PowerPac[™] Basic Power Supply

Instruction Manual

Catalog Number 164-5050

Table of Contents

	F	age
	Safety	i
Section 1 1.1 1.2	Introduction Overview Unpacking	1
Section 2	Control Features	3
Section 3	Setup and Operation	4
Section 4 4.1 4.2 4.3 4.4	Maintenance and Troubleshooting Maintenance Troubleshooting Replacing a Fuse Firmware Version Number	7 7 9
Appendix A	Specifications	.10
Appendix BW	arranty and Ordering Information	.11

List of Figures

- 1. Front View.
- 2. Rear View.
- 3. Front View with Legs in Lowered Position.
- 4. Front Panel.
- 5. Power Leads Connected Correctly.
- 6. Power Leads Connected Incorrectly.
- 7. Rear View Showing Fuse Drawer with Notches.

© 2012 Bio-Rad Laboratories, Inc. All rights reserved.

Safety

Caution/Warning

PowerPac power supplies use high output voltages that are electrically isolated from earth ground to minimize the risk of electrical shock to the user. The following guidelines should be observed and followed when using a PowerPac power supply.

4

PowerPac power supplies have passed test for operation at temperatures between 0° and 40° C, with relative humidity between 0 and 95% non-condensing. Operating the power supply outside these conditions is not recommended by Bio-Rad and will void the warranty.

- 1. To ensure adequate cooling of the power supply, be sure that there is at least 6 cm clearance around the power supply. Do not block the fan vents at the rear of the unit.
- 2. Always connect the power supply to a 3-prong, grounded AC outlet, using the 3-prong AC power cord provided with the power supply.
- 3. Bio-Rad electrophoresis cells have molded two-prong plugs that are inserted into the power supply's high voltage output jacks. These plugs have been EN 61010* certified for safety compliance for use with PowerPac power supplies. Use of other plugs or banana jacks is done at the user's own risk and is not recommended by Bio-Rad. When inserting and removing the molded two-prong plug, always grasp the plug by the molded support at the rear of the plug. Do not grasp the individual prong ends.
- 4. Do not operate the power supply in extreme humidity (>95%) or where condensation can short the internal electrical circuits of the power supply.
- 5. When taking the power supply into a cold room, the unit can be operated immediately. However, when removing the power supply from the cold room, let the unit equilibrate to room temperature for a minimum of 2 hours before using it.
- 6. Never connect a high voltage output lead to earth ground. This defeats the floating electrical isolation of the power supply and exposes the user to potentially lethal high voltages.

Important

This instrument is intended for laboratory use only.

This product conforms to the class A standards for Electromagnetic Emissions, intended for laboratory equipment applications. It is possible that emissions from this product may interfere with some sensitive appliances when placed nearby or on the same circuit as those appliances. The user should be aware of this potential and take appropriate measures to avoid interference.

Bio-Rad's PowerPac power supplies are designed and certified to meet EN 61010* safety standards. Certified products are safe to use when operated in accordance with the instruction manual. This safety certification does not extend to electrophoresis cells or accessories that are not EN 61010 certified, even when connected to this power supply.

This instrument should not be modified or altered in any way. Alteration of this instrument will void the manufacturer's warranty, void the EN 61010 certification, and create a potential safety hazard for the user.

Bio-Rad is not responsible for any injury or damage caused by the use of this instrument for purposes other than those for which it is intended, or by modifications of the instrument not performed by Bio-Rad or an authorized agent.

*EN 61010 is an internationally accepted electrical safety standard for laboratory instruments.

Section 1 Introduction

1.1 Overview

The PowerPac Basic provides constant voltage or constant current to instruments used in electrophoresis. The power supply operates at the values specified for the constant parameter. However, to prevent damage to the electrophoresis cell, the PowerPac Basic provides automatic crossover to constant current or constant voltage, depending on which set value is first reached. When the set limit of the non-constant parameter is reached, and the power capability of the unit is not exceeded, the power supply will switch, making the non-constant parameter the new constant parameter.

Output specifications:

Voltage:	Adjustable from 10 to 300 Volts, in 1 volt increments.
Current:	Adjustable from 4 to 400 milliamperes (mA) in 1 mA increments.
Power:	75 watts (maximum).
Four output jacks:	Up to four identical electrophoresis cells can be connected in parallel to the power supply.

Fig. 1. Front View.

Fig. 2. Rear View.

The PowerPac Basic has the following features:

- Programmable constant voltage or constant current with automatic crossover
- Timer control from 0 to 999 minutes
- 3-digit LED display
- Pause mode for editing running parameters
- Automatic detection of no load conditions and rapid changes in resistance
- Power Failure Detection in timed modes allowing completion of run
- Stackable case with adjustable viewing angle via flip down legs (see Figure 3)

Fig. 3. Front View with Legs in Lowered Position.

1.2 Unpacking

When you receive the power supply, carefully inspect the container for any damage which may have occurred in shipping. Severe damage to the container may indicate damage to the power supply itself. If you suspect damage to the unit, immediately file a claim with the carrier in accordance with their instructions before contacting Bio-Rad Laboratories.

After unpacking the PowerPac Basic, remove the plastic film from the translucent green top case. The plastic film may leave a residue. If so, clean with a soft, damp cloth.

Contents include:

- PowerPac Basic power supply
- Power cord
- Instruction manual
- Warranty card
- Declaration of conformity

If any part is missing or damaged, contact Bio-Rad Laboratories immediately.

Section 2 Control Features

Fig. 3. Front Panel.

stop

Key	Description
V/A constant	 <u>Constant Parameter Key:</u> Selects either constant voltage or current. The LED indicates the selected parameter. During a run, maximum power is indicated when both LED's are lit.
V mA ©	 <u>Display Mode Key:</u> Selects the parameter to be displayed (volts, milliamperes or minutes). The LED displays the value of the indicated parameter.
	 Scroll Keys: Changes the value of the selected parameter. If the Scroll Key is pressed constantly for more than 5 units in either direction, +/-, the values will increase/decrease in increments of 10 to reach the desired value faster.
run/pause	 <u>Run & Pause Key:</u> Starts and pauses a run. Pausing allows editing of the constant parameter and the parameter values. Corresponding LED indicates the status of the power supply.
	 Stop key: Stops run. Constant parameter and limit parameter values are preserved. Timor is reset to zero.

Stops run. Constant parameter and limit parameter values are preserved. Timer is reset to zero.

Section 3 Setup and Operation

STEP	PROCEDURE	DESCRIPTION
1.	Turn power on.	Press the power switch located on the right side of the unit to the on position.
		The default setting is constant V, and the LED display shows zero value.
		To display firmware version number, hold down constant parameter key while turning the power switch to the on position.
2.	Connect the electrophoresis cell(s) to the power supply.	The power leads are color coordinated to the output terminals in red and black.
		Note : Power leads must be inserted perpendicular to the curve of the case.
Fig. 5.	Power leads connected correctly.	Fig. 6. Power leads connected incorrectly.
3.	Select the constant parameter v/A or $v/Aconstantv/Aconstant$	Press the Constant key to select the constant parameter, either voltage or current The LED on the parameter key corresponding to the selected constant parameter will light up. The display shows the zero value for the constant parameter.
4.	Enter a value for the constant parameter using the scroll key.	Use the scroll key to enter the desired value. Voltage: 10–300V adjustable in 1V increments. Current: 4–400 mA adjustable in 1 mA increments.
		Note: If the scroll key is pressed constantly for more than 5 units in either direction, +/-, the values will increase/decrease in increments of 10 to reach the desired value faster.
5. For vol	Enter value for limit parameter.	Use the parameter key to select the limit parameter. The maximum default value, 300V or 400mA, is displayed. Select a suitable

STEP	PROCEDURE	DESCRIPTION
6.	Programming a timed run	Use the parameter key to select time. The display will show a zero value. Use the scroll key to enter the desired time up to 999 min
		If no time is entered the run will continue until the run is terminated by pressing the stop key. When 999 minutes is reached, the clock resets to zero and the run continues.
		 Note: In a timed run the displayed time is the remaining time. Pressing the pause key will keep the remaining time. Pressing the stop key will reset the time to zero.
		• In an untimed run the displayed time is the elapsed time. Pressing the pause key will retain the elapsed time.
7.	<u>Optional;</u> available only when a timed run is programmed. Power Failure detection.	Activating the Power failure detection mode is possible for timed runs only.
		 Make sure the parameter key is in time mode (time LED is lit) Enter the desired time if not previously entered Hold down the stop key for ~2 seconds
	Caution : Always use the stop key to terminate a run in progress. Use of the power switch to terminate a	until the display shows Pfd. This indicates
	run in progress is treated as a power failure and the appropriate error code is displayed when the unit is turned back on	Note: After completion or termination of a run, the Power Failure Detect mode is automatically de-activated. See Section 4.2, Troubleshooting, for details on Power Failure Detect error messages.
8.	<u>Optional</u> De-activation of change in resistance feature.	Certain applications exhibit fluctuations in resistance that can trigger the change in resistance error codes. If this is the case, the change in resistance feature can be de-activated to allow un-interrupted completion of a run.
	stop	 Make sure the parameter key is in current mode (current LED is lit) Hold down the stop key for ~2 sec until the display shows dE9
	dĒ9	Note: After completion or termination of a run the Change in Resistance Detection is automatically activated. Caution: De-activating this safety feature
		increases the chance of electrical hazard.

STEP	PROCEDURE	DESCRIPTION
9.	Start the run	Press the run/pause key to start the run. The run LED is lit.
10.	Viewing and editing options during a run.	 Viewing: Press the parameter key to view the corresponding value on the display Editing: Edit the constant parameter value and the time value for timed runs
		Note: Editing the limit value is possible in the pause mode. To change from an un-timed to a timed run, stop the run and re-program.
11.	Pause mode	 Press run/pause key during a run to enter the pause mode. When the pause LED is lit it is possible to: Safely make adjustments to the instrument connected to the power supply Edit the values for all parameters
		 Change the constant parameter Note: To change from an un-timed to a timed run, stop the run and re-program.
12.	End of run.	When a run is completed, i.e., a timed run has ended or an untimed run is stopped, the constant parameter value and limit parameter value are preserved. The timer is reset to zero. Neither the run nor the pause LED is lit, indicating that no power is supplied to the output jacks.
13.	Terminating a timed run in progress	Press the stop key to terminate a timed run. The constant parameter value and limit parameter value are preserved. The timer is reset to zero. Neither the run nor the pause LED is lit indicating that no power is supplied to the output jacks.
14.	Powering down	Press the stop key before turning the power switch to the off position. If this is not done, a power failure will be detected causing an automatic restart if the Power Failure Detection is enabled.

Section 4 Maintenance and Troubleshooting

4.1 Maintenance

The PowerPac Basic requires little maintenance to assure reliable operation. To clean the case, first unplug the power supply. Use a damp cloth to wipe down the outer case.

4.2 Troubleshooting

Problem	Cause	Solution
No display/lights/fan	 No AC power. Blown fuse. Power switch exercised rapidly to the on and off positions. 	 Check if PowerPac Basic is unplugged, or problem with AC power source, or power switch is in off position. Replace fuse. See section 4.3 for details. The unit needs to be reset. Turn power switch to the off position, wait 5–10 seconds, then turn power switch to the on position to resume normal operation.
Repeated blown fuses	Hardware failure	Contact Bio-Rad Technical Resources.
Leads from cell are not long enough to fit output jacks	Output terminals for the PowerPac Basic are recessed 16 mm to meet safety regulations. Some leads are not long enough to make electrical connection.	Use the PowerPac Adaptor, which accommodates most standard 4 mm banana plugs, to make a secure electrical connection. Note: Use of the PowerPac Adaptor voids EN61010 safety provisions.
E1 error code displayed	 No load detected Instrument not connected to PS The current load is below 4mA 	Verify all electrical connections. Verify buffer levels where appropriate.
E2 error code displayed	Over current (load current greater then 400 mA)	 Check for and correct any short circuit or excessive load problem. Excessive load due to high buffer concentration will require the buffer be remade. Then, Press Press Press key to resume the run or, To clear the error code, press any key (other then Press key).
E3 error code displayed	Over voltage (load voltage over 300 V)	Turn power supply off, then on to. reset If problems persists, contact Bio-Rad Technical Resources.
E5 error code Detection played	A power failure occurred during a timed run with Power Fail (PFd) activated, and run is completed. Power Fail detection (Pfd) is de-activated after completion or termination of each run.	
E6 error code displayed	A power failure occurred during a timed run without Power Fail Detection (PFd) activated, and run is not completed.	
E7 error code displayed	was turned off before pres	uring an untimed run or the power switch ssing stop,. and run is not completed. nnot be activated for untimed runs.

Problem	Cause	Solution
E8 error code reset.	Regulation error	Turn power supply off, then on to
displayed		If problem persists, contact Bio-Rad Technical Resources
E9 error code displayed	Change in Load Resistance.	 Check and correct any potential resistance problem then, press run/pause key to resume run or,
	The PowerPac	 press any key, other than the run/pause
	Basic detects drastic changes in resistance which may indicate failure of the cell's power leads or a loose output connection.	key, to clear the error code.
	Note: Certain applications exhibit fluctuations in resistance that can trigger the change in resistance error code. If this is the case, the change in resistance feature can be deactivated to allow uninterrupted completion of a run. (see Section 3, Step 8)	
	Caution : Deactivating this safety feature increases the possibility that a failure of power leads or loose outper connection will not be detected.	le the
E10 error code displayed	Unacceptable value(s) entered	Clear the code by pressing any key other than the run/pause key.
		Then, enter values within range of PowerPac Basic and press the run/pause key
E12 error code displayed	Internal Over Current	Possible power supply malfunction.
E13 error code displayed	Internal Short Circuit	Check for and correct problems such as dirty contacts, frayed wires,
E14 error code displayed	Internal Over Voltage	excessive buffer concentration. Then press any key other than the run/pause
E15 error code Internal Short Circuit key to clear the displayed	key to clear the code.	
E16 error code displayed	Hardware failure	Contact Bio-Rad Technical Resources
E17 error code displayed	Hardware failure	
E98 error code displayed	Internal system error	
E99 error code displayed	Internal system error	

4.3 Replacing a Fuse

If there is no display, lights, or fan, and the PowerPac Basic is plugged into a working AC power outlet with the power switch in the on position, the fuse may need to be replaced.

- 1. Disconnect the power cord from the electrical outlet.
- 2. Insert a flat blade screwdriver into the notches of the power entry module's fuse holder to release it. See Figure 5.
- 3. Remove the fuse from the fuse holder. Replace with 2.5A, 250V, 5 X 20 mm fuses (Bio-Rad part number 900-7283).
- 4. Re-insert the fuse holder into its position. Press the fuse holder gently until it snaps into place.

The unit is now ready for use.

Fig. 5. Rear View Showing Fuse Drawer with Notches.

Note: Repeated blowing of the fuse indicates a hardware failure and Bio-Rad should be contacted for repair.

4.4 Firmware Version Number

To display the PowerPac Basic's firmware version number while the power supply is off, hold down the constant parameter key and concurrently turn the power switch to the on position. All of the LEDs and segments in the 3 digit LED display will light. Release the constant parameter key and the firmware version number will then appear for a few seconds. The power supply is now ready for operation.

Appendix A

Specifications and Ordering Information

Input Power nominal actual Fuses Input Power Cord Output (Programmable) Voltage Voltage Accuracy Current Current Accuracy Power (maximum) Terminals **Timer Control** Ripple Line Regulation Load Regulation Drift Noise **Readout Stability** Volts Current Safety Features No load detection Sudden load change detection Overload/short circuit protection Input line protection Auto power up after power failure Safety Compliance EMI

Display Functions Function Modes

Environmental Operating Temperature Humidity Dimensions Unit is stackable Weight 100–120/220–240 VAC, 50 or 60 Hz 90–132 or 198–264 VAC, 50 or 60 Hz 2.5 A, 250 VAC, 5mm x 20mm, Type T 3-wire; grounded

10 V to 300 V, fully adjustable in 1 V steps ± 2% of reading or 3 volts, whichever is more 4 mA to 400 mA, fully adjustable in 1 mA steps ± 2% of reading or 3 mA, whichever is more 75 W 4-pair recessed banana jacks, floating in parallel 001 to 999 minutes, fully adjustable < 1% @ 300 V and 70 W < 1% @ 300 V and 70 W, 90–132 or 198–264VAC <1% @ 300 V for a 50% change in output load < 1% @ after 15 min warmup at 300 V and 70 W 55 dBA at 1 meter

±1 V

±1mA

Indicated by error message on display Indicated by error message on display Automatic power limit Fuse on both hot and neutral

User-selectable, setup values maintained EN-61010

Conforms to CE standards for Emissions and Immunity class A, tested only at 230V. See Declaration of Conformity for details. TUV EMC certification

3-digit LED displays voltage, current, or time Constant voltage, constant current, timer, pause User-selectable automatic power-up after power failure

0–40°C

0–95%, in the absence of condensation 25 cm (L) x 21 cm (W) x 8.5 cm (H)

1.1 kg

Appendix B Warranty and Ordering Information

Warranty

The PowerPac Basic power supply is covered by a standard Bio-Rad Laboratories warranty. Contact your local Bio-Rad representative for details of the warranty. If any defects should occur during this warranty period, Bio-Rad Laboratories will replace the defective parts without charge. However, the following defects are specifically excluded:

- 1. Defects caused by improper operation.
- 2. Repair or modification done by anyone other than Bio-Rad Laboratories or their authorized agent.
- 3. Use with cables or connectors not specified by Bio-Rad Laboratories for this power supply.
- 4. Deliberate or accidental misuse.
- 5. Damage caused by disaster.

For inquiry or request for repair service, contact your local Bio-Rad office.

Warranty Information

Model: ______
Serial Number: ______
Date of Delivery: ______
Warranty Period: ______

Ordering Information

Catalog Number	Description
164-5050	PowerPac Basic power supply, 100–120/220–240V
165-5061	PowerPac Adaptor, qty 1
165-5066	PowerPac Adaptor, qty 2
900-7283	Replacement Fuse, 2.5 A, 250 V, 5 x 20 mm, 1 ea

Bio-Rad Laboratories, Inc.

Life Science Group
 Web site www.bio-rad.com
 USA 800 424 6723
 Australia 61 2 9914 2800
 Austria 01 877 89 01
 Belgium 09 385 55 11
 Brazil 55 11 5044 5699

 Canada 905 364 3435
 China 86 21 6169 8500
 Czech Republic 420 241 430 532
 Denmark 44 52 10 00
 Finland 09 804 22 00

 France 01 47 95 69 65
 Germany 089 31 884 0
 Greece 30 210 9532 220
 Hong Kong 852 2789 3300
 Hungary 36 1 459 6100
 India 91 124 4029300

 Israel 03 963 6050
 Italy 39 02 216091
 Japan 03 6361 7000
 Korea 82 2 3473 4460
 Mexico 52 555 488 7670
 The Netherlands 0318 540666

 New Zealand 64 9 415 2280
 Norway 23 38 41 30
 Poland 48 22 331 99 99
 Portugal 351 21 472 7700
 Russia 7 495 721 14 04

 Singapore 65 6415 3188
 South Africa 27 861 246 723
 Spain 34 91 590 5200
 Sweden 08 555 12700
 Switzerland 026674 55 05

 Taiwan 886 2 2578 7189
 Thailand 800 88 22 88
 United Kingdom 020 8328 2000
 South 22 578
 Switzerland 026674 55 05