9/21/2018 UltraLITE Model ELU Guide Specification (Std. Monitor)

3/17/2023 UltraLITE Model ELU Guide Specification (Std. Monitor)

 Section 26 33 23

UltraLITE Model ELU Centralized Emergency Lighting Inverter

 Guide Specification for 1.5 KW – 14 KW Systems
 with Standard Monitor

 (Optional Items In Red)
Part 1

1.1 General

This specification defines the electrical and mechanical characteristics and requirements for an uninterruptible stored emergency power supply system. The system as specified herein includes all the components required to deliver reliable, high quality uninterruptible power for emergency illumination and related life safety equipment. The system shall incorporate an on-line, dual conversion, microprocessor controlled, high frequency, IGBT PWM rectifier/charger and inverter, high speed automatic bypass transfer device, battery charging system, energy storage battery platform, a local display monitor and diagnostic panel, and all the related hardware components and software to facilitate a functional centralized system. The emergency power supply system shall provide immunity from all line disturbances and power interruptions. The system shall include an uninterrupted, normally on output power section and provisions to include a normally off standby output power section, thus enabling compatibility with emergency lighting fixtures operating in normally on and standby mode(s). A self-diagnostic monitoring alarm system shall continuously advise of system status and battery condition.

1.2 Standards

The systems shall be designed in accordance with applicable portions of the following standards:

1.2.1 American National Standards Institute (ANSI C57.110).
1.2.2 Institute of Electrical and Electronic Engineers (IEEE 519-2014) (C62.41-2002).
1.2.3 National Electrical Manufacturers Association (NEMA PE-1).
1.2.4 National Electric Code (NEC 2005, Article 700).
1.2.5 National Fire Protection Association (NFPA 70) (NFPA 101).
1.2.6 NFPA 101 Section 7.9.3.1.3 – Periodic Testing of Emergency Lighting Equipment
1.2.7 Underwriters Laboratories (UL 924) (C-UL to CSA Standards).
1.2.8 Federal Communications Commission (FCC Part 15, Sec. J, Class A).
1.2.9 Federal Aviation Administration (FAA-G-201e).
1.2.10 Listed UL Standards - UL 924 Emergency Lighting Equipment with 90 minutes, (or UL 924 Auxiliary Lighting and Power Equipment for other than 90 minutes battery back up time), UL 1778 UPS Equipment, C-UL listing to CSA C22.2, No. 107.1-M01 Canadian Standards for UPS Equipment (or C-UL listed to CSA C22.2 No. 141-15 Emergency Lighting Equipment with 30 minutes).

Seismic-rated units are designed and tested in accordance with applicable portions of the following
additional standards:

1.2.11 ICC - AC156: “Acceptance Criteria for Seismic Certification by Shake-Table Testing of Nonstructural Components and Systems”
1.2.12 ASCE 7-10
1.2.13 California Building Code – CBC 2016
1.2.14 International Building Code – IBC 2015

1.3 Submittals

1.3.1 The manufacturer shall supply documentation for the installation of the system, including wiring diagrams and cabinet outlines showing dimensions, weights, BTUs, input/output current, input/output connection locations and required clearances.

1.3.2 The manufacturer shall be a “Quality Assurance Certified” ISO 9001:2015 company, and shall upon request furnish certification documents.

1.3.3 The manufacturer shall be a United States based manufacturer with 10 years experience or greater in design and fabrication of centralized stored electrical energy emergency and standby power systems.

1.3.4 Factory test results shall be provided to show compliance with the requirements. The manufacturer shall include battery test documentation to validate the specified minimum emergency reserve with full rated KW load.

1.3.5 The supplier shall furnish (6) equipment submittal copies. Submittals shall be specific for the equipment furnished and shall include as-built information.

1.3.6 The manufacturer shall supply a seismic testing certificate of compliance to validate that the system was shake-table tested and met the code requirements specified.

Part 2

2.1	Manufacturers

The equipment specified shall be the UltraLITE Model ELU centralized emergency lighting inverter system, manufactured by Trystar.

2.2 Manufactured Units

The system shall be designed and manufactured to assure maximum reliability, serviceability and performance. The system shall include one main control module for rapid service or replacement. The local display shall be mounted on the front of the system for easy observation of system status and battery condition. The system is to be furnished with an internally located AC input circuit breaker and output distribution panel. The battery and DC conductors shall be DC fuse protected. All conductors and transformer windings shall be copper constructed. Cabinets are floor mountable, constructed of steel, front accessible through a hinged, key lockable door and shall be NEMA 1 rated for indoor use. The system shall be seismic-rated and provided with seismic brackets.

2.2.1 Systems shall operate in accordance with requirements as specified herein to support any combination of LED lighting, fluorescent ballast fixtures, incandescent lamps, electronic and high power factor fluorescent ballasts, HID fixtures or other approved loads up to the rating of the system. “Normally on” and “Normally off” AC output bus shall be 100% rated and limited only by the system maximum KW output rating.

2.2.2 Normal Operation: The load shall be supplied with regulated power derived from the normal AC power input terminals through the rectifier charger and inverter. The rectifier charger shall be fully rated to charge the batteries and supply sufficient DC energy for the inverter when under full load. The battery shall be connected in parallel with the rectifier charger output.

2.2.3 Uninterrupted Emergency Operation: Upon the failure or unacceptable deviation of commercial AC power, energy shall be supplied by the battery through the inverter and continue to supply power to the load without switching loss or disturbance. When power is restored at the AC input terminals of the system, the rectifier charger shall continue to supply power to the load through the inverter and simultaneously recharge the batteries. There shall be no break or interruption of power to the load upon failure or restoration of the commercial AC power.

2.2.4 Standby Emergency Operation (Optional): Upon the failure or unacceptable deviation of commercial AC power or upon a remote input command signal, the standby, normally off AC output section of the system shall become energized thus providing emergency power for standby lighting fixtures which are required to illuminate only in the event of emergency. Field adjustable timers shall be included for use with on and off delay transition requirements.

2.2.5 Automatic Bypass Operation: The system shall include an automatic bypass switch for fault clearing, instantaneous overload conditions and/or to connect the load to the normal utility source in the event of a system rectifier charger or inverter failure.

2.2.6 Secure Bypass Switch: The system shall include an integral, secure, make-before-break bypass switch accessible via the front of the inverter enclosure through a hinged, key lockable door. The secure bypass switch shall incorporate a push-to-turn function. Pushing the bypass switch shall invoke the inverter’s static bypass and indicate that it is safe to turn the switch to the bypass mode. The secure bypass switch shall provide complete isolation of the inverter output terminals from external circuits. When the load is supplied from the utility through the secure bypass switch, the AC supply terminals shall remain energized to permit operational checking of the inverter, but the inverter output shall remain isolated from the load.

2.2.7 System Power Output Capability: The stored emergency power supply system output power rating shall be (1.5) (2.2) (3.0) (3.5) (4.2) (5.0) (6.0) (7.0) (7.5) (8.5) (10) (12.5) (13.5) (14) KW.

2.2.8 Battery Time Reserve Capacity: Battery shall be capable of producing emergency power for (__) (30) (60) (90) (120) (240) minutes at full rated watts.

2.2.9 Reliability: MTBF 100,000 hours. MTTR, 1 Hour.

Part 3
3.1	Input Specifications

	3.1.1	Input Voltage: _________ VAC.

(Input Voltage Selection)
1.5 – 2.2 KW: (120) (277)
3.0 – 3.5 KW: (120) (208/120) (240/120) (277)
4.2 – 5.0 KW: (120) (208/120) (240/120) (277) (347) (480) (600)
6.0 – 14 KW: (208/120) (240/120) (277) (347) (480) (600)

3.1.2		Input Voltage Operating Range: +12% to -15% at full load without battery usage.

3.1.3		Extended Range: The unit shall incorporate the use of variable range logic in conjunction with the load percentage to extend the input range up to +12% to -30% without battery usage while maintaining a regulated, usable output voltage.

	3.1.4	Frequency Range: 57.5 Hz to 62.5 Hz.

	3.1.5	Power Factor: Self correcting to >0.97 (approaching unity).

3.1.6	Input Current Harmonics: <5% THD (total harmonic distortion).

3.1.7	System AIC (Amperes Interrupting Current) Rating: 65k AIC.

3.2	Output Specifications

	3.2.1	Output Voltage: _________ VAC.

(Output Voltage Selection)
1.5 – 2.2 KW: (120) (277) (277/120)
3.0 – 3.5 KW: (120) (208/120) (240/120) (277) (277/120)
4.2 – 5.0 KW: (120) (208/120) (240/120) (277) (277/120) (347/120)
6.0 – 14 KW: (208/120) (240/120) (277) (277/120) (347/120)

3.2.2 	Sine Wave Voltage: Maximum 3% harmonic distortion under linear load.

	3.2.3	Frequency: 60 hertz + 0.5% under full load while in the battery operation mode.

	3.2.4	Harmonic Attenuation: Reflected load generated harmonics shall be attenuated at the input.

3.2.5 Voltage Regulation: +/-2%.

3.2.6 Output Power Rating: KVA at 1.0 power factor (unity). KVA = KW

3.3	Battery Specifications

3.3.1	Battery time: 90 Minutes at full rated kilowatt output capability, UL 924 Listed as Emergency Lighting Equipment. (____ minutes at full rated kilowatt capability, UL 924 Listed as Auxiliary Lighting and Power Equipment.) (30 minutes at full rated kilowatt capability, C-UL listed to CSA C22.2 No. 141-15 Emergency Lighting Equipment.)

3.3.2	Battery Type: Integral, valve regulated, sealed lead calcium, maintenance free.

3.3.3	Charger: 4 stage, temperature compensated, 1% ripple filtered.

3.3.4	Recharge Time: 24hrs, UL 924, NFPA 101 complaint.

	3.3.5	Bus Voltage: 120 VDC.
	
3.4	Performance Specifications

3.4.1 Overload Rating (without use of static bypass): Up 125% for 30 cycles, 150% for 4 cycles when fed from the AC power source, or on battery.

3.4.2 LED Inrush Rating (without use of static bypass): Peak overload capability up to 1400% during a current surge of ¼ cycle, when fed from the AC power source or on battery, to accommodate inrush current from LED fixtures/drivers.

3.4.3 Fault Clearing (with bypass available): 125% for 2 minutes, 150% for 30 seconds and 200% for 15 cycles when fed from AC power source.

3.4.4 Voltage Regulation: The output voltage shall be regulated to within +2% during input voltage changes from +12% to – 15% with reference to nominal, and when the output is loaded from no load to full rated load.

3.4.5 Common Mode (isolation transformer units only): 120 dB (106 : 1 ground noise attenuation).

3.4.6 Transverse Mode (isolation transformer units only): 70 dB (3160 : 1 line noise attenuation).

3.4.7 Reactive Power Correction: Load at .6 pf corrected to > 0.97 at input (automatically correcting).

3.4.8 Reliability: 100,000 hours MTBF.

3.5	Environmental Specifications

	3.5.1	Operating Temperature: UL 924 listed Emergency Lighting Equipment at 20°C (68°F) to 30°C (86°F).
C-UL listed to CSA C22.2 No. 141-15 with 30 minutes at 20°C (68°F) to 30°C (86°F).

UL 924 Auxiliary Lighting and Power Equipment, UL 1778, and C-UL listed to CSA C22.2 No.107.1-01 at 0°C (32°F) to 40°C (104°F).

	3.5.2	Storage Temperature: -20°C to 50°C

	3.5.3	Relative Humidity: 95% non-condensing.

	3.5.4	Elevation: 5000 feet, 1500 meters without de-rating.

3.5.5	Audible Noise Level: Not greater than 50 dba at 1 meter.

3.5.6 Enclosure: NEMA 1

Part 4
4.1	 Display Monitor and Diagnostics

4.1.1 Display Panel – Systems shall include a local, front mounted, LED display panel to indicate system status and battery condition. Display shall include provisions to automatically monitor inverter input voltage normal, inverter input voltage high, inverter input voltage low, inverter on bypass, % load, battery in use, battery full, battery low and check battery.

4.1.2 Audible Alarm – The display panel shall include an audible alarm with alarm silence for system on battery, low battery, check battery, over temperature warning, system fault, inverter overloaded.

4.1.3 Control Functions – Push button for inverter on, fail safe dual push buttons for inverter off, alarm silence push button and push button for system battery testing.

4.1.4 Communications Port (RS232) – Include communications port for remote monitoring access to electrical measurements, system set point programming and system log.

4.1.5 Electrical Measurements (RS232) – Electrical measurements shall include: Input voltage L1-neutral, Input voltage L2- neutral, Input voltage L1-L2, output voltage L1-neutral, output voltage L2-neutral, output voltage L1-L2, output current (amps) L1-neutral, output current (amps) L2-neutral, output watts L1- neutral, output watts L2-neutral, output watts L1-L2, output volt amperes L1-neutral, output volt amperes L2-neutral, output volt amperes L1-L2, % load L1-neutral, % load L2-neutral, battery voltage and DC charging current, output frequency. Note that “L2” parameters shall be measured when applicable.

4.1.6 System Set Points (RS232) – Include provision to program the following: The percentage point at which the display panel indicates the low battery alarm, sag point at which battery usage is to occur, surge point at which battery usage is to occur, and points at which automatic battery tests are to be performed (7 day intervals, 30 day intervals, or 90 day intervals).

4.1.7 System Log (RS232) – System shall include provision to log power outages with date and time and system overloads with date and time.

4.1.8 Automatic Self-Testing – System shall provide a 5 minute automatic battery test programmable for every 7, 30, or 90 days in compliance with NFPA 101.

4.1.9 Manual Battery Testing – System shall provide a push to test feature in the event that a manual battery test is required.

4.2 Relay Communications Interface

4.2.1 Status / Alarm relay interface normally open contacts shall be provided for optional remote annunciator panel or automatic message dialer. Include potential free, 120vac @ 0.5amps, contacts for inverter on battery, low battery warning, and general alarm.

4.2.2 A normally closed Battery Test Active contact shall be provided that opens during automatic or manual system testing. This contact shall be used to signal one or more UL924 listed shunt relays to bypass local control devices during periodic and annual NFPA-mandated tests, in order to provide emergency power to designated emergency lighting fixtures.

		
Part 5
5.1	Accessories (Optional Equipment)

5.1.1 [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Include normally off AC output bus for standby emergency lighting configured to illuminate in the event of a loss of commercial AC power or a remote input signal.

5.1.2 Include timed normally off AC output bus for standby emergency lighting configured to illuminate in the event of a loss of commercial AC power or a remote input signal. Off bus “on” and “return” shall have configurable delay times.

5.1.3 Include automatic message dialer for telephone messaging to inform maintenance personnel of system alarm conditions for system on emergency battery power, low battery warning, or general alarm.

5.1.4 Include remote annunciator panel for remote status indication of system alarm conditions for system on emergency battery power, low battery warning, general alarm, and on static bypass. The annunciator panel shall be provided with an interface cable of (50) (100) (150) (200) feet to connect to the inverter communication port.

5.1.5 Include network device (SNMP / Ethernet TCP/IP / MODBUS TCP) (MODBUS RS485) (BACnet/IP) (BACnet MS/TP) adapter for network communication of inverter system status and electrical measurement data.

5.1.6 Include (Quantity) control device (dimmer control, wall switch, occupancy sensor) override(s) for use with normally on inverter output bus to provide full illumination to designated emergency lights upon the failure or loss of commercial AC power.

5.1.7 Include (Quantity) zone sensing device(s) to sense voltage at individual zone lighting panels. The sensing device shall detect loss of power at the panel and shall signal the system to illuminate emergency fixtures within the specific zone only. If commercial AC power is acceptable at other zones, emergency lighting shall remain in the standby mode.

5.1.8 Include (quantity) pre-installed, 20 amp output circuit breakers for use with normally on AC output bus (Max. 20 pole positions between normally on and normally off bus).

5.1.9 Include (quantity) pre-installed, 20 amp output circuit breakers for use with normally off AC output bus (Max. 20 pole positions between normally on and normally off bus).

5.1.10 Include output circuit breaker open or tripped alarm contacts on all output circuit breakers for use with remote and/or local annunciation indicators (Each alarm contact adds ½ pole position to each breaker at 120 VAC to 277 VAC; therefore, a maximum of 13 pole positions. Adds 1 pole position to each breaker at 347 VAC; therefore, a maximum of 10 pole positions.)

Engineer’s Note: This monitored output circuit breaker option is mandatory for units installed in Canada.

5.1.11 Include a drip shield assembly to cover the Inverter (and battery) cabinet(s).

Engineer’s Note: A drip shield assembly is required for units installed in Canada.

Part 6

6.1	Warranty

6.1.1 The manufacturer shall guarantee all power component and system electronics to be free from defects in material and workmanship for a period of 2 years following shipment from the factory.

6.1.2 Battery warranty shall be 1 year full replacement, 14 years pro-rated.

6.2	Serviceability

Each inverter system contains one front-accessible electronics module subassembly. Batteries shall be positioned and wired to facilitate rapid replacement.

End of Guide Specification

(See Engineer’s Reference next pages)

	Engineer's Reference: BTU's / Hour, Weights, Dimensions
	
	
	

	
	
	
	
	
	
	

	UL 924 LISTED MODELS W/ 90 MINUTES & C-UL LISTED MODELS W/ 30 MINUTES
	

	kVA / kW
	INPUT - OUTPUT VAC
	BTU'S / HOUR FULL LOAD ¹
	BTU'S / HOUR STANDBY MODE ²
	90 MINUTE WEIGHTS (LBS)
	30 MINUTE WEIGHTS (LBS)
	

	1.5
	120 - 120
	511
	128
	898
	744
	

	1.5
	277 - 277
	
	
	1081
	927
	

	1.5
	277 - 277/120
	
	
	1081
	927
	

	2.2
	120 - 120
	750
	188
	898
	744
	

	2.2
	277 - 277
	
	
	1081
	927
	

	2.2
	277 - 277/120
	
	
	1081
	927
	

	3.0
	120 - 120
	1023
	256
	1073
	697
	

	3.0
	208/120 - 208/120
	
	
	1073
	697
	

	3.0
	240/120 - 240/120
	
	
	1073
	697
	

	3.0
	277 - 277
	
	
	1256
	880
	

	3.0
	277 - 277/120
	
	
	1256
	880
	

	3.5
	120 - 120
	1194
	298
	1073
	775
	

	3.5
	208/120 - 208/120
	
	
	1073
	775
	

	3.5
	240/120 - 240/120
	
	
	1073
	775
	

	3.5
	277 - 277
	
	
	1256
	958
	

	3.5
	277 - 277/120
	
	
	1256
	958
	

	4.2
	120 - 120
	2005
	358
	1459
	1181
	

	4.2
	208/120 - 208/120
	
	
	1459
	1181
	

	4.2
	240/120 - 240/120
	
	
	1459
	1181
	

	4.2
	277 - 277
	
	
	1645
	1367
	

	4.2
	277 - 277/120
	
	
	1645
	1367
	

	4.2
	347 - 347/120
	
	
	1645
	1367
	

	4.2
	480 - 240/120
	
	
	1645
	1367
	

	4.2
	480 - 277
	
	
	1645
	1367
	

	4.2
	480 - 277/120
	
	
	1645
	1367
	

	4.2
	600 - 240/120
	
	
	1645
	1367
	

	4.2
	600 - 347/120
	
	
	1645
	1367
	

	5.0
	120 - 120
	2387
	426
	1548
	1181
	

	5.0
	208/120 - 208/120
	
	
	1548
	1181
	

	5.0
	240/120 - 240/120
	
	
	1548
	1181
	

	5.0
	277 - 277
	
	
	1734
	1367
	

	5.0
	277 - 277/120
	
	
	1734
	1367
	

	5.0
	347 - 347/120
	
	
	1734
	1367
	

	5.0
	480 - 240/120
	
	
	1734
	1367
	

	5.0
	480 - 277
	
	
	1734
	1367
	

	5.0
	480 - 277/120
	
	
	1734
	1367
	

	5.0
	600 - 240/120
	
	
	1734
	1367
	

	5.0
	600 - 347/120
	
	
	1734
	1367
	

	
	
	
	
	
	
	

	Cabinet Dimensions (Models 1.5 KW to 3.5 KW): 36"W x 24"D x 72"H
	
	
	

	Cabinet Dimensions (Models 4.2 KW to 5.0 KW): 36"W x 24"D x 80"H
	
	
	

	
	
	
	
	
	
	

	¹ Full load BTU's represent worse case condition. 120V - 120V, 208/120V - 208/120V, and 240/120V - 240/120V models will have a lower BTU output. Consult factory for BTU’s / hour ratings on specific models.

	
	
	
	
	
	
	

	² Standby BTU’s represent emergency lighting loads that are normally off or turned off via a local control device, used together with a UL 924 listed bypass relay; or emergency lighting loads that switch from normal power to emergency power using a UL 1008 transfer relay device. Stated BTU’s for 120V, 208/120V, and 240/120V models. Consult factory for standby BTU’s on other models.
	

	
	

	
	

	
	

	
	

	Engineer's Reference: BTU's / Hour, Weights, Dimensions
	
	
	

	
	
	
	
	
	
	

	UL 924 LISTED MODELS W/ 90 MINUTES & C-UL LISTED MODELS W/ 30 MINUTES
	

	kVA / kW
	INPUT - OUTPUT VAC
	BTU'S / HOUR FULL LOAD ¹
	BTU'S / HOUR STANDBY MODE ²
	90 MINUTE WEIGHTS (LBS)
	30 MINUTE WEIGHTS (LBS)
	

	6.0
	208/120 - 208/120
	2864
	512
	2004
	1378
	

	6.0
	240/120 - 240/120
	
	
	2004
	1378
	

	6.0
	277 - 277
	
	
	2254
	1628
	

	6.0
	277 - 277/120
	
	
	2254
	1628
	

	6.0
	347 - 347/120
	
	
	2254
	1628
	

	6.0
	480 - 240/120
	
	
	2254
	1628
	

	6.0
	480 - 277
	
	
	2254
	1628
	

	6.0
	480 - 277/120
	
	
	2254
	1628
	

	6.0
	600 - 240/120
	
	
	2254
	1628
	

	6.0
	600 - 347/120
	
	
	2254
	1628
	

	7.0
	208/120 - 208/120
	3342
	597
	2004
	1378
	

	7.0
	240/120 - 240/120
	
	
	2004
	1378
	

	7.0
	277 - 277
	
	
	2254
	1628
	

	7.0
	277 - 277/120
	
	
	2254
	1628
	

	7.0
	347 - 347/120
	
	
	2254
	1628
	

	7.0
	480 - 240/120
	
	
	2254
	1628
	

	7.0
	480 - 277
	
	
	2254
	1628
	

	7.0
	480 - 277/120
	
	
	2254
	1628
	

	7.0
	600 - 240/120
	
	
	2254
	1628
	

	7.0
	600 - 347/120
	
	
	2254
	1628
	

	7.5
	208/120 - 208/120
	3581
	639
	2630
	1378
	

	7.5
	240/120 - 240/120
	
	
	2630
	1378
	

	7.5
	277 - 277
	
	
	2808
	1628
	

	7.5
	277 - 277/120
	
	
	2808
	1628
	

	7.5
	347 - 347/120
	
	
	2808
	1628
	

	7.5
	480 - 240/120
	
	
	2808
	1628
	

	7.5
	480 - 277
	
	
	2808
	1628
	

	7.5
	480 - 277/120
	
	
	2808
	1628
	

	7.5
	600 - 240/120
	
	
	2808
	1628
	

	7.5
	600 - 347/120
	
	
	2808
	1628
	

	
	
	
	
	
	
	

	90 Minute - Cabinet Dimensions (Models 6.0 KW to 7.0 KW): 36"W x 24"D x 80"H
	
	

	90 Minute - Cabinet Dimensions (Models 7.5 KW): 65"W x 24"D x 80"H
	
	
	

	
	
	
	
	
	
	

	30 Minute - Cabinet Dimensions (Models 6.0 KW to 7.5 KW): 36"W x 24"D x 80"H
	
	

	
	
	
	
	
	
	

	¹ Full load BTU's represent worse case condition. 120V - 120V, 208/120V - 208/120V, and 240/120V - 240/120V models will have a lower BTU output. Consult factory for BTU’s / hour ratings on specific models.

	
	
	
	
	
	
	

	² Standby BTU’s represent emergency lighting loads that are normally off or turned off via a local control device, used together with a UL 924 listed bypass relay; or emergency lighting loads that switch from normal power to emergency power using a UL 1008 transfer relay device. Stated BTU’s for 120V, 208/120V, and 240/120V models. Consult factory for standby BTU’s on other models.
	

	
	

	
	

	
	

	
	

	Engineer's Reference: BTU's / Hour, Weights, Dimensions
	
	

	
	
	
	
	
	

	UL 924 LISTED MODELS W/ 90 MINUTES & C-UL LISTED MODELS W/ 30 MINUTES

	kVA / kW
	INPUT - OUTPUT VAC
	BTU'S / HOUR FULL LOAD ¹
	BTU'S / HOUR STANDBY MODE ²
	90 MINUTE WEIGHTS (LBS)
	30 MINUTE WEIGHTS (LBS)

	8.5
	208/120 - 208/120
	4058
	725
	2648
	1396

	8.5
	240/120 - 240/120
	
	
	2648
	1396

	8.5
	277 - 277
	
	
	2898
	2046

	8.5
	277 - 277/120
	
	
	2898
	2046

	8.5
	347 - 347/120
	
	
	2898
	2046

	8.5
	480 - 240/120
	
	
	2898
	2046

	8.5
	480 - 277
	
	
	2898
	2046

	8.5
	480 - 277/120
	
	
	2898
	2046

	8.5
	600 - 240/120
	
	
	2898
	2046

	8.5
	600 - 347/120
	
	
	2898
	2046

	10
	208/120 - 208/120
	4774
	853
	3048
	1509

	10
	240/120 - 240/120
	
	
	3048
	1509

	10
	277 - 277
	
	
	3298
	2159

	10
	277 - 277/120
	
	
	3298
	2159

	10
	347 - 347/120
	
	
	3298
	2159

	10
	480 - 240/120
	
	
	3298
	2159

	10
	480 - 277
	
	
	3298
	2159

	10
	480 - 277/120
	
	
	3298
	2159

	10
	600 - 240/120
	
	
	3298
	2159

	10
	600 - 347/120
	
	
	3298
	2159

	12.5
	208/120 - 208/120
	5967
	1065
	3684
	1861

	12.5
	240/120 - 240/120
	
	
	3684
	1861

	12.5
	277 - 277
	
	
	4124
	2541

	12.5
	277 - 277/120
	
	
	4124
	2541

	12.5
	347 - 347/120
	
	
	4124
	2541

	12.5
	480 - 240/120
	
	
	4124
	2541

	12.5
	480 - 277
	
	
	4124
	2541

	12.5
	480 - 277/120
	
	
	4124
	2541

	12.5
	600 - 240/120
	
	
	4124
	2541

	12.5
	600 - 347/120
	
	
	4124
	2541

	90 Minute - Cabinet Dimensions (Models 8.5 KW to 10 KW): 65"W x 24"D x 80"H
	
	

	90 Minute - Cabinet Dimensions (Model 12.5 KW): 72"W x 27"D x 80"H
	
	
	

	
	
	
	
	
	
	

	30 Minute - Cabinet Dimensions (Models 10 KW to 12.5 KW), 208/120 or 240/120 VAC input - output: 36"W x 24"D x 80"H

	30 Minute - Cabinet Dimensions (Models 10 KW to 12.5 KW), all other voltage configurations: 65"W x 24"D x 80"H

	
	
	
	
	
	
	

	¹ Full load BTU's represent worse case condition. 120V - 120V, 208/120V - 208/120V, and 240/120V - 240/120V models will have a lower BTU output. Consult factory for BTU’s / hour ratings on specific models.

	
	
	
	
	
	
	

	² Standby BTU’s represent emergency lighting loads that are normally off or turned off via a local control device, used together with a UL 924 listed bypass relay; or emergency lighting loads that switch from normal power to emergency power using a UL 1008 transfer relay device. Stated BTU’s for 120V, 208/120V, and 240/120V models. Consult factory for standby BTU’s on other models.
	

	
	

	
	

	
	

	
	

	
	

	Engineer's Reference: BTU's / Hour, Weights, Dimensions
	
	

	
	
	
	
	
	

	UL 924 LISTED MODELS W/ 90 MINUTES & C-UL LISTED MODELS W/ 30 MINUTES

	kVA / kW
	INPUT - OUTPUT VAC
	BTU'S / HOUR FULL LOAD ¹
	BTU'S / HOUR STANDBY MODE ²
	90 MINUTE WEIGHTS (LBS)
	30 MINUTE WEIGHTS (LBS)

	13.5
	208/120 - 208/120
	6445
	1151
	3694
	1861

	13.5
	240/120 - 240/120
	
	
	3694
	1861

	13.5
	277 - 277
	
	
	4134
	2541

	13.5
	277 - 277/120
	
	
	4134
	2541

	13.5
	347 - 347/120
	
	
	4134
	2541

	13.5
	480 - 240/120
	
	
	4134
	2541

	13.5
	480 - 277
	
	
	4134
	2541

	13.5
	480 - 277/120
	
	
	4134
	2541

	13.5
	600 - 240/120
	
	
	4134
	2541

	13.5
	600 - 347/120
	
	
	4134
	2541

	14
	208/120 - 208/120
	6684
	1194
	4136
	1861

	14
	240/120 - 240/120
	
	
	4136
	1861

	14
	277 - 277
	
	
	4576
	2541

	14
	277 - 277/120
	
	
	4576
	2541

	14
	347 - 347/120
	
	
	4576
	2541

	14
	480 - 240/120
	
	
	4576
	2541

	14
	480 - 277
	
	
	4576
	2541

	14
	480 - 277/120
	
	
	4576
	2541

	14
	600 - 240/120
	
	
	4576
	2541

	14
	600 - 347/120
	
	
	4576
	2541

	90 Minute - Cabinet Dimensions (Models 13.5 KW to 14 KW): 72"W x 27"D x 80"H
	
	

	
	
	
	
	
	
	

	30 Minute - Cabinet Dimensions (Models 13.5 KW to 14 KW), 208/120 or 240/120 VAC input - output: 36"W x 24"D x 80"H

	30 Minute - Cabinet Dimensions (Models 13.5 KW to 14 KW), all other voltage configurations: 65"W x 24"D x 80"H

	
	
	
	
	
	
	

	¹ Full load BTU's represent worse case condition. 120V - 120V, 208/120V - 208/120V, and 240/120V - 240/120V models will have a lower BTU output. Consult factory for BTU’s / hour ratings on specific models.

	
	
	
	
	
	
	

	² Standby BTU’s represent emergency lighting loads that are normally off or turned off via a local control device, used together with a UL 924 listed bypass relay; or emergency lighting loads that switch from normal power to emergency power using a UL 1008 transfer relay device. Stated BTU’s for 120V, 208/120V, and 240/120V models. Consult factory for standby BTU’s on other models.
	

	
	

	
	

	
	

	
	

Page 1 of 11

Page 1 of 11
