	091-162-24
	Euro Charger I VHO, 24 Volt

BATTERY CHARGER
A Kussmaul Euro Charger I VHO Series Model #091-162-24, 20 amp battery charger shall be installed. The charger shall include a front panel mounted amp meter that indicates total output current and protective panel with strain relief connections. The unit shall meet CE requirements.
The charger shall have the following operational specifications:

a) 120/240 volts AC input at 10/5 amps

b) 24 volts DC output at 20 amps

c) Dimensions of: 14” high x 9.375” wide x 9.25” deep and weighs 33 lbs.

The battery charger shall supply a ‘single battery bank’ with automatic operation and with an aluminum enclosure. The system shall have a built-in sense circuit to check battery voltage 120 times a second; the system shall compensate for voltage drop in charging wires and provide quick recharging with no overcharging. The unit shall include front panel connections for a remote display.

[image: image1.jpg]

