

SITOP BUF8600 4S/40A
SITOP BUF8600 4S PUFFER MODULE FOR PSU8600
PUFFERKAPAZITAET 4 S/40 A

Mains buffering	
Type of energy storage	Double-layer capacitors
Design of the mains power cut bridging-connection	Backup time with 40 A load current: 4 s
Buffering time for rated value of the output current in the event of power failure	4 000 ms
Output	
Output current	
• Rated value	40 A
Signaling	
Display version	3-color LED for operating state module
• for normal operation	LED green for "buffer standby exist"
• in buffering mode	LED yellow for "buffered mode"
Interface	
Design of the interface	Ethernet/PROFINET via power supply unit PSU8600
Safety	
Operating resource protection class	Class III
Certificate of suitability	

<ul style="list-style-type: none"> • CE marking • as approval for USA • relating to ATEX • C-Tick 	Yes cULus-Listed (UL 508, CSA C22.2 No. 107.1), File E197259; cCSAus (CSA C22.2 No. 60950-1, UL 60950-1) IECEX nA IIC T5 Gc; ATEX (EX) II 3G Ex nA IIC T5 Gc No
Type of certification CB-certificate	Yes
Shipbuilding approval	GL (ABS in process)
Protection class IP	IP20

EMC

Standard	
<ul style="list-style-type: none"> • for emitted interference • for interference immunity 	EN 55022 Class B EN 61000-6-2

Operating data

Ambient temperature	
<ul style="list-style-type: none"> • during operation • during transport • during storage 	-25 ... +60 °C; with natural convection -40 ... +70 °C -40 ... +70 °C
Environmental category acc. to IEC 60721	Climate class 3K3, no condensation

Mechanics

Type of electrical connection	Plug-in terminal with screw connectors
<ul style="list-style-type: none"> • at input • at output • for control circuit and status message 	- - X1, X2 (control contact) and 13,14, 23, 24 (message signals): 1 screw terminal each for 0.2 ... 1.5 mm ²
Type of connection to system components	Via integrated connector
Width of the enclosure	60 mm
Height of the enclosure	125 mm
Depth of the enclosure	150 mm
Required spacing	
<ul style="list-style-type: none"> • top • bottom • left • right 	50 mm 50 mm 0 mm 0 mm
Net weight	1.25 kg
Product feature of the enclosure housing for side-by-side mounting	Yes
Mounting type	Snap onto DIN rail EN 60715 35x15
Mechanical accessories	Device identification label 20 mm × 7 mm, TI-grey 3RT2900-1SB20
Equipment marking acc. to DIN EN 81346-2	T
Other information	Specifications at rated input voltage and ambient temperature +25 °C (unless otherwise specified)