

SeaBattery™

Power Module

User's Guide

DeepSea Power & Light

4033 Ruffin Rd., San Diego, CA 92123 USA
Phone (858) 576-1261 Fax (858) 576-0219
E-mail: info@deepsea.com Web: www.deepsea.com

DSPL Eng 730-001

Rev 07242009

TABLE OF CONTENTS

GENERAL DESCRIPTION	1
ABS TYPE APPROVED PRODUCT	1
CHARGING	2
CHARGERS	3
STANDARD CONNECTORS	3
DISCHARGING	3
INSPECTION	4
MOUNTING	4
BATTERY STORAGE	5
LIFE EXPECTANCY	5
SHIPPING	6
CUSTOMER MODIFICATIONS	6
SEABATTERY POWER MODULE WARRANTY	6
BATTERY REPLACEMENT	6
APPENDIX A: Wiring Diagrams for SeaBattery power module 6v, 12v, 24v, 48v	
APPENDIX B: PowerSonic Maintenance Free Rechargeable Battery Application Manual	
APPENDIX C: MSDS sheets for SeaBattery (batteries, oil, rotational molded plastic)	

GENERAL DESCRIPTION

Each molded orange polyethylene box contains multiple batteries in one of four configurations:

1. Two 12V-40AH batteries connected in parallel to provide 12V-80AH (SB12-80);
2. Two 12V-40AH batteries connected in series to provide 24V-40AH (SB24-40);
3. Four 12v-18Ah batteries connected in series to provide 48V-18Ah (SB48-18);
4. Three 6V-58Ah batteries connected in parallel to provide 6V-174Ah (SB06-174).

All batteries are maintenance-free rechargeable lead-acid cells which utilize Absorbent Glass Matt electrolyte. The non-liquid "suspended electrolyte" permits the batteries to be operated in any orientation without spillage or loss of capacity, and prevents electrolyte stratification which greatly reduces capacity. The battery boxes are filled with Drakeol 35 high purity white mineral oil to provide isolation from seawater and pressure compensation.

The batteries have low self-discharge characteristics, increasingly better at cold depths. The AGM technology produces a minimal gas buildup during normal charge and discharge cycles, eliminating the need for potentially problematic mechanical venting systems. Gas is manually vented through a valve molded into the diaphragm. The flexible urethane diaphragm is transparent, allowing the battery and interior wiring to be visually inspected without disassembly.

IMPORTANT:

1. A small gas bubble 2-3" in diameter under the diaphragm valve is normal. Manual venting is recommended when the bubble diameter exceeds about 6 in. (15 cm). (See "Venting," Page 2.)
2. To ensure long life at rated capacity:
 - a) Do NOT overcharge. **DO NOT EVER use an automotive type battery charger.**
 - b) Store in charged condition at reduced temperature (-40 deg to 50 deg F), if possible. A float charger is recommended.
 - c) For maximum battery life, do not discharge battery below 75% of rated voltage.
 - d) Your SeaBattery Power Module should always be charged in an upright position to allow for gas to migrate out of the battery cells.

CAUTION: **These batteries can deliver very high currents if shorted.** Exposed male connector pins with applied power should be handled with extreme care; they can be easily shorted against any metal surface. If a short circuit persists for more than about a second, connectors and cabling may be destroyed and fire could result. ALWAYS verify polarity. Many devices can be damaged by reverse polarity. (See wiring diagrams below in "Standard Connectors", and in Appendix.)

ABS Type Approved Product

A SeaBattery power module with an embossed ABS-Type Approved Product logo (see below) on the lid is certified by DeepSea Power & Light to have been built to the design and production standards referenced in the ABS Certificate of Product Design Assessment (PDA) #09-HS434990/1-PDA (19June2009) and ABS Certificate of Manufacturing Assessment (MA) #SC1693747-X (25 June 2009). Copies of both Certificates are available on-line at DeepSea.com.

CHARGING

The battery should always be fully charged before use, and should be stored in a fully charged state (See “BATTERY STORAGE,” page 5).

The battery cells are of starved electrolyte construction, and produce very little, if any, gas while charging. However, once the battery is fully charged, a cell will start to produce gas if it continues to be charged. **IT IS EXTREMELY IMPORTANT NOT TO OVERCHARGE THE BATTERY.** The evolution of gas that results from overcharging will slowly reduce the capacity of the cells by drying out the electrolyte. In an extreme case the diaphragm can be damaged by the pressure load caused by the trapped gas bubble.

To ensure many recharging cycles over the life of the cells, it is preferable to slightly undercharge them on each cycle. This is because one cell will usually achieve full charge before the others and a stream of gas bubbles will rise from that cell. If the battery is charged beyond this point, there may be some slow bubble formation after it is disconnected from the charger. This gas formation should stop within about an hour.

VENTING: Excess gas that accumulates can be vented easily by slowly and carefully loosening the chromed valve cap and bleeding the gas. **Do NOT remove cap.** Be careful to minimize loss of compensating oil. It is under slight positive pressure caused by the stretch of the urethane diaphragm.

Batteries should always be charged in an upright position. Charging in an inverted position may result in gas being trapped inside the cells. Keep a close watch on batteries during their first charge cycle after shipment or storage, or after a significant temperature change, by watching for bubbles flowing from the cells.

Do not exceed $.25 \times C_a$ amps charging current, where C_a is the amperage capacity of your SeaBattery Power Module. For example, to charge a 12v-80 amp hr battery, the maximum charging current should be less than $.25 \times 80 = 20$ amps. Charge until a single cell starts venting and measure the battery voltage at that point. This is the reference battery voltage value for the fully charged state. This value will decrease over the life of the battery, and is also a function of temperature and of time after charge (voltage settling will occur shortly after disconnecting from charge).

NOTE: The SeaBattery Power Module should be charged with a constant voltage, current limiting charger (See “CHARGERS” next section.).

DO NOT USE AN AUTOMOTIVE TYPE BATTERY CHARGER. THIS TYPE OF CHARGER WILL OVERCHARGE THE BATTERY.

WARNING: SEVERE OVERCHARGING CAN RESULT IN FORMATION OF A LARGE AMOUNT OF EXPLOSIVE GAS WHICH MAY RESULT IN MECHANICAL RUPTURE OF THE DIAPHRAGM AND/OR FIRE AND/OR EXPLOSION.

CHARGERS

A bench power source with current limited to $.25C_a$ as calculated above can be used.

Specially designed battery chargers are available from DSP&L for each SeaBattery Power Module configuration. Contact DSP&L for further battery charger information. The following instructions apply to these chargers.

Once powered up and connected to the battery, the two red charger lights will turn on. The lower light indicates "power on" and "low rate" while the upper light indicates "high rate". When the battery reaches full charge the "high rate" light will go out. The "high rate" set point voltage will vary as a function of temperature and battery condition. It may have to be re-tuned as the battery ages, due to a natural decrease in battery capacity. Charging time depends on battery and charger capacity and on the initial state of charge.

If the charger is well-tuned, the battery should not produce gas during the charging cycle and the diaphragm valve may remain closed. The battery should be checked for gas production, especially toward the end of the charging cycle. If there is a stream of bubbles rising from one or more of the cells and the charger "high rate" light is still on, then the battery is being overcharged and the charger is incorrectly tuned (Contact DSP&L for charger tuning information).

Batteries may be charged either inside or outdoors. If a battery is being charged outdoors great care must be taken to protect the charger from rain or sea spray as the chargers are not weatherproof. Prolonged unprotected exposure to salt spray may damage the charger electronics. A large, heavy plastic bag can be used to cover and protect the charger.

STANDARD CONNECTORS

A right angle diaphragm penetrator is installed in the SeaBattery Power Module diaphragm, and is molded to a 16 gage 4-conductor underwater power cable (SO 16/4) terminated with an Impulse IL4FS female 4-pin connector. The connector polarity is shown below.

FEMALE CONNECTOR PINOUT DIAGRAM (for all SeaBatteries)

- #1 Ground
- #2 + Volts
- #3 + Volts
- #4 Ground

DISCHARGING

For optimal results, the SeaBattery Power Module should not be overly discharged. For maximum life of your SeaBattery Power Module, do not reduce the voltage below the minimum values shown (25% depth of discharge).

<u>Nominal Voltage</u>	<u>Minimal Voltage</u>
48	36
24	18
12	9
6	4.5

Complete discharge is not advised, but batteries can usually be recovered by using a special charging

procedure. If the battery is completely discharged and will not accept a charge, try initializing the charge with a higher voltage to induce current flow. When current is flowing, reduce the voltage. Refer to the "Recharge Methods" technical notes located in Appendix B.

The SeaBattery Power Module may produce a small amount of gas in the discharge cycle, especially during rapid discharge. Before use, purge any significant bubbles from the SeaBattery Power Module case. A small amount of gas trapped under the diaphragm will not cause a problem; it will go into solution under pressure, and the flexibility of the diaphragm allows for limited expansion and contraction of volume. When the SeaBattery Power Module is brought to the surface, the depressurization will cause the compensating oil to foam. This is normal, and will form into a single bubble within about an hour, after which it should be purged. (See "Venting" above)

CAUTION: The SeaBattery Power Module is capable of discharging very high currents and must not be shorted. Cables and connectors can quickly be destroyed by the high current resulting from a short circuit.

INSPECTION

The diaphragm should be filled so that the top of the urethane diaphragm is approximately 1-3/8" – 1-1/2" below the top of the box. In an emergency almost any type of oil can be used; oils that will not damage rubber are best, such as mineral oil (high viscosity is best), white oils, silicon oil, cooking oils, or any oil that will not solidify at low temperatures.

WATER INSIDE CASE: Unless completely flooded above the top of the battery, some water inside the case should not cause battery failure. A non-hardening marine grade gasket lubricant (e.g. AquaLube) is used between the case and the diaphragm to help the seals properly seat.

BOLT TIGHTNESS: It is important that the bolts that secure the top to the case are tightened to the correct torque specifications.

The bolts around the perimeter of the box may loosen over time. Check the torques periodically. Tighten the center bolts on each side until the edge of the diaphragm begins to bulge at that point. Tighten the bolts down less at the corners of the box, thus maintaining a uniform bulge of approximately 1 mm between the top and the case. The factory torque settings are:

Center bolt on each side	100 in-lb (11.3 N•m)
Surrounding bolts	100 in-lb (11.3 N•m)
Corner bolts	50 in-lb (5.7 N•m)

If the bolts are too loose, the box will slowly leak oil. Over-tightening will cause deformation of the diaphragm; extreme over-tightening can cause the diaphragm to tear.

Inspect the SeaBattery Power Module after the first deployment, or after submersion to a significant depth. Water leakage has not been a common problem, check for water leakage by inverting the box and looking for water bubbles. Water can be drained from the case when in this position through the vent valve. After rough usage, always check for damage, loose bolts, and for debris, such as rocks, trapped between the case lid and the diaphragm.

MOUNTING

The SeaBattery Power Module case is very durable, but it is heavy, and must be well secured. Often, a simple frame of angle stock around the base with a ratchet cargo strap over the top is sufficient. For a more

robust tie down, needed for extremely rough usage, such as a towed systems that might "crash" into the bottom, designers can consider a top frame of angle stock with tie rod pull downs.

DO NOT mount the SeaBattery Power Module so the clamp flange is bearing any weight. The weight of the battery may cause cold flow deformation of the plastic flange which can result in leakage.

Vibration resistance: The SeaBattery Power Module is inherently resistant to vibration. However, some SeaBattery Power Module owners take the added precaution of placing a solid 3/8" thick 80 Shore neoprene sheet under the SeaBattery Power Module case as a vibration and shock cushion.

BATTERY STORAGE

Recommended Storage Temperature: -40C (-40F) to 10C (50F)

Storage at a low ambient temperature reduces the self-discharge rate. Higher temperatures will cause the battery to self-discharge more rapidly and produce excess gas, which should be vented.

NOTE: The SeaBattery Power Module should be recharged at least once every 6 months while in storage at room temperature. More frequent recharging is required when stored at higher temperatures. A float charger is recommended.

WARNING: When completely discharged, the electrolyte is reduced nearly to water. Avoid freezing conditions as the electrolyte can freeze and expand, damaging the plates in the SeaBattery Power Module cells.

After the last deployment or battery use, fully recharge the SeaBattery Power Module before storing. Although the battery can be used in any position, it should be stored upright. The battery case does not need to be disassembled for storage.

Check the battery periodically for excess gas production, and release any gas bubble. During extended storage at elevated temperatures, gas production may be more significant, so more frequent checking may be necessary. Any oil lost can be replaced prior to actual use.

Long term exposure to sunlight (UV radiation) can eventually cause some degradation in the mechanical properties of the urethane diaphragm. Avoid storing the SeaBattery Power Module in full sunlight for extended periods. Cover the battery for periods of exposure of longer than a week or two.

The plastic case is made of polyethylene which is impervious to most oils and solvents. The connectors are molded neoprene; contact with damaging oils or solvents (e.g. diesel oil or organic solvents) should be avoided. Similarly, do not use any organic solvent on the urethane diaphragm.

LIFE EXPECTANCY

The SeaBattery Power Module life expectancy is approximately three years under normal use. Intermittent use combined with cold storage can increase battery life, while abuse, including deep discharging, can significantly shorten life expectancy. Contact DSP&L for applications that require continuous use and in-situ recharging.

There are three options for battery replacement:

1. Ship the SeaBattery Power Module back to DeepSea Power & Light where the batteries will be replaced and refurbished.
2. Order a new batteries from DSP&L and install them in-house.

3. While not recommended, emergency field replacement is possible; see “Field Replacement Procedure” (See page 6) for instructions.

SHIPPING

The SeaBattery Power Module is classified as a dry cell type battery by the DOT and can be shipped by air freight if needed. Ground shipment, of course, is more cost effective but takes more time.

CUSTOMER MODIFICATIONS

It is recommended that electrical penetrations be made through the urethane diaphragm, although successful penetrations have been made through the case. Holes cut through the diaphragm should be cut with a Cork and Rubber punch tool (circular knife), such as McMaster-Carr p/n 6122A12, rather than drilled. Drilling causes ragged hole edges which have a tendency to initiate tearing. Holes must be cut significantly undersize to maintain a tight seal during diaphragm stretch. For example, a ½” Dia hole is cut to fit a 3/4” Dia threaded wire feed through.

Customer modifications or field battery replacement voids the SeaBattery Power Module warranty.

SEABATTERY POWER MODULE WARRANTY

DeepSea Power & Light certifies each SeaBattery Power Module to be made with the finest materials available, built to exacting manufacturing standards, and comprehensively tested before shipping. This attention to detail has made the SeaBattery Power Module a staple of the offshore industry for over 25 years. DeepSea Power & Light (DSPL) will replace any SeaBattery Power Module that is found to be defective in manufacture during a period of one year after receipt of delivery. Except for such replacement, the sale or any subsequent use of the SeaBattery Power Module is without warranty or liability.

DeepSea Power & Light will support its customers with test results, field experience, and engineering data relating solely to its product. Customers are solely responsible for determining the SeaBattery Power Module’s suitability for their application and integration into their system. The customer is directed to read the SeaBattery Power Module User’s Guide for recommended care and handling of the SeaBattery Power Module. No other warranty is stated or implied.

BATTERY REPLACEMENT

Field Replacement Procedure (recommended as an emergency procedure only)

1. Drain approximately 1/2 of the oil out of the SeaBattery Power Module. Remove the valve cap, invert box and slightly inflate with compressed air. The mineral oil can be reused; keep it clean!
2. Remove the bolts securing the top to the battery box. Note the tightness of each bolt before removal. The bolts are tightest toward the middle of the frame and looser toward the corners. Bolt torques are: Center bolt = 100 in-lb (11.3 N·m); Surrounding bolts = 100 in-lb (11.3 N·m); Corner bolts = 50 in-lb (5.7 N·m).
3. Remove the top of the battery box and the diaphragm. Note the blue-green marine grade lubricant present between the diaphragm and the battery box surfaces.
4. Pour out the remaining mineral oil into a clean, dry bucket. SAVE.

5. Disconnect the wires from the battery terminals. Carefully note how wires were run and connected. Compare to the appropriate wiring diagrams in Appendix A. When removing terminations, be careful not to short circuit the terminals during this process. A short circuit can be VERY dangerous.
6. Remove old batteries from the box. Removing some of the white plastic spacers may help.
7. Prepare new batteries for installation. The new batteries must be modified to allow oil to freely enter the individual cells. The following is our recommended field modification which offers satisfactory results while differing from the factory procedure.
 - a) Pry off top plastic plate that covers cell vents.
 - b) Secure rubber vent caps with 3M 5400 fast set adhesive or hot melt glue.
 - c) Slice tops of rubber vent caps in an X pattern.
 - d) Using funnel, partially fill each individual cell with oil to about half full.
8. Install new modified batteries in box. Connect the wires to the battery terminals following the note from Step 5 above. Compare to the appropriate wiring diagrams in Appendix A. When connecting terminations, be careful not to short circuit the terminals during this process. A short circuit can be VERY dangerous. Reconnect terminals to diaphragm feedthrough connector. Test voltage and polarity at connector.
9. Using funnel, COMPLETELY fill each individual cell with oil.
10. Clean the old lubricant off the urethane diaphragm and the battery box with Isopropyl alcohol.
11. Partially fill box with oil before final assembly.
12. Make sure the sealing surfaces are clean and oil free, and apply a bead of non-hardening marine grade lubricant (e.g. AquaLube) to the box surface, just outside the sealing ridge.
13. Reassemble diaphragm and box top, being careful not to pinch any wires.
14. Retighten frame bolts to previous torque specifications as noted in instruction 2.

Center bolt, each side = 100 in-lb (11.3 **N·m**);

Surrounding bolts = 100 in-lb (11.3 **N·m**);

Corner bolts = 50 in-lb (5.7 **N·m**).

Torque procedure:

- a. Install center bolt on each side. Torque to 50 in-lbs (5.7 **N·m**).
- b. Install corner bolts. Torque to 50 in-lbs (5.7 **N·m**).
- c. Install surrounding bolts on each side. Torque to 50 in-lbs (5.7 **N·m**).
- d. Tighten center bolts to 100 in-lbs (11.3 **N·m**).
- e. Tighten surrounding bolts to 100 in-lbs (11.3 **N·m**).
- f. Corner bolts remain at 50 in-lbs (5.7 **N·m**).

Diaphragm should not protrude beyond box edges more than 2-3 mm.

15. Fill box with oil until the full to top of the valve stem. Physically pull up on the valve stem and fill with oil up to maximum height where top of urethane diaphragm is approximately 1-3/8" – 1-1/2" below the bottom surface of the box top.
16. Place seal cap on valve stem and release.

APPENDIX A

Wiring diagrams for SeaBattery Power Module, 6v, 12, 24v, 48v

SeaBattery™ 6/174 Wiring and Connector pin-out

Rev 090407

FEMALE CONNECTOR PINOUT DIAGRAM (for 6V SeaBattery)

IMPULSE IL4FS

Major Power 6V charger
(mod charger per DSPL spec:
"Major Power 6 Bolt Battery Charger
Modification and Adjustment Instructions")

- #1 Ground (black)
- #2 +6 volts (white)
- #3 +6 volts (red)
- #4 Ground (green)

PowerSonic PS-6580 (typ.)

SeaBattery™ 12/80 Wiring and Connector pin-out

Rev 090407

FEMALE CONNECTOR PINOUT DIAGRAM (for 12V SeaBattery)
IMPULSE IL4FS

SeaBattery™ 24/40 Wiring and Connector pin-out

Rev 090407

FEMALE CONNECTOR PINOUT DIAGRAM (for 24V SeaBattery)

IMPULSE IL4FS

Major Power 24V charger

- #1 Ground (black)
- #2 +24 volts (white)
- #3 +24 volts (red)
- #4 Ground (green)

PowerSonic PS-12400-NB (typ.)

SeaBattery™ 48/18 Wiring and Connector pin-out

Rev 090407

FEMALE CONNECTOR PINOUT DIAGRAM (for 48V SeaBattery)
IMPULSE IL4FS

PowerSonic PS-12180-NB (typ.)

APPENDIX B

PowerSonic Maintenance-Free Rechargeable Battery Application Manual

Sealed Lead-Acid Batteries Technical Manual

POWER SONIC

We've Got The Power.™

Table of Contents

Features of Power-Sonic Sealed Lead Acid Batteries.....	1
Battery Construction	2
Theory of Operation	3 & 4
Battery Capacity	5 & 6
Battery Capacity Selector.....	7
Performance Data.....	8
Discharge.....	8
Open Circuit Voltage.....	8
Temperature	9
Shelf Life and Storage	10
Battery Life	10-11
Over Discharge	12
Charging.....	12
Charging Techniques Summary	13
Charging Characteristics.....	13
Charging Methods.....	13
Constant Voltage Charging.....	14
Constant Current Charging.....	15
Taper-Current Charging.....	15
Overcharging	16
Undercharging.....	16
Charging for Cycle Operation.....	16
Charging for Standby Operation.....	16
Two-Step Constant Voltage Charging.....	17
Charging in Series.....	17
Charging in Parallel.....	18
Temperature Compensation.....	18
Top Charging.....	18
Charging Efficiency.....	19
Important Do's and Don'ts.....	20
Handling.....	20
Installation.....	20
Charging.....	21
Notes	22
Glossary	24

Features of Power-Sonic Sealed Lead Acid Batteries

Sealed/Maintenance-Free

The valve regulated spill proof construction allows trouble-free safe operation in any position. There is no need to add electrolyte, as gases generated during the charge phase are recombined in a unique "oxygen cycle".

Power-Sonic sealed lead acid batteries can be operated in virtually any orientation without the loss of capacity or electrolyte leakage. However, upside down operation is not recommended.

Long Shelf Life

A low self-discharge rate, up to approximately 3% per month, may allow storage of fully charged batteries for up to a year, depending on storage temperatures, before charging becomes critical. *However, we strongly recommend that all batteries should be recharged within six months of receipt as it will enhance their long term life.*

Please refer to this Technical Manual and individual battery specification sheets for more details.

Design Flexibility

Same model batteries may be used in series and/or parallel to obtain choice of voltage and capacity. The same battery may be used in either cyclic or standby applications. Over 80 models available to choose from.

Deep Discharge Recovery

Special separators, advanced plate composition and a carefully balanced electrolyte system ensure that the battery has the ability to recover from excessively deep discharge.

Economical

The high watt-hour per dollar value is made possible by the materials used in a sealed lead-acid battery; they are readily available and low in cost.

Easy Handling

No special handling precautions or shipping containers, surface or air, are required due to the leak-proof construction. Please refer to the declaration of non restricted status for D.O.T. and I.A.T.A. as listed in the Literature section of our website: www.power-sonic.com.

Compact

Power-Sonic batteries utilize state of the art design, high grade materials, and a carefully controlled plate-making process to provide excellent output per cell. The high energy density results in superior power/volume and power/weight ratios.

Low Pressure Valve Regulators

All batteries feature a series of low pressure one-way relief valves. These valves safely release any excessive accumulation of gas inside the battery and then reseal.

High Discharge Rate

Low internal resistance allows discharge currents of up to ten times the rated capacity of the battery. Relatively small batteries may thus be specified in applications requiring high peak currents.

Wide Operating Temperature Range

Power-Sonic batteries may be discharged over a temperature range of -40°C to +60°C (-40°F to +140°F) and charged at temperatures ranging from -20°C to +50°C (-4°F to +122°F).

Rugged Construction

The high impact resistant battery case is made of non-conductive ABS plastic. The case materials impart great resistance to shock, vibration, chemicals and heat. Flame Retardant (FR) battery cases and lids are available where the end application dictates.

Long Service Life

PS/PSH and PSG Series: Have a design life of up to five years in standby applications. In cyclical applications up to 1,000 charge/discharge cycles can be expected depending on average depth of discharge.

PG Series: Have a design life of up to 10 years in float applications.

Please consult this Technical Manual and product specifications to become aware of the many factors that effect product life.

The information contained within is provided as a service to our customers and is for their information only. The information and recommendations set forth herein are made in good faith and are believed to be accurate at the date compiled. Power-Sonic Corporation makes no warranty expressed or implied.

Battery Construction

Terminals

Depending on the model, batteries come either with AMP Faston type terminals made of tin plated brass, post type terminals of the same composition with threaded nut and bolt hardware, or heavy duty flag terminals made of lead alloy.

A special epoxy is used as sealing material surrounding the terminals.

Relief valve

In case of excessive gas pressure build-up inside the battery, the relief valve will open and relieve the pressure. The one-way valve not only ensures that no air gets into the battery where the oxygen would react with the plates causing internal discharge, but also represents an important safety device in the event of excessive overcharge.

Vent release pressure is between 2-6 psi; the seal ring material is neoprene rubber.

Plates (electrodes)

Power-Sonic utilizes the latest technology and equipment to cast grids from a lead-calcium alloy free of antimony. The small amount of calcium and tin in the grid alloy imparts strength to the plate and guarantees durability even in extensive cycle service. Lead dioxide paste is added to the grid to form the electrically active material.

In the charged state, the negative plate paste is pure lead and that of the positive lead dioxide. Both of these are in a porous or spongy form to optimize surface area and thereby maximize capacity. The heavy duty lead calcium alloy grids provide an extra margin of performance and life in both cyclic and float applications and give unparalleled recovery from deep discharge.

Electrolyte

Immobilized dilute sulfuric acid: H_2SO_4 .

Separators

Power-Sonic separators are made of non-woven glass fiber cloth with high heat and oxidation resistance. The material further offers superior electrolyte absorption and retaining ability, as well as excellent ion conductivity.

Case Sealing

Depending on the model the case sealing is ultrasonic, epoxy or heat seal.

Container

Case and lid material is ABS, high impact, resin with high resistance to chemicals and flammability. Case and cover are made of non-conductive ABS plastic to UL94-HB or UL94 V-0.

This case has molded-in dividers for each 2 volt cell.

Leakproof Design & Operational Safety

The leak proof construction of Power-Sonic batteries has ensured that our batteries have been approved for shipment by air, both by D.O.T. and I.A.T.A. Copies of these approvals are available on our website: www.power-sonic.com.

U.L.'s component recognition program for emergency lighting and power batteries lists Power-Sonic under file number MH20845

Theory of Operation

The basic electrochemical reaction equation in a lead acid battery can be written as:

Discharge

During the discharge portion of the reaction, lead dioxide (PbO₂) is converted into lead sulfate (PbSO₄) at the positive plate. At the negative plate sponge lead (Pb) is converted to lead sulfate (PbSO₄). This causes the sulfuric acid (2H₂SO₄) in the electrolyte to be consumed.

Figure 1: Chemical reaction when a battery is being discharged

Charge

During the recharge phase of the reaction, the cycle is reversed. The lead sulfate (PbSO₄) and water are electrochemically converted to lead (Pb), lead dioxide (PbO₂) and sulfuric acid (2H₂SO₄) by an external electrical charging source.

Figure 2: Chemical reaction when a battery is being charged

Theory of Operation

Oxygen Recombination

To produce a truly maintenance-free battery, it is necessary that gases generated during overcharge are recombined in a so-called "oxygen cycle". Should oxygen and hydrogen escape, a gradual drying out would occur, eventually affecting capacity and battery life.

During charge, oxygen is generated at the positive and reacts with and partially discharges the sponge lead of the negative. As charging continues the oxygen recombines with the hydrogen being generated by the negative, forming water. The water content of the electrolyte thus remains unchanged unless the charging rate is too high.

In case of rapid generation of oxygen exceeding the absorbing capacity of the negative plate, the pressure relief valve will open to release excessive gas.

Deep Discharge

Power-Sonic batteries are protected against cell shorting by the addition of a buffering agent that ensures the presence of acid ions even in a fully discharged state.

Power-Sonic defines "deep discharge" as one that allows the battery voltage under load to go below the cut-off (or "final") voltage of a full discharge. The recommended cutoff voltage varies with the discharge rate. Table 1 shows the final discharge voltages per cell.

It is important to note that deep discharging a battery at high rates for short periods is not nearly as severe as discharging a battery at low rates for long periods of time. To clarify, let's analyze two examples:

- **Battery A** – Discharged at the 1C rate to zero volts.
"C" for a 4 AH battery, for example, is 4 amps. Full discharge is reached after about 30 minutes when the battery voltage drops to 1.5V/cell. At this point, only 50% of rated capacity has been discharged (1 C amps x 0.5 hrs = 0.5C Amp. Hrs). Continuing the discharge to zero volts will bring the total amount of discharged ampere-hours to approximately 75% because the rapidly declining voltage quickly reduces current flow to a trickle. The battery will recover easily from this type of deep discharge.
- **Battery B** – Discharged at the 0.01 C rate to zero volts.
0.01C for a 4 AH battery is 40mA. Full discharge is reached after 100+ hours when the terminal voltage drops to 1.75 V/cell. At this point, the battery has already delivered 100% of its rated capacity (0.01 x 100 hrs = 1C Amp. Hrs.). Continuing the discharge to zero volts will keep the battery under load for a further period of time, squeezing out every bit of stored energy.

This type of "deep" discharge is severe and is likely to damage the battery. The sooner a severely discharged battery is recharged, the better its chances to fully recover.

Discharge Current	Final Discharge Voltage Per Cell
0.1C or below, or intermittent discharge	1.75
0.17C or current close to it	1.75
0.6C or current close to it	1.70
From 1C to 2C or current close to it	1.50
3C or current close to it and above	1.37

Table 1: Final discharge voltage per cell

Capacity

The capacity of a battery is the total amount of electrical energy available from a fully charged cell or cells. Its value depends on the discharge current, the temperature during discharge, the final (cut-off) voltage and the general history of the battery.

Table 2 shows capacities for various multiples of the 20-hour discharge current for PS, PSH and PSG models.

Rated Capacity	20 Hour Rate		10 Hour Rate		5 Hour Rate		1 Hour Rate	
	Amps	AH	Amps	AH	Amps	AH	Amps	AH
0.5 AH	0.025	0.50	0.045	0.45	0.08	0.40	0.30	0.30
0.8 AH	0.04	0.80	0.072	0.72	0.13	0.65	0.48	0.48
1.1 AH	0.055	1.10	0.10	1.00	0.19	0.95	0.68	0.68
1.4 AH	0.07	1.40	0.13	1.30	0.24	1.20	0.85	0.85
2.0 AH	0.10	2.00	0.19	1.90	0.34	1.70	1.24	1.24
2.3 AH	0.115	2.30	0.225	2.25	0.39	1.95	1.38	1.38
2.5 AH	0.125	2.50	0.22	2.20	0.40	2.00	1.50	1.50
2.8 AH	0.14	2.80	0.25	2.50	0.48	2.40	1.70	1.70
2.9 AH	0.145	2.90	0.26	2.60	0.49	2.45	1.80	1.80
3.2 AH	0.16	3.20	0.30	3.00	0.54	2.70	2.00	2.00
3.4 AH	0.17	3.40	0.33	3.30	0.58	2.90	2.20	2.20
3.5 AH	0.175	3.50	0.33	3.40	0.59	2.95	2.17	2.17
3.8 AH	0.19	3.80	0.35	3.50	0.64	3.20	2.40	2.40
4.5 AH	0.225	4.50	0.41	4.10	0.64	3.20	2.75	2.75
5.0 AH	0.25	5.00	0.43	4.30	0.80	4.00	3.00	3.00
5.4 AH	0.27	5.40	0.50	5.00	0.90	4.50	3.60	3.60
5.5 AH	0.275	5.50	0.54	5.40	0.95	4.75	3.70	3.70
6.0 AH	0.30	6.00	0.56	5.60	0.98	4.90	3.60	3.60
6.5 AH	0.325	6.50	0.61	6.10	1.10	5.50	4.03	4.03
7.0 AH	0.35	7.00	0.63	6.30	1.19	5.95	4.34	4.34
7.2 AH	0.36	7.20	0.70	7.00	1.30	6.50	4.60	4.60
8.0 AH	0.40	8.00	0.78	7.75	1.40	7.00	4.80	4.80
8.5 AH	0.425	8.50	0.81	8.10	1.50	7.50	6.50	6.50
9.0 AH	0.45	9.00	0.83	8.30	1.54	7.70	5.60	5.60
10.0 AH	0.50	10.00	0.93	9.30	1.70	8.50	6.20	6.20
10.5 AH	0.53	10.50	0.98	9.80	1.87	9.35	6.82	6.82
12.0 AH	0.60	12.00	1.15	11.50	2.10	10.50	7.30	7.30
13.0 AH	0.65	13.00	1.22	12.20	2.30	11.50	8.00	8.00
14.0 AH	0.70	14.00	1.30	13.00	2.50	12.50	8.45	8.45
18.0 AH	0.90	18.00	1.70	17.00	3.20	16.00	11.10	11.10
20.0 AH	1.00	20.00	1.85	18.50	3.40	17.00	12.40	12.40
21.0 AH	1.05	21.00	2.00	20.00	3.70	18.50	13.00	13.00
26.0 AH	1.30	26.00	2.40	24.00	4.40	22.00	16.10	16.10
28.0 AH	1.40	28.00	2.62	26.20	5.00	25.00	18.60	18.60
35.0 AH	1.75	35.00	3.30	33.00	6.20	31.00	25.00	25.00
36.0 AH	1.80	36.00	3.35	33.50	6.12	30.60	22.30	22.30
40.0 AH	2.00	40.00	3.80	38.00	6.70	33.50	24.00	24.00
55.0 AH	2.75	55.00	5.10	51.00	8.80	44.00	30.60	30.60
75.0 AH	3.75	75.00	7.20	72.00	13.60	68.00	47.00	47.00
100.0 AH	5.00	100.00	9.20	92.00	15.80	79.00	55.20	55.20
110.0 AH	5.50	110.00	10.30	103.00	17.70	88.50	61.80	61.80
140.0 AH	7.00	140.00	13.50	135.00	24.00	120.00	84.00	84.00
210.0 AH	10.50	210.00	20.00	200.00	36.00	180.00	168.00	168.00

Table 2: Capacities for various multiples of the 20-hour discharge current - PS, PSH and PSG models.

Capacity

Table 3 shows capacities for various multiples of the 20-hour discharge current for PG models.

Rated Capacity	20 Hour Rate		10 Hour Rate		5 Hour Rate		1 Hour Rate	
	Amps	AH	Amps	AH	Amps	AH	Amps	AH
28.0 AH	1.50	30.00	2.80	28.00	5.10	25.50	18.60	18.60
35.0 AH	1.80	36.00	3.50	35.00	6.50	32.50	27.00	27.00
42.0 AH	2.25	45.00	4.20	42.00	7.20	36.00	25.20	25.20
56.0 AH	3.00	60.00	5.60	56.00	9.50	47.50	33.00	33.00
65.0 AH	3.53	70.60	6.50	65.00	11.20	56.00	39.00	39.00
75.0 AH	4.00	80.00	7.50	75.00	12.90	64.50	45.00	45.00
92.0 AH	4.90	98.00	9.20	92.00	15.80	79.00	55.20	55.20
103.0 AH	5.55	111.00	10.30	103.00	17.70	88.50	61.80	61.80
124.0 AH	6.45	129.00	12.40	124.00	21.30	106.50	74.40	74.40
144.0 AH	7.70	154.00	14.40	144.00	24.08	120.40	84.00	84.00
153.0 AH	8.30	166.00	15.30	153.00	26.30	131.50	91.80	91.80
210.0 AH	11.30	226.00	21.00	210.00	36.10	180.50	126.00	126.00

Table 3: PG-Series batteries, by industry convention, are rated at their 10 hour rate.

Capacity, expressed in ampere-hours (AH), is the product of the current discharged and the length of discharge time. The rated capacity (C) of a Power-Sonic battery (PS, PSH and PSG-Series) is measured by its performance over 20 hours of constant current discharge at a temperature of 20 °C (68 °F) to a cut off voltage of 1.75 volts/cell.

As an example, model PS-610, with a rated capacity of 1.1 AH will deliver 55mA (1/20 of 1.1 AH, or 0.05C) for 20 hours before the voltage reaches an end voltage of 5.25 volts.

By cycling the battery a few times or float charging it for a month or two, the highest level of capacity development is achieved. Power-Sonic batteries are fully charged before leaving the factory, but full capacity is realized only after the battery has been cycled a few times or been on float charge for some time.

When a battery discharges at a constant rate, its capacity changes according to the amperage load. Capacity increases when the discharge current is less than the 20 hour rate and decreases when the current is higher.

Figure 3: Capacity lines for Power-Sonic batteries

Figure 3 shows capacity lines for major Power-Sonic battery models with different ampere-hour ratings. Amperage is on the horizontal scale and the time elapsed is on the vertical scale; the product of these values is the capacity.

Proper battery selection for a specific application can be made from this graph if the required time and current are known. For example, to determine the proper capacity of a battery providing 3 amps for 20 minutes, locate the intersection of these values on the graph. The line immediately above that point represents the battery which will meet the requirement.

Performance Data

Discharge

During discharge the voltage will decrease. The graphs in Figure 4 illustrate this for different discharge rates and ambient temperatures. “C” is the rated capacity of a battery: “C” for model PS-610 (6V – 1.1 AH) is 1.1AH. By convention the rating of nearly all sealed-lead acid batteries, is based on a 20-hour (0.05C) discharge rate. For larger batteries used for telecom and large UPS systems (our PG-Series) the convention is to use a 10-hour rate (0.1C).

An important feature of Power-Sonic batteries is shown in the discharge curves; namely, the voltage tends to remain high and almost constant for a relatively long period before declining to an end voltage.

Figure 4: Discharge Characteristic Curves at 20 °C (68 °F)

Open-Circuit Voltage

Open circuit voltage varies according to ambient temperature and the remaining capacity of the battery. Generally, open circuit voltage is determined by the specific gravity of the electrolyte. Discharging a battery lowers the specific gravity. The open circuit voltage of a Power-Sonic battery is 2.16 V/cell when fully charged and 1.94 V/cell when completely discharged.

As seen in Figure 4, under load, the battery can deliver useful energy at less than 1.94 V/cell, but after the load is removed the open circuit voltage will “bounce back” to voltages shown in Figure 5, dependent upon residual capacity.

Figure 5: Open-Circuit Voltage Characteristics

Performance Data

Temperature

Actual capacity is a function of ambient temperature and rate of discharge. At 20°C (68°F) rated capacity is 100%. The capacity increases slowly above this temperature and decreases as the temperature falls. Even at -40°C (-40°F), however, the Power-Sonic battery will still function at better than 30% of its rated capacity when discharged at the 20-hour rate (0.05C). At any ambient temperature, the higher the rate of discharge, the lower the available capacity. This relationship is shown in Figure 6.

Figure 6: Effect of Temperature on Capacity

Power-Sonic batteries may be discharged at temperatures ranging from -40°C to 60°C (-40°F to 140°F) and charged at temperatures from -20°C to 50°C (-4°F to 122°F).

While raising ambient temperature increases capacity, it also decreases useful service life. It is estimated that battery life is halved for each 10°C (18°F) above normal room temperature.

Figure 7: Relationship between current and discharge time for different ambient temperatures

Performance Data

Shelf Life & Storage

Low internal resistance and special alloys in the electrodes assure a low self discharge rate and, consequently, a long shelf life. If kept at 20 °C (68 °F), about 60-70% of the nominal capacity remains after one year of storage. Due to the self-discharge characteristics of this type of battery, it is imperative that they be charged within 6 months of storage, otherwise permanent loss of capacity might occur as a result of sulfation.

The rate of self discharge varies with the ambient temperature. At room temperature (20 °C (68 °F)) it is about 3% per month. At low temperatures it is nearly negligible; at higher ambient temperatures self discharge increases. To obtain maximum battery life and performance, batteries should be recharged as soon as possible after each use and not stored in a discharged state. If possible batteries should be stored at 20 °C (68 °F) or lower, and recharged every six months when not in use.

Figure 8: Self Discharge Characteristics

Battery Life

Cyclic Use: The number of charge/discharge cycles depends on the capacity taken from the battery (a function of discharge rate and depth of discharge), operating temperature and the charging method.

Figure 9: Relationship between depth of discharge and number of cycles as well as increases of capacity during the early cycles.

Performance Data

Battery Life (continued)

Standby Use: The float service life, or life expectancy under continuous charge, depends on the frequency and depth of discharge, the charge voltage, and the ambient temperature. At a float voltage of 2.25V to 2.30V/cell and an ambient temperature of 20°C to 25°C (68°F to 77°F) Power-Sonic batteries should last four to five years before the capacity drops to 60% of its original rating.

Figure 10: Indicates how capacity changes over time.

The graph in Figure 11 shows life characteristics in float (standby) service for ambient temperatures ranging from 15°C to 55°C (60°F to 130°F). If prevailing ambient temperatures are well above 20°C to 25°C (68°F to 77°F) the life expectancy of this type of battery in float service depends greatly on temperature compensated charging. The typical temperature coefficient is 2mV/cell/20°C and under.

Figure 11: Service life at various ambient temperatures

Charging

Charging Characteristics

During constant voltage or taper charging, the battery's current acceptance decreases as voltage and state of charge increase. The battery is fully charged once the current stabilizes at a low level for a few hours. There are two criteria for determining when a battery is fully charged: (1) the final current level and (2) the peak charging voltage while this current flows.

Charging Methods

Selecting the appropriate charging method depends on the intended use (cyclic or float service), economic considerations, recharge time, anticipated frequency and depth of discharge, and expected service life. The key goal of any charging method is to control the charge current at the end of the charge.

Figure 13: Typical charge characteristics for cycle service where charging is non-continuous and peak voltage can be higher.

Figure 14: Typical characteristics for standby service type charge. Here, charging is continuous and the peak charge voltage must be lower.

Charging

Constant Voltage Charging

Constant voltage charging is the best method to charge Power-Sonic batteries. Depending on the application, batteries may be charged either on a continuous or non-continuous basis. In applications where standby power is required to operate when the AC power has been interrupted, continuous float charging is recommended. Non-continuous cyclic charging is used primarily with portable equipment where charging on an intermittent basis is appropriate.

The constant voltage charge method applies a constant voltage to the battery and limits the initial charge current. It is necessary to set the charge voltage according to specified charge and temperature characteristics. Inaccurate voltage settings cause over- or under-charge. This charging method can be used for both cyclic and standby applications.

Figure 15: Constant voltage charging circuit

Figure 16: Constant voltage charging characteristics

Charging

Constant Current Charging

Constant current charging is suited for applications where discharged ampere-hours of the preceding discharge cycle are known. Charge time and charge quantity can easily be calculated, however an expensive circuit is necessary to obtain a highly accurate constant current. Monitoring of charge voltage or limiting of charge time is necessary to avoid excessive overcharge.

While this charging method is very effective for recovering the capacity of a battery that has been stored for an extended period of time, or for occasional overcharging to equalize cell capacities, it lacks specific properties required in today's electronic environment.

Taper-Current Charging

This method is not recommended as it is somewhat abusive of sealed lead acid batteries and can shorten service life. However, because of the simplicity of the circuit and low cost, taper-current charging is extensively used to charge multiple numbers and/or for cyclic charging.

When using a taper-current charger the charger time should be limited or a charging cut-off circuit be incorporated to prevent overcharge. Please contact our technical department if you need assistance with this.

In a taper-current charging circuit, the current decreases in proportion to the voltage rise. When designing a taper charger always consider power voltage fluctuations. In this event the internal resistance drop will convert to heat. Heat generated by the circuit should be measured and if required a heat sink should be incorporated in the design.

Figure 17: Taper-current charging circuit

Figure 18: Taper-current charging characteristics for this type of basically unregulated charger.

Charging

Overcharging

As a result of too high a charge voltage excessive current will flow into the battery, after reaching full charge, causing decomposition of water in the electrolyte and premature aging.

At high rates of overcharge a battery will progressively heat up. As it gets hotter, it will accept more current, heating up even further. This is called thermal runaway and it can destroy a battery in as little as a few hours.

Undercharging

If too low a charge voltage is applied, the current flow will essentially stop before the battery is fully charged. This allows some of the lead sulfate to remain on the electrodes, which will eventually reduce capacity.

Batteries which are stored in a discharged state, or left on the shelf for too long, may initially appear to be “open circuited” or will accept far less current than normal. This is caused by a phenomenon called “sulfation”. When this occurs, leave the charger connected to the battery. Usually, the battery will start to accept increasing amounts of current until a normal current level is reached. If there is no response, even to charge voltages above recommended levels, the battery may have been in a discharged state for too long to recover.

Caution! Never charge or discharge a battery in a hermetically sealed enclosure. Batteries generate a mixture of gases internally. Given the right set of circumstances, such as extreme overcharging or shorting of the battery, these gases might vent into the enclosure and create the potential for an explosion when ignited by a spark.

If in any doubt, or if concepts of proper use and care are unclear, please ensure that you contact Power-Sonic's technical department.

Charging for Cycle Operation

Cyclic applications generally require that recharging be done in a relatively short time. The initial charge current, however, must not exceed $0.30 \times C$ amps. Just as battery voltage drops during discharge, it slowly rises during charge. Full charge is determined by voltage and inflowing current. When, at a charge voltage of 2.45 ± 0.05 volts/cell, the current accepted by the battery drops to less than $0.01 \times C$ amps (1% of rated capacity), the battery is fully charged and the charger should be disconnected or switched to a float voltage of 2.25 to 2.30 volts/cell. The voltage should not be allowed to rise above 2.45 ± 0.05 volts/cell.

Charging for Standby Operation

Standby applications generally do not require that the battery be charged as fast or as frequently as in cycle operation. However, the battery must be kept constantly charged to replace the energy that is expended due to internal loss and deterioration of the battery itself. Although these losses are very low in Power-Sonic batteries, they must be replaced at the rate the battery self discharges; at the same time the battery must not be given more than these losses or it will be overcharged. To accomplish this, a constant voltage method of charging called “float charging” is used.

The recommended constant float voltage is 2.25 - 2.30 volts per cell. Maintaining this float voltage will allow the battery to define its own current level and remain fully charged without having to disconnect the charger from the battery. The trickle current for a fully charged battery floating at the recommended charge voltage will typically hover around the $0.001C$ rate (10mA for a 10AH battery, for example.)

The float charger is basically a constant voltage power supply. As in cycle chargers, care must be exercised not to exceed the initial charge current of $0.30 \times C$ amperes.

Charging

Charging in Parallel

Power-Sonic batteries may be used in parallel with one or more batteries of equal voltage.

When connected in parallel, the current from a charger will tend to divide almost equally between the batteries. No special matching of batteries is required. If the batteries of unequal capacity are connected in parallel, the current will tend to divide between the batteries in the ratio of capacities (actually, internal resistances).

When charging batteries in parallel, where different ratios of charge are to be expected, it is best to make provisions to assure that the currents will not vary too much between batteries. Holding a small resistance in series with each battery is all that is needed.

Temperature Compensation

Power-Sonic batteries perform well both at low and high temperatures. At low temperatures, however, charge efficiency is reduced; at temperatures above 45 °C (113 °F), charge efficiency increases so rapidly that there is a danger of thermal runaway if temperature compensation is not precise.

The effect of temperature on charge voltage is less critical in float applications than in cyclic use, where relatively high charge currents are applied for the purpose of short recharge times.

Temperature effects should definitely be considered when designing or selecting a charging system. Temperature compensation is desirable in the charging circuit, especially when operating outside the range of 5 °C to 35 °C (41 °F to 95 °F). The temperature coefficient is -2mV/cell/°C below 20 °C (68 °F) in float use and -6mV/cell/ °C below 20 °C in cyclic use. For higher temperatures the charge voltage should be correspondingly decreased.

Ambient Charge Voltage Per Cell

Temperature	Cyclic Use (V)	Float Use (V)
-40 °C (-40 °F)	2.85 – 2.95	2.38 – 2.43
-20 °C (-4 °F)	2.67 – 2.77	2.34 – 2.39
-10 °C (14 °F)	2.61 – 2.71	2.32 – 2.37
0 °C (32 °F)	2.55 – 2.65	2.30 – 2.35
10 °C (50 °F)	2.49 – 2.59	2.28 – 2.33
20 °C (68 °F)	2.43 – 2.53	2.26 – 2.31
25 °C (77 °F)	2.40 – 2.50	2.25 – 2.30
30 °C (86 °F)	2.37 – 2.47	2.24 – 2.29
40 °C (104 °F)	2.31 – 2.41	2.22 – 2.27
50 °C (122 °F)	2.25 – 2.35	2.20 – 2.25

Table 4: Recommended charge voltages for different temperatures.

Top Charging

All battery lose capacity through self-discharge, it is recommended that a “top up charge” be applied to any battery that has been stored for a long period of time, prior to putting the battery into service.

To successfully top charge a battery stored for more than 12 months, the open circuit voltage must be higher than 2.0 volts per cell, in this case, always confirm open circuit voltage prior to attempting top up charging.

Charging

Charging Efficiency

The charging efficiency (η) of a battery is expressed by the following formula:

$$\eta = \frac{\text{AH Discharged After Fully Charged}}{\text{AH Delivered to Battery During Charge}}$$

The charging efficiency varies depending upon the state of charge of the battery, temperatures, and charging rates. Figure 21 illustrates the concept of the state of charge and charging efficiency. As shown in Figure 22, Power-Sonic batteries exhibit very high charging efficiency, even when charged at low charging rates.

Figure 21: Charge efficiency vs. state of charge.

Figure 22: Charge efficiency vs. charging current.

Important Do's and Don'ts

Power-Sonic rechargeable sealed lead-acid batteries are designed to provide years of dependable service. Adherence to the following guidelines will ensure that battery life is maximized and operation is trouble-free.

Material Safety Data Sheets (MSDS)

- It is important that you familiarize yourself with these prior to handling, installing and disposing of all batteries. If there are any questions raised from these please contact Power-Sonic's technical department.

Handling

- Always wear insulated gloves when handling batteries; especially when connecting series and parallel groups of batteries.
- Follow all precautions as described in our Materials Safety Data Sheets (MSDS). This information is subject to change depending upon government legislation. Visit our website: www.power-sonic.com for up-to-date copies of these.
- If equipment is to be stored for a long period of time the batteries should be disconnected to avoid undue drain on the batteries and any potential for damage to the equipment.

Installation

- Fasten batteries tightly and make provisions for shock absorption if exposure to shock or vibration is likely.
- When installing the battery within a piece of equipment, fix it securely at the lowest practicable point.
- The battery should not be attached to any piece of equipment during "burn-in" testing.
- Do not apply undue force to the terminals or bend them. Avoid applying heat to the terminals through processes such as soldering.
- If soldering to the battery terminals is unavoidable it must be accomplished within 3 seconds, using a soldering iron no greater than 100 watts.
- Do not place batteries in close proximity to objects which can produce sparks or flames, and do not charge batteries in an inverted position.
- Avoid exposing batteries to heat! Care should be taken to place batteries away from heat-emitting components. If close proximity is unavoidable, provide ventilation. Service life is shortened considerably' at ambient temperatures above 30 °C (86 °F).
- To prevent problems arising from heat exchange between batteries connected in series or parallel, it is advisable to provide air space of at least 0.4" (10mm) between batteries.
- Do not mix batteries with different capacities, different ages or of different makes. The difference in characteristics will cause damage to the batteries and possibly to the attached equipment.
- Battery cases and lids made of ABS plastic can sustain damage if exposed to organic solvents or adhesives.
- For best results and generally acceptable performance and longevity, keep operating temperature range between -40 °C (-40 °F) and 60 °C (140 °F).
- It is good practice to ensure that the connections are re-torqued and the batteries are cleaned periodically.
- Do not attempt to disassemble batteries. Contact with sulfuric acid may cause harm. Should it occur, wash skin or clothes with liberal amounts of water. Do not throw batteries into a fire; batteries so disposed may rupture or explode. Disassembled batteries are hazardous waste and must be treated accordingly.

Important Do's and Don'ts

Charging

- Batteries should not be stored in a discharged state or at elevated temperatures. If a battery has been discharged for some time, or the load was left on indefinitely, it may not readily take a charge. To overcome this, leave the charger connected and the battery should eventually begin to accept charge.
- Continuous over-or undercharging is the single worst enemy of a lead-acid battery. Caution should be exercised to ensure that the charger is disconnected after cycle charging, or that the float voltage is set correctly.
- Although Power-Sonic batteries have a low self-discharge rate which permits storage of a fully charged battery for up to a year, it is important that a battery be charged within 6 months after receipt to account for storage from the date of manufacture to the date of purchase. Otherwise, permanent loss of capacity might occur as a result of sulfation. To prolong shelf life without charging, store batteries at 10° C (50° F) or less.
- Although it is possible to charge Power-Sonic batteries rapidly, i.e. in 6-7 hrs. it is not normally recommended. Unlimited current charging can cause increased off-gassing and premature drying. It can also produce internal heating and hot spots resulting in shortened service life. Too high a charge current will cause a battery to get progressively hotter. This can lead to “thermal runaway” and can destroy a battery in as little as a few hours.
- Caution: Never charge or discharge a battery in an airtight enclosure. Batteries generate a mixture of gases internally. Given the right set of circumstances, such as extreme overcharging or shorting of the battery, these gases might vent into the enclosure and create the potential for an explosion when ignited by a spark. Generally, ventilation inherent in most enclosures is sufficient to avoid problems.
- When charging batteries in series (positive terminal of one battery is connected to the negative terminal of another) the interconnecting cables must all be of equal length and resistance to insure equalization of the load. All batteries in the string will receive the same amount of charge current, though individual battery voltages may vary.
- When charging batteries in parallel (positive terminals are connected to the positive terminal and negative terminals to the negative), all batteries in the string will receive the same charge voltage, but the charge current each battery receives will vary until equalization is reached.
- High voltage strings of batteries in series should be limited to twenty 6 volt or ten 12 volt batteries when a single constant voltage charger is connected across the entire string. Differences in capacity can cause some batteries to overcharge while others remain undercharged thus causing premature aging of batteries. It is, therefore, not advisable to mix batteries of different capacities, make, or age in a series string.
- To minimize the effects of cell or battery differences, charge the string in 24 volt battery groups through a constant current source with zener diode regulation across individual batteries or battery groups.
- Recharge time depends on the depth of the preceding discharge and the output current of the charger. To determine the approximate recharge time of a fully discharged battery, divide the battery's capacity (amp. hrs) by the rated output of the charger current (amps) and multiply the resulting number of hours by a factor of 1.75 to compensate for the declining output current during charge. If the amount of amp. hrs. discharged from the battery is known, use it instead of the battery's capacity to make the calculation.

Glossary

Active Material

The active electro-chemical materials used in the manufacture of positive and negative electrodes.

Ambient Temperature

The prevailing surface temperature to which a battery is exposed.

Ampere

Unit of measurement for electric current.

Ampere-Hour

The product of current (amperes) multiplied by time (hours). Used to indicate the capacity of a battery. Also Amp. Hr. or A.H.

Battery

Two or more cells connected together, most typically in series.

C

Used to signify a charge or discharge rate equal to the capacity of a battery divided by one hour. Thus C for a 1600 mAh battery would be 1.6 A. C/5 for the same battery would be 320 mA and C/10 would be 160 mA.

Capacity

The electrical energy available from a cell or battery expressed in ampere-hours.

- **Available capacity:** ampere-hours that can be discharged from a battery based on its state of charge, rate of discharge, ambient temperature, and specified cut-off voltage.
- **Rated capacity ("C"):** the discharge capacity the manufacturer states may be obtained at a given discharge rate and temperature.
- **Capacity fade:** the loss of capacity due to inadequate recharging.

Cell

The basic building block of a battery. The nominal voltage of a lead-acid cell is 2 volts.

- **Cell reversal:** the act of driving a cell into reverse polarity by excessive discharge.
- **Primary cell:** cell or battery that can be discharged only once.
- **Secondary cell:** the process is reversible so that charging and discharging may be repeated over and over.

Charge

The conversion of electrical energy to chemical energy; the process which restores electrical energy to a cell or battery.

- **Charge retention:** a battery's ability to hold a charge. It diminishes during storage.
- **Charge acceptance:** quantifies the amount of electric charge that accumulates in a battery.
- **Float charge:** maintains the capacity of a cell or battery by applying a constant voltage.

Charge (Continued)

- **Trickle charge:** maintains the capacity of a cell or battery by applying a small constant current.
- **Charge equalization:** brings all of the cells in a battery or string to the same state of charge.

Closed Circuit Voltage Test

A test method in which the battery is briefly discharged at a constant current while the voltage is measured.

Cutoff Voltage

The final voltage of a cell or battery at the end of charge or discharge.

Cycle

A single charge and discharge of a cell or battery.

Deep Cycle

A cycle in which the discharge continues until the battery reaches its cut-off voltage, usually 80% of discharge.

Direct Current (DC)

The type of electrical current that a battery can supply. One terminal is always positive and the other always negative.

Discharge

The process of drawing current from a battery.

- **Deep Discharge:** the discharge of a cell or battery to between 80% and 100% of rated capacity.
- **Depth of Discharge:** the amount of capacity - typically expressed as a percentage - removed during discharge.
- **Self Discharge:** the loss of capacity while stored or while the battery is not in use.
- **Self Discharge Rate:** the percent of capacity lost on open circuit over a specified period of time.

Drain

The withdrawal of current from a battery.

Electrode

Positive or negative plate containing materials capable of reacting with electrolyte to produce or accept current.

Electrolyte

Conducts ions in a cell. Lead acid batteries use a sulfuric acid solution.

End of Charge Voltage

The voltage reached by the cell or battery at the end of charge, while the charger is still attached.

Energy Density

Ratio of battery energy to volume or weight expressed in watt-hours per cubic inch or pound.

Glossary

Gas Recombination

The process by which oxygen gas generated from the positive plate during the final stage of charge is absorbed into the negative plate, preventing loss of water.

High Rate Discharge

A very rapid discharge of the battery. Normally in multiples of C (the rating of the battery expressed in amperes).

Impedance

The resistive value of a battery to an AC current expressed in ohms (Ω). Generally measured at 1000 Hz at full charge.

Internal Resistance

The resistance inside a battery which creates a voltage drop in proportion to the current draw.

Negative Terminal

The terminal of a battery from which electrons flow in the external circuit when a battery discharges. See Positive Terminal

Nominal Voltage / Nominal Capacity

The nominal value of rated voltage / the nominal value of rated capacity. The nominal voltage of a lead-acid battery is 2 volts per cell.

Open Circuit Voltage

The voltage of a battery or cell when measured in a no load condition.

Overcharge

The continuous charging of a cell after it achieves 100% of capacity. Battery life is reduced by prolonged overcharging.

Parallel Connection

Connecting a group of batteries or cells by linking all terminals of the same polarity. This increases the capacity of the battery group.

Polarity

The charges residing at the terminals of the battery.

Positive Terminal

The terminal of a battery toward which electrons flow through the external circuit when the cell discharges. See Negative Terminal.

Rated Capacity

The capacity of the cell expressed in amperes. Commonly, a constant current for a designated number of hours to a specified depth of discharge at room temperature.

Recombination

The state in which the gasses normally formed within the battery cell during its operation are recombined to form water.

Series Connection

The connection of a group of cells or batteries by linking terminals of opposite polarity. This increases the voltage of the battery group.

Self Discharge

The loss of capacity of a battery while in stored or unused condition without external drain.

Separator

Material isolating positive from negative plates. In sealed lead acid batteries it normally is absorbent glass fiber to hold the electrolyte in suspension.

SLA Battery

Sealed lead-acid battery, generally having the following characteristics: Maintenance-free, leak-proof, position-insensitive. Batteries of this type have a safety vent to release gas in case of excessive internal pressure build-up. Hence also the term: Valve regulated battery.

“Gel Cells” are SLA batteries whose dilute sulfuric acid electrolyte is immobilized by way of additives which turn the electrolyte into a gel.

Service Life

The expected life of a battery expressed in the number of total cycles or years of standby service to a designated remaining percentage of original capacity.

Shelf Life

The maximum period of time a battery can be stored without supplementary charging.

Standby Service

An application in which the battery is maintained in a fully charged condition by trickle or float charging.

State of Charge

The available capacity of a battery at a given time expressed as a percentage of rated capacity.

Sulfation

The formation or deposit of lead sulfate on the surface and in the pores of the active material of the batteries' lead plates. If the sulfation becomes excessive and forms large crystals on the plates the battery will not operate efficiently and may not work at all.

Thermal Runaway

A condition in which a cell or battery on constant potential charge can destroy itself through internal heat generation.

Valve Regulated Lead Acid Battery (VRLA)

See “SLA Battery” listed above.

Quality is always #1

We employ IQC, PQC and ISO 9001 Quality Management Systems to test materials, monitor manufacturing processes and evaluate finished products prior to shipment. All our batteries are 100% tested with advanced computer equipment prior to being released for sale.

Power-Sonic management and staff are committed to providing the best possible service to satisfy our customer's needs, and fulfill our undertaking to deliver top grade products on time and at a competitive price.

Certificate of UL

Certificate of CE

Certificate of ISO9001

Our batteries are manufactured to international standards including JIS, DIN and IEC and have UL and CE certification.

Corporate Headquarters and Domestic Sales

Power-Sonic Corporation • 7550 Panasonic Way • San Diego, CA 92154 • USA
Phone: (619) 661-2020 • Fax: (619) 661-3650
Support: technical-support@power-sonic.com
Sales: national-sales@power-sonic.com
Customer Service: customer-service@power-sonic.com

International Sales

Power-Sonic Corporation • P.O. Box 5242 • Redwood City, CA 94063 • USA
Phone: (650) 364-5001 • Fax: (650) 366-3662
Sales: international-sales@power-sonic.com

European Sales

Power-Sonic Europe, Ltd. • 3 Buckingham Square, Hurricane Way • Wickford, Essex SS11 8YQ • England
Phone: (1268) 560686 • Fax: (1268) 560902
Sales: sales@power-sonic.co.uk
Website: www.power-sonic.co.uk

www.power-sonic.com

APPENDIX C

MSDS PowerSonic Maintenance-Free Rechargeable Battery

MSDS Penreco Drakeol 35 Mineral Oil

MSDS Rotational molded plastic (SuperLinear XL 0370-5634)

MATERIAL SAFETY DATA SHEET

PS, PSH, PSG, PG and Power Sport Series Valve Regulated (VRLA) Batteries Absorbed Electrolyte (AGM)

Section 1 - Product Identification

Manufacturers Name Power-Sonic Corporation, 7550 Panasonic Way San Diego, CA 92154	Emergency Telephone Numbers: CHEMTREC (Domestic): (800) 424-9300 CHEMTREC (International): (703) 527-3887
	Telephone Number for Information Power-Sonic Corporation: (619) 661-2020
	Date Issued: November 19, 2008

The information contained within is provided as a service to our customers and is for their information only. The information and recommendations set forth herein are made in good faith and are believed to be accurate at the date compiled. Power-Sonic Corporation makes no warranty expressed or implied.

Section 2 - Hazardous Ingredients/Identity Information

Components	CAS Number	Approx Wt. %	OSHA PEL (µg/m ³)	ACGIH TLV (µg/m ³)	NIOSH (µg/m ³)
Inorganic Lead/Lead Compounds	7439-92-1	65%-75%	50	150	10
Tin	7440-31-5	<0.5%	2000	2000	N/A
Calcium	7440-70-2	<0.1%	N/A	N/A	N/A
Electrolyte: Dilute sulfuric Acid	7664-93-9	14-20%	1000	1000	1000
Fiberglass Separator	-	5%	N/A	N/A	N/A
Case Material: Acrylonitrile Butadine Styrene (ABS)	9003-56-9	5-10%	N/A	N/A	N/A

Inorganic lead and electrolyte (sulfuric acid) are the main components of every Valve Regulated Lead Acid battery supplied by Power-Sonic Corporation. Other ingredients may be present dependent upon the specific battery type. For additional information contact Power-Sonic Corporation Technical Department.

Section 3 - Physical/Chemical Characteristics

Components	Density	Melting Points	Solubility (H ₂ O)	Odor	Appearance
Lead	11.34	621 F°	None	None	Silver-Gray
Lead Sulfate	6.20	1950 F°	40mg/l(60 F°)	None	White Powder
Lead Dioxide	9.40	554 F°	None	None	Brown Powder
Sulfuric Acid	About 1.30	203-240 F°	100%	Sharp penetrating pungent	Clear Colorless Liquid
Fiberglass Separator	N/A	N/A	Slight	None	White Fibrous
Case Material: Acrylonitrile Butadine Styrene (ABS)	N/A	N/A	None	None	Solid

Section 4 – Flammability Data

Components	Flashpoint	Explosive Limit	Comments
Lead and Sulfuric Acid	None	None	None
Hydrogen		LEL = 4.1%	Sealed batteries can emit hydrogen if overcharged (float voltage > 2.40 VPC)
Fiberglass Separator	N/A	N/A	Toxic vapors may be released. In case of fire, wear self contained breathing apparatus
Acrylonitrile Butadiene Styrene (ABS)	None	N/A	Temp over 527°F (300°C) may release combustible gases. In case of fire, wear self contained breathing apparatus

Section 5 - Reactivity Data

Stability	Unstable		Conditions to Avoid
	Stable	X	Prolonged overcharge on high current, ignition sources. Sulfuric acid remains stable at all temperatures
Incompatibility (Materials to Avoid)			
<p>Sulfuric acid: Contact with combustibles and organic materials may cause fire and explosion. Also reacts violently with strong reducing agents, metals, sulfur trioxide gas, strong oxidizers, and water. Contact with metals may product toxic sulfur dioxide fumes and may release flammable hydrogen gas.</p> <p>Lead Compounds: Avoid contact with strong acids, bases, halides, halogenates, potassium nitrate, permanganate, peroxides, nascent hydrogen, and reducing agents.</p>			
Hazardous Decomposition or Byproducts			
<p>Sulfuric acid: Sulfur trioxide, carbon monoxide, sulfuric acid mist, sulfur dioxide, and hydrogen sulfide.</p> <p>Lead Compounds: High temperatures above the melting point are likely to produce toxic metal fume, vapor, or dust; contact with strong acid or base or presence of nascent hydrogen may generate highly toxic arsine gas. Hazardous Polymerization.</p>			
Polymerization: Sulfuric acid will not polymerize			
Decomposition Products: Sulfuric Dioxide, Trioxide, Hydrogen Sulfide, Hydrogen.			
Conditions to Avoid: Prohibit smoking, sparks, etc. from battery charging area. Avoid mixing acid with other chemicals.			

Section 6 - Health Hazard Data

Routes of Entry
<p>Sulfuric acid: Harmful by all routes of entry</p> <p>Lead compounds: Hazardous Exposure can occur only when product is heated, oxidized, or otherwise processed or damaged to create dust, vapor or fume.</p>
Inhalation
<p>Sulfuric Acid: Breathing sulfuric acid vapors and mists may cause severe respiratory problems.</p> <p>Lead Compounds: Dust or fumes may cause irritation of upper respiratory tract or lungs.</p> <p>Fiberglass Separator: Fiberglass is an irritant to the upper respiratory tract, skin and eyes. For exposure up to 10F/ use MSA Comfoll with type H filter. Above 10F use Ultra Twin with type H filter. This product is not considered carcinogenic by NTP or OSHA.</p>
Skin Contact
<p>Sulfuric acid: Severe irritation, burns and ulceration.</p> <p>Lead Compounds: Not absorbed through the skin</p>

Ingestion

Sulfuric acid: May cause severe irritation of the mouth, throat, esophagus, and stomach.

Lead Compounds: May cause abdominal pain, nausea, vomiting, diarrhea, and severe cramping. Acute ingestion should be treated by a physician.

Eye Contact

Sulfuric acid: Severe irritation, burns, cornea damage and possible blindness.

Lead Compounds: May cause eye irritation.

Acute Health Hazards

Sulfuric acid: Severe skin irritation, burns, damage to cornea may cause blindness, upper respiratory irritation.

Lead Compounds: May cause abdominal pain, nausea, headaches, vomiting, loss of appetite, severe cramping, muscular aches and weakness, and difficulty sleeping. The toxic effects of lead are cumulative and slow to appear. It affects the kidneys, reproductive and central nervous systems. The symptoms of lead overexposure are listed above. Exposure to lead from a battery most often occurs during lead reclamation operations through the breathing or ingestion of lead dust or fumes.

Chronic Health Hazards

Sulfuric acid: Possible scarring of the cornea, inflammation of the nose, throat and bronchial tubes, possible erosion of tooth enamel.

Lead Compounds: May cause anemia, damage to kidneys and nervous system, and damage to reproductive system in both males and females.

Carcinogenicity

Sulfuric acid: The National Toxicological Program (NTP) and The International Agency for Research on Cancer (IARC) have classified strong inorganic acid mist containing sulfuric acid as a Category 1 carcinogen, a substance that is carcinogenic to humans. The ACGIH has classified strong inorganic acid mist containing sulfuric acid as an A2 carcinogen (suspected human carcinogen). These classifications do not apply to liquid forms of sulfuric acid or sulfuric acid solutions contained within a battery. Inorganic acid mist (sulfuric acid mist) is not generated under normal use of this product. Misuse of the product, such as overcharging, may result in the generation of sulfuric acid mist.

Lead Compounds: Human studies are inconclusive regarding lead exposure and an increased cancer risk. The EPA and the International Agency for Research on Cancer (IARC) have categorized lead and inorganic lead compounds as a B2 classification (probable/possible human carcinogen) based on sufficient animal evidence and inadequate human evidence.

Medical Conditions Generally Aggravated by Exposure

Inorganic lead and its compounds can aggravate chronic forms of kidney, liver, and neurological diseases. Contact of battery electrolyte (acid) with the skin may aggravate skin diseases such as eczema and contact dermatitis. Overexposure to sulfuric acid mist may cause lung damage and aggravate pulmonary conditions.

Emergency and First Aid ProceduresInhalation

Sulfuric acid: Remove to fresh air immediately. If breathing is difficult, give oxygen

Lead Compounds: Remove from exposure, gargle, wash nose and lips, consult physician

Ingestion

Sulfuric acid: Do not induce vomiting, consult a physician immediately.

Lead Compounds: Consult a physician immediately

Eyes

Sulfuric acid: Flush immediately with water for 15 minutes, consult a physician.

Lead Compounds: Flush immediately with water for 15 minutes, consult a physician

Skin

Sulfuric acid: Flush with large amounts of water for at least 15 minutes, remove any contaminated clothing. If irritation develops seek medical attention.

Lead Compounds: Wash with soap and water.

Section 7 - Precautions for Safe Handling and Use

Steps to be Taken in Case Material is Released or Spilled

There is no release of material unless the case is damaged or battery is misused/overcharged. If release occurs stop flow of material, contain/absorb all spills with dry sand, earth, or vermiculite. Do not use combustible materials. Neutralize spilled material with soda ash, sodium bicarbonate, lime, etc. Wear acid-resistant clothing, boots, gloves, and face shield. Dispose of as hazardous waste. Do not discharge acid to sewer

Waste Disposal Method

Spent Batteries - send to secondary lead smelter for recycling. Follow applicable federal, state and local regulations Neutralize as in preceding step. Collect neutralized material in sealed container and handle as hazardous waste as applicable. A copy of this MSDS must be supplied to any scrap dealer or secondary lead smelter with the battery.

Precautions to be Taken in Handling and Storing

Store batteries in a cool, dry, well ventilated area that are separated from incompatible materials and any activities which may generate flames, sparks, or heat. Keep all metallic articles that could contact the negative and positive terminals on a battery and create a short circuit condition.

Electrical Safety

Due to the battery's low internal resistance and high power density, high levels of short circuit current can be developed across the battery terminals. Do not rest tools or cables on the battery. Use insulated tools only. Follow all installation instructions and diagrams when installing or maintaining battery systems.

Fiberglass Separator

Fiberglass is an irritant to the upper respiratory tract, skin and eyes. For exposure up to 10F°/ use MSA Comfoll with type H filter. Above 10F use Ultra Twin with type H filter. This product is not considered carcinogenic by NTP or OSHA.

Section 8 - Control Measures

Respiratory Protection

None required under normal conditions. If battery is overcharged and concentrations of sulfuric acid are known to exceed PEL use NIOSH or MSH approved respiratory protection.

Engineering Controls

Store and handle batteries in a well ventilated area. If mechanical ventilation is used, components must be acid resistant

Protective Gloves

None needed under normal conditions. If battery case is damaged use rubber or plastic elbow length gauntlets

Eye Protection

None needed under normal conditions. If handling damaged or broken batteries use chemical splash goggles or face shield

Other Protective Clothing or Equipment

None needed under normal conditions. In case of damaged or broken battery use an acid resistant apron. Under severe exposure or emergency conditions wear acid resistant clothing.

Work Hygienic Practices

Handle batteries carefully to avoid damaging the case. Do not allow metallic articles to contact the battery terminals during handling. Avoid contact with the internal components of the battery.

Section 9 Regulatory Information

NFPA Hazard Rating for Sulfuric Acid

Transportation Batteries. Non-Restricted Status

North America Surface and Air Shipments

Our nonspillable lead acid batteries are listed in the U.S. Department of Transportation's (DOT) hazardous materials regulations but are **excepted** from these regulations since they meet all of the following requirements found at 49 CFR 173.159(d) – NMFC # 60680 Class 65.

- When offered for transport, the batteries are protected against short circuits and securely packaged as required by 49 CFR 173.159(d) (1);
- The batteries and outer packaging are marked with the words NONSPILLABLE BATTERY as required by 49 CFR 173.159(d) (2); and
- The batteries comply with the vibration and pressure differential tests found in 49 CFR 173.159(d) (3) and "crack test" found at 49 CFR 173.159(d) (4).

International

Our non-spillable lead acid batteries also are **excepted** from the international hazardous materials (also known as "dangerous goods") regulations since they comply with the following requirements:

- The vibration and pressure differential tests found in Packing Instruction 806 and Special Provision A67 of the **International Air Transport Association (IATA) Dangerous Goods Regulations**;

The vibration and pressure differential tests found in Packing Instruction 806 and Special Provision A67 of the International Civil Aviation Organization (ICAO) Technical Instructions for the Safe Transport of Dangerous Goods by Air; and

- The vibration, pressure differential, and "crack" tests found in Special Provision 238.1 and 238.2 of the **International Maritime Dangerous Goods (IMDG) Code**.

Regulatory Information

RCRA: Spent lead acid batteries are not regulated as hazardous waste by the EPA when recycled, however state and international regulations may vary.

CERCLA (superfund) and EPCRA:

- Reportable Quantity (RQ) for spilled 100% sulfuric acid under CERCLA (superfund) and EPCRA (Emergency Planning Community Right to Know Act) is 1,000lbs. State and local reportable quantities for spilled sulfuric acid may vary.
- Sulfuric acid is a listed "Extremely Hazardous Substance" under EPCRA with a Threshold Planning Quantity (TPQ) of 1,000lbs.
- EPCRA Section 302 Notification is required if 1,000lbs. or more of sulfuric acid is present at one site. The quantity of sulfuric acid will vary by battery type. Contact Power-Sonic Corporation for additional information.
- EPCRA Section 312 Tier 2 reporting is required for batteries if sulfuric acid is present in quantities of 500lbs. or more and/or lead is present in quantities of 10,00lbs. or more.
- Supplier Notification: This product contains toxic chemicals which may be reportable under EPCRA Section 313 Toxic Chemical Release Inventory (Form R) requirements. If you are a manufacturing facility under SIC codes 20 through 39 the following information is provided to enable you to complete the required reports:

Regulatory Information continued:

(f)

Toxic Chemical	CAS Number	Approximate % by weight
Lead	7439-92-1	60
Sulfuric Acid	7664-93-9 10-	30
Arsenic	7440-38-2	0.2

If you distribute this product to other manufacturers in SIC codes 20 through 39, this information must be provided with the first shipment in a calendar year. The Section 313 supplier notification requirement does not apply to batteries which are "consumer products". Not present in all battery types. Contact Power-Sonic Corporation for further information.

TSCA

Ingredients in Power-Sonic Corporation's batteries are listed in the TSCA Registry as follows:

Components	CAS Number	TSCA Status
Electrolyte Sulfuric Acid (H ₂ SO ₄)	7664-93-9	Listed
Inorganic Lead Compound: Lead (Pb)	7439-92-1	Listed
Lead Oxide (PbO)	1317-36-8	Listed
Lead Sulfate (PbSO ₄)	7446-14-2	Listed
Arsenic (As)	7440-38-2	Listed
Calcium (Ca)	7440-70-2	Listed
Tin (Sn)	7440-31-5	Listed

Power-Sonic Corporation
 7550 Panasonic Way,
 San Diego, CA 92154
 Tel: 619-661-2020
 Fax: 619-661-3650

E-Mail: quality-assurance@power-sonic.com
 Website: <http://www.power-sonic.com>

MATERIAL SAFETY DATA SHEET

Penreco® Drakeol® Mineral Oil - USP Grades

1. PRODUCT AND COMPANY IDENTIFICATION

Product Name: Penreco® Drakeol® Mineral Oil - USP Grades

Synonyms: Penreco® Drakeol® 19
 Penreco® Drakeol® 21
 Penreco® Drakeol® 25
 Penreco® Drakeol® 32
 Penreco® Drakeol® 33
 Penreco® Drakeol® 34
 Penreco® Drakeol® 35
 Penreco® Drakeol® 350
 Penreco® Drakeol® 35G
 Penreco® Drakeol® 400

Chemical Family: Petroleum Hydrocarbon

Responsible Party: Penreco
 138 Petrolia Street
 Karns City, PA 16041-9799

For Additional MSDSs 1-800-762-0942

Technical Information: 1-800-245-3952

EMERGENCY OVERVIEW

24 Hour Emergency Telephone Numbers:

Spill, Leak, Fire or Accident

California Poison Control System: (800) 356-3129

Call CHEMTREC

North America: (800)424-9300

Others: (703)527-3887 (collect)

Health Hazards/Precautionary Measures: None Anticipated

Physical Hazards/Precautionary Measures: Keep away from all sources of ignition.

Appearance: Transparent, water-white

Physical form: Liquid

Odor: Odorless

NFPA Hazard Class:

Health: 0 (Least)
 Flammability: 1 (Slight)
 Reactivity: 0 (Least)

HMIS Hazard Class

Health: 0 (Least)
 Flammability: 1 (Slight)
 Physical Hazard: 0 (Least)

2. COMPOSITION/INFORMATION ON INGREDIENTS

No hazardous components identified per 29 CFR 1910.1200.

OTHER COMPONENTS

% WEIGHT

EXPOSURE GUIDELINE

Limits

Agency

Type

White Mineral Oil
CAS# 8042-47-5

100

(See: Oil Mist, If Generated)

REFERENCE**EXPOSURE GUIDELINE**

	<u>Limits</u>	<u>Agency</u>	<u>Type</u>
Oil Mist, If Generated	5 mg/m ³	ACGIH	TWA
CAS# None	10 mg/m ³	ACGIH	STEL
	5 mg/m ³	OSHA	TWA
	2500 mg/m ³	NIOSH	IDLH
	5 mg/m ³	NOHSC	TWA

Note: State, local or other agencies or advisory groups may have established more stringent limits. Consult an industrial hygienist or similar professional, or your local agencies, for further information.

1%=10,000 PPM.

All components are listed on the TSCA inventory.

3. HAZARDS IDENTIFICATION**Potential Health Effects:**

Eye: Not known to be an eye irritant.

Skin: Not known to be a skin irritant. No harmful effects from skin absorption have been reported.

Inhalation (Breathing): No harmful effects reported.

Ingestion (Swallowing): No harmful effects reported from ingestion.

Signs and Symptoms: Effects of overexposure may include irritation of the nose and throat, irritation of the digestive tract and diarrhea.

Cancer: No evidence of cancer has been demonstrated in several well conducted animal studies.

Target Organs: No data available for this material.

Developmental: No data available for this material.

Pre-Existing Medical Conditions: None Known

4. FIRST AID MEASURES

Eye: If irritation or redness develops, move victim away from exposure and into fresh air. Flush eyes with clean water. If symptoms persist, seek medical attention.

Skin: First aid is not normally required. However, it is good practice to wash any chemical from the skin.

Inhalation (Breathing): First aid is not normally required. If breathing difficulties develop, move victim away from source of exposure and into fresh air. Seek immediate medical attention.

Ingestion (Swallowing): First aid is not normally required; however, if swallowed and symptoms develop, seek medical attention.

Note To Physicians: Acute aspirations of large amounts of oil-laden material may produce a serious aspiration pneumonia. Patients who aspirate these oils should be followed for the development of long-term sequelae. Inhalation exposure to oil mists below current workplace exposure limits is unlikely to cause pulmonary abnormalities.

5. FIRE FIGHTING MEASURES

Flammable Properties: Flash Point: >370°F/>187.8°C ASTM D-92(COC)
OSHA Flammability Class: Not applicable
LEL/UEL%: No Data
Autoignition Temperature: No Data

Unusual Fire & Explosion Hazards: This material may burn, but will not ignite readily. Vapors are heavier than air and can accumulate in low areas. If container is not properly cooled, it can rupture in the heat of a fire.

Extinguishing Media: Dry chemical, carbon dioxide, foam, or water spray is recommended. Water or foam may cause frothing of materials heated above 212°F. Carbon dioxide can displace oxygen. Use caution when applying carbon dioxide in confined spaces.

Fire Fighting Instructions: For fires beyond the incipient stage, emergency responders in the immediate hazard area should wear bunker gear. When the potential chemical hazard is unknown, in enclosed or confined spaces, or when explicitly required by DOT, a self contained breathing apparatus should be worn. In addition, wear other appropriate protective equipment as conditions warrant (see Section 8).

Isolate immediate hazard area, keep unauthorized personnel out. Stop spill/release if it can be done with minimal risk. Move undamaged containers from immediate hazard area if it can be done with minimal risk.

Water spray may be useful in minimizing or dispersing vapors and to protect personnel. Cool equipment exposed to fire with water, if it can be done with minimal risk. Avoid spreading burning liquid with water used for cooling purposes.

6. ACCIDENTAL RELEASE MEASURES

This material may burn, but will not ignite readily. Keep all sources of ignition away from spill/release. Stay upwind and away from spill/release. Notify persons down wind of the spill/release, isolate immediate hazard area and keep unauthorized personnel out. Stop spill/release if it can be done with minimal risk. Wear appropriate protective equipment including respiratory protection as conditions warrant (see Section 8).

Prevent spilled material from entering sewers, storm drains, other unauthorized drainage systems, and natural waterways. Dike far ahead of spill for later recovery or disposal. Spilled material may be absorbed into an appropriate absorbent material.

Notify fire authorities and appropriate federal, state, and local agencies. Immediate cleanup of any spill is recommended. If spill of any amount is made into or upon navigable waters, the contiguous zone, or adjoining shorelines, notify the National Response Center (phone number 800-424-8802).

7. HANDLING AND STORAGE

Handling: Do not enter confined spaces such as tanks or pits without following proper entry procedures such as ASTM D-4276 and 29CFR 1910.146. The use of appropriate respiratory protection is advised when concentrations exceed any established exposure limits (see Sections 2 and 8).

Do not wear contaminated clothing or shoes. Use good personal hygiene practices.

"Empty" containers retain residue and may be dangerous. Do not pressurize, cut, weld, braze, solder, drill, grind, or expose such containers to heat, flame, sparks, or other sources of ignition. They may explode and

cause injury or death. "Empty" drums should be completely drained, properly bunged, and promptly shipped to the supplier or a drum reconditioner. All containers should be disposed of in an environmentally safe manner and in accordance with governmental regulations.

Before working on or in tanks which contain or have contained this material, refer to OSHA regulations, ANSI Z49.1 and other references pertaining to cleaning, repairing, welding, or other contemplated operations.

Storage: Keep container(s) tightly closed. Use and store this material in cool, dry, well-ventilated areas away from heat and all sources of ignition. Store only in approved containers. Keep away from any incompatible material (see Section 10). Protect container(s) against physical damage.

8. EXPOSURE CONTROLS/PERSONAL PROTECTION

Engineering controls: If current ventilation practices are not adequate to maintain airborne concentrations below the established exposure limits (see Section 2), additional engineering controls may be required.

Personal Protective Equipment (PPE):

Respiratory: A NIOSH certified air purifying respirator with a Type 95 (R or P) particulate filter may be used in conjunction with an organic vapor cartridge under conditions where airborne concentrations are expected to exceed exposure limits (see Section 2).

Protection provided by air purifying respirators is limited (see manufacturer's respirator selection guide). Use a NIOSH approved self-contained breathing apparatus (SCBA) or equivalent operated in a pressure demand or other positive pressure mode if there is potential for an uncontrolled release, exposure levels are not known, or any other circumstances where air purifying respirators may not provide adequate protection. A respiratory protection program that meets OSHA's 29 CFR 1910.134 and ANSI Z88.2 requirements must be followed whenever workplace conditions warrant a respirator's use.

Skin: Not required based on the hazards of the material. However, it is considered good practice to wear gloves when handling chemicals.

Eye/Face: While contact with this material is not expected to cause irritation, the use of approved eye protection to safeguard against potential eye contact is considered good practice.

Other Protective Equipment: A source of clean water should be available in the work area for flushing eyes and skin. Impervious clothing should be worn as needed.

Suggestions for the use of specific protective materials are based on readily available published data. Users should check with specific manufacturers to confirm the performance of their products.

9. PHYSICAL AND CHEMICAL PROPERTIES

Note: Unless otherwise stated, values are determined at 20°C (68°F) and 760 mm Hg (1 atm).

Appearance: Transparent, water-white

Physical State: Liquid

Odor: Odorless

pH: No Data

Vapor Pressure (mm Hg): <1

Vapor Density (air=1): >1

Boiling Point/Range: 590°F / 310°C (approximate)

Freezing/Melting Point: No Data

Solubility in Water: Insoluble

Specific Gravity: 0.86-0.88

Evaporation Rate (nBuAc=1): <1

Bulk Density: 7.17 lbs/gal

Flash Point: >370°F / >187.8°C ASTM D-92(COC)

Flammable/Explosive Limits (%): No Data

10. STABILITY AND REACTIVITY

Stability: Stable under normal ambient and anticipated storage and handling conditions of temperature and pressure.

Conditions To Avoid: Avoid all possible sources of ignition (see Sections 5 and 7).

Materials to Avoid (Incompatible Materials): Avoid contact with strong oxidizing agents.

Hazardous Decomposition Products: carbon, nitrogen and sulfur oxides.

Hazardous Polymerization: Will not occur.

11. TOXICOLOGICAL INFORMATION

No definitive information available on carcinogenicity, mutagenicity, target organs or developmental toxicity.

12. ECOLOGICAL INFORMATION

Not evaluated at this time

13. DISPOSAL CONSIDERATIONS

This material, if discarded as produced, is not a RCRA "listed" hazardous waste. However, it should be fully characterized for toxicity prior to disposal (40 CFR 261). Use which results in chemical or physical change or contamination may subject it to regulation as a hazardous waste. Along with properly characterizing all waste materials, consult state and local regulations regarding the proper disposal of this material.

Container contents should be completely used and containers should be emptied prior to discard. Container rinsate could be considered a RCRA hazardous waste and must be disposed of with care and in full compliance with federal, state and local regulations. Larger empty containers, such as drums, should be returned to the distributor or to a drum reconditioner. To assure proper disposal of smaller empty containers, consult with state and local regulations and disposal authorities.

14. TRANSPORT INFORMATION

DOT Shipping Description: Not hazardous

Note: Material is unregulated unless in container of 3500 gal or more then provisions of 49 CFR Part 130 apply for land shipment.

IMDG: Not regulated

IATA: Not regulated

15. REGULATORY INFORMATION

EPA SARA 311/312 (Title III Hazard Categories):

Acute Health: No
Chronic Health: No
Fire Hazard: No
Pressure Hazard: No
Reactive Hazard: No

SARA 313 and 40 CFR 372:

This material contains the following chemicals subject to the reporting requirements of SARA 313 and 40 CFR 372:

--None--

California Proposition 65:

Warning: This material contains the following chemicals which are known to the State of California to cause cancer, birth defects or other reproductive harm, and are subject to the requirements of California Proposition 65 (CA Health & Safety Code Section 25249.5):

--None Known--

Carcinogen Identification:

This material has not been identified as a carcinogen by NTP, IARC, or OSHA.

EPA (CERCLA) Reportable Quantity:

--None--

Canada - Domestic Substances List: Listed

WHMIS Class:

Not regulated

This product has been classified in accordance with the hazard criteria of the Controlled Products Regulations (CPR) and the MSDS contains all the information required by the CPR.

This material is listed on the following inventories:

Australian (AICS)
Canadian (DSL)
Chinese
European EC/EINECS
Japanese ENCS
Korean (ECL)
Philippine (PICCS)

16. OTHER INFORMATION

Issue Date: 04/09/03

Previous Issue Date: 07/26/01

Revised Sections: New Format

MSDS Number: 776507

Status: Final

Disclaimer of Expressed and Implied Warranties:

The information presented in this Material Safety Data Sheet is based on data believed to be accurate as of the date this Material Safety Data Sheet was prepared. **HOWEVER, NO WARRANTY OF MERCHANTABILITY, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY OTHER WARRANTY IS EXPRESSED OR IS TO BE IMPLIED REGARDING THE ACCURACY OR COMPLETENESS OF THE INFORMATION PROVIDED ABOVE, THE RESULTS TO BE OBTAINED FROM THE USE OF THIS INFORMATION OR THE PRODUCT, THE SAFETY OF THIS PRODUCT, OR THE HAZARDS RELATED TO ITS USE.** No responsibility is assumed for any damage or injury resulting from abnormal use or from any failure to adhere to recommended practices. The information provided above, and the product, are furnished on the condition that the person receiving them shall make their own determination as to the suitability of the product for their particular purpose and on the condition that they assume the risk of their use. In addition, no authorization is given nor implied to practice any patented invention without a license.

Material Safety Data Sheet

www.aschulman.com

SECTION 1 PRODUCT AND COMPANY IDENTIFICATION

Product Name: Superlinear XL 0370-5634 Orange
Description: Thermoplastics
Item Number: 1016887
Revision Date: January 29, 2009

Contact for Information / Manufacturer Identification:

A. Schulman Inc.
1183 Home Ave.
Akron, OH 44310
Environmental Affairs: 1-800-532-7786
(8:00 am - 5:00 pm EST - Monday through Friday)
Customer Service: 1-800-54-RESIN
Email: ea@us.aschulman.com

SECTION 2 HAZARDS IDENTIFICATION

2.1 Emergency Overview

HMIS (US only): Health 1, Fire Hazard 1, Reactivity 0

NFPA: Health 0, Flammability 0, Reactivity 0

2.2 OSHA Regulatory Status

All ingredients are encapsulated by the polymer and therefore not considered hazardous by the OSHA Hazard Communication Standard (29 CFR 1910.1200).

2.3 Potential Health Effects

Routes of entry for solids include eye and skin contact, ingestion, and inhalation. Refer to Section 4 for First Aid Measures.

2.4 Potential Environmental Effects

None Known.

SECTION 3 COMPOSITION / INFORMATION ON INGREDIENTS

This product does not contain chemicals that are considered hazardous under 29 CFR 1910.1200.

SECTION 4 FIRST AID MEASURES

Eyes: Flush with water. If irritation persists seek medical attention.

Skin: For thermal burns, immediately flush with cold water. Do not attempt to remove polymer from skin. Seek medical attention.

Inhalation: Leave exposed area and seek fresh air. If irritation persists seek medical attention.

Ingestion: Do not induce vomiting. Seek medical attention.

SECTION 5 FIRE FIGHTING MEASURES

Wear protective clothing and use self-contained breathing equipment. Extinguishing media to include water, foam, CO₂, and dry chemical.

SECTION 6 ACCIDENTAL RELEASE MEASURES

Spilled material may cause a slip hazard. Vacuum or sweep material and place in a disposal container.

SECTION 7 HANDLING AND STORAGE

Handling: See 8.3 Personal Protective Equipment

Storage: Keep container closed to prevent contamination

SECTION 8 EXPOSURE CONTROLS / PERSONAL PROTECTION

8.1 Exposure Guidelines

This product does not contain chemicals that are considered hazardous under 29 CFR 1910.1200.

[Special characteristics or information:](#)

No special characteristics listed for this product.

8.2 Engineering Controls

Localized ventilation is recommended.

8.3 Personal Protective Equipment

Eyes/Face: Safety Glasses.

Hands: Cotton Gloves for handling molten plastic.

Skin: Protective clothing for contact with molten plastic.

Respirator: NIOSH approved respirator for dust generation from normal processing operations.

Hygiene: Wash thoroughly after handling and before eating or drinking.

SECTION 9 PHYSICAL AND CHEMICAL PROPERTIES

Physical Condition:	Solid Pellet
Odor:	Odorless at ambient temperature Characteristic plastic odor during heating
Flash Point:	Over 400°F
Flammability (solid, gaseous):	Not reasonably applicable
Minimum limit of Explosion:	Not reasonably applicable
Maximum limit of Explosion:	Not reasonably applicable
Vapor Pressure:	Not reasonably applicable
Relative density:	0.5 - 1.5 g/ml
Bulk density:	No data available
Water solubility:	Insoluble
pH Value:	Not reasonably applicable
VOC Content:	Less than 5 parts per million

SECTION 10 STABILITY AND REACTIVITY

This product is stable and non-reactive. Hazardous decomposition of products can occur if overheated or ignited.

SECTION 11 TOXICOLOGICAL INFORMATION

Based on our experience and the information available, no adverse health effects are expected if handled as recommended with suitable precautions for designated uses.

SECTION 12 ECOLOGICAL INFORMATION

Refer to Section 6.

SECTION 13 DISPOSAL CONSIDERATIONS

Preferred options for disposal are (1) recycling, (2) incineration with energy recovery, and (3) landfill. Treatment, storage, transportation, and disposal must be in accordance with applicable Federal, State/Provincial, and Local regulations.

SECTION 14 TRANSPORT INFORMATION

This Product is not regulated under the following regulations:

United States Department of Transportation (DOT)

United States Coast Guard Regulations

International Maritime Organization (IMO) regulations

International Civil Aviation Organization (ICAO) regulations

International Air Reports Association (IATA) regulations

Canadian Transportation of Dangerous Goods (TDG) regulations

European Agreement Concerning the International Carriage of Dangerous Goods by Road (ADR) regulations

European Agreement Concerning the International Carriage of Dangerous Goods by Rail (RID) regulations

Australian Dangerous Goods (ADG) regulations

SECTION 15 REGULATORY INFORMATION

Reference Section 3.

All Components of this product are on or exempt from listing on the US TSCA inventory and on Canadian DSL inventory.

SARA Title III Reporting: Not Required

SECTION 16 OTHER INFORMATION

Definitions:

CAS = Chemical Abstract Number

DSL = Domestic Substance List

OSHA = Occupational Safety and Health Act

PEL = Permissible Exposure Limit

TSCA = Toxic Substance Control Act

SARA = Superfund Amendments & Reclamation Act

VOC = Volatile Organic Chemical

N/E = Not Established

Prepared By: smf