

Aspiro[™] Shelf System

Data Sheet


Features

- 1 RU and 2 RU height solutions
- Wide AC input; 85 to 300 VAC
- Wide operating temperature range -40 °C to +75 °C
- Ethernet interface
- Simple installation
- Designed for 300 mm deep ETSI cabinets
- Rear or side cable connection options
- Various fuse options
- International standards compliance

Description

Aspiro DC power systems offer a range of solutions for diverse applications such as broadband access, cable head ends, micro/pico BTS Cells, Enterprise E911, and GSM-R.

Aspiro uses highly-efficient, dense, and reliable XR04.48 & XR08.48 rectifier modules and is highlyadaptable to provide a complete solution for today's global applications.

System management is accomplished via a pluggable system controller, complete with remote accessing functionality with an Ethernet, web server, and SNMP interface.

Highly flexible distribution options offer the optimum 1U or 2U shelf solution for space-critical applications. In addition, installation within compact environments is made simple and includes reduced-depth distribution shelves catering for rear or side cable connection.


Data Sheet

Mechanical Data

	1 RU - 2 Rectifier System	2 RU - 3 Rectifier System	2 RU - 4 Rectifier System	
Dimensions	19"/ETSI/23" x 44.45 x 280 mm (WxDxH)	19"/ETSI/23" x 88.9 x 280 mm (WxDxH)	19"/ETSI/23" x 88.9 x 280 mm (WxDxH)	
Output				
Voltage	-48 VDC			
Maximum Power	1.6 kW	2.4 kW	3.2 kW	
Rectifier Types	Aspiro Series 400 W or 800 W			
DC Distribution				
Battery Breakers	1 maximum	2 maximum	2 maximum	
Load Breakers	4 maximum	15 maximum	9 maximum	
Load GMT Fuse	N/A	10 maximum	10 maximum	
AC Input				
Voltage (230 VAC)	Single Phase	Single Phase or Three Phase	Single Phase or Three Phase	
Frequency		47 – 63 Hz		
Input Current	<5.5 A (XR04.48) or <9.3 A (XR08.48)			
Power Factor	>0.98 (typical)			
Monitoring and	Control			
Controller	PCC / ACC			
Alarm Relays	4 standard, option for up to 10			
Local Interface	4 × 20 LCD, 4 key menu, USB/RS232			
Remote Interface	Ethernet/Modem using PowCom [™] software package			
Visual Indication	Green LED – System ON			
	Yellow LED – Message(s)			
	Red LED – Alarm(s)			
External I/O	2 × inputs, 2 outputs (open collector)			
Battery Manager	ment			
Symmetry Inputs	1	2	2	
Programmable LVD	Yes			
Temperature	Yes			
Compensation				
Connections				
Battery	Battery Cable, M6 lugs			
Connections AC Connection	4 mm ²			
	4 mm ⁻ 4 mm ²			
Load Breaker Connections		4 11111		
Alarm Connections		1.5 mm ²		
Compliance				
EMC		ETSI EN 300 386 V.1.3.2		
•		EN 61000-6-2 (Immunity)		
	EN 61000-6-3 (Emission)			
Safety	EN 60950-1			
Environmental				
Operating		-40 °C to +75 °C, derating over 55	°C	
Temperature				
Storage	-40 °C to +85 °C			
Temperature				

NUCLEAR AND MEDICAL APPLICATIONS - Power-One products are not designed, intended for use in, or authorized for use as critical components in life support systems, equipment used in hazardous environments, or nuclear control systems without the express written consent of the respective divisional president of Power-One, Inc.

TECHNICAL REVISIONS - The appearance of products, including safety agency certifications pictured on labels, may change depending on the date manufactured. Specifications are subject to change without notice.