery Module Block Diagram

Expansion Battery Module EBM-1000-2U

Application with SynQor UPS-1500 and UPS-3000

A typical application for the EBM is shown below. The EBM uses the DC input feature of the UPS to deliver expanded battery capability. Therefore the UPS must be equipped with the DC power input option.

At least two power cables are required for the EBM. One cable is required to connect between the EBM and the UPS. A second cable is required to connect to a source of either AC or DC power. If AC power is used, then the AC power cable to the EBM only supplies battery charger power and another AC power cable is required for the UPS. If DC power used, then the EBM can both charge its battery from the DC power and pass-through the DC power to the UPS.

When DC power is used in the pass-through mode of operation, consideration must be given to the voltage drop introduced by the cables and the EBM. SynQor UPS-1500 and UPS-3000 models have a 22-33 V DC input voltage range for full power operation. The chart below shows the voltage range allowed at the EBM DC input connector or at the end of the DC input cable (DC Source) for full power operation, taking into account voltage drops.

More application information concerning power cables, connections, and multi-unit systems may be found in the EBM-1000 Operator's Guide.

UPS Type	UPS Load	EBM-UPS Power Cable	EBM DC Input Voltage	EBM-DC Source Power Cable	DC Source Voltage
UPS-1500	1250 W	SYN-9183	22.7 - 33.0 V	SYN-9155 (10')	23.0 - 33.0 V
UPS-3000	2500 W	SYN-9182	23.0 - 33.0 V	SYN-9155 (10')	23.7 - 33.0 V

EBM POWER CONNECTIONS

Technical Images

EBM-1000-2U

EBM-1000-2U

Ethernet User CONFIG Port I/O Port AC Circuit Breaker

DC Output

Fan Exhaust

DC Input

Ground Stud (1/4-20) **Fan Exhaust**

AC Input

Expansion Battery Module EBM-1000-2U

Mechanical Diagrams

Expansion Battery Module EBM-1000-2U

Accessory Options

SYN-9104
SYN-9102
SYN-9155
SYN-9182
SYN-9183
SYN-9185
SYN-9184
SYN-9002
SYN-9033
SYN-9410
SYN-9412
SYN-9450

Notes:

- 1: These cables are for multi-unit application. Refer to the EBM Operator's Guide for wiring details.
- 2: Slide Rail Kit (SYN-9002) is not recommended for transit and ruggedized use.
- 3: Fixed Bracket Kit (SYN-9031) with Transit Case (SYN-9410 or SYN-9412) is required for transit and ruggedized use (qualified to pass MIL-STD-810G Loose Cargo and Transit Drop requirements).
- 4: Other Options also available, check the website or contact power@synqor.com for further information.

User Communications (I/O) Cables					
HD DB15M to DB9F (RS232, 10')	SYN-9301				
HD DB15M to DB15M (RS232 and Digital I/O, 10')	SYN-9305				
Mil-Circular to RJ45 (Ethernet, 10')	SYN-9321				
HD DB15F to HD DB15F (Synchronized Control of TWO Units, 3')1	SYN-9322				
HD DB15F to HD DB15F to HD DB15F (Synchronized Control of THREE Units, 3')1	SYN-9323				

Notes:

1. HD DB15F Cables (SYN-9322 or SYN-9323) not required for operation.

Expansion Battery Module EBM-1000-2U

Ordering Information

PART NUMBERING SYSTEM

Family	Watt Hours	Height	DC Output Voltage	Output Power		Charging Input	Additional Options
EBM	1000	2U	28	3000		W	ECE
ЕВМ	1000: 1000 W Hr	2U: 3.40" 2	28: 28 Vdc	3000: 3000 W	w:	47-63 Hz / 360-800 Hz	E00: Ethernet / SNMP
							ECE: Ethernet / SNMP & CE Marking

Part Numbering Example: EBM-1000-2U-28-3000-W-E00

Not all combinations make valid part numbers, please contact SynQor for availbility.

Contact SynQor for further information and to order:

Phone: 978-849-0600 **Toll Free:** 888-567-9596 **Fax:** 978-849-0602

E-mail: power@synqor.com **Web**: www.synqor.com **Address**: 155 Swanson Road

Boxborough, MA 01719

USA

PATENTS

SynQor holds numerous U.S. patents, one or more of which apply to most of its power conversion products. Any that apply to the product(s) listed in this document are identified by markings on the product(s) or on internal components of the product(s) in accordance with U.S. patent laws. SynQor's patents include the following:

6,545,890 6,594,159 6,894,468 6,896,526 6,927,987 7,050,309 7,085,146 7,119,524 7,765,687 7,787,261 8,149,597 8,644,027

9,143,042

WARRANTY

SynQor offers a one (1) year limited warranty. Complete warranty information is listed on our website or is available upon request from SynQor.