AC Rectifier CBCx-001

Installation & Operation Manual

P-2100-WE CBCx-001

Function

The CBCx-001 power supply is an AC rectifier providing a time programmable Over-excitation voltage as well as an integrated On/Off switch. This is particularly suitable to all Power-Off applications based on our well known Elevator Brakes, ERD or ERS brakes.

The Over-excitation feature is automatically switching from a Full bridge to a single wave rectification after a programmable time (from 50 ms up to 4 s). It can easily be disabled to convert your power supply in a Single or Double wave rectifier. The On/Off Control allows this power supply to be driven directly thru an external PLC or Control board. Thanks to its integrated PNP input, the power can be directly applied or removed without using any external Switches or Relays. The DC power-off feature associated to the state of the art snubber design allows drastic reduction of the engagement time requested by most of the security related applications.

Ratings

Input Voltage	100 VAC to 500 VAC (+/- 10%) 50 - 60 Hz
Output Voltage	90 VDC to 450 VDC
Maximum Output Current	5 Amps max (See below conditions)
Over-Excitation	Integrated programmable timer (from 50 ms to 4 s)
ON/OFF Control	Integrated PNP Input (8 to 30 VDC). (can be disabled)
Shorter Response time DC switch off	Integrated back EMF suppression
Certifications	CE, UL approved
Operating T°C	-25°C to 70°C no Condensation (Check below instructions for more details)
Compliance	CE ROHS COMPLIANT

2 Warner Electric • 800-825-9050 P-2100-WE • CBCx-001

General information

Power supply enclosure should be kept clear of all areas where foreign material, dust, grease, or all might affect the operation of the control.

Installation must be made in accordance with the instructions found in this manual. Failure to do so may damage the Power supply.

Electrical Connection

1	DC BRAKE +	Power Output	Output contact to the Clutch/Brake Coil. DC Power output: 90 VDC to 450 VDC.
2	DC BRAKE -	Power Output	Output contact to the Clutch/Brake Coil.
			Current Sensing.
3	SHUNT+	Accessory	Contact which allows the opening of the power supply DC Side to integrate a current sensing or over measuring instrument. One can add a Hall effect current probe for instance.
			Default: When not used, a Short circuit bridge is needed between pins 3 and 4.
4	SHUNT-	Accessory	Current Sensing.
			DC switching off.
5	DC SWITCH +	Accessory	Use to Power off the brake with a Fast Response Time : Emergency stop for instance.
			Default: When not used, a Short circuit bridge is needed between pins 5 and 6.
6	DC SWITCH -	Accessory	DC switching off.
7	AC	Power Input	AC power Input: 90VAC to 500VAC
8	AC	Power Input	AC power Input: 90VAC to 500VAC
9	PE	Protective Earth	This terminal is usually connected to earth provided by the AC grid.

Logical			Logic Control. 24V PNP input. When High, powers up the brake. This power up will be made on the AC side, with offering
Control 1	ON/OFF +	Digital input	If over-excitation feature is enabled, then over-excitation voltage is applied during the programmed time.
			Active High/GND: PNP type Input.
Logical Control 2	Ground	Digital input	Ground

Warner Electric • 800-825-9050 P-2101-WE • CBCx-001 **3**

Synoptic:

Technical Data

Input Voltage		100 VAC to 500 VAC (+/- 10%) 50 - 60 Hz
Output Voltage		90 VDC to 450 VDC
	With Over-excitation	U_{Brake} (VDC) = 0,9 x U_{AC} (Limited to the selected over-excitation time)
	Full Wave	U_{Brake} (VDC) = 0,9 x U_{AC}
	Half Wave (Holding voltage)	U_{Brake} (VDC) = 0,45 x U_{AC}
	Max T °C	
Output Current	70°C	2 Amps Over-excitation (double Wave) / 1 Amps Holding (Single Wave)
	60°C	3 Amps Over-excitation (double Wave) / 1.5 Amps Holding (Single Wave)
	50°C	5 Amps Over-excitation (double Wave) / 2.5 Amps Holding (Single Wave)

4 Warner Electric • 800-825-9050 P-2100-WE • CBCx-001

DIP Switch selection

DIP1	if ON	PNF	Delication Logic c	ontrol inp	ut disable	ed			
DIP2	if ON		Wave for	•					
		If O	N, Over-e	excitation	is always	enabled.			
DIP3	if ON	Ove	er-excitati	on Disab	led				
	50ms	100ms	150ms	500ms	1000ms	1500ms	2000ms	3000ms	4000ms
					(Default)				
DIP4	ON	ON	ON	ON	ON	ON	ON		
DIP5	ON	ON	ON ON ON						
DIP6	ON		ON	ON		ON			
DIP7				ON	ON	ON	ON	ON	ON
DIP8	Not us	sed							

Examples

AC switching with external contactor (not supplied) / 24VDC PNP Control not used / 1s Over-excitation:

DIP1:	ON	DIP2:	OFF	DIP3:	OFF	DIP4:	ON	DIP5:	ON	DIP6:	OFF	DIP7:	ON

24VDC PNP Control Enabled / 500ms Over-excitation:

DIP1:	OFF	DIP2:	OFF	DIP3:	OFF	DIP4:	ON	DIP5:	ON	DIP6:	ON	DIP7:	ON
-------	-----	-------	-----	-------	-----	-------	----	-------	----	-------	----	-------	----

AC switching with external contactor (not supplied) / 24VDC PNP Control not used / Full wave control (no Over-excitation):

DIP1: ON DIP2: ON DIP3: NA DIP4: NA DIP5: NA DIP6	: NA	DIP6: NA	DIP7: NA
---	------	----------	-----------------

AC switching with external contactor (not supplied) / 24VDC PNP Control not used / Half wave control:

|--|

Installation

An **Altra Industrial Motion** Company

www.warnerelectric.com

7, rue Champfleur, B.P. 20095 St Barthelemy d'Anjou - France +33 (0)2 41 21 24 24 Fax: +33 (0)2 41 21 24 70

