

YUASA

**NIP, NPL y NPC
SWL y SW
EN y ENL
YFT**

BATTERIES

VALVE REGULATED
LEAD ACID BATTERIES

**ESPECIFICACIONES
TÉCNICAS**

NPC

Yuasa ofrece una extensa gama de baterías estacionarias de recombinación de gas, reguladas por válvula de plomo-ácido (VRLA). Esta gama, desde los 0.8 Ah a los 200 Ah, consta de baterías NP para aplicaciones generales (en flotación o cíclicas), baterías NPL de larga vida y baterías NPC para aplicaciones cíclicas.

CARACTERÍSTICAS GENERALES

- Sistema de inmovilización de electrolito AGM (Absorbed Glass Mat).
- Opera en todas las posiciones (excepto permanentemente invertida)
- Más de 99% de recombinación de gas.
- Válvula de seguridad de baja presión.
- Contenedor UL94 HB (Standard) o V0 (FR: retardante de llama) ABS.
- Configuraciones en serie o en paralelo.
- Placas de Alto rendimiento de plomo-estaño-calcio.
- Larga duración.
- Baja auto descarga/Larga duración de almacenamiento.
- Amplia gama de temperatura operativa.
- Uso en flotación o en operación cíclica.
- Buena recuperación tras ciclos de descarga profunda.

* Bornes, conectores y cables disponibles

ESQUEMA

TERMINALES

capacidad

TIPO DE BATERIA	VOLTAJE NOMINAL (V)	20h (Ah)	10h (Ah)	Largo (mm)	Ancho (mm)	Alto incl. Terminales (mm)	Peso Aprox. (kg)	Corriente Máxima en 1 min (A)	Máxima Corriente en 1 seg (A)	Impedancia Interna	Esquema	Terminales
NPC17-12	12	17	15,7	181	76	167	6,5	150	500	15	2	E
NPC24-12	12	24	22,3	166	175	125	9,5	150	500	10	2	J
NPC38-12	12	38	35,3	197	165	170	14,5	200	500	7,5	2	J
NPC65-12	12	65	60,5	350	166	174	24	500	800	5,5	2	K

NP y NPL

- FR** Contenedor estándar UL94-V0
- H** Alta capacidad en descarga rápida (mayor 20 minutos)
- FR** Contenedor opcional ULB94-V0
- (L)** También disponible con terminales largos 6,35 mm
- (*)** Voltaje final 1,75 por celda - Temperatura 20° C
- (**)** Batería cargada, medida a 1000 Hz

capacidad

TIPO DE BATERIA	VOLTAJE NOMINAL (V)	20h (Ah)*	10h (Ah)*	Largo (mm)	Ancho (mm)	Alto incl. Terminales (mm)	Peso Aprox. (kg)	Corriente Máxima en 1 min (A)	Máxima Corriente en 1 seg (A)	Impedancia Interna **	Esquema	Terminales
NP0.8-12	12	0,8	0,74	96	25	61,5	0,35	3	12	180	6	H
NP1-6	6	1	0,93	51	42,5	54,5	0,3	12	36	50	5	A
NP1.2-6	6	1,2	1,11	97	25	54,5	0,31	12	36	60	1	A
FR NP1.2-12	12	1,2	1,11	97	48	54,5	0,6	12	36	110	3	A
NP2-12	12	2	1,85	150	20	89	0,7	21	63	68	7	B
FR NP2.1-12	12	2,1	1,9	178	34	64	0,95	21	63	65	1	A
NP2.8-6	6	2,8	2,6	134	34	64	0,55	28	84	30	1	A
NP2.8-12	12	2,8	2,6	134	67	64	1,1	28	84	60	3	A
FR NP3.2-12	12	3,2	3	134	67	64	1,17	32	96	50	3	A
NP4-6	6	4	3,7	70	47	105,5	0,85	40	120	20	5	A
NP4-12	12	4	3,7	90	70	106	1,85	40	120	40	1	A
H NPH5-12	12	5,2	5	90	70	106	2	40	150	18	1	C
NP7-6	6	7	6,48	151	34	97,5	1,35	40	210	12,5	1	A
FR NP7-12(L)	12	7	6,48	151	65	97,5	2,65	40	210	25	4	A/C
FR NP10-6	6	10	9,25	151	50	97,5	2	40	300	8	1	A
FR NP10-12	12	10	9,25	151	102	97,5	4	40	300	16	3	A
NP12-6	6	12	11,1	151	50	97,5	2,1	75	360	8	1	C
FR NP12-12	12	12	11,1	151	98	97,5	4,1	75	360	16	4	C
FR NP17-12	12	17	15,8	181	76	167	6,4	150	500	15	2	D
FR NP24-12	12	24	22,2	166	175	125	8,65	150	500	11	2	D
FR NPL24-12	12	24	22,2	166	175	125	9,7	150	500	9,5	2	D
FR NP38-12	12	38	35,2	197	165	170	13,8	200	500	9	2	E
FR NPL38-12	12	38	35,2	197	165	170	14,5	200	500	7,5	2	E
FR NP65-12	12	65	60,1	350	166	174	23,5	500	800	7	2	F
FR NPL65-12	12	65	60,1	350	166	174	24	500	800	5,5	2	F
FR NPL78-12	12	78	72,5	380	166	177,5	28,6	500	800	4	2	F
NP100-12	12	100	93	407	172,5	240	39	600	800	4	1	I
FR NPL130-6	6	130	120,3	350	166	174	24	500	800	2	5	F
NP200-6	6	200	185	398	176	250	39	1200	1600	1,3	5	I

ESQUEMA

TERMINALES

RENDIMIENTO EN DESCARGA A CORRIENTE CONSTANTE

Corriente descarga (A) para una tensión de corte de 1,60 V por celda a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	4.1	3.1	2.8	2.1	1.7	1.4	1.0	0.84	0.72	0.63	0.47	0.37	0.31	0.27	0.21	0.18	0.15	0.10	0.07	0.05
NPI.2-6	4.9	3.8	3.4	2.6	2.0	1.6	1.3	1.0	0.86	0.75	0.56	0.44	0.38	0.32	0.26	0.21	0.18	0.12	0.08	0.06
NP2.8-6	11.4	8.8	7.9	6.0	4.7	3.8	2.9	2.4	2.0	1.8	1.3	1.0	0.88	0.76	0.60	0.50	0.42	0.27	0.19	0.15
NP4-6	16.3	12.5	11.3	8.5	6.7	5.5	4.2	3.4	2.9	2.5	1.9	1.5	1.3	1.1	0.85	0.71	0.61	0.39	0.27	0.21
NP7-6	28.6	21.9	19.7	14.9	11.7	9.6	7.3	5.9	5.0	4.4	3.3	2.6	2.2	1.9	1.5	1.3	1.1	0.69	0.48	0.37
NP10-6	40.8	31.3	28.2	21.3	16.7	13.7	10.4	8.4	7.2	6.3	4.7	3.7	3.1	2.7	2.1	1.8	1.5	0.98	0.68	0.53
NP12-6	49.0	37.5	33.8	25.5	20.0	16.4	12.5	10.1	8.6	7.5	5.6	4.4	3.8	3.2	2.6	2.1	1.8	1.2	0.82	0.63
NPL130-6I	531	406	366	277	217	178	135	109	93.5	81.3	60.5	48.1	40.6	35.1	27.7	23.2	19.7	12.7	8.8	6.8
NP0.8-12	3.3	2.5	2.3	1.7	1.3	1.1	0.83	0.67	0.58	0.50	0.37	0.30	0.25	0.22	0.17	0.14	0.12	0.08	0.05	0.04
NPI.2-12	4.90	3.75	3.38	2.55	2.00	1.64	1.25	1.01	0.86	0.75	0.56	0.44	0.38	0.32	0.26	0.21	0.18	0.12	0.08	0.06
NP2-12	8.2	6.3	5.6	4.3	3.3	2.7	2.1	1.7	1.4	1.3	0.93	0.74	0.63	0.54	0.43	0.36	0.30	0.20	0.14	0.11
NP2.1-12	8.6	6.6	5.9	4.5	3.5	2.9	2.2	1.8	1.5	1.3	0.98	0.78	0.66	0.57	0.45	0.38	0.32	0.21	0.14	0.11
NP2.8-12	11.4	8.8	7.9	6.0	4.7	3.8	2.9	2.4	2.0	1.8	1.3	1.0	0.88	0.76	0.60	0.50	0.42	0.27	0.19	0.15
NP3.2-12	13.1	10.0	9.0	6.8	5.3	4.4	3.3	2.7	2.3	2.0	1.5	1.2	1.0	0.86	0.68	0.57	0.48	0.31	0.22	0.17
NP4-12	16.3	12.5	11.3	8.5	6.7	5.5	4.2	3.4	2.9	2.5	1.9	1.5	1.3	1.1	0.85	0.71	0.61	0.39	0.27	0.21
NP7-12 (L)	28.6	21.9	19.7	14.9	11.7	9.6	7.3	5.9	5.0	4.4	3.3	2.6	2.2	1.9	1.5	1.3	1.1	0.69	0.48	0.37
NP10-12	40.8	31.3	28.2	21.3	16.7	13.7	10.4	8.4	7.2	6.3	4.7	3.7	3.1	2.7	2.1	1.8	1.5	0.98	0.68	0.53
NP12-12	49.0	37.5	33.8	25.5	20.0	16.4	12.5	10.1	8.6	7.5	5.6	4.4	3.8	3.2	2.6	2.1	1.8	1.2	0.82	0.63
NP17-12I	69.4	53.1	47.9	36.2	28.3	23.3	17.7	14.3	12.2	10.6	7.9	6.3	5.3	4.6	3.6	3.0	2.6	1.7	1.2	0.89
NP/NPL24-12I	98.0	75.0	67.6	51.1	40.0	32.9	25.0	20.2	17.3	15.0	11.2	8.9	7.5	6.5	5.1	4.3	3.6	2.4	1.6	1.3
NP/NPL38-12I	155	119	107	80.9	63.3	52.1	39.6	31.9	27.3	23.8	17.7	14.1	11.9	10.3	8.1	6.8	5.8	3.7	2.6	2.0
NP/NPL65-12I	265	203	183	138	108	89.0	67.7	54.6	46.8	40.6	30.2	24.1	20.3	17.6	13.8	11.6	9.8	6.4	4.4	3.4
NPL78-12I	318	244	220	166	130	107	81.3	65.5	56.1	48.8	36.3	28.9	24.4	21.1	16.6	13.9	11.8	7.6	5.3	4.1
NPL100-12	408	313	282	213	167	137	104	84.0	71.9	62.5	46.5	37.0	31.3	27.0	21.3	17.9	15.2	9.8	6.8	5.3
NPL200-6	816	625	563	426	333	274	208	168	144	125	93.0	74.1	62.5	54.1	42.6	35.7	30.3	19.6	13.6	10.5

Corriente descarga (A) para una tensión de corte de 1,65 V por celda a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	3.7	2.9	2.7	2.0	1.6	1.3	1.0	0.83	0.71	0.62	0.46	0.36	0.31	0.27	0.21	0.17	0.15	0.10	0.07	0.05
NPI.2-6	4.4	3.5	3.2	2.4	1.9	1.6	1.2	0.99	0.85	0.74	0.55	0.44	0.37	0.32	0.25	0.21	0.18	0.12	0.08	0.06
NP2.8-6	10.3	8.1	7.5	5.7	4.5	3.7	2.9	2.3	2.0	1.7	1.3	1.0	0.86	0.74	0.59	0.49	0.42	0.27	0.19	0.14
NP4-6	14.7	11.6	10.7	8.1	6.4	5.3	4.1	3.3	2.8	2.5	1.8	1.5	1.2	1.1	0.84	0.70	0.60	0.39	0.27	0.21
NP7-6	25.6	20.3	18.7	14.2	11.2	9.3	7.1	5.8	4.9	4.3	3.2	2.6	2.2	1.9	1.5	1.2	1.0	0.68	0.47	0.36
NP10-6	36.6	29.1	26.7	20.3	16.0	13.3	10.2	8.3	7.1	6.2	4.6	3.6	3.1	2.7	2.1	1.7	1.5	0.97	0.67	0.52
NP12-6	44.0	34.9	32.0	24.3	19.2	16.0	12.2	9.9	8.5	7.4	5.5	4.4	3.7	3.2	2.5	2.1	1.8	1.2	0.80	0.62
NPL130-6I	476	378	347	264	208	173	133	107	91.9	80.0	59.9	47.4	40.0	34.5	27.3	22.7	19.4	12.6	8.7	6.7
NP0.8-12	2.9	2.3	2.1	1.6	1.3	1.1	0.82	0.66	0.57	0.49	0.37	0.29	0.25	0.21	0.17	0.14	0.12	0.08	0.05	0.04
NPI.2-12	4.40	3.49	3.20	2.43	1.92	1.60	1.22	0.99	0.85	0.74	0.55	0.44	0.37	0.32	0.25	0.21	0.18	0.12	0.08	0.06
NP2-12	7.3	5.8	5.3	4.1	3.2	2.7	2.0	1.7	1.4	1.2	0.92	0.73	0.62	0.53	0.42	0.35	0.30	0.19	0.13	0.10
NP2.1-12	7.7	6.1	5.6	4.3	3.4	2.8	2.1	1.7	1.5	1.3	0.97	0.77	0.65	0.56	0.44	0.37	0.31	0.20	0.14	0.11
NP2.8-12	10.3	8.1	7.5	5.7	4.5	3.7	2.9	2.3	2.0	1.7	1.3	1.0	0.86	0.74	0.59	0.49	0.42	0.27	0.19	0.14
NP3.2-12	11.7	9.3	8.5	6.5	5.1	4.3	3.3	2.6	2.3	2.0	1.5	1.2	0.98	0.85	0.67	0.56	0.48	0.31	0.21	0.16
NP4-12	14.7	11.6	10.7	8.1	6.4	5.3	4.1	3.3	2.8	2.5	1.8	1.5	1.2	1.1	0.84	0.70	0.60	0.39	0.27	0.21
NP7-12 (L)	25.6	20.3	18.7	14.2	11.2	9.3	7.1	5.8	4.9	4.3	3.2	2.6	2.2	1.9	1.5	1.2	1.0	0.68	0.47	0.36
NP10-12	36.6	29.1	26.7	20.3	16.0	13.3	10.2	8.3	7.1	6.2	4.6	3.6	3.1	2.7	2.1	1.7	1.5	0.97	0.67	0.52
NP12-12	44.0	34.9	32.0	24.3	19.2	16.0	12.2	9.9	8.5	7.4	5.5	4.4	3.7	3.2	2.5	2.1	1.8	1.2	0.80	0.62
NP17-12I	62.3	49.4	45.3	34.5	27.2	22.7	17.3	14.0	12.0	10.5	7.8	6.2	5.2	4.5	3.6	3.0	2.5	1.6	1.1	0.88
NP/NPL24-12I	87.9	69.8	64.0	48.7	38.4	32.0	24.5	19.8	17.0	14.8	11.1	8.8	7.4	6.4	5.0	4.2	3.6	2.3	1.6	1.2
NP/NPL38-12I	139	110	101	77.1	60.8	50.7	38.8	31.4	26.9	23.4	17.5	13.9	11.7	10.1	8.0	6.6	5.7	3.7	2.5	2.0
NP/NPL65-12I	238	189	173	132	104	86.7	66.3	53.7	45.9	40.0	30.0	23.7	20.0	17.2	13.6	11.4	9.7	6.3	4.4	3.4
NPL78-12I	286	227	208	158	125	104	79.6	64.5	55.1	48.0	35.9	28.5	24.0	20.7	16.4	13.6	11.6	7.6	5.2	4.0
NPL100-12	366	291	267	203	160	133	102	82.6	70.7	61.5	46.1	36.5	30.8	26.5	21.0	17.5	14.9	9.7	6.7	5.2
NPL200-6	733	581	533	406	320	267	204	165	141	123	92.2	73.0	61.5	53.1	41.9	35.0	29.9	19.4	13.4	10.3

Todos los valores mostrados son los mínimos garantizados.

Corriente descarga (A) para una tensión de corte de 1,70 V por celda a 20°C

Tipo de Bateria	Autonomía						Minutos						Horas							
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	3.3	2.7	2.5	1.9	1.5	1.3	0.99	0.81	0.69	0.61	0.45	0.36	0.30	0.26	0.21	0.17	0.15	0.10	0.07	0.05
NPI.2-6	4.0	3.3	3.1	2.3	1.8	1.6	1.2	0.97	0.83	0.73	0.55	0.43	0.36	0.31	0.25	0.21	0.18	0.11	0.08	0.06
NP2.8-6	9.3	7.7	7.1	5.4	4.3	3.6	2.8	2.3	1.9	1.7	1.3	1.0	0.85	0.73	0.58	0.48	0.41	0.27	0.18	0.14
NP4-6	13.3	11.0	10.2	7.8	6.2	5.2	4.0	3.2	2.8	2.4	1.8	1.4	1.2	1.0	0.82	0.68	0.59	0.38	0.26	0.20
NP7-6	23.3	19.2	17.8	13.6	10.8	9.1	6.9	5.7	4.9	4.2	3.2	2.5	2.1	1.8	1.4	1.2	1.0	0.67	0.46	0.35
NP10-6	33.3	27.4	25.4	19.4	15.4	13.0	9.9	8.1	6.9	6.1	4.5	3.6	3.0	2.6	2.1	1.7	1.5	0.95	0.66	0.51
NP12-6	40.0	32.9	30.5	23.3	18.5	15.6	11.9	9.7	8.3	7.3	5.5	4.3	3.6	3.1	2.5	2.1	1.8	1.1	0.79	0.61
NPL130-6I	433	356	331	252	200	169	129	105	90.3	78.8	59.1	46.8	39.4	33.8	26.8	22.2	19.1	12.4	8.6	6.6
NP0.8-12	2.7	2.2	2.0	1.6	1.2	1.0	0.79	0.65	0.56	0.48	0.36	0.29	0.24	0.21	0.16	0.14	0.12	0.08	0.05	0.04
NPI.2-12	4.00	3.29	3.05	2.33	1.85	1.56	1.19	0.97	0.83	0.73	0.55	0.43	0.36	0.31	0.25	0.21	0.18	0.11	0.08	0.06
NP2-12	6.7	5.5	5.1	3.9	3.1	2.6	2.0	1.6	1.4	1.2	0.91	0.72	0.61	0.52	0.41	0.34	0.29	0.19	0.13	0.10
NP2.1-12	7.0	5.8	5.3	4.1	3.2	2.7	2.1	1.7	1.5	1.3	0.95	0.76	0.64	0.55	0.43	0.36	0.31	0.20	0.14	0.11
NP2.8-12	9.3	7.7	7.1	5.4	4.3	3.6	2.8	2.3	1.9	1.7	1.3	1.0	0.85	0.73	0.58	0.48	0.41	0.27	0.18	0.14
NP3.2-12	10.7	8.8	8.1	6.2	4.9	4.2	3.2	2.6	2.2	1.9	1.5	1.2	0.97	0.83	0.66	0.55	0.47	0.30	0.21	0.16
NP4-12	13.3	11.0	10.2	7.8	6.2	5.2	4.0	3.2	2.8	2.4	1.8	1.4	1.2	1.0	0.82	0.68	0.59	0.38	0.26	0.20
NP7-12 (L)	23.3	19.2	17.8	13.6	10.8	9.1	6.9	5.7	4.9	4.2	3.2	2.5	2.1	1.8	1.4	1.2	1.0	0.67	0.46	0.35
NP10-12	33.3	27.4	25.4	19.4	15.4	13.0	9.9	8.1	6.9	6.1	4.5	3.6	3.0	2.6	2.1	1.7	1.5	0.95	0.66	0.51
NP12-12	40.0	32.9	30.5	23.3	18.5	15.6	11.9	9.7	8.3	7.3	5.5	4.3	3.6	3.1	2.5	2.1	1.8	1.1	0.79	0.61
NP17-12I	56.7	46.6	43.3	33.0	26.2	22.1	16.8	13.8	11.8	10.3	7.7	6.1	5.2	4.4	3.5	2.9	2.5	1.6	1.1	0.86
NP/NPL24-12I	80.0	65.8	61.1	46.6	36.9	31.2	23.8	19.4	16.7	14.5	10.9	8.6	7.3	6.2	4.9	4.1	3.5	2.3	1.6	1.2
NP/NPL38-12I	127	104	96.7	73.8	58.5	49.4	37.6	30.8	26.4	23.0	17.3	13.7	11.5	9.9	7.8	6.5	5.6	3.6	2.5	1.9
NP/NPL65-12I	217	178	165	126	100	84.4	64.4	52.6	45.1	39.4	29.5	23.4	19.7	16.9	13.4	11.1	9.6	6.2	4.3	3.3
NPL78-12I	260	214	198	151	120	101	77.2	63.2	54.2	47.3	35.5	28.1	23.6	20.3	16.1	13.3	11.5	7.4	5.1	3.9
NPL100-12	333	274	254	194	154	130	99.0	81.0	69.4	60.6	45.5	36.0	30.3	26.0	20.6	17.1	14.7	9.5	6.6	5.1
NPL200-6	667	548	509	388	308	260	198	162	139	121	90.9	71.9	60.6	51.9	41.2	34.2	29.4	19.0	13.2	10.1

Corriente descarga (A) para una tensión de corte de 1,75 V por celda a 20°C

Tipo de Bateria	Autonomía						Minutos						Horas							
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	3.0	2.6	2.4	1.9	1.5	1.2	0.95	0.78	0.66	0.58	0.43	0.34	0.29	0.25	0.20	0.16	0.14	0.09	0.06	0.05
NPI.2-6	3.7	3.1	2.9	2.2	1.8	1.5	1.11	0.94	0.79	0.70	0.52	0.40	0.35	0.30	0.24	0.20	0.17	0.11	0.08	0.06
NP2.8-6	8.5	7.2	6.7	5.2	4.1	3.5	2.7	2.2	1.9	1.6	1.2	0.94	0.81	0.70	0.55	0.46	0.40	0.26	0.18	0.14
NP4-6	12.2	10.3	9.6	7.4	5.9	4.9	3.8	3.1	2.6	2.3	1.7	1.3	1.2	1.0	0.79	0.66	0.57	0.37	0.25	0.20
NP7-6	21.3	18.0	16.8	13.0	10.3	8.6	6.7	5.5	4.6	4.1	3.0	2.3	2.0	1.8	1.4	1.2	0.99	0.65	0.45	0.35
NP10-6	30.5	25.8	24.0	18.5	14.7	12.3	9.5	7.8	6.6	5.8	4.3	3.4	2.9	2.5	2.0	1.6	1.4	0.93	0.64	0.50
NP12-6	36.6	30.9	28.8	22.2	17.6	14.8	11.4	9.4	7.9	7.0	5.2	4.0	3.5	3.0	2.4	2.0	1.7	1.1	0.76	0.60
NPL130-6I	396	335	312	241	191	160	124	102	86.1	75.4	56.3	43.6	37.7	32.5	25.7	21.4	18.4	12.0	8.3	6.5
NP0.8-12	2.4	2.1	1.9	1.5	1.2	0.99	0.76	0.63	0.53	0.46	0.35	0.27	0.23	0.20	0.16	0.13	0.11	0.07	0.05	0.04
NPI.2-12	3.66	3.09	2.88	2.22	1.76	1.48	1.14	0.94	0.79	0.70	0.52	0.40	0.35	0.30	0.24	0.20	0.17	0.11	0.08	0.06
NP2-12	6.1	5.2	4.8	3.7	2.9	2.5	1.9	1.6	1.3	1.2	0.87	0.67	0.58	0.50	0.40	0.33	0.28	0.19	0.13	0.10
NP2.1-12	6.4	5.4	5.0	3.9	3.1	2.6	2.0	1.6	1.4	1.2	0.91	0.70	0.61	0.53	0.42	0.35	0.30	0.19	0.13	0.11
NP2.8-12	8.5	7.2	6.7	5.2	4.1	3.5	2.7	2.2	1.9	1.6	1.2	0.94	0.81	0.70	0.55	0.46	0.40	0.26	0.18	0.14
NP3.2-12	9.8	8.2	7.7	5.9	4.7	4.0	3.0	2.5	2.1	1.9	1.4	1.1	0.93	0.80	0.63	0.53	0.45	0.30	0.20	0.16
NP4-12	12.2	10.3	9.6	7.4	5.9	4.9	3.8	3.1	2.6	2.3	1.7	1.3	1.2	1.0	0.79	0.66	0.57	0.37	0.25	0.20
NP7-12 (L)	21.3	18.0	16.8	13.0	10.3	8.6	6.7	5.5	4.6	4.1	3.0	2.3	2.0	1.8	1.4	1.2	0.99	0.65	0.45	0.35
NP10-12	30.5	25.8	24.0	18.5	14.7	12.3	9.5	7.8	6.6	5.8	4.3	3.4	2.9	2.5	2.0	1.6	1.4	0.93	0.64	0.50
NP12-12	36.6	30.9	28.8	22.2	17.6	14.8	11.4	9.4	7.9	7.0	5.2	4.0	3.5	3.0	2.4	2.0	1.7	1.1	0.76	0.60
NP17-12I	51.8	43.8	40.8	31.5	25.0	21.0	16.2	13.3	11.3	9.9	7.4	5.7	4.9	4.3	3.4	2.8	2.4	1.6	1.1	0.85
NP/NPL24-12I	73.2	61.9	57.6	44.4	35.3	29.6	22.9	18.8	15.9	13.9	10.4	8.1	7.0	6.0	4.8	4.0	3.4	2.2	1.5	1.2
NP/NPL38-12I	116	97.9	91.1	70.4	55.9	46.9	36.2	29.7	25.2	22.0	16.5	12.8	11.0	9.5	7.5	6.3	5.4	3.5	2.4	1.9
NP/NPL65-12I	198	168	156	120	95.6	80.2	61.9	50.8	43.0	37.7	28.1	21.8	18.8	16.3	12.9	10.7	9.2	6.0	4.1	3.3
NPL78-12I	238	201	187	144	115	96.3	74.3	60.9	51.7	45.2	33.8	26.2	22.6	19.5	15.4	12.9	11.1	7.2	5.0	3.9
NPL100-12	305	258	240	185	147	123	95.2	78.1	66.2	58.0	43.3	33.6	29.0	25.0	19.8	16.5	14.2	9.3	6.4	5.0
NPL200-6	610	515	480	370	294	247	190	156	132	116	86.6	67.1	58.0	50.0	39.6	32.9	28.4	18.5	12.7	10.0

Todos los valores mostrados son los mínimos garantizados.

Corriente descarga (A) para una tensión de corte de 1,80 V por celda a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	2.8	2.4	2.3	1.8	1.4	1.2	0.91	0.75	0.63	0.56	0.41	0.33	0.28	0.24	0.19	0.16	0.14	0.09	0.06	0.05
NPI.2-6	3.4	2.9	2.7	2.1	1.7	1.4	1.1	0.90	0.76	0.67	0.50	0.40	0.33	0.29	0.23	0.19	0.16	0.11	0.07	0.06
NP2.8-6	7.9	6.8	6.4	5.0	3.9	3.3	2.5	2.1	1.8	1.6	1.2	0.93	0.78	0.67	0.53	0.44	0.38	0.25	0.17	0.13
NP4-6	11.3	9.8	9.1	7.1	5.6	4.7	3.6	3.0	2.5	2.2	1.7	1.3	1.1	0.96	0.76	0.63	0.55	0.35	0.25	0.19
NP7-6	19.7	17.1	15.9	12.4	9.9	8.2	6.4	5.2	4.4	3.9	2.9	2.3	1.9	1.7	1.3	1.1	0.96	0.62	0.43	0.33
NP10-6	28.2	24.4	22.7	17.7	14.1	11.8	9.1	7.5	6.3	5.6	4.1	3.3	2.8	2.4	1.9	1.6	1.4	0.88	0.61	0.48
NP12-6	33.8	29.3	27.3	21.2	16.9	14.1	10.9	9.0	7.6	6.7	5.0	4.0	3.3	2.9	2.3	1.9	1.6	1.1	0.74	0.57
NPL130-6I	366	317	295	230	183	153	118	97.0	82.3	72.2	53.7	43.3	36.1	31.3	24.8	20.6	17.8	11.5	8.0	6.2
NP0.8-12	2.3	2.0	1.8	1.4	1.1	0.94	0.73	0.60	0.51	0.44	0.33	0.27	0.22	0.19	0.15	0.13	0.11	0.07	0.05	0.04
NPI.2-12	3.38	2.93	2.73	2.12	1.69	1.41	1.09	0.90	0.76	0.67	0.50	0.40	0.33	0.29	0.23	0.19	0.16	0.11	0.07	0.06
NP2-12	5.6	4.9	4.5	3.5	2.8	2.4	1.8	1.5	1.3	1.1	0.83	0.67	0.56	0.48	0.38	0.32	0.27	0.18	0.12	0.10
NP2.1-12	5.9	5.1	4.8	3.7	3.0	2.5	1.9	1.6	1.3	1.2	0.87	0.70	0.58	0.51	0.40	0.33	0.29	0.19	0.13	0.10
NP2.8-12	7.9	6.8	6.4	5.0	3.9	3.3	2.5	2.1	1.8	1.6	1.2	0.93	0.78	0.67	0.53	0.44	0.38	0.25	0.17	0.13
NP3.2-12	9.0	7.8	7.3	5.7	4.5	3.8	2.9	2.4	2.0	1.8	1.3	1.1	0.89	0.77	0.61	0.51	0.44	0.28	0.20	0.15
NP4-12	11.3	9.8	9.1	7.1	5.6	4.7	3.6	3.0	2.5	2.2	1.7	1.3	1.1	0.96	0.76	0.63	0.55	0.35	0.25	0.19
NP7-12 (L)	19.7	17.1	15.9	12.4	9.9	8.2	6.4	5.2	4.4	3.9	2.9	2.3	1.9	1.7	1.3	1.1	0.96	0.62	0.43	0.33
NP10-12	28.2	24.4	22.7	17.7	14.1	11.8	9.1	7.5	6.3	5.6	4.1	3.3	2.8	2.4	1.9	1.6	1.4	0.88	0.61	0.48
NP12-12	33.8	29.3	27.3	21.2	16.9	14.1	10.9	9.0	7.6	6.7	5.0	4.0	3.3	2.9	2.3	1.9	1.6	1.1	0.74	0.57
NP17-12I	47.9	41.5	38.6	30.1	23.9	20.0	15.5	12.7	10.8	9.4	7.0	5.7	4.7	4.1	3.2	2.7	2.3	1.5	1.0	0.81
NP/NPL24-12I	67.6	58.5	54.5	42.5	33.8	28.2	21.8	17.9	15.2	13.3	9.9	8.0	6.7	5.8	4.6	3.8	3.3	2.1	1.5	1.1
NP/NPL38-12I	107	92.7	86.4	67.3	53.5	44.7	34.5	28.4	24.1	21.1	15.7	12.7	10.6	9.2	7.2	6.0	5.2	3.4	2.3	1.8
NP/NPL65-12I	183	159	148	115	91.5	76.5	59.1	48.5	41.1	36.1	26.9	21.7	18.1	15.7	12.4	10.3	8.9	5.8	4.0	3.1
NPL78-12I	220	190	177	138	110	91.8	70.9	58.2	49.4	43.3	32.2	26.0	21.7	18.8	14.9	12.4	10.7	6.9	4.8	3.7
NPL100-12	282	244	227	177	141	118	90.9	74.6	63.3	55.6	41.3	33.3	27.8	24.1	19.0	15.9	13.7	8.8	6.1	4.8
NPL200-6	563	488	455	354	282	235	182	149	127	111	82.6	66.7	55.6	48.2	38.1	31.7	27.4	17.7	12.3	9.5

RENDIMIENTO EN DESCARGA A POTENCIA CONSTANTE

Potencia de descarga (W) por celda para una tensión de corte de 1,60 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	6.4	5.0	4.6	3.4	2.7	2.2	1.7	1.3	1.2	1.0	0.74	0.59	0.50	0.43	0.34	0.29	0.25	0.16	0.11	0.08
NPI.2-6	7.7	6.0	5.5	4.1	3.2	2.6	2.0	1.6	1.4	1.2	0.89	0.71	0.60	0.52	0.41	0.35	0.30	0.19	0.13	0.10
NP2.8-6	17.9	14.0	12.9	9.5	7.5	6.1	4.7	3.8	3.2	2.8	2.1	1.7	1.4	1.2	0.95	0.81	0.69	0.45	0.31	0.24
NP4-6	25.6	20.0	18.4	13.6	10.7	8.8	6.7	5.4	4.6	4.0	3.0	2.4	2.0	1.7	1.4	1.2	0.98	0.64	0.44	0.34
NP7-6	44.8	35.0	32.2	23.8	18.7	15.3	11.7	9.4	8.1	7.0	5.2	4.1	3.5	3.0	2.4	2.0	1.7	1.1	0.77	0.59
NP10-6	64.0	50.0	46.0	34.0	26.7	21.9	16.7	13.4	11.5	10.0	7.4	5.9	5.0	4.3	3.4	2.9	2.5	1.6	1.1	0.84
NP12-6	76.8	60.0	55.2	40.9	32.0	26.3	20.0	16.1	13.8	12.0	8.9	7.1	6.0	5.2	4.1	3.5	3.0	1.9	1.3	1.0
NPL130-6I	832	650	598	443	347	285	217	175	150	130	96.7	77.0	65.0	56.2	44.3	37.8	32.0	20.8	14.3	10.9
NP0.8-12	5.1	4.0	3.7	2.7	2.1	1.8	1.3	1.1	0.92	0.80	0.60	0.47	0.40	0.35	0.27	0.23	0.20	0.13	0.09	0.07
NPI.2-12	7.7	6.0	5.5	4.1	3.2	2.6	2.0	1.6	1.4	1.2	0.89	0.71	0.60	0.52	0.41	0.35	0.30	0.19	0.13	0.10
NP2-12	12.8	10.0	9.2	6.8	5.3	4.4	3.3	2.7	2.3	2.0	1.5	1.2	1.0	0.86	0.68	0.58	0.49	0.32	0.22	0.17
NP2.1-12	13.4	10.5	9.7	7.1	5.6	4.6	3.5	2.8	2.4	2.1	1.6	1.2	1.1	0.91	0.71	0.61	0.52	0.34	0.23	0.18
NP2.8-12	17.9	14.0	12.9	9.5	7.5	6.1	4.7	3.8	3.2	2.8	2.1	1.7	1.4	1.2	0.95	0.81	0.69	0.45	0.31	0.24
NP3.2-12	20.5	16.0	14.7	10.9	8.5	7.0	5.3	4.3	3.7	3.2	2.4	1.9	1.6	1.4	1.1	0.93	0.79	0.51	0.35	0.27
NP4-12	25.6	20.0	18.4	13.6	10.7	8.8	6.7	5.4	4.6	4.0	3.0	2.4	2.0	1.7	1.4	1.2	0.98	0.64	0.44	0.34
NP7-12 (L)	44.8	35.0	32.2	23.8	18.7	15.3	11.7	9.4	8.1	7.0	5.2	4.1	3.5	3.0	2.4	2.0	1.7	1.1	0.77	0.59
NP10-12	64.0	50.0	46.0	34.0	26.7	21.9	16.7	13.4	11.5	10.0	7.4	5.9	5.0	4.3	3.4	2.9	2.5	1.6	1.1	0.84
NP12-12	76.8	60.0	55.2	40.9	32.0	26.3	20.0	16.1	13.8	12.0	8.9	7.1	6.0	5.2	4.1	3.5	3.0	1.9	1.3	1.0
NP17-12I	109	85.0	78.2	57.9	45.3	37.3	28.3	22.9	19.6	17.0	12.7	10.1	8.5	7.4	5.8	4.9	4.2	2.7	1.9	1.4
NP/NPL24-12I	154	120	110	81.7	64.0	52.6	40.0	32.3	27.6	24.0	17.9	14.2	12.0	10.4	8.2	7.0	5.9	3.8	2.6	2.0
NP/NPL38-12I	243	190	175	129	101	83.3	63.3	51.1	43.7	38.0	28.3	22.5	19.0	16.4	12.9	11.1	9.4	6.1	4.2	3.2
NP/NPL65-12I	416	325	299	221	173	142	108	87.4	74.8	65.0	48.4	38.5	32.5	28.1	22.1	18.9	16.0	10.4	7.2	5.5
NPL78-12I	499	390	359	266	208	171	130	105	89.8	78.0	58.0	46.2	39.0	33.7	26.6	22.7	19.2	12.5	8.6	6.6
NPL100-12	640	500	460	340	267	219	167	134	115	100	74.4	59.3	50.0	43.2	34.0	29.1	24.6	16.0	11.0	8.4
NPL200-6	1280	1000	920	681	533	438	333	269	230	200	149	119	100	86.5	68.1	58.2	49.2	32.0	22.1	16.8

Todos los valores mostrados son los mínimos garantizados.

Potencia de descarga (W) por celda para una tensión de corte de 1,65 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	6.0	4.8	4.4	3.3	2.6	2.2	1.7	1.4	1.2	1.0	0.76	0.60	0.51	0.44	0.35	0.29	0.25	0.16	0.11	0.08
NPI.2-6	7.3	5.8	5.3	4.0	3.2	2.6	2.0	1.6	1.4	1.2	0.91	0.72	0.61	0.53	0.42	0.35	0.30	0.19	0.13	0.10
NP2.8-6	16.9	13.4	12.4	9.4	7.4	6.2	4.7	3.8	3.3	2.8	2.1	1.7	1.4	1.2	0.97	0.82	0.69	0.45	0.31	0.24
NP4-6	24.2	19.2	17.7	13.4	10.6	8.8	6.7	5.5	4.7	4.1	3.0	2.4	2.0	1.8	1.4	1.2	0.99	0.64	0.45	0.34
NP7-6	42.3	33.6	31.0	23.4	18.5	15.4	11.8	9.5	8.2	7.1	5.3	4.2	3.6	3.1	2.4	2.0	1.7	1.1	0.78	0.59
NP10-6	60.4	48.0	44.2	33.5	26.4	22.0	16.8	13.6	11.7	10.2	7.6	6.0	5.1	4.4	3.5	2.9	2.5	1.6	1.1	0.85
NP12-6	72.5	57.6	53.1	40.2	31.7	26.4	20.2	16.4	14.0	12.2	9.1	7.2	6.1	5.3	4.2	3.5	3.0	1.9	1.3	1.0
NPL130-6I	786	624	575	435	343	286	219	177	152	132	98.8	78.3	66.0	56.9	45.0	38.0	32.3	20.9	14.5	11.0
NP0.8-12	4.8	3.8	3.5	2.7	2.1	1.8	1.3	1.1	0.93	0.81	0.61	0.48	0.41	0.35	0.28	0.23	0.20	0.13	0.09	0.07
NPI.2-12	7.3	5.8	5.3	4.0	3.2	2.6	2.0	1.6	1.4	1.2	0.91	0.72	0.61	0.53	0.42	0.35	0.30	0.19	0.13	0.10
NP2-12	12.1	9.6	8.8	6.7	5.3	4.4	3.4	2.7	2.3	2.0	1.5	1.2	1.0	0.88	0.69	0.58	0.50	0.32	0.22	0.17
NP2.1-12	12.7	10.1	9.3	7.0	5.5	4.6	3.5	2.9	2.4	2.1	1.6	1.3	1.1	0.92	0.73	0.61	0.52	0.34	0.23	0.18
NP2.8-12	16.9	13.4	12.4	9.4	7.4	6.2	4.7	3.8	3.3	2.8	2.1	1.7	1.4	1.2	0.97	0.82	0.69	0.45	0.31	0.24
NP3.2-12	19.3	15.3	14.1	10.7	8.4	7.0	5.4	4.4	3.7	3.2	2.4	1.9	1.6	1.4	1.1	0.93	0.79	0.52	0.36	0.27
NP4-12	24.2	19.2	17.7	13.4	10.6	8.8	6.7	5.5	4.7	4.1	3.0	2.4	2.0	1.8	1.4	1.2	0.99	0.64	0.45	0.34
NP7-12 (L)	42.3	33.6	31.0	23.4	18.5	15.4	11.8	9.5	8.2	7.1	5.3	4.2	3.6	3.1	2.4	2.0	1.7	1.1	0.78	0.59
NP10-12	60.4	48.0	44.2	33.5	26.4	22.0	16.8	13.6	11.7	10.2	7.6	6.0	5.1	4.4	3.5	2.9	2.5	1.6	1.1	0.85
NP12-12	72.5	57.6	53.1	40.2	31.7	26.4	20.2	16.4	14.0	12.2	9.1	7.2	6.1	5.3	4.2	3.5	3.0	1.9	1.3	1.0
NP17-12I	103	81.5	75.2	56.9	44.9	37.4	28.6	23.2	19.8	17.3	12.9	10.2	8.6	7.4	5.9	5.0	4.2	2.7	1.9	1.4
NP/NPL24-12I	145	115	106	80.3	63.4	52.8	40.4	32.7	28.0	24.4	18.2	14.5	12.2	10.5	8.3	7.0	6.0	3.9	2.7	2.0
NP/NPL38-12I	230	182	168	127	100	83.6	64.0	51.8	44.3	38.6	28.9	22.9	19.3	16.6	13.1	11.1	9.4	6.1	4.2	3.2
NP/NPL65-12I	393	312	287	218	172	143	109	88.6	75.8	66.0	49.4	39.1	33.0	28.4	22.5	19.0	16.1	10.5	7.2	5.5
NPL78-12I	471	374	345	261	206	172	131	106	91.0	79.2	59.3	47.0	39.6	34.1	27.0	22.8	19.4	12.6	8.7	6.6
NPL100-12	604	480	442	335	264	220	168	136	117	102	76.0	60.2	50.8	43.8	34.6	29.2	24.8	16.1	11.1	8.5
NPL200-6	1209	959	884	669	528	440	337	273	233	203	152	120	102	87.5	69.2	58.4	49.6	32.2	22.3	16.9

Potencia de descarga (W) por celda para una tensión de corte de 1,70 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	5.8	4.7	4.3	3.3	2.6	2.2	1.7	1.4	1.2	1.0	0.77	0.61	0.52	0.44	0.35	0.29	0.25	0.16	0.11	0.09
NPI.2-6	6.9	5.6	5.2	4.0	3.1	2.6	2.0	1.7	1.4	1.2	0.93	0.73	0.62	0.53	0.42	0.35	0.30	0.19	0.14	0.10
NP2.8-6	16.1	13.0	12.0	9.2	7.3	6.2	4.8	3.9	3.3	2.9	2.2	1.7	1.4	1.2	0.98	0.82	0.70	0.45	0.32	0.24
NP4-6	23.1	18.6	17.2	13.2	10.5	8.8	6.8	5.5	4.7	4.1	3.1	2.4	2.1	1.8	1.4	1.2	1.00	0.65	0.45	0.34
NP7-6	40.3	32.6	30.1	23.1	18.3	15.5	11.9	9.7	8.3	7.2	5.4	4.3	3.6	3.1	2.5	2.1	1.8	1.1	0.79	0.60
NP10-6	57.6	46.6	43.0	33.0	26.2	22.1	17.0	13.8	11.8	10.3	7.7	6.1	5.2	4.4	3.5	2.9	2.5	1.6	1.1	0.85
NP12-6	69.2	55.9	51.6	39.6	31.4	26.5	20.4	16.6	14.2	12.4	9.3	7.3	6.2	5.3	4.2	3.5	3.0	1.9	1.4	1.0
NPL130-6I	749	605	559	429	340	287	221	180	153	134	100	79.5	67.0	57.4	45.6	38.1	32.5	21.0	14.6	11.1
NP0.8-12	4.6	3.7	3.4	2.6	2.1	1.8	1.4	1.1	0.94	0.82	0.62	0.49	0.41	0.35	0.28	0.23	0.20	0.13	0.09	0.07
NPI.2-12	6.9	5.6	5.2	4.0	3.1	2.6	2.0	1.7	1.4	1.2	0.93	0.73	0.62	0.53	0.42	0.35	0.30	0.19	0.14	0.10
NP2-12	11.5	9.3	8.6	6.6	5.2	4.4	3.4	2.8	2.4	2.1	1.5	1.2	1.0	0.88	0.70	0.59	0.50	0.32	0.23	0.17
NP2.1-12	12.1	9.8	9.0	6.9	5.5	4.6	3.6	2.9	2.5	2.2	1.6	1.3	1.1	0.93	0.74	0.62	0.53	0.34	0.24	0.18
NP2.8-12	16.1	13.0	12.0	9.2	7.3	6.2	4.8	3.9	3.3	2.9	2.2	1.7	1.4	1.2	0.98	0.82	0.70	0.45	0.32	0.24
NP3.2-12	18.4	14.9	13.8	10.6	8.4	7.1	5.4	4.4	3.8	3.3	2.5	2.0	1.6	1.4	1.1	0.94	0.80	0.52	0.36	0.27
NP4-12	23.1	18.6	17.2	13.2	10.5	8.8	6.8	5.5	4.7	4.1	3.1	2.4	2.1	1.8	1.4	1.2	1.0	0.65	0.45	0.34
NP7-12 (L)	40.3	32.6	30.1	23.1	18.3	15.5	11.9	9.7	8.3	7.2	5.4	4.3	3.6	3.1	2.5	2.1	1.8	1.1	0.79	0.60
NP10-12	57.6	46.6	43.0	33.0	26.2	22.1	17.0	13.8	11.8	10.3	7.7	6.1	5.2	4.4	3.5	2.9	2.5	1.6	1.1	0.85
NP12-12	69.2	55.9	51.6	39.6	31.4	26.5	20.4	16.6	14.2	12.4	9.3	7.3	6.2	5.3	4.2	3.5	3.0	1.9	1.4	1.0
NP17-12I	98.0	79.2	73.1	56.1	44.5	37.5	28.9	23.5	20.1	17.5	13.1	10.4	8.8	7.5	6.0	5.0	4.3	2.8	1.9	1.4
NP/NPL24-12I	138	112	103	79.2	62.8	53.0	40.8	33.2	28.3	24.7	18.5	14.7	12.4	10.6	8.4	7.0	6.0	3.9	2.7	2.0
NP/NPL38-12I	219	177	163	125	99.4	83.9	64.6	52.5	44.9	39.2	29.4	23.2	19.6	16.8	13.3	11.1	9.5	6.2	4.3	3.2
NP/NPL65-12I	375	303	280	215	170	144	111	89.8	76.7	67.0	50.2	39.7	33.5	28.7	22.8	19.1	16.3	10.5	7.3	5.5
NPL78-12I	449	363	335	257	204	172	133	108	92.1	80.4	60.3	47.7	40.2	34.4	27.3	22.9	19.5	12.6	8.8	6.6
NPL100-12	576	466	430	330	262	221	170	138	118	103	77.3	61.2	51.5	44.2	35.1	29.3	25.0	16.2	11.3	8.5
NPL200-6	1153	932	860	660	523	442	340	276	236	206	155	122	103	88.3	70.1	58.6	50.0	32.4	22.5	17.0

Todos los valores mostrados son los mínimos garantizados.

Potencia de descarga (W) por celda para una tensión de corte de 1,75 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	5.3	4.5	4.2	3.2	2.6	2.2	1.7	1.4	1.2	1.0	0.76	0.59	0.51	0.44	0.35	0.29	0.25	0.16	0.11	0.08
NPI.2-6	6.4	5.4	5.0	3.9	3.1	2.6	2.0	1.6	1.4	1.2	0.91	0.70	0.61	0.53	0.42	0.34	0.30	0.19	0.13	0.10
NP2.8-6	14.9	12.6	11.7	9.1	7.2	6.0	4.7	3.8	3.2	2.8	2.1	1.6	1.4	1.2	0.97	0.80	0.69	0.45	0.31	0.24
NP4-6	21.3	18.0	16.7	13.0	10.3	8.6	6.7	5.4	4.6	4.1	3.0	2.3	2.0	1.8	1.4	1.1	0.99	0.64	0.45	0.34
NP7-6	37.3	31.6	29.3	22.7	18.0	15.1	11.7	9.5	8.1	7.1	5.3	4.1	3.6	3.1	2.4	2.0	1.7	1.1	0.78	0.59
NPI10-6	53.4	45.1	41.8	32.4	25.7	21.6	16.7	13.6	11.6	10.1	7.6	5.9	5.1	4.4	3.5	2.9	2.5	1.6	1.1	0.84
NPI12-6	64.0	54.1	50.2	38.9	30.9	25.9	20.0	16.3	13.9	12.2	9.1	7.0	6.1	5.3	4.2	3.4	3.0	1.9	1.3	1.0
NPL130-6I	694	586	544	421	335	281	217	177	151	132	98.5	76.3	65.9	56.9	45.0	37.3	32.0	20.8	14.5	10.9
NP0.8-12	4.3	3.6	3.3	2.6	2.1	1.7	1.3	1.1	0.93	0.81	0.61	0.47	0.41	0.35	0.28	0.23	0.20	0.13	0.09	0.07
NPI.2-12	6.4	5.4	5.0	3.9	3.1	2.6	2.0	1.6	1.4	1.2	0.91	0.70	0.61	0.53	0.42	0.34	0.30	0.19	0.13	0.10
NP2-12	10.7	9.0	8.4	6.5	5.1	4.3	3.3	2.7	2.3	2.0	1.5	1.2	1.0	0.88	0.69	0.57	0.49	0.32	0.22	0.17
NP2.1-12	11.2	9.5	8.8	6.8	5.4	4.5	3.5	2.9	2.4	2.1	1.6	1.2	1.1	0.92	0.73	0.60	0.52	0.34	0.23	0.18
NP2.8-12	14.9	12.6	11.7	9.1	7.2	6.0	4.7	3.8	3.2	2.8	2.1	1.6	1.4	1.2	0.97	0.80	0.69	0.45	0.31	0.24
NP3.2-12	17.1	14.4	13.4	10.4	8.2	6.9	5.3	4.4	3.7	3.2	2.4	1.9	1.6	1.4	1.1	0.92	0.79	0.51	0.36	0.27
NP4-12	21.3	18.0	16.7	13.0	10.3	8.6	6.7	5.4	4.6	4.1	3.0	2.3	2.0	1.8	1.4	1.1	0.99	0.64	0.45	0.34
NP7-12 (L)	37.3	31.6	29.3	22.7	18.0	15.1	11.7	9.5	8.1	7.1	5.3	4.1	3.6	3.1	2.4	2.0	1.7	1.1	0.78	0.59
NPI10-12	53.4	45.1	41.8	32.4	25.7	21.6	16.7	13.6	11.6	10.1	7.6	5.9	5.1	4.4	3.5	2.9	2.5	1.6	1.1	0.84
NPI12-12	64.0	54.1	50.2	38.9	30.9	25.9	20.0	16.3	13.9	12.2	9.1	7.0	6.1	5.3	4.2	3.4	3.0	1.9	1.3	1.0
NPI17-12I	90.7	76.7	71.1	55.1	43.8	36.7	28.3	23.2	19.7	17.2	12.9	10.0	8.6	7.4	5.9	4.9	4.2	2.7	1.9	1.4
NP/NPL24-12I	128	108	100	77.8	61.8	51.9	40.0	32.7	27.8	24.3	18.2	14.1	12.2	10.5	8.3	6.9	5.9	3.8	2.7	2.0
NP/NPL38-12I	203	171	159	123	97.8	82.1	63.3	51.8	44.0	38.6	28.8	22.3	19.3	16.6	13.2	10.9	9.4	6.1	4.2	3.2
NP/NPL65-12I	347	293	272	211	167	140	108	88.5	75.3	65.9	49.2	38.2	33.0	28.4	22.5	18.6	16.0	10.4	7.2	5.5
NPL78-12I	416	352	326	253	201	169	130	106	90.4	79.1	59.1	45.8	39.6	34.1	27.0	22.4	19.2	12.5	8.7	6.6
NPL100-12	534	451	418	324	257	216	167	136	116	101	75.8	58.7	50.7	43.8	34.7	28.7	24.6	16.0	11.1	8.4
NPL200-6	1067	902	836	648	515	432	333	272	232	203	152	117	101	87.5	69.3	57.4	49.3	32.0	22.3	16.8

Potencia de descarga (W) por celda para una tensión de corte de 1,80 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
NPI-6	5.1	4.4	4.1	3.2	2.5	2.1	1.6	1.3	1.1	1.0	0.73	0.60	0.50	0.43	0.35	0.28	0.24	0.16	0.11	0.08
NPI.2-6	6.1	5.3	4.9	3.9	3.0	2.6	2.0	1.6	1.4	1.2	0.88	0.72	0.60	0.51	0.42	0.34	0.29	0.19	0.13	0.10
NP2.8-6	14.2	12.3	11.4	9.0	7.1	6.0	4.6	3.7	3.2	2.8	2.1	1.7	1.4	1.2	0.97	0.79	0.68	0.44	0.31	0.22
NP4-6	20.3	17.6	16.3	12.9	10.1	8.6	6.5	5.3	4.5	4.0	2.9	2.4	2.0	1.7	1.4	1.1	0.97	0.63	0.44	0.32
NP7-6	35.5	30.7	28.6	22.5	17.7	15.0	11.5	9.3	7.9	7.0	5.1	4.2	3.5	3.0	2.4	2.0	1.7	1.1	0.77	0.56
NPI10-6	50.7	43.9	40.8	32.1	25.4	21.4	16.4	13.3	11.3	10.0	7.3	6.0	5.0	4.3	3.5	2.8	2.4	1.6	1.1	0.80
NPI12-6	60.8	52.7	49.0	38.6	30.4	25.7	19.6	16.0	13.5	12.0	8.8	7.2	6.0	5.1	4.2	3.4	2.9	1.9	1.3	0.96
NPL130-6I	659	571	530	418	330	279	213	173	146	130	95.5	78.0	65.0	55.7	45.0	36.6	31.6	20.5	14.4	10.4
NP0.8-12	4.1	3.5	3.3	2.6	2.0	1.7	1.3	1.1	0.90	0.80	0.59	0.48	0.40	0.34	0.28	0.23	0.19	0.13	0.09	0.06
NPI.2-12	6.1	5.3	4.9	3.9	3.0	2.6	2.0	1.6	1.4	1.2	0.88	0.72	0.60	0.51	0.42	0.34	0.29	0.19	0.13	0.10
NP2-12	10.1	8.8	8.2	6.4	5.1	4.3	3.3	2.7	2.3	2.0	1.5	1.2	1.0	0.86	0.69	0.56	0.49	0.32	0.22	0.16
NP2.1-12	10.6	9.2	8.6	6.8	5.3	4.5	3.4	2.8	2.4	2.1	1.5	1.3	1.1	0.90	0.73	0.59	0.51	0.33	0.23	0.17
NP2.8-12	14.2	12.3	11.4	9.0	7.1	6.0	4.6	3.7	3.2	2.8	2.1	1.7	1.4	1.2	0.97	0.79	0.68	0.44	0.31	0.22
NP3.2-12	16.2	14.0	13.1	10.3	8.1	6.9	5.2	4.3	3.6	3.2	2.4	1.9	1.6	1.4	1.1	0.90	0.78	0.51	0.35	0.26
NP4-12	20.3	17.6	16.3	12.9	10.1	8.6	6.5	5.3	4.5	4.0	2.9	2.4	2.0	1.7	1.4	1.1	0.97	0.63	0.44	0.32
NP7-12 (L)	35.5	30.7	28.6	22.5	17.7	15.0	11.5	9.3	7.9	7.0	5.1	4.2	3.5	3.0	2.4	2.0	1.7	1.1	0.77	0.56
NPI10-12	50.7	43.9	40.8	32.1	25.4	21.4	16.4	13.3	11.3	10.0	7.3	6.0	5.0	4.3	3.5	2.8	2.4	1.6	1.1	0.80
NPI12-12	60.8	52.7	49.0	38.6	30.4	25.7	19.6	16.0	13.5	12.0	8.8	7.2	6.0	5.1	4.2	3.4	2.9	1.9	1.3	0.96
NPI17-12I	86.2	74.6	69.4	54.6	43.1	36.4	27.8	22.7	19.1	17.0	12.5	10.2	8.5	7.3	5.9	4.8	4.1	2.7	1.9	1.4
NP/NPL24-12I	122	105	97.9	77.1	60.8	51.4	39.3	32.0	27.0	24.0	17.6	14.4	12.0	10.3	8.3	6.8	5.8	3.8	2.7	1.9
NP/NPL38-12I	193	167	155	122	96.3	81.4	62.2	50.7	42.8	38.0	27.9	22.8	19.0	16.3	13.2	10.7	9.2	6.0	4.2	3.0
NP/NPL65-12I	330	285	265	209	165	139	106	86.7	73.1	65.0	47.8	39.0	32.5	27.9	22.5	18.3	15.8	10.3	7.2	5.2
NPL78-12I	395	342	318	251	198	167	128	104	87.8	78.0	57.3	46.8	39.0	33.4	27.0	21.9	19.0	12.3	8.6	6.3
NPL100-12	507	439	408	321	254	214	164	133	113	100	73.5	60.0	50.0	42.9	34.6	28.1	24.3	15.8	11.0	8.0
NPL200-6	1014	878	816	643	507	429	327	267	225	200	147	120	100	85.7	69.2	56.3	48.6	31.6	22.1	16.0

Todos los valores mostrados son los mínimos garantizados.

Carga

El rendimiento y la vida útil de las baterías dependen directamente de la eficiencia de la carga.

CARGA EN FLOTACIÓN

Para cargar y mantener la carga de la batería, recomendamos la carga a tensión constante a $2,275V \pm 1\%$ por celda a $20^{\circ}C$. A esta tensión no es necesaria limitación de corriente alguna. Las baterías limitarán el pico de corriente a $3 \times C_{20}^*$ al inicio de la carga.

El rizado de la corriente no debe ser superior a $0,05 C_{20}^*$.

Hay que tener en cuenta que en el caso de baterías conectadas en serie puede observarse que las tensiones en flotación pueden variar debido a la recombinación de gases.

Esta variación puede estar entre un $+6\%$ y un -3% al comienzo de la vida de las baterías, cayendo hasta un $\pm 2\%$ después de 6 meses de utilización.

CARGA RÁPIDA, APLICACIONES EN FLOTACIÓN

Para recargar más rápidamente las baterías, la tensión constante de carga será de $2,35V$ a $2,50V \pm 1\%$ por celda. (Obsérvense las precauciones especiales**).

CARGA EN APLICACIONES CÍCLICAS

Para recargar las baterías eficientemente en aplicaciones cíclicas, se debe realizar a tensión constante de $2,47V \pm 1\%$ por celda. (Obsérvense las precauciones especiales**).

**Precauciones Especiales para evitar la sobrecarga.

- A estos niveles de tensión la corriente de carga debe estar limitada a $0,25 C_{20}^*$.
- La carga rápida no debe exceder las 20 horas o debe detenerse y reanudar la carga en flotación cuando la corriente cae por debajo de $0,07 C_{20}^*$.

TIEMPO DE DESCARGA

Para una carga limitada a $0,1 C_{20}^*$ ó $0,25 C_{20}^*$ los tiempos de carga en flotación para baterías descargadas al 100% será de aproximadamente 72 horas.

En carga rápida, el tiempo de carga de una batería descargada completamente no puede ser inferior a 4 horas.

Para diferentes regímenes de carga, las curvas de las Figura 1, 2, 3 y 4 muestran los distintos ratios de tensión, intensidad y volumen de carga de las baterías en función del tiempo.

A tener en cuenta que el volumen de carga:

- Tendrá que alcanzar entre el 110% y el 115% para obtener un 100% de la capacidad disponible.
- Será mayor, para un mismo tiempo especificado, a temperaturas más altas y menor a temperaturas más bajas.

*: C_{20} representa la capacidad de la batería en 20 horas a una tensión de corte de $1,75V$ por celda.

Carga en flotación a voltaje constante 2,275 V/celda/límite de corriente: $0,1 C_{20}$

Fig. 1

Carga en flotación a voltaje constante 2,275 V/celda/límite de corriente: $0,25 C_{20}$

Fig. 2

Carga rápida a voltaje constante 2,4 V/celda/límite de corriente: $0,1 C_{20}$

Fig. 3

Carga rápida a voltaje constante 2,5 V/celda/límite de corriente: $0,25 C_{20}$

Fig. 4

COMPENSACIÓN POR TEMPERATURA

Con el fin de optimizar la vida útil de las baterías, es importante prevenir la sobrecarga a altas temperaturas o una baja carga a temperaturas bajas.

Para aplicaciones en flotación, el voltaje de carga en flotación debe ajustarse a $-3\text{mV}/^\circ\text{C}$ para temperaturas superiores a 25°C y de $+3\text{mV}/^\circ\text{C}$ para temperaturas inferiores a 15°C (siendo el punto central $2,275\text{V}/\text{celda}$ a 20°C). A partir de 45°C se aconseja detener la carga.

En caso de utilizar un sensor de temperatura, éste debe colocarse cercano a las baterías (consultar a Yuasa).

Si la temperatura de las baterías es constante (uso en interiores) y la temperatura no puede ser compensada, debe ajustarse la tensión de flotación en función de la temperatura de las baterías.

Para aplicaciones cíclicas, el voltaje de carga debe ajustarse a $-4\text{mV}/^\circ\text{C}$ para temperaturas superiores a 25°C y de $+4\text{mV}/^\circ\text{C}$ para temperaturas inferiores a 15°C (siendo el punto central $2,47\text{V}/\text{celda}$ a 20°C).

Descarga

SELECCIÓN RÁPIDA DE LA CAPACIDAD DE LAS BATERÍAS

La Figura 5 permite determinar de manera rápida la capacidad en Ah de la batería (en 20 horas) en función de la corriente de descarga y la autonomía requerida.

SELECCIÓN DE LA BATERÍA UTILIZANDO LAS TABLAS DE DESCARGA

Para determinar la batería en función de la potencia o la corriente de descarga (a 20°C) y la autonomía utilice las tablas de las páginas 5, 6, 7, 8 y 9.

TENSIÓN DE CORTE / DESCARGA PROFUNDA

La Figura 6 muestra la evolución de la tensión de la batería en función de los ratios y tiempos de descarga (autonomía).

La línea discontinua muestra la tensión mínima de descarga recomendada. Para evitar una descarga total y el deterioro de la batería por la sulfatación de las placas no debe sobrepasarse esta tensión.

Si una descarga accidental sobrepasara estos límites, las baterías deben recargarse inmediatamente.

CAPACIDAD Y TEMPERATURA

La capacidad de las baterías puede variar en función de la temperatura, la siguiente tabla muestra el coeficiente de corrección de capacidad (a 20°C) en función de la temperatura y autonomía de descarga. Esto debe tenerse en cuenta en la selección de la batería basándose en la potencia o en la corriente.

Ejem.: La capacidad a 5°C para 35 min de autonomía = capacidad a 20°C x 0,80 (idéntico para corriente o potencia). 8 y 9.

Autonomía (mín.)	-20°C	-15°C	-10°C	-5°C	0°C	+5°C	+10°C	+15°C	+20°C	+25°C	+30°C	+35°C	+40°C	+45°C	+50°C
1200	0.63	0.69	0.74	0.80	0.85	0.90	0.94	0.97	1.00	1.03	1.05	1.08	1.10	1.13	1.15
540	0.58	0.63	0.68	0.74	0.81	0.86	0.91	0.96	1.00	1.03	1.04	1.06	1.09	1.11	1.13
240	0.55	0.61	0.67	0.74	0.80	0.85	0.90	0.95	1.00	1.04	1.07	1.11	1.15	1.18	1.22
35	0.40	0.48	0.56	0.65	0.74	0.80	0.86	0.94	1.00	1.06	1.10	1.15	1.20	1.25	1.30
13	0.23	0.35	0.48	0.56	0.65	0.76	0.85	0.93	1.00	1.07	1.13	1.19	1.25	1.31	1.38
6	0.00	0.17	0.33	0.45	0.57	0.66	0.77	0.89	1.00	1.09	1.17	1.25	1.33	1.42	1.50

Auto-descarga

El ratio de auto-descarga de las baterías NP/NPL/NPC es de aproximadamente de un 3% por mes estando almacenadas a 20°C. El ratio de auto-descarga aumenta en función de la temperatura (ver Figura 7).

Las baterías deben almacenarse en ambientes frescos y secos.

Para evitar su deterioro o dificultad de carga no se debe sobrepasar los tiempos límites de almacenamiento.

La siguiente tabla muestra los tiempos máximos de almacenamiento en función de la temperatura.

Temperatura almacenamiento	Tiempo máximo almacenamiento
0°C to 25°C	12 meses
25°C to 30°C	9 meses
31°C to 40°C	5 meses
41°C to 50°C	2.5 meses

Si estos tiempos máximos de almacenamiento son alcanzados, las baterías deben ser recargadas a 2,4V/celda (corriente limitada a 0,25 C₂₀) durante 24 horas para compensar la pérdida de capacidad debido a la auto-descarga.

Tensión en circuito abierto y capacidad

La capacidad restante de las baterías puede ser determinada empíricamente mediante la medida de la tensión en circuito abierto después de su reposo mínimo de 24 horas. Ver Figura 8.

Tensión en circuito abierto y capacidad

Vida útil en flotación

Las baterías NP están diseñadas para una vida útil de 5 años, las baterías de la serie NPL para 10, para aplicaciones en flotación y condiciones de servicio normal:

Tensión de flotación: 2,275V/celda a 20°C.

Temperatura inferior o igual a 20°C.

La Figura 9 muestra la variación de la capacidad en función del tiempo.

A tener en cuenta que la vida útil o de servicio de la batería puede verse afectada por:

- La temperatura ambiente, (ver Figura 10). La vida útil se divide por 2 con cada incremento en tramos de 10°C sobre los 20°C. Habrá que tener en cuenta que la pérdida de vida útil puede reducirse un 20% compensando la tensión de flotación en función de la temperatura.
- La tensión de flotación (ver Figura 11).
- El número de descargas.
- La profundidad de descarga y el no respetar los límites de la tensión de corte.
- Calidad pobre de la corriente de carga.

Fecha de fabricación (Date Code)

La fecha de fabricación y de carga viene dada por un código grabado en la parte superior de las baterías. Para su decodificación, por favor contacte con nosotros.

Vida útil en uso cíclico

Contrariamente a las aplicaciones en flotación, la vida útil para las aplicaciones cíclicas es expresada en número de ciclos.

El número de ciclos depende directamente de la profundidad de descarga (ver Figura 12).

Las baterías NPC están específicamente diseñadas para aplicaciones cíclicas, no obstante, las baterías NP y NPL pueden ser también usadas para este tipo de aplicación.

Normas

Las baterías NP/NPL/NPC son:

- Conformes o compatibles con las siguientes normas:
- IEC 60896-21 y 22, BS6290-4, UL 94V0/HB, IEC 61056, UL MH 28018.
- Fabricadas bajo los sistemas de calidad ISO 9001:2000 e ISO 14001.

Vida útil de carga de flotación, a 20 °C

Fig. 9

Duración y temperatura

Fig. 10

Duración en voltaje de flotación

Fig. 11

Vida útil en ciclos con relación a la profundidad de descarga

Condiciones de prueba:

Tensión de carga: 2.45 V/cell, max. 0.25 CA

Volumen de carga: 125% of discharged capacity

Temperatura ambiental: 20°C

Fig. 12

SWL y SW

La mejor opción para Sistemas de Alimentación Interrumpida. Yuasa propone una completa gama de baterías estacionarias de recombinación de gas, reguladas por válvula de plomo-ácido (VRLA). Con una potencia de 767 W a 2940 W por monobloque (descarga 10 min).

CARACTERÍSTICAS GENERALES

- VRLA.
- Placas de plomo-estaño-calcio con alta salida.
- Sistema de inmovilización de electrolito.
- Alta duración.
- Opera en todas las posiciones (excepto permanentemente invertida)
- Baja auto descarga / Alta vida de almacenamiento.
- Recombinación de gas de más del 99%.
- Amplia gama de temperatura operativa.
- Válvulas de seguridad de baja presión.
- Uso en flotación o descarga.
- Sin mantenimiento.
- Excelente capacidad en descarga rápida.
- Contenedor en ABS UL94 HB (Standard) o V0 (FR: retardante de llama).
- Buena recuperación ciclos de descarga profunda.
- Configuración en serie o en paralelo.

* Bornes, conectores y cables disponibles

ESQUEMA

TERMINALES

capacidad

TIPO DE BATERIA	VOLTAJE NOMINAL (V)	Potencia Típica 10min* (W)	20h (Ah)	10h (Ah)	Largo (mm)	Ancho (mm)	Alto incl. Terminales (mm)	Peso Aprox (kg)	Corriente Máxima en 1 min (A)	Máxima Corriente en 1 seg (A)	Impedancia Interna	Esquema	Terminales
-----------------	---------------------	----------------------------	----------	----------	------------	------------	----------------------------	-----------------	-------------------------------	-------------------------------	--------------------	---------	------------

SWL

FR	SWL750	12	767	25	23,4	166	175	125	9,3	150	500	8,5	2	A
FR	SWL1100	12	1202	40,6	40,2	197	165	170	14,5	200	500	6	2	B
FR	SWL1800	12	1974	57,6	56,2	216	168	223	23	400	800	6	1	B
FR	SWL1850	12	1916	74	67	350	166	174	23,8	500	800	4,4	2	C
FR	SWL2250	12	2250	86	78	380	166	185	28,4	500	800	2,5	1	C
FR	SWL2300	12	2464	81	80	259/261	168	212,5/223	27	500	800	5,5	1	B
FR	SWL2500	12	2940	93,6	92,5	305	173	223	32,6	500	800	6	1	C
FR	SWL3300	12	3300	102,5	108,4	350	168	225	38	550	1100	3	1	C
FR	SWL1850-6	6	1344	148	134	350	166	174	23,5	500	800	1,6	3	C

SW

SW200	12	200	5,9	5,8	151	51	97,5	2,14	45	150	16	3 años	D/E
SW280	12	280	7,8	7	151	65	97,5	2,53	50	150	16	3-5 años	E

RENDIMIENTO EN DESCARGA A CORRIENTE CONSTANTE

Corriente descarga (A) para una tensión de corte de 1,60 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	130	101	90.6	67.8	52.9	43.5	31.7	24.8	20.6	17.9	13.3	10.8	8.94	7.70	5.68	4.30	3.47	2.50	1.66	1.35
SWL1100	180	142	129	95.7	76.0	64.6	49.7	40.0	32.6	27.5	19.6	15.2	12.2	10.2	8.14	7.46	6.84	4.22	2.80	2.15
SWL1800	320	243	217	156	117	94.9	70.1	56.4	47.9	41.7	30.7	24.2	20.1	17.3	13.6	11.1	9.39	5.75	3.86	2.91
SWL1850	301	231	207	145	115	96.3	73.1	58.7	50.5	45.3	34.5	28.6	23.9	20.3	15.2	12.7	11.1	7.00	5.00	4.00
SWL2250	392	320	293	217	161	131	100	81.5	68.7	59.6	44.2	36.4	30.8	26.7	20.8	16.1	13.4	8.60	6.40	4.80
SWL2300/E	353	310	299	235	200	140	90.0	72.8	58.5	48.0	30.6	25.2	20.4	16.8	15.8	15.0	13.5	9.28	6.72	4.70
SWL2500/E	465	356	330	262	201	159	117	96.2	81.7	71.6	49.8	37.9	30.9	26.4	20.5	17.2	14.6	9.48	6.38	4.79
SWL3300	437	436	395	305	240	196	142	112	93.4	80.8	57.7	45.3	38.0	32.7	24.8	20.4	17.1	10.8	7.39	5.64
SWL1850-6	248	241	238	225	209	193	146	117	101	90.6	69.0	57.2	47.8	40.6	30.3	25.4	22.2	14.0	10.0	8.00

Corriente descarga (A) para una tensión de corte de 1,65 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	125	98.2	88.9	67.4	52.5	43.1	31.3	24.6	20.3	17.6	13.1	10.7	8.79	7.60	5.56	4.20	3.39	2.44	1.61	1.31
SWL1100	171	137	126	94.6	75.5	64.2	49.3	39.7	32.3	27.2	19.4	15.1	12.0	10.1	8.08	7.37	6.74	4.15	2.74	2.10
SWL1800	299	230	205	147	113	93.5	69.6	56.1	47.4	41.0	29.9	23.8	19.8	17.0	13.4	11.0	9.38	5.74	3.85	2.91
SWL1850	281	225	204	144	114	96.0	72.9	58.4	50.2	45.1	34.3	28.5	23.7	20.1	15.0	12.6	10.9	6.90	4.90	3.90
SWL2250	360	303	281	213	159	130	99.5	80.9	68.1	59.3	43.8	35.9	30.3	26.2	20.1	15.6	13.0	8.30	6.10	4.60
SWL2300/E	336	306	290	232	197	138	88.0	72.8	57.8	48.0	30.0	24.6	20.4	16.8	15.7	14.9	13.4	9.20	6.72	4.62
SWL2500/E	402	335	314	250	193	155	115	95.1	81.3	71.0	49.3	37.8	31.0	26.3	20.5	17.1	14.6	9.39	6.35	4.77
SWL3300	400	399	364	296	233	192	140	110	92.6	79.7	57.2	45.1	38.0	32.6	24.7	20.3	17.1	10.7	7.36	5.61
SWL1850-6	247	240	237	224	208	192	146	117	100	90.2	68.6	57.0	47.4	40.2	29.9	25.1	21.8	13.8	9.80	7.80

Corriente descarga (A) para una tensión de corte de 1,70 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	117	94.0	86.1	66.9	52.2	42.9	31.1	24.4	20.2	17.5	13.0	10.6	8.69	7.52	5.46	4.10	3.31	2.39	1.57	1.28
SWL1100	159	131	121	92.9	74.4	63.7	49.0	39.4	32.2	27.1	19.2	15.0	11.8	10.0	8.00	7.28	6.64	4.08	2.68	2.06
SWL1800	266	212	194	141	109	90.1	68.3	55.4	47.2	40.6	29.6	23.4	19.6	16.9	13.3	11.0	9.33	5.71	3.84	2.90
SWL1850	259	217	200	142	113	95.6	72.5	58.2	49.9	44.8	34.2	28.3	23.5	20.0	14.8	12.4	10.7	6.80	4.80	3.80
SWL2250	326	284	267	205	155	128	98.9	80.4	67.6	59.0	43.5	35.4	29.8	25.7	19.6	15.1	12.6	8.00	5.90	4.40
SWL2300/E	338	300	274	227	193	133	84.0	67.2	53.9	47.0	30.0	24.0	19.8	16.3	15.4	14.6	13.4	9.20	6.72	4.62
SWL2500/E	350	311	297	241	185	152	114	93.5	80.0	69.8	48.4	37.3	30.8	26.2	20.3	16.8	14.4	9.33	6.28	4.72
SWL3300	356	355	332	286	223	186	138	109	91.5	78.5	56.6	44.7	37.5	32.1	24.5	19.9	16.8	10.6	7.28	5.55
SWL1850-6	245	238	235	223	207	191	145	116	99.8	89.6	68.4	56.6	47.0	40.0	29.5	24.8	21.4	13.6	9.60	7.60

Corriente descarga (A) para una tensión de corte de 1,75 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	106	88.4	82.0	65.3	51.8	42.7	30.9	24.2	20.1	17.4	12.9	10.5	8.59	7.45	5.40	4.00	3.24	2.34	1.53	1.25
SWL1100	146	124	116	90.0	72.7	62.3	48.3	38.8	31.8	26.9	19.0	14.7	11.7	9.87	7.90	7.19	6.54	4.02	2.62	2.03
SWL1800	242	200	179	135	106	88.2	67.3	54.8	46.8	40.5	29.5	23.3	19.5	16.8	13.2	10.8	9.21	5.62	3.80	2.88
SWL1850	232	208	197	139	112	94.9	72.1	58.0	49.7	44.5	34.1	28.1	23.3	19.9	14.6	12.3	10.6	6.70	4.70	3.70
SWL2250	298	259	240	186	147	124	97.3	79.0	66.5	57.9	43.2	34.9	29.4	25.2	19.1	14.7	12.2	7.80	5.70	4.30
SWL2300/E	318	290	255	220	186	126	78.0	66.5	53.2	46.0	30.0	23.0	19.8	15.5	14.8	14.2	13.3	8.00	6.23	4.05
SWL2500/E	325	298	284	232	180	149	113	93.1	78.7	68.7	48.2	37.2	30.7	26.1	20.2	16.7	14.3	9.25	6.24	4.68
SWL3300	315	314	302	265	212	176	133	106	89.6	77.0	55.6	43.9	36.8	31.4	24.0	19.6	16.6	10.5	7.20	5.51
SWL1850-6	244	237	234	222	206	190	144	116	99.3	89.0	68.2	56.2	46.6	39.8	29.2	24.6	21.2	13.4	9.40	7.40

Corriente descarga (A) para una tensión de corte de 1,80 V por celda a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	94.1	81.3	76.9	62.7	50.1	41.3	30.0	23.7	19.8	17.3	12.8	10.4	8.50	7.37	5.35	3.92	3.17	2.29	1.49	1.22
SWL1100	130	117	111	85.6	69.9	60.0	46.5	37.4	30.9	26.3	18.8	14.5	11.6	9.63	7.80	7.10	6.44	3.96	2.57	2.00
SWL1800	223	189	169	130	102	84.3	64.0	51.6	44.4	39.1	29.1	23.2	19.3	16.6	12.9	10.6	8.97	5.50	3.72	2.83
SWL1850	217	198	186	133	109	92.5	70.8	57.5	49.4	44.2	34.0	27.7	23.1	19.8	14.5	12.2	10.5	6.60	4.60	3.60
SWL2250	269	227	212	170	139	118	92.6	75.7	64.6	56.3	42.1	34.1	28.5	24.4	18.6	14.4	11.9	7.60	5.50	4.20
SWL2300/E	284	280	234	212	179	119	72.0	64.4	52.5	45.0	29.4	22.0	19.2	15.0	14.4	13.8	13.2	7.80	6.15	3.95
SWL2500/E	298	270	256	216	172	146	111	89.5	76.6	66.8	47.6	36.9	30.2	25.8	19.9	16.5	14.0	9.14	6.18	4.62
SWL3300	296	294	287	238	197	163	125	101	85.6	74.1	53.9	42.5	35.7	30.2	23.2	19.0	16.2	10.2	7.05	5.42
SWL1850-6	238	232	229	216	201	185	142	115	98.8	88.4	68.0	55.4	46.2	39.6	28.9	24.4	21.0	13.2	9.20	7.20

Corriente descarga (A) para una tensión de corte de 1,85 V por celda a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	83.6	74.2	70.6	58.1	46.6	38.4	27.9	22.4	18.9	16.6	12.5	10.2	8.43	7.14	5.12	3.88	3.10	2.24	1.44	1.19
SWL1100	120	107	100	79.0	65.7	56.6	43.7	35.1	28.9	25.1	18.0	14.1	11.3	9.39	7.72	7.01	6.34	3.90	2.52	1.97
SWL1800	195	166	153	117	92.6	77.6	60.1	49.1	42.4	37.4	27.8	22.2	18.4	15.8	12.3	10.1	8.57	5.26	3.57	2.71
SWL1850	200	165	147	122	100	85.6	67.5	55.9	48.6	43.4	33.3	27.3	22.5	19.2	14.3	12.1	10.4	6.50	4.50	3.50
SWL2250	183	174	170	157	137	112	85.4	70.0	60.1	52.9	40.0	33.0	27.4	23.6	17.7	13.9	11.4	7.40	5.40	4.10
SWL2300/E	257	241	233	184	149	101	76.3	60.2	49.0	42.0	28.8	23.4	19.2	15.6	13.2	13.1	13.0	7.77	5.53	3.43
SWL2500/E	256	237	227	185	153	130	101	83.6	71.9	62.5	45.2	35.7	29.7	25.4	19.6	16.3	13.9	8.93	5.97	4.53
SWL3300	282	281	258	212	175	148	114	93.6	79.2	69.3	50.7	40.3	33.7	28.5	22.0	18.1	15.4	9.79	6.75	5.24
SWL1850-6	219	214	211	199	185	171	135	112	97.2	86.8	66.6	54.6	45.0	38.4	28.6	24.2	20.8	13.0	9.00	7.00

RENDIMIENTO EN DESCARGA A POTENCIA CONSTANTE

Potencia de descarga (W) por celda para una tensión de corte de 1,60 V a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	239	196	179	128	105	87.5	66.3	51.5	42.4	38.0	28.3	23.1	18.6	15.7	11.8	9.68	8.08	5.83	4.01	3.06
SWL1100	346	285	263	200	160	129	94.0	77.8	67.0	58.7	42.7	33.7	28.0	24.2	18.8	15.8	13.7	9.67	6.64	5.08
SWL1800	553	476	440	329	257	213	160	128	108	92.8	65.3	51.8	44.0	38.5	30.9	25.3	21.3	13.1	9.12	7.05
SWL1850	536	453	420	319	254	210	153	125	109	96.3	70.0	54.2	45.2	39.7	31.7	27.0	23.3	16.3	11.2	8.56
SWL2250	582	524	492	375	307	251	182	149	128	112	82.7	65.9	54.9	48.2	38.5	32.8	28.4	19.9	13.6	10.4
SWL2300/E	661	571	513	411	329	266	207	165	139	119	83.9	65.3	54.3	46.2	36.4	30.4	26.1	16.2	11.1	8.56
SWL2500/E	751	649	583	490	373	303	236	188	158	135	95.3	74.2	61.7	53.7	42.3	35.3	30.3	19.3	13.2	10.0
SWL3300	769	767	697	550	433	359	273	220	185	161	115	89.6	74.5	64.6	51.0	42.3	35.9	22.0	15.2	11.8
SWL1850-6	494	481	474	448	416	384	273	229	201	177	135	107	89.5	78.6	62.8	53.5	46.1	32.3	22.2	17.0

Potencia de descarga (W) por celda para una tensión de corte de 1,65 V a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	229	191	176	127	105	87.3	66.2	51.2	42.2	37.8	28.2	23.0	18.5	15.6	11.7	9.53	7.92	5.67	3.89	2.98
SWL1100	331	276	256	196	158	128	93.5	77.3	66.7	58.2	42.2	33.3	27.7	24.0	18.5	15.5	13.5	9.33	6.41	4.90
SWL1800	530	458	424	322	256	211	158	127	107	92.3	64.8	51.5	43.8	38.3	30.7	25.2	21.2	13.0	9.05	6.98
SWL1850	511	437	411	318	252	209	153	125	109	95.5	69.7	53.7	44.7	39.3	31.3	26.7	23.0	16.0	11.0	8.40
SWL2250	578	517	483	370	305	249	180	148	127	111	82.3	65.3	54.3	47.8	38.1	32.4	28.0	19.5	13.4	10.2
SWL2300/E	645	532	494	400	326	266	205	164	137	116	81.7	64.6	54.1	45.9	36.3	30.3	26.0	16.2	11.1	8.56
SWL2500/E	733	605	562	477	370	302	233	186	155	132	92.9	73.4	61.5	53.4	42.2	35.2	30.2	19.3	13.2	10.0
SWL3300	715	714	657	533	423	353	271	219	184	160	114	89.2	74.3	64.3	50.8	42.2	35.8	22.0	15.2	11.8
SWL1850-6	494	481	474	448	416	384	272	228	200	175	134	106	88.5	77.8	62.0	52.9	45.5	31.7	21.8	16.6

Potencia de descarga (W) por celda para una tensión de corte de 1,70 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	217	183	168	124	103	86.7	65.8	50.8	42.1	37.6	28.0	22.9	18.4	15.5	11.5	9.44	7.83	5.58	3.83	2.93
SWL1100	314	264	245	190	154	127	93.2	77.0	66.3	57.5	41.8	32.8	27.3	23.8	18.3	15.3	13.3	9.00	6.18	4.73
SWL1800	504	431	401	312	253	210	157	126	106	91.8	64.5	51.3	43.7	38.2	30.6	25.0	21.0	12.9	9.00	6.93
SWL1850	489	437	405	313	247	209	153	124	108	94.7	69.3	53.3	44.3	39.0	31.0	26.3	22.7	15.7	10.8	8.24
SWL2250	565	497	463	359	300	248	177	146	126	110	81.9	64.9	53.9	47.4	37.7	32.0	27.6	19.1	13.1	10.0
SWL2300/E	598	500	480	380	320	263	197	159	132	115	81.5	64.5	53.9	45.8	36.3	30.1	26.0	16.2	11.1	8.56
SWL2500/E	680	568	545	453	363	299	223	180	150	131	92.7	73.3	61.3	53.2	42.2	35.0	30.2	19.3	13.2	10.0
SWL3300	667	666	622	509	412	346	267	216	182	158	113	88.6	73.8	64.1	50.5	42.0	35.6	21.8	15.1	11.7
SWL1850-6	492	479	472	447	415	383	272	227	199	174	133	106	87.7	77.2	61.4	52.1	44.9	31.1	21.3	16.3

Potencia de descarga (W) por celda para una tensión de corte de 1,75 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	203	173	159	120	100	85.0	64.7	49.7	41.9	37.1	27.7	22.8	18.3	15.2	11.3	9.35	7.75	5.50	3.78	2.89
SWL1100	294	249	232	181	148	124	91.7	76.0	65.3	56.8	41.5	32.5	27.2	23.7	18.2	15.2	13.2	8.83	6.07	4.64
SWL1800	453	389	365	298	245	205	155	125	106	90.5	63.5	50.8	43.3	38.0	30.4	24.8	20.8	12.9	8.95	6.88
SWL1850	450	392	367	287	240	205	150	124	108	94.0	69.0	53.0	44.0	38.7	30.7	26.0	22.3	15.3	10.5	8.03
SWL2250	541	464	433	341	289	242	176	145	125	109	81.5	64.5	53.5	47.0	37.3	31.6	27.2	18.6	12.8	9.79
SWL2300/E	532	477	459	360	305	259	194	157	131	115	81.0	63.8	53.7	45.5	35.9	29.9	25.8	16.1	10.9	8.47
SWL2500/E	605	542	522	430	347	294	221	179	148	131	92.0	72.5	61.0	52.9	41.7	34.8	30.0	19.2	13.0	9.89
SWL3300	609	607	579	477	395	333	262	213	179	157	112	87.6	73.1	63.5	50.2	41.7	35.3	21.7	15.0	11.7
SWL1850-6	482	469	463	438	407	375	266	226	198	172	133	105	87.1	76.6	60.8	51.5	44.2	30.3	20.8	15.9

Potencia de descarga (W) por celda para una tensión de corte de 1,80 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	190	162	148	114	96.8	82.2	62.5	48.0	40.9	36.9	27.0	22.8	17.9	14.9	11.2	9.26	7.67	5.42	3.72	2.84
SWL1100	276	240	224	172	141	119	88.3	74.0	63.8	55.5	40.5	31.7	26.5	23.2	18.0	15.0	13.0	8.67	5.95	4.55
SWL1800	406	354	335	280	232	196	150	122	102	87.8	61.7	49.7	42.5	37.3	30.0	24.5	20.5	12.8	8.87	6.83
SWL1850	342	305	291	252	232	196	149	122	106	93.3	67.7	52.7	43.7	38.3	30.5	25.8	22.2	15.2	10.4	7.98
SWL2250	506	440	404	318	272	230	174	144	124	108	79.9	64.1	53.1	46.6	37.1	31.4	27.0	18.4	12.7	9.68
SWL2300/E	466	446	436	335	282	251	190	154	128	110	80.4	63.1	53.2	45.3	35.5	29.7	25.6	16.0	10.8	8.30
SWL2500/E	530	507	495	400	320	285	216	175	146	125	91.3	71.7	60.5	52.6	41.3	34.5	29.8	19.0	12.8	9.69
SWL3300	555	554	522	443	368	314	250	206	175	152	109	85.6	71.7	62.4	49.3	41.0	34.7	21.3	14.8	11.5
SWL1850-6	461	449	443	419	389	359	265	223	195	171	130	104	86.5	75.8	60.4	51.1	44.0	30.1	20.6	15.8

Potencia de descarga (W) por celda para una tensión de corte de 1,85 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
SWL750	154	136	130	106	90.0	77.0	59.2	44.7	38.3	35.5	26.2	21.8	17.1	14.6	11.0	9.17	7.58	5.33	3.66	2.80
SWL1100	228	196	185	151	132	110	83.8	70.5	60.8	51.7	38.2	30.2	25.5	22.3	17.8	14.8	12.8	8.50	5.84	4.46
SWL1800	327	309	301	271	231	191	141	116	98.3	85.2	60.3	48.5	41.3	36.0	29.0	23.7	20.0	12.4	8.67	6.68
SWL1850	279	262	256	236	218	180	141	117	102	89.7	65.7	51.7	43.3	37.7	30.3	25.7	22.0	15.0	10.3	7.88
SWL2250	453	372	350	293	253	213	165	137	117	104	77.5	62.8	52.7	45.8	36.9	31.2	26.8	18.2	12.5	9.58
SWL2300/E	441	397	380	309	255	243	181	144	122	106	76.8	60.1	50.1	40.9	33.7	28.6	24.8	15.5	10.5	8.12
SWL2500/E	502	452	432	368	290	276	205	164	138	120	87.3	68.3	56.9	47.6	39.2	33.2	28.8	18.5	12.5	9.49
SWL3300	471	470	446	400	335	291	234	194	165	144	103	81.7	68.8	60.3	47.5	39.3	33.5	20.9	14.4	11.2
SWL1850-6	423	412	406	384	357	329	252	214	186	164	126	102	85.7	74.6	60.0	50.9	43.6	29.7	20.4	15.6

Carga

El rendimiento y la vida útil de las baterías dependen directamente de la eficiencia de la carga.

CARGA EN FLOTACIÓN

Para cargar y mantener la carga de la batería, recomendamos la carga a tensión constante a 2,275V \pm 1% por celda a 20°C. A esta tensión no es necesaria limitación de corriente alguna. Las baterías limitarán el pico de corriente a $2 \times C_{20}^*$ al inicio de la carga.

El rizado de la corriente no debe ser superior a $0,1 C_{20}^*$ para las baterías menores de 20Ah y de $0,05 C_{20}$ para las mayores de 20Ah.

Hay que tener en cuenta que en el caso de baterías conectadas en serie puede observarse que las tensiones en flotación pueden variar debido a la recombinación de gases.

Esta variación puede estar entre un +6% y un -3% al comienzo de la vida de las baterías, cayendo hasta un \pm 2% después de 6 meses de utilización.

CARGA RÁPIDA

Para recargar más rápidamente las baterías, la tensión constante de carga será de 2,35V a 2,50V \pm 1% por celda.

Precauciones especiales para evitar la sobrecarga:

- A estos niveles de tensión la corriente de carga debe estar limitada a $0,25 C_{20}^*$.
- La carga rápida no debe exceder las 20 horas o debe detenerse y reanudar la carga en flotación cuando la corriente cae por debajo de $0,07 C_{20}^*$.

TIEMPO DE CARGA

Para una carga limitada a $0,1 C_{20}^*$ ó $0,25 C_{20}^*$ los tiempos de carga en flotación para baterías descargadas al 100% será de aproximadamente 72 horas.

En carga rápida, el tiempo de carga de una batería descargada completamente no puede ser inferior a 4 horas.

Para diferentes regímenes de carga, las curvas de la Figura 2, 3, 4 y 5 muestran los distintos ratios de tensión, intensidad y volumen de carga de las baterías en función del tiempo.

A tener en cuenta que el volumen de carga:

- Tendrá que alcanzar entre el 110% y el 115% para obtener un 100% de la capacidad disponible.
- Será mayor, para un mismo tiempo especificado, a temperaturas más altas y menor a temperaturas más bajas.

*: C_{20} representa la capacidad de la batería en 20 horas a una tensión de corte de 1,75V por celda

Carga en flotación a voltaje constante 2.275 V/celda/límite de corriente: 0.1 C₂₀

Fig. 2

Carga en flotación a voltaje constante 2.275 V/celda/celda/límite de corriente: 0.25 C₂₀

Fig. 3

Carga rápida a voltaje constante 2.4 V/celda/límite de corriente: 0.1 C₂₀

Fig. 4

Carga rápida a voltaje constante 2.5 V/celda/límite de corriente: 0.25 C₂₀

Fig. 5

COMPENSACIÓN POR TEMPERATURA

Con el fin de optimizar la vida útil de las baterías, es importante prevenir la sobrecarga a altas temperaturas o una baja carga a temperaturas bajas. El voltaje de carga en flotación debe ajustarse a $-3\text{mV}/^\circ\text{C}$ para temperaturas superiores a 25°C y de $+3\text{mV}/^\circ\text{C}$ para temperaturas inferiores a 15°C (siendo el punto central $2,275\text{V}/\text{celda}$ a 20°C). A partir de 45°C se aconseja detener la carga.

En caso de utilizar un sensor de temperatura, éste debe colocarse cercano a las baterías (consultar a Yuasa).

Si la temperatura de las baterías es constante (uso en interiores) y la temperatura no puede ser compensada, debe ajustarse la tensión de flotación en función de la temperatura de las baterías.

Descarga

SELECCIÓN DE LA BATERÍA UTILIZANDO LAS TABLAS DE DESCARGA

Para determinar la batería en función de la potencia o la corriente de descarga (a 20°C) y la autonomía utilice las tablas de las páginas 16,17, y 18

TENSIÓN DE CORTE / DESCARGA PROFUNDA

La Figura 6 muestra la evolución de la tensión de la batería en función de los ratios y tiempos de descarga (autonomía).

La línea discontinua muestra la tensión mínima de descarga recomendada. Para evitar una descarga total y el deterioro de la batería por la sulfatación de las placas no debe sobrepasarse esta tensión.

Si una descarga accidental sobrepasara estos límites, las baterías deben recargarse inmediatamente.

CAPACIDAD Y TEMPERATURA

La capacidad de las baterías puede variar en función de la temperatura, la siguiente tabla muestra el coeficiente de corrección de capacidad (a 20°C) en función de la temperatura y autonomía de descarga. Esto debe tenerse en cuenta en la selección de la batería basándose en la potencia o en la corriente.

Ejem.: La capacidad a 5°C para 35 min de autonomía = capacidad a 20°C \times 0,80 (idéntico para corriente o potencia).

Autonomía (min.)	-20°C	-15°C	-10°C	-5°C	0°C	+5°C	+10°C	+15°C	+20°C	+25°C	+30°C	+35°C	+40°C	+45°C	+50°C
1200	0,63	0,69	0,74	0,80	0,85	0,90	0,94	0,97	1,00	1,03	1,05	1,08	1,10	1,13	1,15
540	0,58	0,63	0,68	0,74	0,81	0,86	0,91	0,96	1,00	1,03	1,05	1,08	1,10	1,13	1,16
240	0,55	0,61	0,67	0,74	0,80	0,85	0,90	0,95	1,00	1,04	1,07	1,11	1,15	1,18	1,22
180	0,51	0,58	0,64	0,71	0,78	0,83	0,88	0,95	1,00	1,04	1,08	1,12	1,15	1,19	1,23
35	0,40	0,48	0,56	0,65	0,74	0,80	0,86	0,94	1,00	1,06	1,10	1,15	1,20	1,25	1,30
13	0,23	0,35	0,48	0,56	0,65	0,76	0,85	0,93	1,00	1,07	1,13	1,19	1,25	1,31	1,38
6	0,00	0,17	0,33	0,45	0,57	0,66	0,77	0,89	1,00	1,09	1,17	1,25	1,33	1,42	1,50

Auto-descarga

El ratio de auto-descarga de las baterías SWL es de aproximadamente de un 3% por mes estando almacenadas a 20°C . El ratio de auto-descarga aumenta en función de la temperatura (ver Figura 7).

Las baterías deben almacenarse en ambientes frescos y secos.

Para evitar su deterioro o dificultad de carga no se debe sobrepasar los tiempos límites de almacenamiento.

La siguiente tabla muestra los tiempos máximos de almacenamiento en función de la temperatura.

Temperatura almacenamiento	Tiempo máximo almacenamiento
0°C to 25°C	12 meses
25°C to 30°C	9 meses
31°C to 40°C	5 meses
41°C to 50°C	2.5 meses

Si estos tiempos máximos de almacenamiento son alcanzados, las baterías deben ser recargadas a $2,4\text{V}/\text{celda}$ (corriente limitada a $0,25\text{C}_{20}$) durante 24 horas para compensar la pérdida de capacidad debido a la auto-descarga.

Tensión en circuito abierto y capacidad

La capacidad restante de las baterías puede ser determinada empíricamente mediante la medida de la tensión en circuito abierto después de su reposo mínimo de 24 horas. Ver Figura 8.

Open circuit voltage and remaining capacity

Fig 8

Vida útil en flotación

Las baterías SWL están diseñadas para una vida útil de 10 años, para aplicaciones en flotación y condiciones de servicio normal:

Tensión de flotación: 2,275V/celda a 20°C.

Temperatura inferior o igual a 20°C.

La Figura 9 muestra la variación de la capacidad en función del tiempo.

A tener en cuenta que la vida útil o de servicio de la batería puede verse afectada por:

- La temperatura ambiente, (ver Figura 10). La vida útil se divide por 2 con cada 1 incremento en tramos de 10°C sobre los 20°C. Habrá que tener en cuenta que la pérdida de vida útil puede reducirse un 20% compensando la tensión de flotación en función de la temperatura.
- La tensión de flotación (ver Figura 11).
- El número de descargas.
- La profundidad de descarga y el no respetar los límites de la tensión de corte.
- Calidad pobre de la corriente de carga.

Vida útil de carga de flotación, a 20 ° C

Fig. 9

Duración y temperatura

Fig. 10

Duración en voltaje de flotación

Fig 11

Fecha de fabricación (Date Code)

La fecha de fabricación y de carga viene dada por un código grabado en la parte superior de las baterías. Para su decodificación, por favor contacte con nosotros.

Normas

Las baterías SWL son:

- Conformes o compatibles con las siguientes normas:
- IEC 60896-21 y 22, BS6290-4, UL 94V0/HB, IEC 61056, UL MH 28018.
- Fabricadas bajo los sistemas de calidad ISO 9001:2000 e ISO 14001.
- WEEE/ROHS: directivas 2002/96/EC y 2002/95/EC, baterías incluidas y subordinadas a la directiva 91/157/EC.

EN y ENL

Yuasa ofrece una amplia gama de baterías estacionarias de recombinación de gas, reguladas por válvula de plomo-ácido (VRLA). Las gamas EN (12 años) y las ENL (15 años) con capacidad desde los 80 a los 500 Ah son diseñadas especialmente para telecomunicaciones, SAI y otras aplicaciones de gran potencia.

CARACTERÍSTICAS GENERALES

- Sistema de inmovilización de electrolito AGM (Absorbed Glass Mat).
- Opera en todas las posiciones (excepto permanentemente invertida)
- Recombinación de gas de más del 99%.
- Válvulas de seguridad de baja presión.
- Sin mantenimiento.
- Contenedor en ABS UL94 HB (Standard) o V0 (FR: retardante de llama).
- Configuración en serie o en paralelo.
- Placas de plomo-estaño-calcio.
- Larga duración.
- Baja auto descarga / Larga vida de almacenamiento.
- Amplia gama de temperatura operativa.
- Uso en flotación o en operación cíclica.
- Buena descarga y rápida capacidad de carga.
- Buena recuperación tras ciclos de descarga profunda.

* Bornes, conectores y cables disponibles

capacidad

TIPO DE BATERIA	VOLTAJE NOMINAL (V)	20h (Ah)	10h (Ah)	Largo (mm)	Ancho (mm)	Alto incl. Terminales (mm)	Peso Aprox. (kg)	Corriente Máxima en 1 min (A)	Máxima Corriente en 1 seg (A)	Impedancia Interna	Esquema	Terminales
EN80-4	4	86	83	200	208	238	17	480	800	1,5	1	A
EN80-6	6	86	83	200	208	238	22	480	800	2,3	1	A
EN100-4	4	108	104	200	208	238	17,5	600	1000	1,2	1	A
EN100-6	6	108	104	200	208	238	23	600	1000	1,8	1	A
ENL100-6	6	108	104	200	208	238	23	600	950	2	1	B
EN160-4	4	173	166	206	210	240	24,5	960	1500	0,8	3	B
EN160-6	6	173	166	305	210	240	37	960	1500	1,2	2	B
ENL160-6	6	173	166	305	210	240	37	960	1500	1,5	2	A
EN320-2	2	346	333	206	210	240	24,5	1920	3000	0,3	3	B
ENL320-2	2	346	333	206	210	240	24,5	1920	3000	0,4	3	B
EN480-2	2	518	499	305	210	240	37	2880	4500	0,2	4	B
ENL480-2	2	518	499	305	210	240	37	2880	4500	0,2	4	B
ENL100-12FT	12	104	100	558	125	233	41	102	200	7,5	-	C

TERMINALES

RENDIMIENTO EN DESCARGA A CORRIENTE CONSTANTE

Corriente descarga (A) para una tensión de corte de 1,60 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	327	275	254	195	152	127	96,0	78,4	66,4	57,9	41,6	33,4	27,6	23,6	18,6	15,4	13,3	8,80	5,98	4,56
EN80-6	327	275	254	195	152	127	96,0	78,4	66,4	57,9	41,6	33,4	27,6	23,6	18,6	15,4	13,3	8,80	5,98	4,56
EN100-4	408	344	317	244	190	159	120	98,0	83,0	72,4	52,0	41,7	34,5	29,5	23,3	19,2	16,6	11,0	7,47	5,70
EN100-6	408	344	317	244	190	159	120	98,0	83,0	72,4	52,0	41,7	34,5	29,5	23,3	19,2	16,6	11,0	7,47	5,70
ENL100-6	408	344	317	244	190	159	120	98,0	83,0	72,4	52,0	41,7	34,5	29,5	23,3	19,2	16,6	11,0	7,47	5,70
ENI160-4	653	550	508	390	304	254	192	157	133	116	83,2	66,7	55,2	47,2	37,3	30,7	26,6	17,6	12,0	9,12
ENI160-6	653	550	508	390	304	254	192	157	133	116	83,2	66,7	55,2	47,2	37,3	30,7	26,6	17,6	12,0	9,12
ENL160-6	653	550	508	390	304	254	192	157	133	116	83,2	66,7	55,2	47,2	37,3	30,7	26,6	17,6	12,0	9,12
EN320-2	1306	1101	1016	781	608	509	384	314	266	232	166	133	110	94,4	74,6	61,4	53,1	35,2	23,9	18,2
ENL320-2	1306	1101	1016	781	608	509	384	314	266	232	166	133	110	94,4	74,6	61,4	53,1	35,2	23,9	18,2
EN480-2	1959	1651	1524	1171	912	763	576	471	398	348	250	200	166	142	112	92,2	79,7	52,8	35,9	24,4
ENL480-2	1959	1651	1524	1171	912	763	576	471	398	348	250	200	166	142	112	92,2	79,7	52,8	35,9	24,4
ENL100-12FT	111	110	110	108	106	104	100	83,0	71,0	62,4	46,0	37,7	32,8	29,5	23,3	19,2	16,6	11,0	7,50	5,70

Corriente descarga (A) para una tensión de corte de 1,65 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	308	258	242	188	150	125	94,4	77,3	65,6	57,4	41,4	33,0	27,3	23,4	18,4	15,2	13,2	8,64	5,90	4,52
EN80-6	308	258	242	188	150	125	94,4	77,3	65,6	57,4	41,4	33,0	27,3	23,4	18,4	15,2	13,2	8,64	5,90	4,52
EN100-4	385	323	303	235	187	156	118	96,6	82,0	71,7	51,8	41,3	34,1	29,3	23,0	19,0	16,5	10,8	7,37	5,65
EN100-6	385	323	303	235	187	156	118	96,6	82,0	71,7	51,8	41,3	34,1	29,3	23,0	19,0	16,5	10,8	7,37	5,65
ENL100-6	385	323	303	235	187	156	118	96,6	82,0	71,7	51,8	41,3	34,1	29,3	23,0	19,0	16,5	10,8	7,37	5,65
ENI160-4	615	517	485	376	299	250	189	155	131	115	82,9	66,1	54,5	46,9	36,8	30,4	26,4	17,3	11,8	9,04
ENI160-6	615	517	485	376	299	250	189	155	131	115	82,9	66,1	54,5	46,9	36,8	30,4	26,4	17,3	11,8	9,04
ENL160-6	615	517	485	376	299	250	189	155	131	115	82,9	66,1	54,5	46,9	36,8	30,4	26,4	17,3	11,8	9,04
EN320-2	1231	1034	970	752	598	499	378	309	262	229	166	132	109	93,8	73,6	60,8	52,8	34,6	23,6	18,1
ENL320-2	1231	1034	970	752	598	499	378	309	262	229	166	132	109	93,8	73,6	60,8	52,8	34,6	23,6	18,1
EN480-2	1846	1550	1455	1128	898	749	566	464	393	344	249	198	164	141	110	91,2	79,2	51,8	35,4	27,1
ENL480-2	1846	1550	1455	1128	898	749	566	464	393	344	249	198	164	141	110	91,2	79,2	51,8	35,4	27,1
ENL100-12FT	109	108	108	106	104	102	98,0	81,6	70,0	61,7	45,5	37,4	32,5	29,3	23,0	19,0	16,5	10,8	7,40	5,70

Corriente descarga (A) para una tensión de corte de 1,70 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos						Horas										
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	286	248	232	182	146	122	92,8	76,2	64,5	56,3	41,0	32,2	26,9	23,2	18,2	15,1	12,9	8,48	5,76	4,40
EN80-6	286	248	232	182	146	122	92,8	76,2	64,5	56,3	41,0	32,2	26,9	23,2	18,2	15,1	12,9	8,48	5,76	4,40
EN100-4	357	310	290	227	183	152	116	95,2	80,6	70,4	51,3	40,3	33,7	29,0	22,7	18,9	16,1	10,6	7,20	5,50
EN100-6	357	310	290	227	183	152	116	95,2	80,6	70,4	51,3	40,3	33,7	29,0	22,7	18,9	16,1	10,6	7,20	5,50
ENL100-6	357	310	290	227	183	152	116	95,2	80,6	70,4	51,3	40,3	33,7	29,0	22,7	18,9	16,1	10,6	7,20	5,50
ENI160-4	571	496	464	363	293	243	186	152	129	113	82,1	64,5	53,9	46,4	36,3	30,2	25,8	17,0	11,5	8,80
ENI160-6	571	496	464	363	293	243	186	152	129	113	82,1	64,5	53,9	46,4	36,3	30,2	25,8	17,0	11,5	8,80
ENL160-6	571	496	464	363	293	243	186	152	129	113	82,1	64,5	53,9	46,4	36,3	30,2	25,8	17,0	11,5	8,80
EN320-2	1143	992	928	726	586	486	371	305	258	225	164	129	108	92,8	72,6	60,5	51,5	33,9	23,0	17,6
ENL320-2	1143	992	928	726	586	486	371	305	258	225	164	129	108	92,8	72,6	60,5	51,5	33,9	23,0	17,6
EN480-2	1714	1488	1391	1090	878	730	557	457	387	338	246	193	162	139	109	90,7	77,3	50,9	34,6	26,4
ENL480-2	1714	1488	1391	1090	878	730	557	457	387	338	246	193	162	139	109	90,7	77,3	50,9	34,6	26,4
ENL100-12FT	107	106	106	104	102	100	96,0	80,2	68,6	60,4	44,7	36,9	32,1	29,0	22,7	18,9	16,1	10,6	7,20	5,50

Corriente descarga (A) para una tensión de corte de 1,75 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos							Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	254	222	211	170	139	118	91,2	74,1	62,5	54,7	40,0	31,4	26,5	22,6	17,8	14,8	12,8	8,32	5,66	4,32
EN80-6	254	222	211	170	139	118	91,2	74,1	62,5	54,7	40,0	31,4	26,5	22,6	17,8	14,8	12,8	8,32	5,66	4,32
EN100-4	317	278	263	212	174	147	114	92,6	78,1	68,4	50,0	39,2	33,1	28,2	22,2	18,5	16,0	10,4	7,07	5,40
EN100-6	317	278	263	212	174	147	114	92,6	78,1	68,4	50,0	39,2	33,1	28,2	22,2	18,5	16,0	10,4	7,07	5,40
ENL100-6	317	278	263	212	174	147	114	92,6	78,1	68,4	50,0	39,2	33,1	28,2	22,2	18,5	16,0	10,4	7,07	5,40
EN160-4	508	445	421	339	278	235	182	148	125	109	80,0	62,7	53,0	45,1	35,5	29,6	25,6	16,6	11,3	8,64
EN160-6	508	445	421	339	278	235	182	148	125	109	80,0	62,7	53,0	45,1	35,5	29,6	25,6	16,6	11,3	8,64
ENL160-6	508	445	421	339	278	235	182	148	125	109	80,0	62,7	53,0	45,1	35,5	29,6	25,6	16,6	11,3	8,64
EN320-2	1016	890	842	678	557	470	365	296	250	219	160	125	106	90,2	71,0	59,2	51,2	33,3	22,6	17,3
ENL320-2	1016	890	842	678	557	470	365	296	250	219	160	125	106	90,2	71,0	59,2	51,2	33,3	22,6	17,3
EN480-2	1524	1334	1263	1018	835	706	547	444	375	328	240	188	159	135	107	88,8	76,8	49,9	33,9	25,9
ENL480-2	1524	1334	1263	1018	835	706	547	444	375	328	240	188	159	135	107	88,8	76,8	49,9	33,9	25,9
ENL100-12FT	105	104	104	102	100	98,0	94,0	77,6	66,1	58,4	43,3	35,8	31,2	28,2	22,2	18,5	16,0	10,4	7,10	5,40

Corriente descarga (A) para una tensión de corte de 1,80 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos							Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	213	192	184	154	126	108	85,6	72,1	60,4	53,4	38,8	30,8	25,4	22,2	17,4	14,6	12,5	8,16	5,55	4,24
EN80-6	213	192	184	154	126	108	85,6	72,1	60,4	53,4	38,8	30,8	25,4	22,2	17,4	14,6	12,5	8,16	5,55	4,24
EN100-4	267	240	230	192	158	135	107	90,1	75,5	66,7	48,5	38,5	31,7	27,7	21,7	18,2	15,6	10,2	6,94	5,30
EN100-6	267	240	230	192	158	135	107	90,1	75,5	66,7	48,5	38,5	31,7	27,7	21,7	18,2	15,6	10,2	6,94	5,30
ENL100-6	267	240	230	192	158	135	107	90,1	75,5	66,7	48,5	38,5	31,7	27,7	21,7	18,2	15,6	10,2	6,94	5,30
EN160-4	427	384	368	307	253	216	171	144	121	107	77,6	61,6	50,8	44,3	34,7	29,1	25,0	16,3	11,1	8,48
EN160-6	427	384	368	307	253	216	171	144	121	107	77,6	61,6	50,8	44,3	34,7	29,1	25,0	16,3	11,1	8,48
ENL160-6	427	384	368	307	253	216	171	144	121	107	77,6	61,6	50,8	44,3	34,7	29,1	25,0	16,3	11,1	8,48
EN320-2	853	768	736	614	506	432	342	288	242	213	155	123	102	88,6	69,4	58,2	50,0	32,6	22,2	17,0
ENL320-2	853	768	736	614	506	432	342	288	242	213	155	123	102	88,6	69,4	58,2	50,0	32,6	22,2	17,0
EN480-2	1280	1152	1103	922	758	648	514	432	362	320	233	185	152	133	104	87,4	75,0	49,0	33,3	25,4
ENL480-2	1280	1152	1103	922	758	648	514	432	362	320	233	185	152	133	104	87,4	75,0	49,0	33,3	25,4
ENL100-12FT	97,8	97,0	96,6	95,0	93,0	91,0	87,0	75,1	63,5	56,7	42,2	35,0	30,6	27,7	21,7	18,2	15,6	10,2	6,90	5,30

Corriente descarga (A) para una tensión de corte de 1,85 V por celda a 20°C

Tipo de Bateria	Autonomía			Minutos							Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	168	160	151	129	110	97,6	78,4	66,4	57,1	50,3	37,2	29,6	24,9	21,6	16,8	14,2	12,2	8,00	5,44	4,16
EN80-6	168	160	151	129	110	97,6	78,4	66,4	57,1	50,3	37,2	29,6	24,9	21,6	16,8	14,2	12,2	8,00	5,44	4,16
EN100-4	211	200	189	161	138	122	98,0	83,0	71,4	62,9	46,5	37,0	31,2	27,0	21,0	17,8	15,3	10,0	6,80	5,20
EN100-6	211	200	189	161	138	122	98,0	83,0	71,4	62,9	46,5	37,0	31,2	27,0	21,0	17,8	15,3	10,0	6,80	5,20
ENL100-6	211	200	189	161	138	122	98,0	83,0	71,4	62,9	46,5	37,0	31,2	27,0	21,0	17,8	15,3	10,0	6,80	5,20
EN160-4	337	320	302	258	221	195	157	133	114	101	74,4	59,2	49,8	43,2	33,6	28,5	24,4	16,0	10,9	8,32
EN160-6	337	320	302	258	221	195	157	133	114	101	74,4	59,2	49,8	43,2	33,6	28,5	24,4	16,0	10,9	8,32
ENL160-6	337	320	302	258	221	195	157	133	114	101	74,4	59,2	49,8	43,2	33,6	28,5	24,4	16,0	10,9	8,32
EN320-2	674	640	604	515	442	390	314	266	229	201	149	118	99,7	86,4	67,2	57,0	48,9	32,0	21,8	16,6
ENL320-2	674	640	604	515	442	390	314	266	229	201	149	118	99,7	86,4	67,2	57,0	48,9	32,0	21,8	16,6
EN480-2	1011	960	906	773	662	586	470	398	343	302	223	178	150	130	101	85,4	73,3	48,0	32,6	25,0
ENL480-2	1011	960	906	773	662	586	470	398	343	302	223	178	150	130	101	85,4	73,3	48,0	32,6	25,0
ENL100-12FT	88,8	88,8	87,6	86,0	84,0	82,0	78,0	68,0	59,4	52,9	40,0	33,5	29,6	27,0	21,0	17,8	15,3	10,0	6,80	5,20

RENDIMIENTO EN DESCARGA A POTENCIA CONSTANTE

Potencia de descarga (W) por celda para una tensión de corte de 1,60 V a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	507	452	431	336	275	236	181	146	124	110	79,2	63,2	52,8	44,8	35,2	29,6	25,7	17,1	12,4	9,93
EN80-6	507	452	431	336	275	236	181	146	124	110	79,2	63,2	52,8	44,8	35,2	29,6	25,7	17,1	12,4	9,93
EN100-4	633	564	538	420	344	295	226	183	156	137	99,0	79,0	66,0	56,0	44,0	37,0	32,1	21,4	15,5	12,4
EN100-6	633	564	538	420	344	295	226	183	156	137	99,0	79,0	66,0	56,0	44,0	37,0	32,1	21,4	15,5	12,4
ENL100-6	576	522	501	399	329	283	217	175	149	132	99,0	79,0	66,0	56,0	44,0	37,0	32,1	21,4	15,5	12,4
EN160-4	1013	903	861	672	551	471	362	292	249	220	158	126	106	89,6	70,4	59,3	51,4	34,2	24,7	19,9
EN160-6	1013	903	861	672	551	471	362	292	249	220	158	126	106	89,6	70,4	59,3	51,4	34,2	24,7	19,9
ENL160-6	922	835	801	639	526	453	348	280	239	211	158	126	106	89,6	70,4	59,3	51,4	34,2	24,7	19,9
EN320-2	2026	1806	1723	1344	1101	943	724	584	498	439	317	253	211	179	141	119	103	68,5	49,5	39,7
ENL320-2	1844	1671	1602	1277	1052	905	695	561	478	422	317	253	211	179	141	119	103	68,5	49,5	39,7
EN480-2	3039	2709	2584	2017	1652	1414	1086	876	747	659	475	379	317	269	211	178	154	103	74,2	59,6
ENL480-2	2766	2506	2403	1916	1578	1358	1043	841	717	633	475	379	317	269	211	178	154	103	74,2	59,6
ENL100-12FT	250	248	247	243	238	233	223	180	151	129	93,6	75,5	63,2	55,1	43,5	36,1	30,9	19,8	13,7	10,6

Potencia de descarga (W) por celda para una tensión de corte de 1,65 V a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	468	423	403	322	269	231	179	145	123	109	78,8	62,4	52,0	44,0	34,8	29,2	25,4	17,0	12,2	9,84
EN80-6	468	423	403	322	269	231	179	145	123	109	78,8	62,4	52,0	44,0	34,8	29,2	25,4	17,0	12,2	9,84
EN100-4	586	529	504	402	336	289	224	181	154	136	98,5	78,0	65,0	55,0	43,5	36,5	31,7	21,2	15,3	12,3
EN100-6	586	529	504	402	336	289	224	181	154	136	98,5	78,0	65,0	55,0	43,5	36,5	31,7	21,2	15,3	12,3
ENL100-6	533	489	468	382	321	278	215	174	148	131	98,5	78,0	65,0	55,0	43,5	36,5	31,7	21,2	15,3	12,3
EN160-4	937	846	806	643	537	463	358	290	247	218	158	125	104	88,0	69,6	58,4	50,7	33,9	24,5	19,7
EN160-6	937	846	806	643	537	463	358	290	247	218	158	125	104	88,0	69,6	58,4	50,7	33,9	24,5	19,7
ENL160-6	853	783	749	611	513	444	344	278	237	209	158	125	104	88,0	69,6	58,4	50,7	33,9	24,5	19,7
EN320-2	1874	1692	1612	1286	1075	926	716	579	493	436	315	250	208	176	139	117	101	67,8	49,0	39,4
ENL320-2	1705	1565	1499	1222	1026	889	688	556	474	418	315	250	208	176	139	117	101	67,8	49,0	39,4
EN480-2	2810	2538	2418	1929	1612	1389	1074	869	740	654	473	374	312	264	209	175	152	102	73,4	59,0
ENL480-2	2558	2348	2248	1833	1539	1333	1031	834	710	627	473	374	312	264	209	175	152	102	73,4	59,0
ENL100-12FT	248	246	245	241	236	231	221	179	150	129	93,2	75,3	63,1	54,9	43,4	36,0	30,8	19,8	13,7	10,6

Potencia de descarga (W) por celda para una tensión de corte de 1,70 V a 20°C

Tipo de Bateria	Autonomía Minutos										Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
EN80-4	437	390	370	310	264	224	175	144	122	108	78,4	61,6	51,2	44,0	34,4	28,8	25,1	16,8	12,1	9,76
EN80-6	437	390	370	310	264	224	175	144	122	108	78,4	61,6	51,2	44,0	34,4	28,8	25,1	16,8	12,1	9,76
EN100-4	547	487	462	388	330	280	219	180	152	135	98,0	77,0	64,0	55,0	43,0	36,0	31,4	21,0	15,1	12,2
EN100-6	547	487	462	388	330	280	219	180	152	135	98,0	77,0	64,0	55,0	43,0	36,0	31,4	21,0	15,1	12,2
ENL100-6	498	450	430	368	315	269	210	173	146	130	98,0	77,0	64,0	55,0	43,0	36,0	31,4	21,0	15,1	12,2
EN160-4	875	779	740	620	528	448	350	288	243	216	157	123	102	88,0	68,8	57,6	50,2	33,6	24,2	19,5
EN160-6	875	779	740	620	528	448	350	288	243	216	157	123	102	88,0	68,8	57,6	50,2	33,6	24,2	19,5
ENL160-6	796	721	688	589	504	430	336	276	234	207	157	123	102	88,0	68,8	57,6	50,2	33,6	24,2	19,5
EN320-2	1750	1558	1480	1240	1056	896	701	576	487	432	314	246	205	176	138	115	100	67,2	48,3	39,0
ENL320-2	1592	1441	1376	1178	1008	860	673	553	467	415	314	246	205	176	138	115	100	67,2	48,3	39,0
EN480-2	2624	2337	2219	1860	1584	1344	1051	864	730	648	470	370	307	264	206	173	151	101	72,5	58,6
ENL480-2	2388	2162	2064	1767	1513	1290	1009	829	701	622	470	370	307	264	206	173	151	101	72,5	58,6
ENL100-12FT	245	243	242	238	233	228	218	177	149	128	92,7	74,9	62,7	54,5	43,1	35,9	30,7	19,7	13,6	10,6

Potencia de descarga (W) por celda para una tensión de corte de 1,75 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	Minutos										1.5	2	2.5	3	4	5	6	10	15	20
	3	5	6	10	15	20	30	40	50	60										
EN80-4	408	365	352	293	250	216	168	137	120	105	76,8	60,0	51,2	43,2	34,0	28,6	24,9	16,6	12,0	9,68
EN80-6	408	365	352	293	250	216	168	137	120	105,5	76,8	60,0	51,2	43,2	34,0	28,6	24,9	16,6	12,0	9,68
EN100-4	510	456	439	366	313	270	209	171	150	132	96,0	75,0	64,0	54,0	42,5	35,7	31,1	20,8	15,0	12,1
EN100-6	510	456	439	366	313	270	209	171	150	132	96,0	75,0	64,0	54,0	42,5	35,7	31,1	20,8	15,0	12,1
ENL100-6	464	422	409	347	298	259	201	165	144	127	96,0	75,0	64,0	54,0	42,5	35,7	31,1	20,8	15,0	12,1
EN160-4	816	730	703	585	500	432	335	274	240	211	154	120	102	86,4	68,0	57,1	49,8	33,3	24,0	19,4
EN160-6	816	730	703	585	500	432	335	274	240	211	154	120	102	86,4	68,0	57,1	49,8	33,3	24,0	19,4
ENL160-6	742	675	654	556	478	415	322	263	230	203	154	120	102	86,4	68,0	57,1	49,8	33,3	24,0	19,4
EN320-2	1632	1460	1406	1170	1000	864	670	549	480	422	307	240	205	173	136	114	100	66,6	48,0	38,7
ENL320-2	1485	1351	1308	1112	955	829	643	527	461	405	307	240	205	173	136	114	100	66,6	48,0	38,7
EN480-2	2448	2190	2109	1755	1500	1296	1005	823	720	633	461	360	307	259	204	171	149	100	72,0	58,1
ENL480-2	2227	2026	1962	1667	1433	1244	965	790	691	608	461	360	307	259	204	171	149	100	72,0	58,1
ENL100-12FT	241	239	238	234	229	224	214	174	146	126	91,7	74,0	62,0	53,9	42,7	35,5	30,4	19,5	13,5	10,5

Potencia de descarga (W) por celda para una tensión de corte de 1,80 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	Minutos										1.5	2	2.5	3	4	5	6	10	15	20
	3	5	6	10	15	20	30	40	50	60										
EN80-4	319	308	302	259	230	198	158	129	113	102,5	74,4	59,2	49,6	42,4	33,8	28,4	24,7	16,5	11,9	9,60
EN80-6	319	308	302	259	230	198	158	129	113	102,5	74,4	59,2	49,6	42,4	33,8	28,4	24,7	16,5	11,9	9,60
EN100-4	399	385	378	324	288	248	197	161	142	128	93,0	74,0	62,0	53,0	42,2	35,5	30,9	20,6	14,9	12,0
EN100-6	399	385	378	324	288	248	197	161	142	128	93,0	74,0	62,0	53,0	42,2	35,5	30,9	20,6	14,9	12,0
ENL100-6	363	356	351	308	275	238	189	155	136	123	93,0	74,0	62,0	53,0	42,2	35,5	30,9	20,6	14,9	12,0
EN160-4	638	616	604	518	460	396	315	258	227	205	149	118	99,2	84,8	67,5	56,8	49,4	33,0	23,8	19,2
EN160-6	638	616	604	518	460	396	315	258	227	205	149	118	99,2	84,8	67,5	56,8	49,4	33,0	23,8	19,2
ENL160-6	581	570	562	492	439	380	302	248	218	197	149	118	99,2	84,8	67,5	56,8	49,4	33,0	23,8	19,2
EN320-2	1276	1232	1209	1036	920	792	630	516	454	410	298	237	198	170	135	114	98,9	65,9	47,7	38,4
ENL320-2	1161	1139	1124	984	879	760	605	496	436	394	298	237	198	170	135	114	98,9	65,9	47,7	38,4
EN480-2	1914	1848	1813	1554	1380	1188	945	775	681	615	446	355	298	254	203	170	148	98,9	71,5	57,6
ENL480-2	1742	1709	1686	1476	1318	1140	907	744	654	591	446	355	298	254	203	170	148	98,9	71,5	57,6
ENL100-12FT	232	230	229	225	220	215	205	167	141	122	90,0	72,6	60,8	53,0	42,0	34,9	29,9	19,2	13,3	10,3

Potencia de descarga (W) por celda para una tensión de corte de 1,85 V a 20°C

Tipo de Bateria	Autonomía										Horas									
	Minutos										1.5	2	2.5	3	4	5	6	10	15	20
	3	5	6	10	15	20	30	40	50	60										
EN80-4	258	251	249	225	197	175	137	118	106	97,0	71,2	57,6	48,0	41,6	33,6	28,3	24,5	16,3	11,8	9,57
EN80-6	258	251	249	225	197	175	137	118	106	97,0	71,2	57,6	48,0	41,6	33,6	28,3	24,5	16,3	11,8	9,57
EN100-4	322	314	311	281	246	219	171	148	132	121	89,0	72,0	60,0	52,0	42,0	35,3	30,7	20,4	14,8	12,0
EN100-6	322	314	311	281	246	219	171	148	132	121	89,0	72,0	60,0	52,0	42,0	35,3	30,7	20,4	14,8	12,0
ENL100-6	293	290	289	267	235	210	164	142	127	116	89,0	72,0	60,0	52,0	42,0	35,3	30,7	20,4	14,8	12,0
EN160-4	516	502	498	450	393	350	274	236	212	194	142	115	96,0	83,2	67,2	56,5	49,1	32,6	23,7	19,1
EN160-6	516	502	498	450	393	350	274	236	212	194	142	115	96,0	83,2	67,2	56,5	49,1	32,6	23,7	19,1
ENL160-6	469	464	463	428	375	336	263	227	203	186	142	115	96,0	83,2	67,2	56,5	49,1	32,6	23,7	19,1
EN320-2	1032	1004	996	900	786	700	548	472	423	388	285	230	192	166	134	113	98,1	65,2	47,4	38,3
ENL320-2	939	929	926	855	751	672	526	453	406	373	285	230	192	166	134	113	98,1	65,2	47,4	38,3
EN480-2	1548	1506	1494	1350	1179	1050	822	708	635	582	427	346	288	250	202	170	147	97,8	71,1	57,4
ENL480-2	1408	1393	1389	1283	1126	1008	789	680	610	559	427	346	288	250	202	170	147	97,8	71,1	57,4
ENL100-12FT	217	215	214	210	205	200	190	156	132	115	85,8	69,4	58,3	50,9	40,4	33,6	28,8	18,5	12,9	10,0

Carga

El rendimiento y la vida útil de las baterías dependen directamente de la eficiencia de la carga.

CARGA DE FLOTACIÓN

Para cargar y mantener la carga de la batería, recomendamos la carga a tensión constante a $2,26V \pm 1\%$ por celda a $20^{\circ}C$. A esta tensión no es necesaria limitación de corriente alguna. Las baterías limitarán el pico de corriente a $3 \times C_{10}^*$ al inicio de la carga.

El rizado de la corriente no debe ser superior a $0,05 C_{10}^*$.

Hay que tener en cuenta que en el caso de baterías conectadas en serie puede observarse que las tensiones en flotación pueden variar debido a la recombinación de gases.

Esta variación puede estar entre un $+6\%$ y un -3% al comienzo de la vida de las baterías, cayendo hasta un $\pm 2\%$ después de 6 meses de utilización.

CARGA RÁPIDA, APLICACIONES EN FLOTACIÓN

Para recargar más rápidamente las baterías, la tensión constante de carga será de $2,35V$ a $2,50V \pm 1\%$ por celda. (Obsérvense las precauciones especiales**).

CARGA EN APLICACIONES CÍCLICAS

Para recargar las baterías eficientemente en aplicaciones cíclicas, se debe realizar a tensión constante de $2,45V \pm 1\%$ por celda. (Obsérvense las precauciones especiales**).

**Precauciones Especiales para evitar la sobrecarga.

- A estos niveles de tensión la corriente de carga debe estar limitada a $0,25 C_{10}^*$.
- La carga rápida no debe exceder las 20 horas o debe detenerse y reanudar la carga en flotación cuando la corriente cae por debajo de $0,07 C_{10}^*$.

TIEMPO DE DESCARGA

Para una carga limitada a $0,1 C_{10}^*$ ó $0,25 C_{10}^*$ los tiempos de carga en flotación para baterías descargadas al 100% será de aproximadamente 72 horas.

En carga rápida, el tiempo de carga de una batería descargada completamente no puede ser inferior a 4 horas.

Para diferentes regímenes de carga, las curvas de las Figura 1 y 2, muestran los distintos ratios de tensión, intensidad y volumen de carga de las baterías en función del tiempo.

A tener en cuenta que el volumen de carga:

- Tendrá que alcanzar entre el 110% y el 115% para obtener un 100% de la capacidad disponible.
- Será mayor, para un mismo tiempo especificado, a temperaturas más altas y menor a temperaturas más bajas.

*: C_{10} representa la capacidad de la batería en 20 horas a una tensión de corte de $1,8V$ por celda.

Carga en flotación a voltaje constante 2.26V/celda/límite de corriente: $0.1 C_{10}$

Fig. 1

Carga rápida a voltaje constante 2.4 V/celda/límite de corriente: $0.1 C_{10}$

Fig. 2

COMPENSACIÓN POR TEMPERATURA

Con el fin de optimizar la vida útil de las baterías, es importante prevenir la sobrecarga a altas temperaturas o una baja carga a temperaturas bajas.

Para aplicaciones en flotación, el voltaje de carga en flotación debe ajustarse a $-3\text{mV}/^\circ\text{C}$ para temperaturas superiores a 25°C y de $+3\text{mV}/^\circ\text{C}$ para temperaturas inferiores a 15°C (siendo el punto central $2,26\text{V}/\text{celda}$ a 20°C). A partir de 45°C se aconseja detener la carga.

En caso de utilizar un sensor de temperatura, éste debe colocarse cercano a las baterías (consultar a Yuasa).

Si la temperatura de las baterías es constante (uso en interiores) y la temperatura no puede ser compensada, debe ajustarse la tensión de flotación en función de la temperatura de las baterías.

Para aplicaciones cíclicas, el voltaje de carga debe ajustarse a $-4\text{mV}/^\circ\text{C}$ para temperaturas superiores a 25°C y de $+4\text{mV}/^\circ\text{C}$ para temperaturas inferiores a 15°C (siendo el punto central $2,45\text{V}/\text{celda}$ a 20°C).

Descarga

SELECCIÓN DE LA BATERÍA UTILIZANDO LAS TABLAS DE DESCARGA

Para determinar la batería en función de la potencia o la corriente de descarga (a 20°C) y la autonomía utilice las tablas de a páginas 24, 25 26 y 27

TENSIÓN DE CORTE / DESCARGA PROFUNDA

La Figura 3 muestra la evolución de la tensión de la batería en función de los ratios y tiempos de descarga (autonomía).

La línea discontinua muestra la tensión mínima de descarga recomendada. Para evitar una descarga total y el deterioro de la batería por la sulfatación de las placas no debe sobrepasarse esta tensión.

Si una descarga accidental sobrepasara estos límites, las baterías deben recargarse inmediatamente.

CAPACIDAD Y TEMPERATURA

La capacidad de las baterías puede variar en función de la temperatura, la siguiente tabla muestra el coeficiente de corrección de capacidad (a 20°C) en función de la temperatura y autonomía de descarga. Esto debe tenerse en cuenta en la selección de la batería basándose en la potencia o en la corriente.

Ejem.: La capacidad a 5°C para 38 min de autonomía = capacidad a 20°C \times 0,83 (idéntico para corriente o potencia).

Autonomía (min.)	-20	-15	-10	-5	0	+5	+10	+15	+20	+25	+30	+35	+40	+45	+50
600	0.70	0.76	0.81	0.85	0.89	0.93	0.96	0.98	1.00	1.02	1.03	1.05	1.06	1.08	1.09
150	0.63	0.70	0.76	0.82	0.87	0.91	0.94	0.97	1.00	1.02	1.04	1.06	1.08	1.10	1.12
65	0.50	0.60	0.69	0.76	0.83	0.87	0.91	0.96	1.00	1.03	1.06	1.09	1.11	1.14	1.17
38	0.40	0.52	0.63	0.71	0.78	0.83	0.89	0.95	1.00	1.04	1.08	1.12	1.16	1.20	1.24
14	0.04	0.29	0.51	0.62	0.72	0.80	0.87	0.94	1.00	1.06	1.11	1.17	1.22	1.28	1.34
6	0.00	0.15	0.29	0.47	0.63	0.73	0.83	0.91	1.00	1.09	1.17	1.26	1.34	1.43	1.51

Auto-descarga

El ratio de auto-descarga de las baterías EN/ENL es de aproximadamente de un 3% por mes estando almacenadas a 20°C . El ratio de auto-descarga aumenta en función de la temperatura (ver Figura 4).

Las baterías deben almacenarse en ambientes frescos y secos.

Para evitar su deterioro o dificultad de carga no se debe sobrepasar los tiempos límites de almacenamiento.

La siguiente tabla muestra los tiempos máximos de almacenamiento en función de la temperatura.

Temperatura almacenamiento	Tiempo máximo almacenamiento
0°C to 25°C	12 meses
25°C to 30°C	9 meses
31°C to 40°C	5 meses
41°C to 50°C	2.5 meses

Si estos tiempos máximos de almacenamiento son alcanzados, las baterías deben ser recargadas a $2,4\text{V}/\text{celda}$ (corriente limitada a $0,25 C_{10}$) durante 24 horas para compensar la pérdida de capacidad debido a la auto-descarga.

Tensión en circuito abierto y capacidad

La capacidad restante de las baterías puede ser determinada empíricamente mediante la medida de la tensión en circuito abierto después de su reposo mínimo de 24 horas. Ver Figura 5.

Tensión en circuito abierto y capacidad

Vida útil en flotación

Las baterías EN están diseñadas para una vida útil de 12 años, mientras que las baterías de la serie ENL para 15, respetando las siguientes condiciones de servicio:

Tensión de flotación: 2,26V/celda a 20°C.

Temperatura inferior o igual a 20°C.

La Figura 6 muestra la variación de la capacidad en función del tiempo.

A tener en cuenta que la vida útil o de servicio de la batería puede verse afectada por:

- La temperatura ambiente, (ver Figura 7). La vida útil se divide por 2 con cada incremento en tramos de 10°C sobre los 20°C. Habrá que tener en cuenta que la pérdida de vida útil puede reducirse un 20% compensando la tensión de flotación en función de la temperatura.
- La tensión de flotación (ver Figura 8).
- El número de descargas.
- La profundidad de descarga y el no respetar los límites de la tensión de corte.
- Calidad pobre de la corriente de carga.

Vida útil de carga de flotación, a 20 ° C

Duración y temperatura

Duración en voltaje de flotación

Fecha de fabricación (Date Code)

La fecha de fabricación y de carga viene dada por una pegatina con código de barras pegado sobre las baterías. Para su decodificación, por favor contacte con nosotros. Los 6 últimos dígitos corresponden al día, mes y año de fabricación.

Vida útil en uso cíclico

Contrariamente a las aplicaciones en flotación, la vida útil para las aplicaciones cíclicas es expresada en número de ciclos.

El número de ciclos depende directamente de la profundidad de descarga (ver Figura 9).

Un ciclo se considera como una descarga seguida de una carga.

Sólo se recomiendan las baterías de la serie ENL para aplicaciones cíclicas.

Vida útil en ciclos con relación a la profundidad de descarga

Condiciones de prueba:
Tensión de carga: 2.45 V/celda, máx. 0.25 CA
Volumen de carga: 125% capacidad de descarga
Temperatura ambiental: 20°C

Método de cálculo

SELECCIÓN DE LA BATERÍA UTILIZANDO LAS TABLAS DE DESCARGA

Para determinar la batería EN/ENL en función de la potencia o la corriente de descarga (a 20°C) y la autonomía utilice las tablas de rendimiento de las páginas 24, 25, 26 y 27

EJEMPLO A

DESCARGA A CORRIENTE CONSTANTE:

Un equipo de comunicaciones (48V):

- Utiliza un conjunto de baterías de 24 celdas
- Consume una corriente de 80A
- Su tensión mínima de funcionamiento es de 44,5V

Determinar el tipo de batería (EN o ENL) necesaria para una autonomía de 3 horas a 20°C durante 15 años.

MÉTODO:

- Tensión por celda al final de la autonomía (tensión de corte):
$$\frac{44,5V \text{ (tensión mín)}}{24 \text{ (núm. celdas)}} = 1,85V \text{ /celda}^*$$
- En las tablas de rendimiento a corriente constante, para una tensión de corte de 1,85V y una autonomía de 3 horas, el valor aproximado superior es de 86,4A por celda para una batería ENL320-2.
- Verificar que la tensión de 1,85V a fin de autonomía es superior a la mínima en cuestión (ver Figura 3 pág. 29)b para una batería ENL320-2 una descarga de:

$$\frac{86,4 A \text{ (corriente de descarga)}}{320 Ah \text{ (capacidad nominal)}} = 0,27 C$$

La Figura 3 de la pág. 29 muestra que el voltaje mínimo es de aproximadamente 1,8V.

El valor calculado de 1,85V/celda es superior a este valor mínimo.

Selección de batería: 24 bloques de ENL 320-2

Normas

Las baterías EN/ENL son:

- Conformes o compatibles con las siguientes normas:
- IEC 60896-21 y 22, BS6290-4, UL 94V0, IEC 61056, UL MH 28018.
- Fabricadas bajo los sistemas de calidad ISO 9001:2000 e ISO 14001.
- WEEE/ROHS: directivas 2002/96/EC y 2002/95/EC, baterías incluidas y subordinadas a la directiva 91/157/EC. REACH.V

EJEMPLO B

DESCARGA A POTENCIA CONSTANTE:

Un SAI de 100KVA consume 85KW de potencia constante desde su entrada en DC. La tensión de funcionamiento varía entre los 448V y los 346V de mínima.

Determinar el tipo de batería EN/ENL para una autonomía de 20 minutos, una vida útil de 15 años y 20°C de temperatura de funcionamiento.

MÉTODO:

- Cálculo del número de celdas:
La tensión de carga y flotación está predeterminada a 2,26V por celda a 20°C, así la batería estará formada por:

$$\frac{448V \text{ (tensión máx)}}{2,26V} = 198 \text{ celdas}$$

- Tensión por celda a fin de autonomía (tensión de corte):

$$\frac{346V \text{ (tensión mín)}}{198 \text{ (n° celdas)}} = 1,75V \text{ /celda}^*$$

- Potencia por celda:

$$\frac{8500W \text{ (potencia total)}}{198 \text{ (n° celdas)}} = 428W \text{ celda}^*$$

- Búsqueda de la batería correcta:
En las tablas de rendimiento a potencia constante, para una tensión de corte de 1,75V y una autonomía de 20 minutos, el valor aproximado superior es de 464W por celda para una batería ENL160-6.

- Número de baterías requeridas:
- Como la batería ENL160-6 tiene 3 celdas:

$$\frac{198 \text{ (n° de celdas)}}{3 \text{ (n° celdas batería)}} = 66 \text{ Baterías}$$

- Comprobar que a esta tensión de corte es superior al valor mínimo correspondiente (ver Figura 3 pág. 29)
Corriente de descarga (a tensión nominal):

$$\frac{8500W \text{ (potencia total)}}{198 \text{ (n° celdas)} \times 2V} = 215 A$$

o para una batería ENL160-6, una descarga de:

$$\frac{215 A \text{ (corriente de descarga)}}{160 Ah \text{ (capacidad nominal)}} = 1,3 C$$

La Figura 3 de la pág. 29 muestra que el voltaje mínimo es aproximadamente de 1,7V/celda. El valor calculado es de 1,75V/celda, siendo superior al valor mínimo.

Selección de batería: 66 bloques de ENL 160-6

Para cualquier información complementaria, cálculos en condiciones particulares, por favor contacte con el Dpto. Técnico de Yuasa.

YFT

La gama YFT de baterías estacionarias de recombinación de gas, reguladas por válvula de plomo-ácido (VRLA), ofrecen una capacidad desde los 75 a 200 Ah y presenta terminales de acceso frontal.

CARACTERÍSTICAS GENERALES

- Terminales de Acceso Frontal.
- Instalación rápida y segura.
- De fácil mantenimiento.
- Ideal para 48 V y otros sistemas en 19'' o 23'' de bancadas o armarios.
- Mas del 99% de recombinación de gas.
- Contenedor ABS UL94 HB (opcional ABS UL94V0).
- Configuración en serie y en paralelo.
- Alto rendimiento de placas plomo-calcio.
- Servicio de Larga vida.
- Baja auto descarga / larga vida de almacenaje.
- Amplia gama de temperatura operativa.
- Uso en operación cíclica o en flotación.
- Buena descarga y rápida capacidad en carga.
- Buena recuperación tras ciclos de descarga profunda.

* Bornes, conectores y cables disponibles

TERMINALES

capacidad

TIPO DE BATERIA	VOLTAJE NOMINAL (V)	10h (Ah)	20h (Ah)	Largo (mm)	Ancho (mm)	Alto incl. Terminales (mm)	Peso Aprox. (kg)	Corriente Máxima en 1 min (A)	Máxima Corriente en 1 seg (A)	Impedancia Interna	Terminales
YFT50-12	12	55	58	277	106	222	31,5			6	A
YFT75-12	12	79	80	564	114	187	27,5	485	1150	5,4	A
YFT100-12	12	106	112	508	110	238,5	35,6	700	1300	4,6	A
YFT150-12	12	161	166	548	110	286	52	950	1800	3,2	A
YFT200-12	12	201	185	560	126	280	56	1200	2000	2,5	A

RENDIMIENTO EN DESCARGA A CORRIENTE CONSTANTE

Corriente descarga (A) para una tensión de corte de 1,60 V por celda a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****		138.5	107.8	89.7	65.9	****	****	39.1	****	22.4	16.3	13	10.8	9.35	7.32	6	****	3.12
YFT75-12	231	218	184	156	116	86.2	71.4	64.2	57.9	39.5	29.1	20.6	16.4	14.3	12.7	10.1	8.1	5.5	4.3	
YFT100-12	320	293	245	193	145	118	89.5	76.6	63.0	51.8	40.5	30.7	23.4	20.3	17.8	14.5	12.0	8.5	6.4	
YFT150-12	****	****	****	****	****	176	146	131	118	80.7	59.4	42.0	33.5	29.2	26.0	20.5	16.6	11.3	8.8	
YFT200-12	557.8	551.6	427.2	336.1	253.7	206.6	156.3	133.7	110	90.4	70.7	53.6	40.9	35.4	31.10	25.30	21	14.8	11.46	

Corriente descarga (A) para una tensión de corte de 1,65 V por celda a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
*YFT50-12	****	****		131.7	103.8	85.8	64.3	****	****	38.1	****	22.1	16	12.8	10.6	9.19	7.15	5.89	****	3.11
YFT75-12	220	210	182	153	114	83.3	71.1	63.7	57.5	38.8	28.9	20.4	16.4	14.3	12.6	10.0	8.0	5.5	4.2	
YFT100-12	297	277	233	185	141	116	88.1	75.3	62.2	49.3	36.4	27.5	21.1	18.2	16.0	13.1	10.8	7.6	5.8	
YFT150-12	****	****	****	****	****	170	145	130	117	79.2	58.9	41.7	33.4	29.1	25.7	20.4	16.4	11.3	8.7	
YFT200-12	518.9	484.2	407.3	322.7	246.9	202.4	153.8	131.5	108.6	86.1	63.6	48	36.8	31.8	27.90	22.9	18.9	13.3	10.39	

* Medido a 1,67 V

Corriente descarga (A) para una tensión de corte de 1,70 V por celda a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****		127.3	101.3	84.1	63.5	****	****	37.9	****	22	16.9	12.7	10.5	9.08	7.06	5.83	****	3.09
YFT75-12	211	202	177	149	110	80.9	70.6	63.0	56.7	38.2	28.6	20.2	16.3	14.2	12.5	9.9	8.0	5.5	4.2	
YFT100-12	280	265	223	178	138	112	86.3	74.0	61.9	48.7	36.1	27.1	20.8	17.9	15.8	12.9	10.7	7.5	5.7	
YFT150-12	****	****	****	****	****	165	144	129	116	77.9	58.3	41.3	33.3	28.9	25.5	20.2	16.3	11.2	8.6	
YFT200-12	489.1	462	389.9	310.3	240.6	196.3	150.7	129.2	106.9	84.9	63	47.3	36.3	31.3	27.6	22.5	18.7	13.1	10.21	

Corriente descarga (A) para una tensión de corte de 1,75 V por celda a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****		119.0	96.2	80.8	61.7	****	****	37.4	****	21.7	15.7	12.6	10.4	8.97	6.96	5.78	****	3.07
YFT75-12	200	194	168	138	104	78.4	69.3	61.4	55.4	37.1	28.1	20.0	16.2	14.1	12.4	9.8	7.9	5.3	4.0	
YFT100-12	264	249	213	170	131	108	83.2	70.5	58.6	46.2	33.7	26.8	20.6	17.7	15.7	12.8	10.6	7.4	5.6	
YFT150-12	****	****	****	****	****	160	142	125	113	75.8	57.4	40.9	33.1	28.7	25.3	20.0	16.1	10.9	8.3	
YFT200-12	460.1	435.5	371.9	296.6	228.6	188.9	145.3	123.1	102.3	80.6	58.8	46.8	36	30.9	27.4	22.3	18.5	13	10.03	

Corriente descarga (A) para una tensión de corte de 1,80 V por celda a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****		108.4	88.9	75.7	58.7	****	****	36.1	****	21.3	15.5	12.3	10.2	8.83	6.88	5.71	****	3.02
YFT75-12	169	164	149	108	88.0	76.0	66.6	58.9	52.8	35.6	27.4	19.7	16.0	13.8	12.2	9.6	7.7	5.2	3.9	
YFT100-12	249	236	204	163	125	103	79.5	67.4	56.1	44.8	33.5	25.8	19.8	17.1	15.2	12.3	10.3	7.2	5.6	
YFT150-12	****	****	****	****	****	155	136	120	108	72.7	56.0	40.2	32.7	28.2	24.8	19.5	15.7	10.6	8.0	
YFT200-12	435.5	412.8	355.3	284.1	217.9	180.2	138.8	117.7	98	78.2	58.5	45	34.6	29.9	26.5	21.5	18	12.6	9.96	

Corriente descarga (A) para una tensión de corte de 1,85 V por celda a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****		95.7	79.7	68.4	53.7	****	****	33.8	****	20.2	14.5	11.7	9.66	8.40	6.54	5.46	****	2.89
YFT75-12	141	138	123	81.0	73.0	72.0	62.2	55.2	48.3	32.6	25.8	18.8	15.5	13.3	11.7	9.1	7.3	4.9	3.7	
YFT100-12	****	****	****	****	****	147	127	113	98.5	41.6	31.4	24.5	18.8	16.4	14.3	11.7	9.8	6.8	5.3	
YFT150-12	****	****	****	****	****	147	127	113	98.5	66.6	52.7	38.3	31.7	27.2	23.8	18.5	15.0	10.0	7.6	
YFT200-12	400	384	329.1	261.9	202.4	168.8	129.2	110	90.4	72.6	54.8	42.8	32.8	28.6	25	20.4	17.1	11.9	9.49	

RENDIMIENTO EN DESCARGA A POTENCIA CONSTANTE

Potencia de descarga (W) por celda para una tensión de corte de 1,60 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****	****	238	190.8	162.5	121.5	****	****	74.2	****	43.0	31.4	25.3	21.1	18.3	14.43	11.9	****	6.21
YFT75-12	398	366	281	219	164	123	99.3	83.3	74.8	59.7	51.7	42.3	36.3	31.8	28.2	25.0	22.0	19.7	17.5	
YFT100-12	615	585	492	394	324	257	215	185	161	113	85.3	62.7	50.5	41.8	36.2	31.8	28.3	25.3	22.8	
YFT150-12	****	****	****	****	****	****	320	298	261	228	159	131	95.8	76.9	62.8	51.4	43.7	39.2	36.0	33.5
YFT200-12	912	888	707	558	422	347	262	227	186	151	119	91.8	70.9	61.8	54.7	****	37.54	26.7	20.87	

Potencia de descarga (W) por celda para una tensión de corte de 1,65 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
*YFT50-12	****	****	****	233	187.4	157.8	12.1	****	****	73	****	42.7	31.10	24.9	20.7	18.0	14.15	11.7	****	6.19
YFT75-12	390	358	277	217	163	123	98.9	82.4	73.7	58.7	50.8	41.7	35.8	31.3	27.8	24.5	21.5	19.2	17.0	
YFT100-12	585	559	476	380	317	254	214	184	160	112	84.7	62.2	50.2	41.5	36.0	31.7	28.2	25.2	22.7	
YFT150-12	****	****	****	****	****	****	318	297	261	227	158	131	95.6	76.8	62.6	51.3	43.6	39.1	36.0	33.5
YFT200-12	865	809	687	546	419	344	261	225	185	149	111	85	66.2	57.2	51.1	****	35.07	24.87	19.76	

* Medido a 1,67 V

Potencia de descarga (W) por celda para una tensión de corte de 1,70 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****	****	226	183.7	155.2	118.8	****	****	72.9	****	42.6	30.9	24.8	20.5	17.9	13.99	11.6	****	6.16
YFT75-12	371	343	268	212	160	122	98.2	81.8	72.7	57.8	50.2	41.2	35.3	30.8	27.2	24.0	21.0	18.5	16.5	
YFT100-12	550	529	452	366	309	252	211	182	158	110	83.8	61.8	49.7	41.3	35.8	31.5	27.8	24.8	22.3	
YFT150-12	****	****	****	****	****	****	318	296	260	224	156	130	95.1	76.5	62.2	51.0	43.4	38.9	35.8	33.4
YFT200-12	830	786	670	534	415	340	261	224	183	148	110	84.1	65.3	56.9	50.8	****	35.05	24.76	19.37	

Potencia de descarga (W) por celda para una tensión de corte de 1,75 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****	****	216.1	176.8	150.3	116.1	****	****	72.2	****	42.1	30.6	24.6	20.4	17.7	13.80	11.5	****	6.12
YFT75-12	346	322	255	204	156	122	97.8	81.2	72.3	57.5	49.8	41.0	35.2	30.7	27.0	23.8	20.8	18.3	16.2	
YFT100-12	511	491	421	348	302	246	208	179	156	108	83.0	61.3	49.3	41.0	35.5	31.0	27.5	24.5	22.2	
YFT150-12	****	****	****	****	****	****	313	283	253	215	153	128	93.9	75.8	61.3	50.1	42.8	38.5	35.5	33.1
YFT200-12	797	757	653	522	403	334	258	219	182	144	108.8	83.9	65.3	56.7	50.4	****	34.71	24.53	19.3	

Potencia de descarga (W) por celda para una tensión de corte de 1,80 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****	****	200.1	165.4	142.2	111.4	****	****	70	****	41.5	30.3	24.1	20	17.5	13.67	11.4	****	6.04
YFT75-12	316	296	239	194	151	121	97.0	80.7	72.0	57.2	49.7	40.8	35.0	30.5	26.8	23.7	20.7	18.2	16.1	
YFT100-12	442	423	367	321	287	239	202	173	149	103	80.3	60.0	48.3	40.2	34.7	30.3	26.7	23.8	21.7	
YFT150-12	****	****	****	****	****	****	307	276	242	203	149	125	92.0	74.6	59.5	48.5	41.7	37.7	34.9	32.5
YFT200-12	775	737	640	513	395	327	253	215	179	141	106.4	83.8	65	56.6	50	****	34.45	24.46	19.29	

Potencia de descarga (W) por celda para una tensión de corte de 1,85 V a 20°C

Tipo de Bateria	Autonomía					Minutos					Horas									
	3	5	6	10	15	20	30	40	50	60	1.5	2	2.5	3	4	5	6	10	15	20
YFT50-12	****	****	****	178.6	150.4	130.4	103.4	****	****	65.9	****	39.6	28.6	23	19.1	16.7	13.05	10.9	****	5.79
YFT75-12	280	262	216	179	142	118	95.5	80.0	71.5	57.0	49.5	40.7	34.8	30.3	26.7	23.5	20.5	18.0	15.9	
YFT100-12	364	355	326	300	276	190	199	168	142	95.5	76.3	58.0	46.7	38.8	33.5	29.2	25.7	22.8	20.8	
YFT150-12	****	****	****	****	****	****	295	263	223	187	143	120	88.5	71.8	56.3	46.2	40.1	36.6	33.9	31.7
YFT200-12	725	698	604	482	374	312	240	205	169	136	103	81.3	63.1	55.4	48.8	****	33.92	23.82	19.18	

Carga

El rendimiento y la vida útil de las baterías dependen directamente de la eficiencia de la carga.

CARGA EN FLOTACIÓN

Para cargar y mantener la carga de la batería, recomendamos la carga a tensión constante a $2,275V \pm 1\%$ por celda a $20^\circ C$. A esta tensión no es necesaria limitación de corriente alguna. Las baterías limitarán el pico de corriente a $3 \times C_{10}^*$ al inicio de la carga.

El rizado de la corriente no debe ser superior a $0,05 C_{10}^*$. Hay que tener en cuenta que en el caso de baterías conectadas en serie puede observarse que las tensiones en flotación pueden variar debido a la recombinación de gases.

Esta variación puede estar entre un $+6\%$ y un -3% al comienzo de la vida de las baterías, cayendo hasta un $\pm 2\%$ después de 6 meses de utilización.

CARGA RÁPIDA

Para recargar más rápidamente las baterías, la tensión constante de carga será de $2,35V$ a $2,50V \pm 1\%$ por celda.

Precauciones especiales para evitar la sobrecarga:

- A estos niveles de tensión la corriente de carga debe estar limitada a $0,25 C_{10}^*$.
- La carga rápida no debe exceder las 20 horas o debe detenerse y reanudar la carga en flotación cuando la corriente cae por debajo de $0,07 C_{10}^*$.

TIEMPO DE CARGA

Para una carga limitada a $0,1 C_{10}^*$ ó $0,25 C_{10}^*$ los tiempos de carga en flotación para baterías descargadas al 100% será de aproximadamente 72 horas.

En carga rápida, el tiempo de carga de una batería descargada completamente no puede ser inferior a 4 horas.

Para diferentes regímenes de carga, las curvas de la Figura 1, 2, 3 y 4 muestran los distintos ratios de tensión, intensidad y volumen de carga de las baterías en función del tiempo.

A tener en cuenta que el volumen de carga:

- Tendrá que alcanzar entre el 110% y el 115% para obtener un 100% de la capacidad disponible.
- Será mayor, para una un mismo tiempo especificado, a temperaturas más altas y menor a temperaturas más bajas.

*: C_{10} representa la capacidad de la batería en 20 horas a una tensión de corte de $1,75V$ por celda.

Carga en flotación a voltaje constante 2.275 V/celda/límite de corriente: $0.1 C_{10}$

Carga en flotación a voltaje constante 2.275 V/celda/límite de corriente: $0.25 C_{10}$

Carga rápida a voltaje constante 2.4 V/celda/límite de corriente: $0.1 C_{10}$

Carga rápida a voltaje constante 2.5 V/celda/límite de corriente: $0.25 C_{10}$

COMPENSACIÓN POR TEMPERATURA

Con el fin de optimizar la vida útil de las baterías, es importante prevenir la sobrecarga a altas temperaturas o una baja carga a temperaturas bajas. El voltaje de carga en flotación debe ajustarse a $-3\text{mV}/^\circ\text{C}$ para temperaturas superiores a 25°C y de $+3\text{mV}/^\circ\text{C}$ para temperaturas inferiores a 15°C (siendo el punto central $2,275\text{V}/\text{celda}$ a 20°C). A partir de 45°C se aconseja detener la carga.

En caso de utilizar un sensor de temperatura, éste debe colocarse cercano a las baterías (consultar a Yuasa).

Si la temperatura de las baterías es constante (uso en interiores) y la temperatura no puede ser compensada, debe ajustarse la tensión de flotación en función de la temperatura de las baterías.

Descarga

SELECCIÓN DE LA BATERÍA UTILIZANDO LAS TABLAS DE DESCARGA

Para determinar la batería en función de la potencia o la corriente de descarga (a 20°C) y la autonomía utilice las tablas de las páginas 33 y 34

TENSIÓN DE CORTE / DESCARGA PROFUNDA

La Figura 5 muestra la evolución de la tensión de la batería en función de los ratios y tiempos de descarga (autonomía).

La línea discontinua muestra la tensión mínima de descarga recomendada. Para evitar una descarga total y el deterioro de la batería por la sulfatación de las placas no debe sobrepasarse esta tensión.

Si una descarga accidental sobrepasara estos límites, las baterías deben recargarse inmediatamente.

CAPACIDAD Y TEMPERATURA

La capacidad de las baterías puede variar en función de la temperatura, la siguiente tabla muestra el coeficiente de corrección de capacidad (a 20°C) en función de la temperatura y autonomía de descarga. Esto debe tenerse en cuenta en la selección de la batería basándose en la potencia o en la corriente.

Temperatura ($^\circ\text{C}$)	-20	-15	-10	-5	0	+5	+10	+15	+20	+25	+30	+35	+40	+45	+50
Coefficiente	0.65	0.67	0.73	0.78	0.84	0.89	0.94	0.97	1.00	1.02	1.05	1.07	1.09	1.10	1.11

Auto-descarga

El ratio de auto-descarga de las baterías YFT es de aproximadamente de un 3% por mes estando almacenadas a 20°C . El ratio de auto-descarga aumenta en función de la temperatura (ver Figura 6).

Las baterías deben almacenarse en ambientes frescos y secos.

Para evitar su deterioro o dificultad de carga no se debe sobrepasar los tiempos límites de almacenamiento.

La siguiente tabla muestra los tiempos máximos de almacenamiento en función de la temperatura.

Temperatura almacenamiento	Tiempo máximo almacenamiento
0°C to 25°C	12 meses
25°C to 30°C	9 meses
31°C to 40°C	5 meses
41°C to 50°C	2.5 meses

Si estos tiempos máximos de almacenamiento son alcanzados, las baterías deben ser recargadas a $2,4\text{V}/\text{celda}$ (corriente limitada a $0,25 \text{ C}_{10}$) durante 24 horas para compensar la pérdida de capacidad debido a la auto-descarga.

Tensión en circuito abierto y capacidad

La capacidad restante de las baterías puede ser determinada empíricamente mediante la medida de la tensión en circuito abierto después de su reposo mínimo de 24 horas. Ver Figura 7.

Tensión en circuito abierto y capacidad restante

Fig. 7

Vida útil en flotación

Las baterías YFT están diseñadas para una vida útil de 10 años, para aplicaciones en flotación y condiciones de servicio normal:

Tensión de flotación: 2,275V/celda a 20°C.

Temperatura inferior o igual a 20°C.

La Figura 8 muestra la variación de la capacidad en función del tiempo.

A tener en cuenta que la vida útil o de servicio de la batería puede verse afectada por:

- La temperatura ambiente, (ver Figura 9). La vida útil se divide por 2 con cada incremento en tramos de 10°C sobre los 20°C. Habrá que tener en cuenta que la pérdida de vida útil puede reducirse un 20% compensando la tensión de flotación en función de la temperatura.
- La tensión de flotación (ver Figura 10).
- El número de descargas.
- La profundidad de descarga y el no respetar los límites de la tensión de corte.
- Calidad pobre de la corriente de carga.

Vida útil de carga de flotación, a 20 ° C

Fig. 8

Duración y temperatura

Fig. 9

Duración en voltaje de flotación

Fig. 10

Fecha de fabricación (Date Code)

La fecha de fabricación viene dada por un código grabado en la parte superior de las baterías. Para su decodificación, por favor contacte con nosotros.

Normas

Las baterías YFT son:

- Conformes o compatibles con las siguientes normas:
- IEC 896-2, UL 94 HB, IEC 61056, UL MH 28018.
- Fabricadas bajo los sistemas de calidad ISO 9001:2000.

Consejos

TEMPERATURA

Para la carga:

20° C recomendado, límite -15° C a +50° C

Para la descarga:

20° C recomendado, límite -15° C a +50° C

Para almacenamiento:

0 a 20° C recomendado, límite -20° C a +50° C

TRANSPORTE

Clasificación IATA: clase 8, Grupo 3, UN2800 A67 (productos no peligrosos).

MEDIO AMBIENTE

Las baterías usadas deben de ser recuperadas y recicladas en concordancia con las instrucciones aplicables YUASA ofrece este servicio de reciclado acorde a la legislación vigente.

Las directivas WEEE y las directivas de baterías son aplicables en países de la UE.

RECOMENDACIONES DE USO

Las personas que manipulen baterías deben estar calificadas para trabajar con equipos de electricidad de acuerdo a las regulaciones españolas.

Los terminales nunca deben estar en cortocircuito. Se deben utilizar herramientas aislantes estandar.

Las baterías no deben ser usadas en un espacio cerrado. Se necesita ventilación natural.

Si es posible deje un espacio de 5 a 10 mm entre baterías para su ventilación.

INSTALACIÓN

Nuestro Dpto. Comercial y Técnico están a su disposición para cualquier información. Proveemos baterías en armarios con la apropiada conexión, accesorios y esquemas para el cableado. Instalamos en cualquier lugar y realizamos el cableado por instaladores cualificados y autorizados.

MANTENIMIENTO

Asegúrese de que las baterías y conectores permanezcan limpios.

Limpe las baterías con un paño húmedo.

Cada 3 meses verifique que el voltaje total de baterías es igual a 2.275 V x N celdas en serie para una temperatura de 20° C.

Cada año verifique los voltajes individuales de cada batería auto contenida.

Dispersión de + ó -2% ya que se podría observar una recombinación de gas.

Un examen de autonomía se debería realizar anualmente, descargando o midiendo la impedancia.

