

U-Charge® XP

Battery Management System (BMS)

Valence Technology delivers safe lithium iron magnesium phosphate (LiFeMgP04) energy storage solutions in standard BCI lead-acid battery sizes for a wide variety of applications.

Overview

The U-Charge® Energy Storage and Management Systems are a family of 12V and 18V battery modules and accessories. The U-Charge Battery Modules offer twice the run-time and nearly half the weight of similar sized lead-acid batteries. They are built with Valence LFMP technology that offers outstanding intrinsic safety and excellent float and cycle life resulting in low cost of ownership. Thousands of U-Charge systems have been deployed since 2006 across numerous motive and energy storage applications.

Valence has a family of battery management systems for use with U-Charge XP battery modules. The BMS's provide many system integration options.

Features

- + Monitoring, temperature, voltage, current & state-of-charge status
- + One single U-BMS can manage multiple battery modules
- + CANbus communications for control and management
- + Digital and analog I/O
- + Battery-to-battery balance control
- + Drive train pre-charge control
- + Control of up to 4 contactors
- + System ground isolation verification
- + Sleep mode when key signal 'OFF'
- + New Super High Voltage (SHV) unit

Specifications		
Model	Part No	Max. Batteries in Series / Voltage Range
U-BMS-LV	1004444	1 to 10 packs in series / 10V to 150V
U-BMS-HV	1004441	10 to 30 packs in series / 100V to 450V
U-BMS-SHV	1004438	27 to 47 packs in series / 350V to 700V
Dimension incl. mounting tabs and protrusion of connectors (LxWxH)		188 x 157 x 42mm
Weight		0.55kg
External communication		CAN 2.0b, 125, 250, 500 Kbit/s, standard frames
Communications to battery modules		RS-485 w/Valence protocol
External control signals		Control signal for line, pre-charge & charger contactors
Monitoring parameters		State-of-charge, error codes, system pack balance
Isolation		Chassis to battery insulation measurement
Operating humidity		5% - 95%, non-condensing
Mechanical enclosure		IP56, UL 94V-0 (4x) 5 mm mounting holes
Certifications		FCC Class B, CE

Corporate Headquarters

12303 Technology Blvd.
Suite 950
Austin,
Texas 78727

Tel (888) VALENCE or +1 (512) 527-2900
Fax +1 (512) 527-2910
Email sales@valence.com

EMEA Sales

Unit 63 Mallusk Enterprise Park
Mallusk Co. Antrim
Northern Ireland
BT36 4GN

Tel +44(0) 28 9084 5400
Fax +44(0) 28 9083 8912
Email sales@valence.com

Performance may vary depending on, but not limited to cell usage and application. If cell is used outside specifications, performance will diminish. All specifications are subject to change without notice. All information provided herein is believed, but not guaranteed, to be current and accurate. Copyright © 2005-2010 Valence Technology, Inc.