

Liebert®

PSI5™

Installer/User Guide

The information contained in this document is subject to change without notice and may not be suitable for all applications. While every precaution has been taken to ensure the accuracy and completeness of this document, Vertiv assumes no responsibility and disclaims all liability for damages resulting from use of this information or for any errors or omissions. Refer to other local practices or building codes as applicable for the correct methods, tools, and materials to be used in performing procedures not specifically described in this document.

The products covered by this instruction manual are manufactured and/or sold by Vertiv. This document is the property of Vertiv and contains confidential and proprietary information owned by Vertiv. Any copying, use or disclosure of it without the written permission of Vertiv is strictly prohibited.

Names of companies and products are trademarks or registered trademarks of the respective companies. Any questions regarding usage of trademark names should be directed to the original manufacturer.

Technical Support Site

If you encounter any installation or operational issues with your product, check the pertinent section of this manual to see if the issue can be resolved by following outlined procedures. Visit <https://www.VertivCo.com/en-us/support/> for additional assistance.

TABLE OF CONTENTS

Important Safety Information	1
1 PSI5 Description	3
1.1 Available Models	3
1.2 Front and Rear Panel Controls and Features	4
1.2.1 Rear Panel Views	4
1.2.2 Front Panel	6
2 Installation	7
2.1 What's Included	7
2.2 Unpacking and Inspection	7
2.3 Preparation for Installation	7
2.3.1 Installation Environment	7
2.3.2 Installation Clearances	7
2.4 Installing the UPS	8
2.4.1 Tower Installation	8
2.5 Rack-Mount Installation	9
2.5.1 Connecting Loads	10
2.6 Connecting for Network Protection (Optional)	11
2.6.1 USB Communication Connection	11
2.6.2 Emergency Power-off (EPO) Connection (Optional)	11
2.7 External Battery Cabinet Connection (Optional)	11
2.8 Network Communication Card Connection (Optional)	12
2.8.1 Connecting AC Input	12
3 Operation	13
3.1 Modes of Operation	13
3.1.1 Off Mode	13
3.1.2 On/Normal Mode	13
3.1.3 On/Automatic Voltage Regulation (AVR)/Boost Mode	13
3.1.4 On/Automatic Voltage Regulation (AVR)/Buck Mode	13
3.1.5 On/Battery Mode	13
3.1.6 Fault Mode	13
3.1.7 Battery Self-test Mode	13
3.1.8 Controls	14
3.2 Display Panel Indicators	15
3.3 Audible-tone Indicators	16
3.4 Warnings	17
3.5 Faults	18
3.6 Normal Start-up	18
3.7 Normal Shut-down	18
3.8 Full Shut-down	18
3.9 Configuring UPS with the Settings Menu	19

4 Maintenance and Battery Replacement	23
4.1 Precautions	23
4.2 Battery Charging	23
4.3 Replacing the UPS Batteries	23
5 Specifications	25
5.1 Run Times	29

IMPORTANT SAFETY INFORMATION

IMPORTANT! This manual contains important safety instructions that must be followed during the installation and maintenance of the UPS and batteries. Read this manual thoroughly and the safety and regulatory information, available at <https://www.vertivco.com/ComplianceRegulatoryInfo>, before attempting to install, connect to supply, or operate this UPS.

This page intentionally left blank

1 PS15 DESCRIPTION

The Liebert® PS15 is a 2U, line-interactive UPS designed for IT applications such as network closets and small data centers. It provides reliable power protection for servers, critical nodes, network workstations, large network peripherals, network routers, bridges, hubs and other electronic equipment. Matching battery cabinets are available to extend the on-battery operating time. Remote alerts and unattended orderly shutdown of your system is available through the built-in USB port, included USB cable and *Trellis*™ Power Insight software and with the optional Liebert® Network Communication Card, advanced monitoring and control is also available.

1.1 Available Models

Table 1.1 PS15 Models

MODEL NUMBER	NOMINAL POWER RATING
PS15-1500RT100	1,500 VA/1350 W
PS15-3000RT100	3,000 VA/2,700 W

1.2 Front and Rear Panel Controls and Features

1.2.1 Rear Panel Views

Figure 1.1 PS15-1500RT100 Rear Panel

Table 1.2 PS15-1500RT100 Rear-panel Descriptions

ITEM	DESCRIPTION
1	Grounding screw
2	Network/Fax/Modem surge protection input and output
3	External battery connector
4	USB communication port
5	Programmable receptacles
6	Non-programmable receptacles
7	SNMP IntelliSlot™ port
8	Emergency-power-off (EPO) connector
9	Input circuit breaker
10	AC input

Figure 1.2 PSI5-3000RT100 Rear Panel

Table 1.3 PSI5-3000RT100 Rear-panel Descriptions

ITEM	DESCRIPTION
1	Grounding screw
2	Network/Fax/Modem surge protection input/output
3	External battery connector
4	USB communication port
5	Programmable receptacles
6	Non-programmable receptacles
7	SNMP IntelliSlot™ port
8	Emergency-power-off (EPO) connector
9	Input circuit breaker
10	AC input
11	Output circuit breaker

1.2.2 Front Panel

Figure 1.3 Controls and Display

ITEM	DESCRIPTION
1	ON/MUTE button. See Controls on page 14, for details.
2	SELECT button. See Controls on page 14, for details.
3	OFF/ENTER button. See Controls on page 14, for details.

NOTE: For detailed descriptions of the LCD display. See [Display Panel Indicators](#) on page 15.

2 INSTALLATION

2.1 What's Included

- USB cable; one 2 m (6.5 ft) long
- Quick Installation Guide
- Safety and Regulatory Guidelines
- Tower-support stands
- Rack-mount rail kit

The following are available online at www.VertivCo.com:

- PSI5 Installer/User Guide (this document)
- Trellis™ Power Insight Software
- PSI5 USB-settings Software

2.2 Unpacking and Inspection

Unpack the UPS and conduct the following checks:

- Inspect the UPS for shipping damage. If any shipping damage is found, report it to the carrier and your local dealer or your Vertiv representative immediately.
- Check the accessories included in packaging list. If there is any discrepancy, contact your local dealer or your Vertiv representative immediately.

2.3 Preparation for Installation

2.3.1 Installation Environment

- Install the UPS indoors in a controlled environment, where it cannot be accidentally turned Off. The installation environment should meet the specifications listed in Specifications table, see [Specifications](#) on page 25.
- Place it in an area of unrestricted air-flow around the unit, away from water, flammable liquids, gases, corrosives, and conductive contaminants. Avoid direct sunlight.
- The socket outlet should be nearby and easily accessible.
- This UPS is not for use in a computer room as defined in the standard for the Protection of Electronic Computer/Data Processing Equipment ANSI/NFPA 75.

NOTE: Operating the UPS in temperatures above 77°F (25°C) reduces battery life.

2.3.2 Installation Clearances

Maintain at least 4 in. (100 mm) clearance in the front and rear. Do not obstruct the air inlets on the front panel and rear panel. Blocking the air inlets reduces ventilation and heat dissipation, shortening the service life of the UPS.

2.4 Installing the UPS

The PSI5 and optional battery cabinets may be installed in a tower or rack configuration. Determine the configuration that meets your application needs, see [Tower Installation](#) below, or [Rack-Mount Installation](#) on the facing page.

2.4.1 Tower Installation

When using the PSI5 in a tower configuration, see [Figure 2.1](#) below. If you have an external battery, see [Figure 2.2](#) on the facing page.

Figure 2.1 Attaching stands to the UPS

ITEM	DESCRIPTION
1	Rotate the display by pulling out, and turning it clockwise until it is seated in the proper orientation.
2	Connect the two halves of the stand together.
3	Place the UPS in the stands.
4	Make sure that the stands are installed 70 mm (2.76 in.) from the edge of the unit.

Figure 2.2 Attaching stands to the UPS and external battery

ITEM	DESCRIPTION
1	Connect the two halves of the stand to the spacer, after installing the additional stand components shown in item 4, and install the securing screws.
2	Place the UPS and external battery pack in the stands. (Rotate the display on the UPS if needed, see Figure 2.1 on the previous page.)
3	Make sure that the stands are installed 70 mm (2.76 in.) from the edge of the unit.
4	Insert the stand expansion components and install the securing screws.

2.5 Rack-Mount Installation

! **CAUTION:** Do not use the mounting brackets to lift the unit. Only use the mounting brackets to secure the UPS to the rack.

When using the PSI5 in a rack, see **Figure 2.3** on the next page, to install the unit. If you have an external battery, see **Figure 2.4** on the next page.

Figure 2.3 Installing the UPS in a rack

ITEM	DESCRIPTION
1	Attach the brackets to the UPS.
2	Install the supplied rack kit into the rack.
3	Install the UPS in the rack.

Figure 2.4 Installing the external battery in a rack

ITEM	DESCRIPTION
1	Attach the brackets to the external battery.
2	Install the supplied rack kit into the rack.
3	Install the external battery in the rack.

2.5.1 Connecting Loads

The UPS has non-programmable and programmable outlets. Plug your critical equipment (such as computer, monitors, etc.) into the non-programmable outlets and your less-critical equipment (such as printers and other less-often used peripherals) into the programmable outlets.

2.6 Connecting for Network Protection (Optional)

Protection from electrical surges to your computer network or telephone is provided. Use the network/fax/modem surge-protection ports on the rear panel. Connect the “IN” port to the line from the wall jack and the “OUT” port to your device port. Use of this feature is not required for proper operation of the UPS.

2.6.1 USB Communication Connection

You can connect the PSI5 to a computer via USB allowing unattended, controlled-shutdown of your computer in case of UPS input power failure. The UPS works with the computer running software built-in within the Microsoft® Windows® operating system or the Trellis™ Power Insight software located at www.VertivCo.com. Use of this feature is not required for proper operation of the UPS. To use this feature, plug the provided USB cable into USB Type-B port located on the rear panel of the UPS and the other end into an open USB port on your computer.

2.6.2 Emergency Power-off (EPO) Connection (Optional)

To comply with national and local wiring codes and regulations, the EPO connector internally disconnects all power sources to the UPS and connected equipment. The default operation is "active open" which means you must remove the factory-installed jumper and connect to external contacts that are normally closed, but open during a power-off event. The logic may be reversed in the Settings, see [Configuring UPS with the Settings Menu](#) on page 19. If you do not use the EPO connector, leave the factory-installed jumper in place and the default EPO settings in the Settings.

2.7 External Battery Cabinet Connection (Optional)

External battery cabinets provide longer battery run-time for connected devices. Refer to [Specifications](#) on page 25, and [Run Times](#) on page 29, to select the appropriate model and quantity for your PSI5 model and applications. You can connect up to 6 battery cabinets to the PSI5.

To connect an external battery pack:

1. Turn off the UPS utility input.
2. Open the front-left cover on the UPS and the External Battery Cabinet (EBC) and disconnect the internal batteries.
3. Remove the EBC-terminal covers from the UPS and the EBC, and connect one end of the external-battery cable to the UPS and one end to the battery cabinet as shown in **Figure 2.5** on the next page.
 - If connecting more than one external battery, connect one end of the external battery cable to the second connector on the battery cabinet, then connect the other end to the next battery cabinet as shown in **Figure 2.5** on the next page.
4. Once the UPS and EBC(s) are connected, secure the connection with the screws, reconnect the internal batteries, and replace the front-left covers on the units.

NOTE: After install and initial start-up, set the number of installed battery cabinets in the UPS Settings.

NOTE: When 2 or more external battery cabinets are used with PSI5-3000 models, the UPS load rating is decreased by 20%.

Figure 2.5 Connecting External Batteries

ITEM	DESCRIPTION
1	Connection to second connector on external battery cabinet for additional battery cabinets.
2	Connection from UPS to single/first external battery.
3	Connect to next external battery.
4	Connection to UPS.

2.8 Network Communication Card Connection (Optional)

For external status monitoring, there is a Network Communications port where one of the network cards may be installed:

- IntelliSlot™ Relay card, IS-UNITY-SNMP
- IntelliSlot™ Unity™ card, IS-UNITY-DP

To install the card:

1. Remove the two screws and protective cover on the rear-panel Network Communications Port.
2. Insert the card into the port and secure it with the screws.
3. Refer to the documentation with the card or at www.VertivCo.com for cable connection and operation.

2.8.1 Connecting AC Input

Ensure that all the loads are first powered off. Connect to an input-power supply/wall outlet that is properly protected by a circuit breaker in accordance with national and local electrical codes. The input receptacle must be grounded. See [Specifications](#) on page 25, for input cord rating.

Once the UPS is plugged into the wall outlet, it begins charging the battery.

NOTE: While every precaution has been taken to ensure that the battery is in good condition, we recommend allowing the UPS to be plugged into AC input and to charge the battery for at least 12 hours prior to providing full back-up time protection for any utility-power abnormality.

3 OPERATION

3.1 Modes of Operation

3.1.1 Off Mode

The UPS input is plugged into a stable, nominal source, but the outlets are turned off. The internal batteries are charging.

3.1.2 On/Normal Mode

The UPS input is plugged into a stable, nominal source, and the outlets are turned on. The internal batteries are charging.

3.1.3 On/Automatic Voltage Regulation (AVR)/Boost Mode

The UPS input is plugged in, but the voltage source is abnormally low (brown-out). The UPS automatically corrects the low voltage and allows the outlets to be on with the normal, expected voltage. The internal batteries are charging.

3.1.4 On/Automatic Voltage Regulation (AVR)/Buck Mode

The UPS input is plugged in, but the voltage source is abnormally high. The UPS automatically corrects the high voltage and allows the outlets to be on with the normal, expected voltage. The internal batteries are charging.

3.1.5 On/Battery Mode

The UPS input is not plugged in, or the voltage source has become extremely low or high and unusable. The UPS automatically switches to the internal battery to provide normal, usable voltage to the outlets.

3.1.6 Fault Mode

An error or fault condition has occurred. The outlets are shut off.

3.1.7 Battery Self-test Mode

The UPS enters a cycle of approximately 10 seconds during which it tests the internal battery. The outlets are still temporarily powered by the internal battery. Self-test mode occurs at the following instances:

- At start-up turning the UPS On.
- Automatically every 8 weeks as a self-check.
- Manually by pressing and holding the ON/Mute button for 3 seconds when the unit is On.

3.1.8 Controls

Figure 3.1 Display and Buttons on the front panel

Table 3.1 Control-button descriptions

ITEM	DESCRIPTION
1	<p>On/Mute Button. Powers the UPS on and other functions depending on the current operating mode.</p> <ul style="list-style-type: none"> • UPS On: When in Off mode, press and hold for 2 seconds to enter Battery Self-test mode, then On mode. • Manual Battery Self-check: Press and hold for 3 seconds to temporarily enter Battery Self-test mode. • Mute: When in On/Battery mode, press and hold for 3 seconds. • Settings Menu UP: When the Settings Menu, press to cycle Up through options, see Configuring UPS with the Settings Menu on page 19.
2	<p>Select Button.</p> <ul style="list-style-type: none"> • Select: Press to cycle through the operating parameters. • Settings Menu: When in Off mode, press and hold for 3 seconds. • Settings menu DOWN: When in Settings Menu, press to cycle Down through setting options, see Configuring UPS with the Settings Menu on page 19.
3	<p>OFF/Enter Button.</p> <ul style="list-style-type: none"> • UPS Off: When in On mode, press and hold for 2 seconds to enter Off mode. • Settings menu ENTER: When in the Settings Menu, press to confirm selections, see Configuring UPS with the Settings Menu on page 19.

NOTE: Press any button quickly to wake the display.

3.2 Display Panel Indicators

NOTE: The display automatically powers-off to conserve power.

Figure 3.1 on the previous page, shows the LCD display on the front panel of the UPS.

Table 3.2 Display icons, sections and functions

ICONS AND DISPLAY	DESCRIPTION
	Off mode
	On/Normal mode
	On/AVR/Boost mode
	On/AVR/Buck mode
	On/Battery mode
	Estimated back-up time in H (hours), M (minutes), or S (seconds)
	Indicates warning and fault codes. See Faults on page 18, and Warnings on page 17.
	Displays various UPS-operation parameters.
	Settings menu. See Configuring UPS with the Settings Menu on page 19.
	Audible On/Battery-mode alarm silenced

Table 3.2 Display icons, sections and functions (continued)

ICONS AND DISPLAY	DESCRIPTION
	UPS output load in 25% increments
	Battery level in 25% increments
	Low battery
	Overload icon
	Programmable-outlet icon
	Battery icon
	Battery charging icon

3.3 Audible-tone Indicators

Table 3.3 Tones and Beeps of the UPS

TYPE	INDICATES
1 beep every 10 seconds	Battery mode
1 beep every second	Overload warning
1 beep every 2 seconds	Low-battery warning
	Other warning
Constant, solid tone	Fault
1 beep	Power-on
	Battery self-test
	Button press
1 long tone	Power off

3.4 Warnings

The UPS has early-warning indicators that allow the UPS to function normally for a short period before the outputs are shut-off.

Table 3.4 Warning Indicators and Actions

DISPLAY	DESCRIPTION	TROUBLESHOOTING
bl	Battery low	Charge the UPS battery for at least 12 hours or replace the battery, see Replacing the UPS Batteries on page 23.
OL	Overload	Reduce the load to below the rating indicated in the Specifications on page 25.
SF	Site wiring fault	Turn Off the UPS, and call an electrician to correct the wiring. Possible causes are that the line and neutral are reversed or that there is no ground conductor.
EP	Over temperature	Call Vertiv customer support, 1-800-222-5877.
CH	Charger failure	Call Vertiv customer support, 1-800-222-5877.
bf	Battery fault	Charge the UPS battery for at least 12 hours or replace the battery, see Replacing the UPS Batteries on page 23.
BR	Battery replacement	Charge the UPS battery for at least 12 hours or replace the battery, see Replacing the UPS Batteries on page 23.
EE	EEPROM error	Call Vertiv customer support, 1-800-222-5877.
nc	Internal battery is not connected	Check the connection of the battery, see Replacing the UPS Batteries on page 23.
OC	Over charge	Call Vertiv customer support, 1-800-222-5877.
EP	Emergency power off activated	Remove the EPO state on the EPO connector. NOTE: Output immediately shuts-off when the EPO warning occurs.

3.5 Faults

The UPS displays fault codes when it detects a problem and automatically shuts-off output power.

Table 3.5 Fault Codes and Actions

CODE	DESCRIPTION	TROUBLESHOOTING
01	Bus start fail	Call Vertiv customer support, 1-800-222-5877.
02	Bus over	
03	Bus under	
11	Inverter soft start fail	
12	Inverter voltage high	Turn off the UPS, disconnect all connected loads, and restart the UPS. If the fault is still active, call Vertiv customer support, 1-800-222-5877. If the fault is no longer active, plug each piece of equipment in one at a time to locate the device that has the short circuit.
13	Inverter voltage low	
14	Inverter output short	
27	Battery voltage too high	Replace the battery or call Vertiv customer support, 1-800-222-5877.
28	Battery voltage too low	
41	Over temperature	Make sure that the air temperature is within the range listed in Specifications on page 25. Otherwise, call Vertiv customer support, 1-800-222-5877.
43	Overload	Reduce the load to below the UPS rating listed in Specifications on page 25, and re-start the UPS.
45	Charger failure	Call Vertiv customer support, 1-800-222-5877.

3.6 Normal Start-up

- With the UPS connected to AC input, press-and-hold the ON/MUTE button for 2 seconds. The UPS is in Battery Self-test mode for 10 seconds. After a successful self-test, the UPS is On.

3.7 Normal Shut-down

1. Press-and-hold the power button for 2 seconds. The outlets are turned off.
2. Disconnect AC-input power.

3.8 Full Shut-down

1. Press-and-hold the power button for 2 seconds. The outlets are turned off.
2. Remove the front bezel, disconnect the battery connector, and replace the front bezel. The unit is fully shut down.

3.9 Configuring UPS with the Settings Menu

You may adjust several settings to configure the UPS to operate with you equipment. In Settings mode, the displays two parameter fields, see **Figure 3.2** below. The first selects the program option to configure, and the second lists the parameter values for selection for each program option. **Table 3.6** on page 21, describes the program options. In addition, symbols relevant to the program option may display. The symbols are described in **Table 3.2** on page 16.

Figure 3.2 UPS Display in Settings Mode

ITEM	DESCRIPTION
1	Program option
2	Settings options for selection.

To access Settings mode and adjust settings:

1. Power-off the UPS by pressing the OFF/Enter button for at least 2 seconds.
2. Press and hold the Select button for 3 seconds.
Settings mode displays, see **Figure 3.2** above.
3. Use the up/down arrow buttons to display the number of the program function to adjust, then press OFF/Enter. See **Table 3.6** on page 21, for the options.
4. Use the up/down arrow buttons to select the setting, then press OFF/Enter. See **Table 3.6** on page 21, for the settings.
5. When finished, select program option 00, and press OFF/Enter to exit settings mode.

Table 3.6 Settings Menu Options

PROGRAM NUMBER	SETTING OPTIONS
01	<p>Nominal-voltage setting. Set the nominal system voltage to match the input voltage of the UPS. This setting affects the buck/boost/on-battery transfer points and sets the output voltage in Battery mode.</p> <p>For 120-VAC models:</p> <ul style="list-style-type: none"> • 100 = 100 VAC • 110 = 110 VAC • 115 = 115 VAC • 120 = 120 VAC (default) • 125 = 125 VAC <p>For 208-VAC models</p> <ul style="list-style-type: none"> • 200 = 200 VAC • 208 = 208 VAC (default) • 240 = 240 VAC
02	<p>Enable/Disable programmable outlets.</p> <ul style="list-style-type: none"> • ENA = Enable • DIS = Disable (default)
03	<p>Programmable-outlets time limit. Set a maximum time the programmable outlets are powered when running on battery. Setting a shorter time limit for programmable outlets extends the time the non-programmable outlets are powered on battery.</p> <ul style="list-style-type: none"> • 0 to 999 = minutes (999 is default)
04	<p>Enable/Disable site fault detection.</p> <ul style="list-style-type: none"> • ENA = Enable (default) • DIS = Disable
05	<p>Enable/Disable neutral grounding in battery mode.</p> <ul style="list-style-type: none"> • ENA = Enable (default) • DIS = Disable

Table 3.6 Settings Menu Options (continued)

PROGRAM NUMBER	SETTING OPTIONS
06	<p>Non-programmable-outlets time limit. Set a maximum time the non-programmable outlets are powered when running on battery.</p> <ul style="list-style-type: none"> • 0 to 999 = minutes, selecting 0 (zero) sets a limit of 10 seconds. • DIS = Disable. Back-up time depends on battery capacity (default)
07	<p>Set the number of connected external battery cabinets.</p> <ul style="list-style-type: none"> • 0 to 6 (0 is default) <p>NOTE: For PS15-3000: When using 2 or more external battery cabinets (EBCs) the UPS load rating will be decreased by 20%. The % load graph on the LCD automatically adjusts to reflect this derating.</p>
08	<p>Set the emergency-power-off (EPO) logic function.</p> <ul style="list-style-type: none"> • AO = Active Open (default) Activates emergency power-off when EPO connector pins are not jumpered (open). • AC = Active Close Activates emergency power-off when EPO connector pins are jumpered (closed).
09	<p>Set the sensitivity of acceptable input-voltage quality. When distortion or disturbances are detected on the input voltage, the UPS protects the plugged-in equipment by switching to battery mode. The lower the sensitivity setting, the less often the UPS switches to battery, but the more distortion and noise may be passed through to the plugged-in equipment. If you are using a poor quality input source such as a generator or step-wave source on which your equipment can fully operate, a lower sensitivity setting may provide longer battery life and runtimes.</p> <ul style="list-style-type: none"> • ST1 - High sensitivity (default). Provides the maximum protection. The transfer time is typically 4 to 6 ms, 10 ms max. • ST2 - Medium sensitivity. Provides medium protection. The transfer is typically 6 to 8 ms, 11 ms max. • ST3 - Low sensitivity. Provides the least protection but may provide longer battery life and run-time for tolerant equipment. The transfer time is typically 8 to 10 ms, 13 ms max.
00	Exit Settings mode.

This page intentionally left blank

4 MAINTENANCE AND BATTERY REPLACEMENT

4.1 Precautions

Although the PSI5 is designed and manufactured to ensure personal safety, improper use can result in electrical shock or fire. To ensure safety, observe the following precautions:

- Turn off and unplug the UPS before cleaning it.
- Clean the UPS with a dry cloth. Do not use liquid or aerosol cleaners.
- Never block or insert any objects into the ventilation holes or other openings of the UPS.
- Do not place the UPS power cord where it might be damaged.

4.2 Battery Charging

The batteries are valve-regulated, non-spill-able, lead acid and should be kept charged to attain their design life. The PSI5 charges the batteries continuously when it is connected to the utility input power. If the PSI5 will be stored for a long time, we recommend connecting the UPS to input power for at least 24 hours every 4 to 6 months to ensure full recharge of the batteries.

4.3 Replacing the UPS Batteries

IMPORTANT! Before you proceed, please review the battery safety precautions available at <https://www.vertivco.com/ComplianceRegulatoryInfo>.

You may safely replace the internal battery pack. See the [Specifications](#) on page 25, for the part number of the replacement battery for your UPS model number.

NOTE: Replace the battery with the same type and number as originally installed.

To replace the batteries:

1. Remove the front bezel by pulling firmly until the snaps release.
2. Disconnect the battery connector by squeezing the ends and gently pulling the two pieces apart.
3. Remove the two screws and the metal battery cover plate.
4. Slide out the existing battery kit and disconnect the battery terminals from the connector. Disconnect the red wire first, then the black.
5. Plug the removed connector into the terminals of the new replacement battery kit. Plug the black wire in first, then the red.
6. Orient the connector and the new battery in the same way as the original battery and slide into UPS.
7. Reconnect the two halves of the battery connector and slide the front panel back on until it clicks.
8. Replace the metal plate and secure with the two screws.
9. Snap the front bezel back on.
10. Press and hold the power button for 3 seconds to initiate the Battery-Self Check mode clearing any previous battery fault warning.
11. Properly dispose of the old batteries at an appropriate recycling facility or return them to Vertiv in the packing material from the new batteries.

Figure 4.1 Removing the battery box to replace batteries

ITEM	DESCRIPTION
1	Remove the front panel from the UPS.
2	Disconnect the battery wires.
3	Remove the 2 screws on the front panel of the battery box, and pull out the box.
4	Remove the top cover, place the batteries inside, and return the cover to the battery box.
5	Place the battery box in the UPS, and re-install the front panel of the battery box.
6	Connect the battery wires.
7	Replace the front panel on the UPS.

5 SPECIFICATIONS

Table 5.1 on page 28, lists the specification for the Liebert® PSI5 UPS.

Table 5.1 PSI5 Specifications

MODEL:	PSI5-1500RT100	PSI5-3000RT100
Power Rating		
125 VAC input	1500 VA, 1350 W, 12 A	3000 VA, 2700 W, 24 A
120 VAC input	1500 VA, 1350 W, 12 A	2880 VA, 2700 W, 24 A
115 VAC input	1500 VA, 1350 W, 12 A	2760 VA, 2700 W, 24 A
110 VAC input	1275 VA, 1147 W, 11.6 A	2550 VA, 2295 W, 23.2 A
100 VAC input	1200 VA, 1147 W, 12 A	2400 VA, 2400 W, 24 A
240 VAC input	—	—
230 VAC input	—	—
220 VAC input	—	—
208 VAC input	—	—
200 VAC input	—	—
Dimensions and Weights		
Unit Dimensions, W x D x H, in (mm)	17.2 x 20 x 3.5 (438 x 510 x 88)	17.2 x 24.8 x 3.5 (438 x 630 x 88)
Shipping Dimensions, W x D x H, in (mm)	10.2 x 26.5 x 21.7 (258 x 672 x 550)	10.2 x 26.7 x 21.7 (258 x 782 x 550)
Unit Weight, lb (kg)	42.6 (19.3)	70.8 (32.1)
Shipping Weight, lb (kg)	51.8 (23.5)	81.8 (37.1)
Input		
Voltage Input Range (with battery operation)	0~150 VAC	
Voltage Input Range (without battery operation)	75~146 VAC	
Input Voltage Measurement Tolerance	±5%	
Nominal Voltage Setting	100 / 110 / 115 / 120 / 125 VAC	
High Line Buck to Battery	117 / 129 / 135 / 140 / 146 VAC	
High Line Battery to Buck	114 / 125 / 131 / 137 / 143 VAC	
High Line Normal to Buck	110 / 121 / 127 / 132 / 138 VAC	
High Line Buck to Normal	107 / 118 / 123 / 128 / 134 VAC	
Low Line Boost to Normal	93 / 102 / 107 / 112 / 116 VAC	
Low Line Normal to Boost	90 / 99 / 104 / 108 / 116 VAC	
Low Line Battery to Boost	80 / 88 / 92 / 96 / 100 VAC	
Low Line Boost to Battery	75 / 83 / 86 / 90 / 94 VAC	
Frequency Input Range	55~65 Hz (57~63 Hz Battery to Normal comeback)	

Table 5.1 PSI5 Specifications (continued)

MODEL:	PSI5-1500RT100	PSI5-3000RT100
Internal Rear-panel Input Breaker Rating	16 A	30 A
Input Surge Protection	ANSI C62.41 Category A, Level 3 1372J	
Input Power Cord	NEMA 5-15P, offset 90-degree type (3 m attached)	NEMA L5-30P (3 m attached)
Output		
Output Voltages (on battery)	100 / 110 / 115 / 120 / 125 VAC (± 1.5 on battery before alarm) user selectable (120 VAC is factory default)	
Output Frequency (on battery)	60 Hz $\pm 1\%$	
Output Receptacles - not controllable	(3) NEMA 5-15R	(3) NEMA 5-15/20R, (1) NEMA L5-30R
Output Receptacles - controllable	(3) NEMA 5-15R	(3) NEMA 5-20R
Transfer Time	Adjustable with User Setting 09. ST1: 4-6ms/10ms typical (default). ST2: 6-8ms/11ms typical. ST3: 8-10ms, 13ms typical	
Output Waveform (on Battery)	Pure Sinewave	
Output Overload Operation	100% - alarm warning 110% - alarm warning and shutdown after 10 seconds 120% - alarm warning and immediate shutdown	
Protection	Electronic (over current, short circuit w/ latching shutdown)	
AC-mode Efficiency	96% for 100/110/115/120/125 VAC	
Buck- and Boost-mode Efficiency	93% for 100/110/115/120/125 VAC	
Recharge Time	4 hours to recover 90%	
Internal Battery		
Part Number	PSI5-1500BATKIT	PSI5-3000BATKIT
Protection	Electronic (overcurrent, short circuit with latching shutdown)	
Type	Valve-regulated lead-acid (VRLA) in compliance with UL 1989	
Battery Manufacturer/Model	Leoch/DJW12-7.0 CSB/GP1272	Leoch/DWJ12-9.0 CSB/HR1234W
Quantity x Voltage x Ah	4 x 12V x 7.0Ah	6 x 12V x 9.0Ah
External Battery Cabinets		
Model Number	PSI5-48VBATT	PSI5-72VBATT
Protection	circuit breaker	
Type	Valve-regulated lead-acid (VRLA) in compliance with UL 1989	
Battery Manufacturer/Model	Leoch/DWJ12-9.0	

Table 5.1 PSI5 Specifications (continued)

MODEL:	PSI5-1500RT100	PSI5-3000RT100
	CSB/HR1234W	
Quantity x Voltage x Ah	4 x 12V x 9.0Ah // 4 x 12V x 9.0Ah	6 x 12V x 9.0Ah // 6 x 12V x 9.0Ah
Dimensions, W x D x H, in. (mm)	17.2 x 20 x 3.5 (438 x 510 x 88)	17.2 x 24.8 x 3.5 (438 x 630 x 88)
Shipping dimensions, W x D x H, in. (mm)	10.2 x 26.5 x 21.7 (258 x 672 x 550)	10.2 x 26.7 x 21.7 (258 x 782 x 550)
Unit weights, lb (kg)	63.9 (29.0)	90.8 (41.2)
Shipping weights, lb (kg)	70.3 (31.9)	96.1 (43.6)

Table 5.1 PSI5 Specifications (continued)

MODEL:	PSI5-1500RT100	PSI5-3000RT100
Environmental Requirements		
Operating Temperature, °F (°C)	32 – 104 (0 – 40)	
Operating Elevation, ft (m)	0 – 9,942 (0 – 3,000) without derating Operating temperature reduced 9°F (5°C) for each additional 1,640 ft (500 m) of altitude.	
Relative Humidity	20% to 90% non-condensing	
Storage Temperature	–15°C to 50°C (–5°F to 122°F)	
Storage Relative Humidity	20% to 90% non-condensing	
Audible Noise	< 45 dB @ line mode < 55 dB @ battery mode	

5.1 Run Times

NOTE: PS15-3000: When using 2 or more external battery cabinets (EBCs) the UPS load rating will be decreased by 20%. The % load graph on the LCD automatically adjusts to reflect this derating.

NOTE: Run times are approximate. They are based on new fully charged batteries at a temperature of 25°C (77°F) with 100% resistive UPS loading.

Table 5.2 PS15-1500RT100

LOAD			NUMBER OF EXTERNAL BATTERY CABINETS						
			INTERNAL BATTERY ONLY	1	2	3	4	5	6
%	VA	W	MINUTES						
100	1500	1350	4	24	50	78	107	138	169
75	1125	1013	6	33	66	102	141	181	222
50	750	675	12	59	119	183	249	316	383
25	375	338	28	122	240	363	486	611	736
10	150	135	81	330	619	911	1203	1496	1790

Table 5.3 PS15-3000RT100

LOAD			NUMBER OF EBCS		LOAD			NUMBER OF EBCS				
			INTERNAL BATTERY ONLY	1				2	3	4	5	6
%	VA	W	MINUTES		%	VA	W	MINUTES				
100	3000	2700	3	20	100	2400	2160	52	78	106	134	164
75	2250	2025	5	27	75	1800	1620	74	112	151	191	232
50	1500	1350	12	50	50	1200	1080	122	182	244	306	370
25	750	675	26	102	25	600	540	244	358	473	589	705
10	300	270	76	282	10	240	216	619	887	1156	1425	1695

This page intentionally left blank

VertivCo.com | Vertiv Headquarters, 1050 Dearborn Drive, Columbus, OH, 43085, USA

© 2018 Vertiv Co. All rights reserved. Vertiv and the Vertiv logo are trademarks or registered trademarks of Vertiv Co. All other names and logos referred to are trade names, trademarks or registered trademarks of their respective owners. While every precaution has been taken to ensure accuracy and completeness herein, Vertiv Co. assumes no responsibility, and disclaims all liability, for damages resulting from use of this information or for any errors or omissions. Specifications are subject to change without notice.

SL-70359_REVO/590-2191-501A