

DSEA109

DIGITAL AUTOMATIC VOLTAGE REGULATOR (AVR) WITH CAN COMMUNICATIONS & PMG

KEY FEATURES

- Power input compatible with 3-phase PMG, single phase PMG, auxiliary and shunt windings.
- 3-phase or single phase generator output voltage sensing.
- CAN port providing J1939 communications.
- Soft start ramping.
- Under Frequency Roll Off (UFRO) protection with optional instantaneous step.
- Loss of voltage sensing protection.
- Over excitation protection.
- Remote voltage adjustment.
 - 5 kΩ potentiometer with open circuit protection.
 - -10 V DC to 10 V DC.
- DIP switch selection for 6 configurations and 2 stability ranges.
- Potentiometer adjustment for voltage set points, droop, UFRO, proportional and integral gain.
- LED indication for fault and operating status.
- Configurable via DSE Configuration Suite PC software connected via the DSE815 configuration interface.
- Chassis mountable potted enclosure.
- Spade terminals for simple connection.

KEY BENEFITS

- Digital electronics ensures a smooth, stable, regulated AC output voltage from the alternator.
- Configurable to suit a wide range of alternators with auxiliary winding or shunt power supplies as well as PMG.
- Suitable for generator synchronising and load sharing applications with connections for a quadrature droop CT and remote voltage adjustment.
- Compatible with all DSE synchronising and load sharing controllers.
- Licence-free PC software
- Comprehensive PC configuration using the DSE Configuration Suite PC Software and the DSE815 Configuration Interface.
- Simple to use with onboard set up using a combination of DIP switches and potentiometers.
- Communicates with 3rd party equipment using J1939 communications.

RELATED MATERIALS

TITLE	PART NO.
DSEA109 Installation Instructions	053-245
DSEA109 Operator Manual	057-295
DSEA109 Configuration Suite PC Software Manual	057-294
DSE815 Datasheet	055-225

SPECIFICATION

POWER SUPPLY

VOLTAGE RANGE
100 V AC to 270 V AC (Ph to N & Ph to Ph)

FREQUENCY RANGE

40 Hz to 400 Hz

ALTERNATOR OUTPUT SENSING

VOLTAGE RANGE

15 V AC to 600 V AC (Ph to N & Ph to Ph)

FREQUENCY RANGE

40 Hz to 65 Hz

EXCITATION OUTPUT

EXCITER FIELD WINDING

IMPEDANCE
5 Ω to 50 Ω

CONTINUOUS VOLTAGE RATING

0 V DC to 100 V DC

CONTINUOUS CURRENT RATING

0 A DC to 7 A DC

MAXIMUM CURRENT RATING

15 A DC for 10 seconds

QUADRATURE DROOP CT

MAXIMUM SECONDARY CURRENT
5 A AC

BURDEN

0.25 VA

ACCURACY

1%

REMOTE VOLTAGE ADJUSTMENT

POTENTIOMETER
5 kΩ

VOLTAGE INPUT

-10 V DC to 10 V DC

DIMENSIONS

OVERALL

180mm x 145 mm x 61 mm
7.0" x 5.7" x 2.4"

STORAGE TEMPERATURE RANGE

-40 °C to +85 °C
-40 °F to +185 °F

OPERATING TEMPERATURE RANGE

-40 °C to +70 °C
-40 °F to +158 °F

WEIGHT

0.46 kg.

DEEP SEA ELECTRONICS LTD

Highfield House, Hunmanby Industrial Estate, Hunmanby YO14 0PH

TELEPHONE +44 (0) 1723 890099

EMAIL sales@deepseaelectronics.com **WEBSITE** www.deepseaelectronics.com

DEEP SEA ELECTRONICS INC

3230 Williams Avenue, Rockford, IL 61101-2668 USA

TELEPHONE +1 (815) 316 8706 **FACSIMILE** +1 (815) 316 8708

EMAIL ussales@deepseaelectronics.com **WEBSITE** www.deepseaelectronics.com

DSEA109

DIGITAL AUTOMATIC VOLTAGE REGULATOR (AVR) WITH CAN COMMUNICATIONS & PMG

The DSEA109 Digital Automatic Voltage Regulator (AVR) with CAN is designed to regulate the output voltage of an AC alternator. The DSEA109 is supplied by either a 3 phase PMG, single phase PMG, stator auxiliary winding or a shunt system taking power from the output windings.

The DSEA109 eliminates the complexities involved with analogue AVR designs. Analogue AVR designs can be over sensitive to changes in temperature which affects stability whereas the DSEA109 AVR maintains a smooth, stable regulated AC output voltage, regardless of the electrical load connected. The DSEA109 also features 3-phase sensing for better regulation.

The DSEA109 is simple to install and set up using either the DSE Configuration Suite PC Software and the DSE815 configuration interface or five onboard potentiometers and 4 DIP switches, combined with a status LED providing a simple user interface.

The DSEA109 Digital AVR has numerous advanced features such as a CAN port providing J1939 communications, soft start ramping, connection for a quadrature droop CT and the ability to perform remote voltage adjustment, making it perfect for synchronising and load sharing applications.

The DSEA109 Digital AVR is an ideal option for both OEM and retro-fit solutions.

ENVIRONMENTAL TESTING STANDARDS

ELECTRO-MAGNETIC COMPATIBILITY

BS EN 61000-6-2
EMC Generic Immunity Standard for the Industrial Environment
BS EN 61000-6-4
EMC Generic Emission Standard for the Industrial Environment

ELECTRICAL SAFETY

BS EN 60950
Safety of Information Technology Equipment, including Electrical Business Equipment

TEMPERATURE

BS EN 60068-2-1
Ab/Ae Cold Test -30 °C
BS EN 60068-2-2
Bb/Be Dry Heat +70 °C

VIBRATION

BS EN 60068-2-6
Ten sweeps in each of three major axes
5 Hz to 8 Hz at +/-7.5 mm,
8 Hz to 500 Hz at 2 gn

HUMIDITY

BS EN 60068-2-30
Db Damp Heat Cyclic 20/55 °C at 95% RH 48 Hours
BS EN 60068-2-78
Cab Damp Heat Static 40 °C at 93% RH 48 Hours

SHOCK

BS EN 60068-2-27
Three shocks in each of three major axes
15 gn in 11 ms

COMPREHENSIVE FEATURE LIST TO SUIT A WIDE VARIETY OF ALTERNATOR MANUFACTURERS

