
TELECOM DATACOM MASS TRANSIT POWER UTILITIES

2.5-225
kVA

OIL & GAS

Illustrations are non-binding and may include customized fittings.

 TSI BRAVO
230 VAC

MODULAR INVERTER
MODULE

POWER 2.5 kVA (1.5 kVA*)
INPUT 24* / 48 / 60 / 110 / 220 Vdc

OUTPUT 230 Vac

DESCRIPTION
BRAVO is a compact and scalable modular inverter
providing a pure sine wave AC supply. In conjunction with
a DC Power system, it provides an excellent AC backup
solution. It uses the latest inverter technology, providing
superior energy efficiency in a compact size.
The “Twin Sine Innovation” (TSI) technology eliminates all
single points of failure with full scalability; up to 32 modules
in parallel and high efficiency of up to 96 % reducing
operating costs.

APPLICATIONS
All business critical applications and all types of AC loads.
The design is modular and scalable with hot- swappable
inverter modules which ensures low Mean Time to Repair
(MTTR), reduction in service costs and meets the changing
needs for future expansion.

MAIN FEATURES
 Dual input sources (AC & DC)
with wide AC input range 150 Vac to 265 Vac
 Compact design
 High efficiency
 Transfer time reduced to 0
 up to 10 kVA in 2 U
 up to 225 kVA in 3 enclosures of 75 kVA each

www.cet-power.com

Illustrations are non-binding and may include customized fittings.

 TSI BRAVO
24 / 230 48 / 230 60 / 230 110 ** / 230 220***/ 230

GENERAL

EMC (immunity) EN 61000-4-2 / EN 61000-4-3 / EN 61000-4-4 / EN 61000-4-5 / EN 61000-4-6 / EN 61000-4-8

EMC (emission) (class) EN 55022 (A) EN 55022 (B)

Safety EN62040-1

Cooling / Isolation Forced / Doubled

MTBF 240 000 hrs (MIL-217-F)

Efficiency (Typical): Enhanced power conversion / on line > 95.5% / > 89.5% 96% / 91% 96.5% / 92.5%

Dielectric strength DC/AC 4300 Vdc

True Redundant Systems – compliant
3 disconnection levels on AC out and DC in power ports

4 disconnection levels on AC in port
RoHS Compliant

Vibration GR63 office vibration 0 to 100 hz-0.1 g / transport vibration 5-100 Hz 0.5 g 100 to 500 hz-1.5 g / Drop test

Operating conditions
Designed for installation in an IP20 or IP21 environment.

When installed in a dusty or humid environment, appropriate measures (air filtering, …) must be taken.
Altitude above sea without de-rating < 1500 m / derating > 1500 m – 0.8 % per 100 m

Ambient / storage temperature / relative humidity -20 to 50 ° C / -40 to 70 ° C / 95 %, non-condensing

Material (casing) Coated steel-ALU ZINC

AC OUTPUT POWER

Nominal Output power (VA) / (W) 1500 / 1200 2500 / 2000

Short time overload capacity 150 % (15 seconds) 110 % permanent within T° range

Admissible load power factor Full power rating from 0 inductive to 0 capacitive

Internal temperature management and switch off Yes

DC INPUT SPECIFICATIONS

Nominal voltage (DC) 24 V 48 V 60 V 110 V 220 V

Voltage range (DC) 19 – 35 V 40 - 60 V 48 - 72 V 90 - 160 V 170 - 300 V

Nominal current
56 A (at 24 Vdc and

1200 W output)
46 A (at 48 Vdc and

2000 W output)
35 A (at 60 Vdc and

2000 W output
19 A (at 110 Vdc and

2000 W output)
9.8 A (at 220 Vdc and

2000 W output

Maximum input current (for 15 second) / voltage ripple 84 A / < 100 mV rms
84 A / < 2 mV

Psopho
52 A < 100 mV rms 29 A / < 200 mV rms

14.9 A / < 200 mV
rms

Input voltage boundaries User selectable with T2S interface
AC INPUT SPECIFICATIONS
AC input available only with EPC modules, REG modules do not have any ACin

Nominal voltage (AC) 220/230/240 V 1P or 3P (Min 3 shelves for 3P)

Voltage range (AC) 150-265 V

Brownout
150 to 185 V linear derating 150 VA/120 Watts per 10 Vac

1200 VA / 960 W
@ 150 Vac

2000 VA/1600 W @ 150 Vac

Conformity range before transfer to DC Adjustable

Power factor > 99%

Frequency range (selectable) / synchronization range 50 – 60 Hz / range 47 – 53 Hz / 57 – 63 Hz

AC OUTPUT SPECIFICATIONS

Nominal voltage (AC*) 220/230/240 V

Frequency / frequency accuracy 50 - 60 Hz / 0.03 %

Total harmonic distortion (resistive load) < 1.5 %

Load impact recovery time 0.4 ms

Turn on delay 20 s to 40 s depending on the number of module installed

Nominal current. Protected against reverse current 6.6 A 10.9 A

Crest factor at nominal power
2.8 : 1 3 : 1

With short circuit management and protection

Short circuit clear up capacity
10 x In for 20 msec - Available while Mains is available at AC input port

With magnitude control and management
Short circuit current after clear up capacity 2.1 In during 15 s and 1.5 In after 15 s

IN TRANSFER PERFORMANCE

Max. voltage interruption / total transient voltage duration (max) 0 s / 0 s

SIGNALING & SUPERVISION

Display Synoptic LED

Alarms output / supervision Dry contacts on shelf / Standard USB port and MODBUS on T2S, optional : Candis Display / Candis TCP-IP

Remote on / off on rear terminal of the shelf via T2S

www.cet-power.com

*Operation within lower voltage networks
leads to de-rating of power performances.

ca
rm

el
de

si
gn

.b
e

12
/2

01
4

**

KM 621103
BS EN 50171
Central Power
Supply Systems485 mm / 19"

515 mm

5.8 kg
2 U

435 mm

2 U

103 mm

4.3 kg

***Bravo 220 Vdc

DNV-OS-D202 Section 4
CLASS 4

TSI BRAVO 230 – Datasheet v1.5 Specifications can change without notice. New data will be updated on our Web site: www.cet-power.com. The present equipment is protected by several international patents, trademarks and copyrights.

http://www.cet-power.com

