NL Master Specification Guide

for Public Funded Buildings

Section 26 33 53 – Static Uninterruptible
Re-Issued 2021/05/31
 Power Supply
Page 2 of 12

Part 1 GENERAL

1.1 RELATED SECTIONS

.1 Section 01 33 00 – Submittal Procedures.

.2 Section 01 78 00 – Closeout Submittals.

.3 Section 01 91 13.13 – Commissioning (Cx) Requirements.

.4 Section 26 05 00 – Common Work Results - Electrical.

1.2 DESCRIPTION OF SYSTEM

.1 System to consist of:
.1 Rectifier

.2 Invertor

.3 Battery

.4 Bypass switch cubicle

.5 Microprocessor controlled logic and control panel.

.6 Input and output filters.

.7 Chopper

.8 Load side isolation transformer

.2 System to use normal power supply mains and battery to provide continuous, regulated ac power to isolated load.

.3 Equipment to operate continuously and unattended.

.4 Ensure that UPS is compatible with equipment that it feeds.

1.3 SUBMITTALS
.1 Include:
.1 Outline sketch showing arrangement of cubicles, meters, controls, recommended aisle spaces, battery rack, battery arrangement and dimensions.

.2 Shipping weight

.3 Schematic diagram showing interconnection of rectifier, inverter, battery, bypass switch, meters, controls and indicating lamps.

.4 Description of system operation, referenced to schematic diagram, for:
.1 Manual control during initial start‑up and load transfer to bypass and back to inverter output.

.2 Inverter

.3 Bypass
.5 System performance and reliability:
.1 Consider any deviation from the required output power waveform as a failure in the UPS and include an estimate, with supporting calculations, of the Mean Time Between Failures (MTBF) expressed in hours.

.2 Provide an estimate with supporting data for the Mean Time to Repair factor (MTTR).
.6 Full load kVA output at unity power factor.

.7 Efficiency of system at 25%, 50%, 75% and 100% rated load.

.8 Type of ventilation: natural or forced.

.9 Battery:
.1 Number of cells

.2 Maximum and minimum voltages

.3 Type of battery

.4 Type of plates

.5 Catalogue data with cell trade name and type

.6 Size and weight of each cell

.7 Derating factor for specified temperature range.

.8 Nominal ampere hour capacity of each cell.

.9 Maximum short circuit current

.10 Maximum charging current expected for fully discharged condition.

.11 Recommended low voltage limit for fully discharged condition.

.12 Expected life.

.10 Inverter:
.1 Type and catalogue number.

.2 dc current at minimum battery voltage to produce full load ac output.
.11 Rectifier:
.1 Type and capacity, with catalogue number

.2 Battery charging sequence

.3 Guaranteed noise level.

.4 Estimated life.

.5 Metering

.6 Alarms
.12 Heat losses at no load, 25%, 50%, 75% and 100% of rated output, in kW.
.13 Cooling air required in m3/s.

.14 Spare parts, tools and instruments to perform system maintenance.
1.4 SOURCE QUALITY CONTROL

.1 Provide manufacturer’s field experience with uninterruptible power systems of similar ratings including engineering expertise manufacturing facilities and listing of UPS units manufactured and installed during the last 5 years including model, customer, location and installation dates.
1.5 OPERATION AND MAINTENANCE DATA

.1 Provide data for incorporation into operation and maintenance manual specified in Section 01 78 00 – Closeout Submittals.
.2 Submit final O&M manual. Final manual approved by Owner. Submit copies to Owner prior to notification of test dates.
.3 Operation and Maintenance Manual to include:
.1 Operation and maintenance instructions concerning design elements, construction features, component functions and maintenance requirements to permit effective operations maintenance and repair.

.2 Technical data:
.1 Approved shop drawings 420 x 590 mm in size.

.2 Characteristic curves for automatic circuit breakers and protective devices.

.3 Project data

.4 Technical description of components.

.5 Parts lists with names and addresses of suppliers.

1.6 MAINTENANCE MATERIALS

.1 Provide maintenance materials in accordance with Section 01 78 00 – Closeout Submittals.
.2 Include:
.1 Four sets of each type and size of fuses used.

.2 Four sets indicating lamps.

1.7 DELIVERY AND STORAGE

.1 Crating:
.1 Adequately enclosed and protected from weather and shipping damage by use of minimum 12 mm plywood with vapour barrier inside.

.2 For tractor train or sea shipment use double layer of vapour barrier and 19 mm plywood covering.

.3 Subassemblies may be packed separately.

.4 Label crates:
.1 Shipping address.

.2 Weight and dimensions

.3 Serial number of unit and brief description of contents.

.4 Stenciled with durable paint on at least two sides of each crate.

.5 List of contents:

.1 In weatherproof envelope stapled on outside of each crate.

.2 Copy placed inside each crate.
1.8 SERVICEABILITY

.1 Successful bidder shall be required to have a permanent local authorized service representative for UPS systems on the island portion of the province.

1.9 WARRANTY
.1 Provide full 3-year, on-site product warranty from manufacturer guaranteeing the UPS system and battery against defects in operation, material and workmanship from date of Substantial Completion. Include parts and labour with warranty.
1.10 TRAINING

.1 Arrange and pay for on-site lectures and demonstrations by system manufacturer to train designated personnel in the use and maintenance of the system.
Part 2 PRODUCTS

2.1 UNINTERRUPTIBLE POWER SYSTEM

.1 Input power:
.1 Single phase 120 V, 2 wire, plus ground, 60 Hz.

.2 Normal supply from ac mains.

.3 Emergency supply from unit batteries.

.4 Input total harmonic current distortion: less than 5% .

.5 Input power factor: greater than 95%.

.2 Output power:
.1 Single phase 120V, 2 wire, plus ground, 60 Hz.

.2 Full load output at 0.8 power factor lagging 1.0 kVA.

.3 Overload capability: 125% of rated full load current at 0.8 power factor and rated voltage for 10 min; 1000% for 1 cycle.

.4 Frequency ‑ nominal 60 Hz:
.1 Maximum variation from set value under load changes, including transients, not to exceed + 0.5% Hz.

.2 Drift from set value ‑ after two months normal operation within ambient temperature range of 0(to 40(C, not to exceed + 0.5% Hz.

.5 Duration of full load output after mains failure not less than 10 min.

.6 Output voltage control:
.1 Voltage regulation: voltage not to change by more than 3% as load increases gradually from zero to 100%, or for specified duration of full load after mains failure.

.2 Transient voltage change not to exceed +/‑10% of rated voltage upon 50% sudden load change, loss or return of ac input voltage to system when fully loaded or transfer of full load from inverter to bypass and vice versa, and return to normal within 3 Hz.

.3 Harmonics over entire load range:
.1 Total harmonic distortion (THD): 1% typical, 3% maximum under linear load.

.2 Single harmonic not to exceed 3% of total output voltage.
.7 Efficiency: Overall system efficiency at rated load with battery fully charged not less than 85%.

.8 Isolation transformer on output with secondary neutral bonded to ground.

.9 True on-line design.

.10 UPS battery and power conditioner in one enclosure suitable for desk top mounting.

2.2 SYSTEM PERFORMANCE

.1 Normal operation:
.1 System operates on mains power when mains voltage is within +10% and -30% of nominal value and mains frequency is between 45 and 65 Hz.

.2 Battery operation:
.1 System transfers automatically to battery operation.
.1 When manually selected at control panel.

.2 When mains power fails.

.3 When mains voltage varies more than +10% and -25% from nominal or mains frequency varies more than 5 Hz from 60 Hz.

.4 When mains power is restored system automatically resynchronizes with mains.

.5 Slew rate of frequency during transition period of system output automatically synchronizing with mains and return to its internal frequency.

.3 Bypass operation:
.1 For maintenance purposes, system can be bypassed automatically by manual selection at control panel to connect load directly to ac mains. Transfer without load interruption and leaving inverter energized.
.2 Load transfer from mains back to system automatically by manual selection at control panel when maintenance completed.

.3 Automatic transfer of load to mains in not more than 1/4 cycle including sensing with inverter left energized but disconnected from load in case of:

.1 Inverter overloaded.

.2 Short circuit in load.

.4 Automatic retransfer of load to system without load interruption when above conditions disappear.

.5 Automatic transfer of load to mains in not more than 1/4 cycle including sensing and shutdown of inverter in case of inverter internal malfunctions.

.6 Automatic transfer of load to mains without load interruption and inverter shutdown in case of:
.1 Overtemperature harmful to system.

.2 Loss of forced ventilation.

.3 Low voltage of dc supply to inverter.

.7 Bypass capable of closing onto and withstanding momentary fault current of 800% of rating for 0.01 s.

2.3 SYSTEM PROTECTION

.1 Automatic circuit breakers and protection included in:
.1 AC input to rectifier

.2 Battery input

.3 Bypass circuit input

.4 Inverter output

.2 Power conditioning by M.O.V.'s, line filters and isolation transformer:
.1 To protect system against supply voltage switching transients.

.2 To protect internal circuits where necessary against voltage transients.

.3 Failure of circuit or component not to cause equipment to operate in dangerous or uncontrolled mode.

2.4 ENCLOSURE

.1 Dead front free standing sheet steel minimum 2.5 mm thick, CSA Enclosure 1.

.2 Access preferably from front and rear.

.3 Meters, indicating lamps and controls group mounted in panel front.

.4 Panel front enclosed by hinged doors to prevent tampering and to protect instruments and controls during shipping.

.5 Leveling feet.

.6 Ambient temperature range during operation 0(C to +40(C. Natural or forced ventilation as required. For forced ventilation power from inverter output and fan directly driven by single phase motor mounted on vibration isolators. Each enclosure to have redundant fans, with fan failures alarmed. Air inlet and outlet openings protected with screens and metal guards.

.7 Disposable air filters on fan cooled enclosures. Method of attachment and opening locations to make removal convenient and safe.

.8 Maximum operating sound level not to exceed 45 db(A) as measured on sound level meter with A weighing and slow response, at a distance of 1.0 m.

2.5 RECTIFIER

.1 Input power supply from:
.1 AC mains

.2 Power conditioner: to protect equipment from supply voltage switching transients.

.3 Rectifier:
.1 Diode-bridge rectifier assembly.

.4 Filter: for rectifier DC output.

.5 Breaker: to protect DC output

.6 Performance of rectifier:
.1 Automatically maintain battery in fully charged state while mains power available, and maintain dc float voltage within +/‑1% of setting, no load to full load, during mains voltage variations up to +/‑10%.

.2 Battery charging rate such that after battery has provided full load power output for specified duration, charger returns battery to 90% of fully charged state in 10 h.

2.6 INVERTER

.1 Input power supply from:
.1 Rectifier DC output

.2 Battery DC output

.2 Input filter: with computer grade power conditioning to eliminate inverter source noise and restrictions on input cable length.

.3 Power stage: high frequency switching insulated-gate bipolar transistors (IGBT).
2.7 BATTERY

.1 Battery type: Maintenance free, sealed lead acid, 8 year design life.

.2 Back-up: 10 mins. full load, 30 mins. half load.

.3 Discharge current to supply Invertor at full load output for 10 min.

2.8 STATIC BYPASS SWITCH

.1 Solid state closed circuit automatic transfer switches from bypass to UPS and from UPS to bypass without power interruption.

.2 High speed automatic transfer from normal voltage to alternate source when:
.1 Normal source voltage lost: transfer time and sensing 1/4 cycle.

.2 Normal source: undervoltage at 80% of nominal value adjustable.

.3 Normal source: overvoltage at 110% of nominal value.

.4 Loss of normal source static switch continuity.

.3 Return to normal source:
.1 When normal source remains within return voltage limits of 95% to 110% of nominal value for approximately 1 s timing interval, circuit checks voltage balance and phase synchronization, then initiates return with zero switching time.

.4 Switch status indication.

.5 Accessories:
.1 Manual bypass switch for maintenance and testing without load disturbance.

.2 Continuity monitor: automatic transfer to alternate source in event of static switch discontinuity.

2.9 OPERATING DEVICES

.1 Panel:

.1 Panel for complete monitoring control of UPS:

.1 Operation panel features:

.1 Run/Stop key switch

.2 Emergency Power Off pushbutton

.3 AC input voltage indicator

.4 Battery status indicator

.5 Invertor indicator

.6 Bypass indicator

.7 Fault indicator

.8 Liquid Crystal Display (LCD)

.2 Menu driven LCD that displays operating conditions, warning messages, and fault indication messages for the unit.
.1 Operating conditions display:

.1 Input voltage

.2 Output voltage

.3 Input frequency

.4 Output frequency

.5 Output current

.6 Battery voltage

.7 Battery test results

.8 Output voltage adjustment

.9 Number of battery discharges

.10 Number of faults

.11 UPS ON/OFF Line

.2 Warning messages:

.1 Overload

.2 Current limit

.3 Emergency power off

.4 Battery discharge

.5 I/O not synchronized

.6 Autoretransfer mode

.7 Battery Low

.8 Input undervoltage

.9 Input overvoltage

.10 Battery not good

.3 Fault messages:

.1 DC undervoltage

.2 DC over current

.3 DC overvoltage

.4 Main EEPROM error

.5 Overheat

.6 UPS overload

.7 Inverter undervoltage

.8 Inverter overvoltage.
2.10 FINISHES

.1 Cubicles:
.1 Inside finish: white

.2 Exterior finish: manufacturers standard colour

.3 Exterior hardware and trim: corrosion resistant and not requiring painting such as stainless steel or aluminum.
2.11 FABRICATION

.1 Shop assemble all system components/units

.2 Interconnect units and controls to produce complete uninterruptible power system.

Part 3 EXECUTION

3.1 INSTALLATION

.1 Mount uninterrupted power system (UPS).
.2 Ensure adequate clearance around UPS for ventilation.

.3 Install UPS in level upright position.

.4 Remove shipping supports only after UPS is installed and just before putting into service.

.5 Loosen isolation pad bolts until no compression is visible.

.6 Make primary and secondary connections in accordance with wiring diagram.

.7 Energize UPS after installation is complete.

.8 Instruct operating personnel in the care, operation and maintenance of the unit in accordance with Section 01 91 13.13 – Commissioning (Cx) Requirements.
3.2 field Quality Control
.1 perform tests in accordance with Section 26 05 00 – Common Work Results - Electrical and Section 01 91 13.13 – Commissioning (Cx) Requirements.

END OF SECTION

Ver. 10/22

