

AC/THREE-PHASE LOAD ACL SERIES

- Frequency range up to 1,000 Hz
- Single and three-phase devices
- Parallel, star or delta connection
- Input voltage 280 V or 500 V
- Single-phase power from 500 ... 21,000 W
- 3-phase power from 3 x 1,400 ... 3 x 8,400 W
- User interface with 4.3" touchscreen
- Operation by mouse
- Operating modes CC, CR, CP, CV
- Arbitrary current waveforms
- Uninterrupted waveform change
- Synchronization to load input, line or external
- Adjustable crest factor up to 4
- Automatic amplitude correction
- Phase shift combined with crest factor
- Harmonics up to 25. order, even and odd
- Phase cut from -180 ... 180°
- Manual on board

ACL Series – Brief Profile

ACL series loads are suitable for DC and AC voltages up to 1,000 Hz.

There are single-phase models as well as three-phase loads which combine 3 channels or phases, respectively, in one housing.

The brilliant 4.3" touchscreen makes operation easy and convenient. Different waveforms are defined directly via the user interface, from phase angle and crest factor to harmonics and arbitrary current waveforms. Phase shifting between load current and voltage is possible in conjunction with crest factor or phase angle control.

The measured values are displayed numerically for all channels/phases or displayed in an oscilloscope-like manner versus time in a graph.

The automatic amplitude correction keeps the RMS value of the current constant even with a variable crest factor.

Interfaces

- RS-232
- USB
- LAN
- GPIB
- CAN
- System bus for Master-Slave operation
- Analog
- Analog isolated

Standard

Option

not available

Operating Modes

The ACL series loads have constant current, constant resistance, constant power and constant voltage modes (CC, CR, CP, CV Mode).

In AC operation, the set waveform is applied to the load current, independent of the input voltage.

In resistance mode, the current level and waveform depend on the level and waveform of the input voltage. In power and voltage mode, the power or voltage is controlled by software by adjusting the input current.

Input Mode, Synchronization

The input mode defines the kind of voltage the electronic load expects at the input:

- DC: direct voltage
- AC: alternating voltage within the specified frequency range. Synchronization to
 - Input voltage
 - Line/mains voltage
 - External signal

Protection, Monitoring

- Adjustable overcurrent protection
- Overpower protection
- Overtemperature protection
- Overvoltage indication
- Undervoltage indication

I/O Port (Option ACL06)

Analog signals
in realtime!

All inputs and outputs of the optional I/O port are galvanically isolated from the load input. The control inputs can be operated by 2 ... 24 V.

Signals for:

- Analog load setting from 0 ... 5 V or 0 ... 10 V in CC mode
- Input mode (AC, DC)
- Synchronization source (input, line, extern)
- Load activation
- Control source selection (intern, extern)
- Trigger input
- Trigger output
- Synchronization input
- Remote shut-down input
- Analog voltage monitor output 0 ... 10 V
- Analog current monitor output 0 ... 10V
- Analog monitor outputs as proportional AC curve (realtime waveform capture) or rms value, selectable
- Master output to control Slave devices
- Programmable digital output
- Status output for load input activation
- Status output for overload

Factory Calibration Certificate (FCC-ACLxx)

2 x for free

We supply a free Factory Calibration Certificate (FCC) with the devices. The calibration process is subject to supervision in accordance with DIN EN ISO 9001. This calibration certificate documents the traceability to national standards to illustrate the physical device in accordance with the International System of Units (SI). Within 2 years after delivery, we calibrate your device a second time free of charge! For use under laboratory conditions, H&H recommends a calibration interval of 2 years. This is an empirical value that can be used as a guide for the first period of use. Depending on the intended use, service life, relevance of the application and ambient conditions, the operator should adjust this interval accordingly.

Connection Examples

Single and 3-Phase Loads

Besides single-channel AC loads ACLS, the models of the ACLT series have been developed for loading three-phase systems. They combine 3 AC load channels in one housing. The 3 load channels can be used to load 3 different DUTs in AC or DC operation or to test a three-phase system. In the so-called balanced mode, all channels are loaded with the same setpoint and the same waveform. In synchronization mode Line, channel A synchronizes to the mains voltage, channels B and C are each phase-shifted by 120°. To increase the maximum load current, several channels of an ACLT three-phase device or several ACLS single-phase devices can be connected in parallel.

Star Connection with 3-Phase Load

Star connection with ACLT 3-phase load

Delta Connection with 3 Single-Phase Loads in Master-Slave Connection

3-phase system in delta connection with 3 x ACLS single-phase loads in Master-Slave mode

Multi-Channel System with different DUTs

ACLT 3-phase load for 3 different DUTs

Parallel Connection of Several Channels

ACLT 3-phase load with paralleled inputs to increase current and power

Operation

User Interface

Operating elements

In addition to the load input, which is controlled by a large push-button, and the rotary knob for adjusting the setting value, the devices are operated by intuitive menu navigation via a 4.3" touch display like it is known with smartphones. The most common functions can be accessed via shortcuts. An associated help window is available for each dialog window, explaining the meaning of the respective elements. The help language can be set to German or English.

Menu-driven operation

Mouse

H&H mouse

If you prefer to operate by mouse, you can use the USB port on the front - the H&H mouse is included.

Manual on Board

The ACL series user manual is stored in PDF format in the internal device memory. This can be copied to a USB flash drive or, conversely, updated from a USB flash drive if a newer version is available, e.g. after a firmware update with new functions. Thus, the user manual corresponding to the installed firmware doesn't get lost.

Waveforms

Crest Factor

For sine waveforms the crest factor (CF) can be adjusted from 1.4142 to 4.0. The load corrects the resulting amplitude so that the RMS value remains constant.

Phase Cut, Phase Shift

For each waveform, a phase cut (PC) and a phase shift (PS) of the current waveform can be set in the range from -180 to +180°. Depending on the phase angle, the RMS value of the current changes.

The phase shift must be combined with a phase cut or a crest factor. A phase shift in the sense of a purely capacitive or inductive load is not possible.

Harmonics

In the waveform with harmonics, the amplitudes of the basic wave normalized from 0 to 1 as well as the up to 24 harmonics (even and odd) are summed up. The load corrects the resulting amplitude so that the RMS value remains constant.

Arbitrary Waveforms

The definition of a period with 360 single points ensures maximum flexibility. The basis is either a sine, a square or a triangle signal, which can then be changed point by point. Depending on the waveform, the RMS value of the current changes.

Functions

Load Profile (List Function)

List function as RMS load profile

In all operating modes, the ACL load can emulate load profiles by means of the LIST function. Up to 300 setpoints of variable duration with associated ramp times are possible. In AC mode, the LIST function serves as a load profile of RMS values with the active waveform.

Sampling times can be defined separately for each list section. Voltage and current are measured synchronously and stored with a time stamp.

Rectangular Function

Likewise for all operating modes, the rectangle function offers a simple variant for changing between 2 setting values with adjustable durations. In AC mode, the rectangle function serves as a load profile of 2 rms values with the active waveform.

Data Acquisition (DAQ)

The electronic load can also store synchronous data records of voltage and current with time stamp in a defined interval, independent of the LIST function. Up to 40,000 data records are stored in a ring buffer. Once recording is complete, the data is read out via a data interface or transferred to a USB flash drive.

Static Data Logging

During slow processes, the electronic load can store voltage and current with timestamps directly on a USB flash drive in local mode. Sampling intervals are in the range of seconds.

Trigger Model

In remote operation via a data interface, several functions can be activated by a configurable trigger event:

- Activation/deactivation of list execution
- Activation/deactivation of data acquisition
- Activation/deactivation of load input
- Setting of all triggered setting values of all operating modes

Available trigger sources: Extern, Bus.

Save Settings

In order to quickly reconstruct frequently recurring test tasks, the settings active in the electronic load can be stored non-volatile so that they can be reloaded later on. 9 memory positions are available.

The ACL load can optionally set the reset state when switching on, the last active settings at power-off or memory positions 1 to 9.

Watchdog Function

To protect the DUT from communication problems, the electronic load in digital remote control mode has a watchdog function that switches off the load input if the previously programmed watchdog delay time expires without the watchdog being reset.

The watchdog delay time is set by SCPI command, another command activates the watchdog. When the watchdog is active, a control program must ensure that the command to reset the watchdog is periodically sent to the electronic load.

Measurement and Display

Display of Measurements

Depending on the focus on the display, more or less measured values are shown per channel. A single-phase ACLS device displays the following measured values in the main display:
RMS value voltage, RMS value current, resistance, active power, apparent power, distortion reactive power, frequency, power factor, crest factor.

If all channels ABC of a multi-channel or three-phase device are focused, the effective value of the voltage and the effective value of the current are displayed for each channel.

All these measured variables can be queried via one of the data interfaces using a SCPI command.

Main View 1 channel

Main View 3 channels

Waveform Display

The last measured period of current and voltage is measured with 360 points and displayed in the Measured Waveform dialog.

Crest factor affected current with AC voltage

Current superimposed by Harmonics with line voltage

Yt Graph

The Yt-Graph shows the time course of the RMS value of voltage, current and/or power of the focused channel.

Yt Graph with running List function

Cooling

The units are air-cooled. In order to keep the operating noise low, for sizes starting from 5 U, the fans are controlled according to temperature and current.

Mechanics

Retractable handle

The ACL series is designed in stable 19" technology and can also be used as a desktop unit. From 5 U there are retractable heavy-duty carrying handles on the top of the unit.

No separate mounting kits are required for 19" installation.

Castors (Option ACL14)

Heavy-load castors

Steerable castors can be mounted on big devices for easier transport. This often saves the need for a 19" cabinet.

This option is available for units with 5 U and higher.

ACL
AC & DC

Options and Accessories

Order number	Article	Description
52-200-001-25	ACL02	GPIB interface
67-004-030-25	K-RS-SNM 9-9	RS-232 cable (Nullmodem cable)
53-100-009-25	ACL06	Galvanically isolated I/O port (3 x necessary for ACLT)
64-400-000-25	ACL14	Heavy-load castors for devices from 5 U (1 set = 4 pieces)
65-002-000-25	FCC-ACLSxx	Factory Calibration Certificate single-phase load
65-002-001-25	FCC-ACLTxx	Factory Calibration Certificate 3-phase load
49-001-000-25	SX	Modified setting range for ACL series only after consulting H&H
49-002-000-25	SSX	Customized setting range for ACL series only after consulting H&H
63-000-001-25	PH3/7.62-BU41	Additional mating connector for load terminal single-phase load up to 40 A
63-000-002-25	PH3/10.16-BU76	Additional mating connector for load terminal single-phase load up to 75 A
63-000-003-25	PH3/15-BU125	Additional mating connector for load terminal single-phase load up to 120 A
63-000-004-25	PH7/10.16-BU76	Additional mating connector for load terminal 3-phase load
63-000-005-25	PH2/7.62-ST16	Additional mating connector for sense terminal of one channel

Model (Order Number)	ACLS528	ACLS1028	ACLS1428	ACLS2828	ACLS4228
Frequency range	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC	280 V AC				
Maximum DC input voltage VmaxDC	400 V DC				
Minimum input voltage Vmin ¹⁾	5 V	5 V	6 V	6 V	6 V
Maximum current Imax	4 A	8 A	10 A	20 A	30 A
Maximum peak current Ipmax	16 A	32 A	40 A	80 A	120 A
Power	500 W	1,000 W	1,400 W	2,800 W	4,200 W
Resistance	1.5 ... 991 Ω	0.75 ... 496 Ω	0.6 ... 396 Ω	0.3 ... 198 Ω	0.2 ... 132 Ω
Rise/fall time ²⁾	20 µs				
Input capacity AC / DC mode	0.2 µF / 0.2 µF	0.3 µF / 0.3	0.5 µF / 3.5 µF	1.1 µF / 7 µF	1.6 µF / 11 µF
Load terminals ³⁾	SBUS4-32	SBUS4-32	PH3/7.62-ST41	PH3/7.62-ST41	PH3/7.62-ST41
Power consumption	115 VA	210 VA	200 VA	270 VA	450 VA
Mains voltage	1/N/PE AC 230 V 50 Hz				
Mains voltage switchable	1/N/PE AC 115 V 60 Hz				
Noise max. ⁴⁾	70 dB(A)	71 dB(A)	71 dB(A)	72 dB(A)	73 dB(A)
Weight ca.	13.5 kg	15.5 kg	29 kg	35 kg	43 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 105 x 518	482 x 105 x 518	482 x 238 x 499	482 x 238 x 499	482 x 238 x 499
Housing ⁶⁾	19", 2 U	19", 2 U	19", 5 U	19", 5 U	19", 5 U
Installation depth ⁷⁾	475 mm	475 mm	455 mm	455 mm	455 mm

Model (Order Number)	ACLS5628	ACLS7028	ACLS8428	ACLS9828	ACLS11228
Frequency range	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC	280 V AC				
Maximum DC input voltage VmaxDC	400 V DC				
Minimum input voltage Vmin ¹⁾	6 V	6 V	6 V	6 V	6 V
Maximum current Imax	40 A	50 A	60 A	70 A	80 A
Maximum peak current Ipmax	160 A	200 A	240 A	280 A	320 A
Power	5,600 W	7,000 W	8,400 W	9,800 W	11,200 W
Resistance	0.15 ... 99 Ω	0.12 ... 79 Ω	0.10 ... 66 Ω	0.09 ... 57 Ω	0.08 ... 50 Ω
Rise/fall time ²⁾	20 µs				
Input capacity AC / DC mode	2.2 µF / 14 µF	2.7 µF / 18 µF	3.2 µF / 21 µF	3.8 µF / 25 µF	4.3 µF / 28 µF
Load terminals ³⁾	PH3/10.16-ST76	PH3/10.16-ST76	PH3/10.16-ST76	PH3/15-ST125	PH3/15-ST125
Power consumption	600 VA	740 VA	880 VA	1020 VA	1160 VA
Mains voltage	1/N/PE AC 230 V 50 Hz				
Mains voltage switchable	1/N/PE AC 115 V 60 Hz	-			
Noise max. ⁴⁾	73 dB(A)	74 dB(A)	74 dB(A)	75 dB(A)	75 dB(A)
Weight ca.	53 kg	59 kg	80 kg	95 kg	100 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 373 x 503	482 x 373 x 503	482 x 462 x 503	482 x 595 x 513	482 x 595 x 513
Housing ⁶⁾	19", 8 U	19", 8 U	19", 10 U	19", 13 U	19", 13 U
Installation depth ⁷⁾	459 mm	459 mm	459 mm	469 mm	469 mm

1. Minimum input voltage for maximum static load current.
2. Rise and fall times are from 10 ... 90 % and 90 ... 10 % of maximum current (CC mode, tolerance ±20 %).
3. Description of available terminals beginning at page 109.
4. Measured at the front in distance of 1 m.
5. Device height incl. feet, largest width and depth.
6. 1 U = 44/45 mm. Detailed dimensions by means of 3D models at www.hoecherl-hackl.com/downloads.
7. Installation depth without wiring.

Model (Order Number)	ACLS12628	ACLS14028	ACLS15428RV	ACLS16828RV	ACLS18228RV
Frequency range	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC	280 V AC				
Maximum DC input voltage VmaxDC	400 V DC				
Minimum input voltage Vmin ¹⁾	6 V	6 V	30 V	30 V	30 V
Maximum current Imax	90 A	100 A	110 A	120 A	120 A
Maximum peak current Ipmax	360 A	400 A	440 A	480 A	480 A
Power	12,600 W	14,000 W	15,400 W	16,800 W	18,200 W
Resistance	0.07 ... 44 Ω	0.06 ... 40 Ω	0.27 ... 36 Ω	0.25 ... 33 Ω	0.25 ... 33 Ω
Rise/fall time ²⁾	20 µs				
Input capacity AC / DC mode	4.9 µF / 32 µF	5.4 µF / 35 µF	5.9 µF / 39 µF	6.5 µF / 43 µF	7.0 µF / 46 µF
Load terminals ³⁾	PH3/15-ST125	PH3/15-ST125	PH3/15-ST125	PH3/15-ST125	PH3/15-ST125
Power consumption	1300 VA	1440 VA	650 VA	710 VA	770 VA
Mains voltage	1/N/PE AC 230 V 50 Hz				
Mains voltage switchable	-	-	1/N/PE AC 115 V 60 Hz	1/N/PE AC 115 V 60 Hz	1/N/PE AC 115 V 60 Hz
Noise max. ⁴⁾	76 dB(A)	80 dB(A)	80 dB(A)	81 dB(A)	82 dB(A)
Weight ca.	107 kg	116 kg	121 kg	126 kg	130 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 595 x 513	482 x 729 x 513	482 x 729 x 513	482 x 729 x 513	482 x 862 x 513
Housing ⁶⁾	19", 13 U	19", 16 U	19", 16 U	19", 16 U	19", 19 U
Installation depth ⁷⁾	469 mm				

Model (Order Number)	ACLS19628RV	ACLS21028RV
Frequency range	DC, 40 ... 1,000 Hz	DC, 40 ... 1,000 Hz
Maximum AC input voltage VmaxAC	280 V AC	280 V AC
Maximum DC input voltage VmaxDC	400 V DC	400 V DC
Minimum input voltage Vmin ¹⁾	30 V	30 V
Maximum current Imax	120 A	120 A
Maximum peak current Ipmax	480 A	480 A
Power	19,600 W	21,000 W
Resistance	0.25 ... 33 Ω	0.25 ... 33 Ω
Rise/fall time ²⁾	20 µs	20 µs
Input capacity AC / DC mode	7.6 µF / 50 µF	8.1 µF / 53 µF
Load terminals ³⁾	PH3/15-ST125	PH3/15-ST125
Power consumption	840 VA	900 VA
Mains voltage	1/N/PE AC 230 V 50 Hz	1/N/PE AC 230 V 50 Hz
Mains voltage switchable	1/N/PE AC 115 V 60 Hz	1/N/PE AC 115 V 60 Hz
Noise max. ⁴⁾	82 dB(A)	83 dB(A)
Weight ca.	138 kg	146 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 862 x 513	482 x 862 x 513
Housing ⁶⁾	19", 19 U	19", 19 U
Installation depth ⁷⁾	469 mm	469 mm

1. Minimum input voltage for maximum static load current.
2. Rise and fall times are from 10 ... 90 % and 90 ... 10 % of maximum current (CC mode, tolerance ±20 %).
3. Description of available terminals beginning at page 109.
4. Measured at the front in distance of 1 m.
5. Device height incl. feet, largest width and depth.
6. 1 U = 44.45 mm. Detailed dimensions by means of 3D models at www.hoehlerl-hackl.com/downloads.
7. Installation depth without wiring.

ACLS Series

Model Overview Single-Phase 500 V

Model (Order Number)	ACLS550	ACLS1050	ACLS1450	ACLS2850	ACLS4250
Frequency range	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC	500 V AC				
Maximum DC input voltage VmaxDC	700 V DC				
Minimum input voltage Vmin ¹⁾	10 V				
Maximum current I _{max}	2 A	4 A	5 A	10 A	15 A
Maximum peak current I _{max}	12 A	24 A	20 A	40 A	60 A
Power	500 W	500 W	1,400 W	2,800 W	4,200 W
Resistance	5.0 ... 3540 Ω	2.5 ... 1770 Ω	2.0 ... 1416 Ω	1.0 ... 708 Ω	0.67 ... 472 Ω
Rise/fall time ²⁾	20 µs				
Input capacity AC / DC mode	0.2 µF / 0.2 µF	0.3 µF / 0.3 µF	0.3 µF / 3.3 µF	0.6 µF / 7 µF	0.8 µF / 10 µF
Load terminals ³⁾	SBUS4-32	SBUS4-32	PH3/7.62-ST41	PH3/7.62-ST41	PH3/7.62-ST41
Power consumption	110 VA	180 VA	150 VA	250 VA	300 VA
Mains voltage	1/N/PE AC 230 V 50 Hz				
Mains voltage switchable	1/N/PE AC 115 V 60 Hz				
Noise max. ⁴⁾	70 dB(A)	71 dB(A)	71 dB(A)	72 dB(A)	73 dB(A)
Weight ca.	13.5 kg	15.5 kg	29 kg	35 kg	43 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 105 x 518	482 x 105 x 518	482 x 238 x 499	482 x 238 x 499	482 x 238 x 499
Housing ⁶⁾	19", 2 U	19", 2 U	19", 5 U	19", 5 U	19", 5 U
Installation depth ⁷⁾	475 mm	475 mm	455 mm	455 mm	455 mm

Model (Order Number)	ACLS5650	ACLS7050	ACLS8450	ACLS9850	ACLS11250
Frequency range	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC	500 V AC				
Maximum DC input voltage VmaxDC	700 V DC				
Minimum input voltage Vmin ¹⁾	10 V				
Maximum current I _{max}	20 A	25 A	30 A	35 A	40 A
Maximum peak current I _{max}	80 A	100 A	120 A	140 A	160 A
Power	5,600 W	7,000 W	8,400 W	9,800 W	11,200 W
Resistance	0.5 ... 354 Ω	0.40 ... 283 Ω	0.33 ... 236 Ω	0.29 ... 202 Ω	0.25 ... 177 Ω
Rise/fall time ²⁾	20 µs				
Input capacity AC / DC mode	1.1 µF / 13 µF	1.4 µF / 16 µF	1.7 µF / 20 µF	2.0 µF / 23 µF	2.2 µF / 26 µF
Load terminals ³⁾	PH3/7.62-ST41	PH3/7.62-ST41	PH3/7.62-ST41	PH3/7.62-ST41	PH3/10.16-ST76
Power consumption	450 VA	500 VA	590 VA	675 VA	760 VA
Mains voltage	1/N/PE AC 230 V 50 Hz				
Mains voltage switchable	1/N/PE AC 115 V 60 Hz				
Noise max. ⁴⁾	73 dB(A)	74 dB(A)	74 dB(A)	75 dB(A)	75 dB(A)
Weight ca.	53 kg	59 kg	64 kg	79 kg	84 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 373 x 499	482 x 373 x 499	482 x 373 x 499	482 x 506 x 499	482 x 506 x 503
Housing ⁶⁾	19", 8 U	19", 8 U	19", 8 U	19", 11 U	19", 11 U
Installation depth ⁷⁾	455 mm	455 mm	455 mm	455 mm	459 mm

1. Minimum input voltage for maximum static load current.
2. Rise and fall times are from 10 ... 90 % and 90 ... 10 % of maximum current (CC mode, tolerance ±20 %).
3. Description of available terminals beginning at page 109.
4. Measured at the front in distance of 1 m.
5. Device height incl. feet, largest width and depth.
6. 1 U = 44.45 mm. Detailed dimensions by means of 3D models at www.hoegerl-hackl.com/downloads.
7. Installation depth without wiring.

ACLS Series

Model Overview Single-Phase 500 V

Model (Order Number)	ACLS12650	ACLS14050	ACLS15450	ACLS16850	ACLS18250
Frequency range	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC	500 V AC				
Maximum DC input voltage VmaxDC	700 V DC				
Minimum input voltage Vmin ¹⁾	10 V				
Maximum current I _{max}	45 A	50 A	55 A	60 A	65 A
Maximum peak current I _{peak}	180 A	200 A	220 A	240 A	260 A
Power	12,600 W	14,000 W	15,400 W	16,800 W	18,200 W
Resistance	0.22 ... 157 Ω	0.20 ... 142 Ω	0.18 .. 129 Ω	0.17 ... 118 Ω	0.15 ... 109 Ω
Rise/fall time ²⁾	20 µs				
Input capacity AC / DC mode	2.5 µF / 30 µF	2.8 µF / 33 µF	3.1 µF / 36 µF	3.4 µF / 39 µF	3.6 µF / 43 µF
Load terminals ³⁾	PH3/10.16-ST76	PH3/10.16-ST76	PH3/10.16-ST76	PH3/10.16-ST76	PH3/10.16-ST76
Power consumption	850 VA	940 VA	1030 VA	1120 VA	1200 VA
Mains voltage	1/N/PE AC 230 V 50 Hz				
Mains voltage switchable	1/N/PE AC 115 V 60 Hz				
Noise max. ⁴⁾	76 dB(A)	80 dB(A)	80 dB(A)	81 dB(A)	82 dB(A)
Weight ca.	91 kg	100 kg	121 kg	126 kg	130 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 506 x 503	482 x 640 x 503	482 x 729 x 503	482 x 729 x 503	482 x 862 x 503
Housing ⁶⁾	19", 11 U	19", 14 U	19", 16 U	19", 16 U	19", 19 U
Installation depth ⁷⁾	459 mm				

Model (Order Number)	ACLS19650	ACLS21050
Frequency range	DC, 40 ... 1,000 Hz	DC, 40 ... 1,000 Hz
Maximum AC input voltage VmaxAC	500 V AC	500 V AC
Maximum DC input voltage VmaxDC	700 V DC	700 V DC
Minimum input voltage Vmin ¹⁾	10 V	10 V
Maximum current I _{max}	70 A	75 A
Maximum peak current I _{peak}	140 A	160 A
Power	19,600 W	21,000 W
Resistance	0.14 ... 101 Ω	0.13 ... 94 Ω
Rise/fall time ²⁾	20 µs	20 µs
Input capacity AC / DC mode	3.9 µF / 46 µF	4.2 µF / 49 µF
Load terminals ³⁾	PH3/15-ST125	PH3/15-ST125
Power consumption	1290 VA	1380 VA
Mains voltage	1/N/PE AC 230 V 50 Hz	1/N/PE AC 230 V 50 Hz
Mains voltage switchable	1/N/PE AC 115 V 60 Hz	1/N/PE AC 115 V 60 Hz
Noise max. ⁴⁾	82 dB(A)	83 dB(A)
Weight ca.	138 kg	146 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 862 x 503	482 x 862 x 503
Housing ⁶⁾	19", 19 U	19", 19 U
Installation depth ⁷⁾	459 mm	459 mm

ACL
AC & DC

1. Minimum input voltage for maximum static load current.
2. Rise and fall times are from 10 ... 90 % and 90 ... 10 % of maximum current (CC mode, tolerance ±20 %).
3. Description of available terminals beginning at page 109.
4. Measured at the front in distance of 1 m.
5. Device height incl. feet, largest width and depth.
6. 1 U = 44.45 mm. Detailed dimensions by means of 3D models at www.hoecherl-hackl.com/downloads.
7. Installation depth without wiring.

ACLT Series

Model Overview 3-Phase 280 V

Model (Order Number)	ACLT4228	ACLT8428	ACLT12628	ACLT16828	ACLT21028
Frequency range ¹⁾	DC, 40 ... 1,000 Hz	DC, 40 ... 1,000 Hz	DC, 40 ... 1,000 Hz	DC, 40 ... 1,000 Hz	DC, 40 ... 1,000 Hz
Maximum AC input voltage VmaxAC ¹⁾	280 V AC	280 V AC 400 V DC			
Maximum DC input voltage VmaxDC ¹⁾	400 V DC	400 V DC	400 V DC	400 V DC	400 V DC
Minimum input voltage Vmin ^{1) 2)}	10 V	10 V	10 V	10 V	10 V
Maximum current Imax ¹⁾	10 A	20 A	30 A	40 A	50 A
Maximum peak current I _{pmax} ¹⁾	40 A	80 A	120 A	160 A	200 A
Power ¹⁾	1,400 W	2,800 W	4,200 W	5,600 W	7,000 W
Resistance ¹⁾	0.6 ... 396 Ω	0.3 ... 198 Ω	0.2 ... 132 Ω	0.15 ... 99 Ω	0.12 ... 79 Ω
Rise/fall time ^{1) 2)}	20 μs	20 μs	20 μs	20 μs	20 μs
Input capacity AC / DC mode ¹⁾	0.5 μF / 4 μF	1.1 μF / 7 μF	1.6 μF / 11 μF	2.2 μF / 14 μF	2.7 μF / 18 μF
Load terminals ³⁾	PH7/10.16-ST76	PH7/10.16-ST76	PH7/10.16-ST76	PH7/10.16-ST76	PH7/10.16-ST76
Power consumption	470 VA	880 VA	1310 VA	1740 VA	2170 VA
Mains voltage Mains voltage switchable	115/230 V AC ±10 %	115/230 V AC ±10 %	115/230 V AC ±10 %	230 V AC ±10 %	230 V AC ±10 %
Noise max. ⁴⁾	70 dB(A)	72 dB(A)	73 dB(A)	75 dB(A)	76 dB(A)
Weight ca.	41 kg	69 kg	96 kg	124 kg	151 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 282 x 523	482 x 462 x 523	482 x 640 x 523	482 x 818 x 523	482 x 995 x 523
Housing ⁶⁾	19", 6 U	19", 10 U	19", 14 U	19", 18 U	19", 22 U
Installation depth ⁷⁾	479 mm	479 mm	479 mm	479 mm	479 mm

Model (Order Number)	ACLT25228
Frequency range ¹⁾	DC, 40 ... 1,000 Hz
Maximum AC input voltage VmaxAC ¹⁾	280 V AC
Maximum DC input voltage VmaxDC ¹⁾	400 V DC
Minimum input voltage Vmin ^{1) 2)}	10 V
Maximum current Imax ¹⁾	60 A
Maximum peak current I _{pmax} ¹⁾	240 A
Power ¹⁾	8,400 W
Resistance ¹⁾	0.10 ... 66 Ω
Rise/fall time ^{1) 2)}	20 μs
Input capacity AC / DC mode ¹⁾	3.2 μF / 21 μF
Load terminals ³⁾	PH7/10.16-ST76
Power consumption	2600 VA
Mains voltage Mains voltage switchable	230 V AC ±10 %
Noise max. ⁴⁾	78 dB(A)
Weight ca.	179 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 1173 x 523
Housing ⁶⁾	19", 26 U
Installation depth ⁷⁾	479 mm

1. Per phase
2. Minimum input voltage for maximum static load current.
3. Rise and fall times are from 10 ... 90 % and 90 ... 10 % of maximum current (CC mode, tolerance ±20 %).
4. Description of available terminals beginning at page 109.
5. Measured at the front in distance of 1 m.
6. Device height incl. feet, largest width and depth.
7. **H & H Höcherl & Hackl** provides detailed dimensions by means of 3D models at www.hoegerl-hackl.com/downloads.
8. Installation depth without wiring.

ACLT Series

Model Overview 3-Phase 500 V

Model (Order Number)	ACLT4250	ACLT8450	ACLT12650	ACLT16850	ACLT21050
Frequency range ¹⁾	DC, 40 ... 1,000 Hz				
Maximum AC input voltage VmaxAC ¹⁾	500 V AC				
Maximum DC input voltage VmaxDC ¹⁾	700 V DC				
Minimum input voltage Vmin ^{1 2)}	10 V				
Maximum current I _{max} ¹⁾	5 A	10 A	15 A	20 A	25 A
Maximum peak current I _{max} ¹⁾	20 A	40 A	60 A	80 A	100 A
Power ¹⁾	1,400 W	2,800 W	4,200 W	5,600 W	7,000 W
Resistance ¹⁾	2.0 ... 1416 Ω	1.0 ... 708 Ω	0.67 ... 472 Ω	0.5 ... 354 Ω	0.40 ... 283 Ω
Rise/fall time ^{1 2)}	20 µs				
Input capacity AC / DC mode ¹⁾	0.3 µF / 3 µF	0.6 µF / 7 µF	0.8 µF / 10	1.1 µF / 13 µF	1.4 µF / 16 µF
Load terminals ³⁾	PH7/10.16-ST76	PH7/10.16-ST76	PH7/10.16-ST76	PH7/10.16-ST76	PH7/10.16-ST76
Power consumption	410 VA	800 VA	1190 VA	1540 VA	1890 VA
Mains voltage Mains voltage switchable	115/230 V AC ±10 %	115/230 V AC ±10 %	115/230 V AC ±10 %	230 V AC ±10 %	230 V AC ±10 %
Noise max. ⁴⁾	70 dB(A)	72 dB(A)	73 dB(A)	75 dB(A)	76 dB(A)
Weight ca.	41 kg	69 kg	96 kg	124 kg	151 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 282 x 523	482 x 462 x 523	482 x 640 x 523	482 x 818 x 523	482 x 995 x 523
Housing ⁶⁾	19", 6 U	19", 10 U	19", 14 U	19", 18 U	19", 22 U
Installation depth ⁷⁾	479 mm				

Model (Order Number)	ACLT25250
Frequency range ¹⁾	DC, 40 ... 1,000 Hz
Maximum AC input voltage VmaxAC ¹⁾	500 V AC
Maximum DC input voltage VmaxDC ¹⁾	700 V DC
Minimum input voltage Vmin ^{1 2)}	10 V
Maximum current I _{max} ¹⁾	30 A
Maximum peak current I _{max} ¹⁾	120 A
Power ¹⁾	8,400 W
Resistance ¹⁾	0.33 ... 236 Ω
Rise/fall time ^{1 2)}	20 µs
Input capacity AC / DC mode ¹⁾	1.7 µF / 20 µF
Load terminals ³⁾	PH7/10.16-ST76
Power consumption	2240 VA
Mains voltage Mains voltage switchable	230 V AC ±10 %
Noise max. ⁴⁾	78 dB(A)
Weight ca.	179 kg
Dimensions W x H x D (mm) ⁵⁾	482 x 1125 x 516
Housing ⁶⁾	19", 26 U
Installation depth ⁷⁾	479 mm

ACL
AC & DC

ACLT4228

1. Per phase
2. Minimum input voltage for maximum static load current.
3. Rise and fall times are from 10 ... 90 % and 90 ... 10 % of maximum current (CC mode, tolerance ±20 %).
4. Description of available terminals beginning at page 109.
5. Measured at the front in distance of 1 m.
6. Device height incl. feet, largest width and depth.
7. 1 U = 44.45 mm. Detailed dimensions by means of 3D models at www.hoecherl-hackl.com/downloads.
8. Installation depth without wiring.

Frequency		
Frequency range	DC, 40 ... 1,000 Hz	
Speed of frequency variation	max. 30 Hz/s	
Synchronization time for rapidly changing frequencies or when connecting the input voltage	Synchronization to input/extern	Pre-synchronization to line voltage
	max. 500 ms	0 ms
Accuracy of voltage setting ¹⁾		
	of setting	of corresponding range
Voltage		
DC	±0.5 % ±1 %	±0.1 % ±0.2 %
AC		
Accuracy of current setting ¹⁾		
	of setting	of corresponding range
Current		
DC	±0.2 % ±0.5 % ±0.75 %	±0.15 % ±0.3 % ±0.5 %
40 ... 400 Hz		
> 400 Hz		
Resolution	14 bits	
Total harmonic distortion ²⁾		
40 ... 400 Hz	<1 %	
> 400 Hz	<2 %	
Accuracy of resistance setting ¹⁾		
	of setting	of current range
Resistance at 5 ... 100 % Vmax		
DC, 40 ... 400 Hz	±1.5 % ±3.5 %	±0.3 % ±0.5 %
> 400 Hz		
Accuracy of power setting ¹⁾		
	of setting	of corresponding range
Power at V and I > 30 % of range		
DC, 40 ... 400 Hz	±1 % ±1.5 %	±0.25 % ±0.3 %
> 400 Hz		
Power at V or I < 30 % of range		
DC, 40 ... 400 Hz	±3 % ±5 %	±0.5 % ±1.5 %
> 400 Hz		
Resolution	calculated from resolutions of voltage and current measurement and current setting	
Rise and fall time		
CC mode	see model overview	
CP, CV mode		
DC	ca. 10 ms	
AC	ca. 1 s	
Accuracy of adjustable protections		
	of setting	of current range
Overcurrent protection	±1 %	±0.2 %
Resolution	12 bits	

Waveforms (Resolution: 360 points in 1° steps)				
Sine	as fundamental waveform			
Arbitrary waveforms	based on sine, triangle or rectangle, editable pointwise			
Harmonics	2 nd to 25 th Harmonics in variable proportions superimposable to the fundamental wave			
Crest factor	1.4142 ... 4.0 with automatic amplitude correction			
Phase cut	-180 ... 180°			
Phase shift	-180 ... 180° (only in combination with crest factor or phase cut, no capacitive or inductive load)			
Measurement functions				
Numeric display	rms value voltage, rms value current, resistance, active power, apparent power, reactive power, frequency, power factor, crest factor			
Graphical display	last period of current and voltage with 360 points, temporal progression of rms values of voltage, current and/or power of focused channel			
Accuracy of measurements/display				
	of measured (real) value	of corresponding range		
Voltage	DC AC	±0.2 % ±0.3 %		
		±0.05 % ±1 digit ±0.1 % ±1 digit		
Current	DC 40 ... 400 Hz > 400 Hz	±0.2 % ±0.5 % ±0.75 %		
		±0.1 % ±1 digit ±0.3 % ±1 digit ±0.5 % ±1 digit		
Resolution	14 bits			
Resistance	calculated from voltage and current			
Power	calculated from voltage and current			
Sampling rate	200 µs, triggerable			
Frequency	±0.1 % ±0.1 Hz			
Dynamic function (LIST)				
Number of load levels	max. 300, with corresponding ramp and dwell times			
	min.	max.		
Dwell time	200 µs	1.000 s		
Ramp time	0 s	1.000 s		
Resolution	200 µs			
Accuracy of setting times	±0.02 %			
Delay at triggered start	max. 300 µs			
Data acquisition				
to external USB flash drive				
Sampling rate	0.5 ... 30 s, resolution 100 ms			
Measurement data	timestamp, voltage, current			
Number of measurement points	limited by USB memory capacity			
Dateiformat	.csv			
to internal memory				
Sampling rate	200 µs ... 1,000 s, resolution 200 µs, static or synchronized with LIST function			
Measurement data	timestamp, voltage, current			
Number of measurement points	max. 40.000			
Settings memory				
Number of user settings	9, selectable (incl. programmed waveform and List) 1 for last settings at power-off or power fail			

The specified accuracies refer to an ambient temperature of 23 ±5 °C. The specified accuracies are valid when the unit is connected to undisturbed voltages (ripple and noise < 0.1 %). At voltages with higher disturbance values the accuracy can change for the worse.

1. **H&H** Hirsch & Hack for the specified frequencies. At higher frequencies the accuracy decreases.
2. Total harmonic distortion at 10 ... 100 % of current range. THD increases at lower currents.

Technical Data (continued)

I/O port (option ACL06): accuracy analog control 0 ... 10 V for current		
	of setting	of corresponding range
Current		
DC 40 ... 400 Hz > 400 Hz	±0.2 % ±0.5 % ±0.75 %	±0.1 % ±0.3 % ±0.5 %
Input resistance of analog inputs >10 kΩ		
I/O port (option ACL06): accuracy analog monitor signals 0 ... 10 V for voltage and current		
	of analog signal of real value	offset voltage
Voltage		
DC, 40 ... 400 Hz >400 Hz	±0.3 % ±0.5 %	±15 mV ±20 mV
Current		
DC, 40 ... 400 Hz >400 Hz	±0.5 % ±0.75 %	±30 mV ±50 mV
Maximum load capacity 2 kΩ. Analog monitor outputs as proportional AC curve or RMS value, selectable		
I/O port (option ACL06): permissible voltages		
	AC mode The external circuit is mains voltage up to 500 V AC with overvoltage category II.	DC mode The external circuit is a DC voltage derived from mains voltage with overvoltage category II.
Vin-io (GND - Input LO)	max. 600 V AC	max. 800 V DC
Vio-PE (GND - PE)	max. 100 V AC	max. 100 V DC
I/O port (ACL06): control outputs and inputs		
Control outputs	load input activation state (low-active) status overload trigger output programmable output	
Output level	selectable 5 V, 24 V	
Control inputs	mode selection load input on - off selection of control source (internal, external) input mode (AC, DC) synchronization source (input, line, extern) synchronization input remote shut-down trigger input (low-active)	
Input level	2 ... 24 V	
Input		
Input resistance	> 50 kΩ at deactivated load input	
Input capacity	see model overview	
Parallel operation	up to 5 devices in Master-Slave operation	
Max. input voltage Vmax	see model overview	
Min. input voltage Vmin for max. current	see model overview	
Input: permissible voltages		
	AC mode The external circuit is mains voltage up to 500 V AC with overvoltage category II.	DC mode The external circuit is a DC voltage derived from mains voltage with overvoltage category II.
Vin-PE (Input LO - PE)	max. 500 V AC	max. 700 V DC
Vin+PE (Input HI - PE)	max. 500 V AC	max. 700 V DC

Power	
Continuous power	see model overview (at TA = 21 °C)
Derating	-1.2 %/°C for TA > 21 °C
Protection and Monitoring	
Protective devices	overcurrent overpower overtemperature
Monitoring	overvoltage undervoltage (if the input voltage is too low for the set current)
Terminals	
Load input	see model overview
Sense	Phoenix PH2/7.62-BU16, see page 109 and following
Operating conditions	
Operating temperature	5 ... 40 °C
Stock temperature	-25 ... 65 °C
Max. operation height	2,000 m over sea level
Pollution degree	2
Max. humidity	80 % at 31 °C, linear decreasing to 50 % at 40 °C
Min. distance rear panel to wall or other objects	70 cm
Cooling	temperature-controlled air cooling
Noise	see model overview
Mains voltage	see model overview
Mains frequency	50 ... 60 Hz
Power consumption	see model overview
Housing	
Dimensions, weight	see model overview
Color	front panel RAL7035 (light grey) rear panel stainless steel side panels, top RAL7037 (staubgrau)
Safety and EMV	
Protection class	1
Protection	IP20
Measuring category	CAT II
Electrical safety	DIN EN 61010-1 DIN EN 61010-2-030
EMC	DIN EN 61326-1 DIN EN 55011 DIN EN 61000-3-2 DIN EN 61000-3-3
Available options	
Data interface	GPIB interface
Hardware extensions	ACL06 ACL14
	galvanically isolated I/O port castors
Calibration, warranty	
FCC-ACLxx	Factory Calibration Certificate, twice for free
Warranty	2 years

- The accuracy applies for the specified frequencies. At higher frequencies the accuracy decreases.
- Total harmonic distortion at 10 ... 100 % of current range. THD increases at lower currents.