

TROVE™

Access & Power Integration

Altronix/SALTO Kits

Models Include:

T1SAK34

4 Door Kit with Fused Outputs

Fully assembled kit includes:

- Trove1 enclosure with TSA1 Altronix/SALTO backplane
- (1) AL600ULXB - Power Supply/Charger
- (1) ACM4 - Fused Access Power Controller
- (1) VR6 - Voltage Regulator
- (1) PDS8 - Dual Input Fused Power Distribution Module

T2SAK78

8 Door Kit with Fused Outputs

Fully assembled kit includes:

- Trove2 enclosure with TSA2 Altronix/SALTO backplane
- (1) AL1024ULXB2 - Power Supply/Charger
- (1) ACM8 - Fused Access Power Controller
- (1) VR6 - Voltage Regulator
- (1) PDS8 - Dual Input Fused Power Distribution Module

T2SAK7512

12 Door Kit with Fused Outputs

Fully assembled kit includes:

- Trove2 enclosure with TSA2 Altronix/SALTO backplane
- (1) AL1024ULXB2 - Power Supply/Charger
- (1) AL1012ULXB - Power Supply/Charger
- (1) ACM8 - Fused Access Power Controller
- (1) ACM4 - Fused Access Power Controller
- (1) PDS8 - Dual Input Fused Power Distribution Module

T1SAK34D

4 Door Kit with PTC Outputs

Fully assembled kit includes:

- Trove1 enclosure with TSA1 Altronix/SALTO backplane
- (1) AL600ULXB - Power Supply/Charger
- (1) ACM4CB - PTC Access Power Controller
- (1) VR6 - Voltage Regulator
- (1) PDS8CB - Dual Input PTC Power Distribution Module

T2SAK78D

8 Door Kit with PTC Outputs

Fully assembled kit includes:

- Trove2 enclosure with TSA2 Altronix/SALTO backplane
- (1) AL1024ULXB2 - Power Supply/Charger
- (1) ACM8CB - PTC Access Power Controller
- (1) VR6 - Voltage Regulator
- (1) PDS8CB - Dual Input PTC Power Distribution Module

T2SAK7512D

12 Door Kit with PTC Outputs

Fully assembled kit includes:

- Trove2 enclosure with TSA2 Altronix/SALTO backplane
- (1) AL1024ULXB2 - Power Supply/Charger
- (1) AL1012ULXB - Power Supply/Charger
- (1) ACM8CB - PTC Access Power Controller
- (1) ACM4CB - PTC Access Power Controller
- (1) PDS8CB - Dual Input PTC Power Distribution Module

All components of these Trove kits are UL Listed sub-assemblies.

Please refer to the included corresponding Sub-Assembly Installation Guides for further information.

Installation Guide

All registered trademarks are property of their respective owners.

Rev. TSAKL_122121

Installing Company: _____ Service Rep. Name: _____

Address: _____ Phone #: _____

More than just power.™

Overview:

Altronix Trove SALTO kits are pre-assembled and consist of Trove1SA1 or Trove2SA2 enclosure/backplane with factory installed Altronix power supply/charger(s) and sub-assemblies. These kits also accommodate various combinations of SALTO modules for up to twelve (12) doors in a single enclosure.

Configuration Chart:

Altronix Model Number	115VAC 60Hz Input Current (A)	Power Supply Board Input Fuse Rating	Power Supply Board Battery Fuse Rating	Nominal DC Output Voltage		Maximum Supply Current for Main and Aux. Outputs on Power Supply board and ACM4(CB)/ACM8(CB) Access Power Controller's outputs	Fail-Safe/ Fail-Secure Outputs	Current Per ACM4(CB)/ACM8(CB) Output (A)	ACM4(CB)/ACM8(CB) Board Input Fuse Rating	ACM4(CB)/ACM8(CB) Board Output Fuse (PTC) Rating	PDS8(CB) Board Input Fuse (PTC) Rating	PDS8(CB) Board Output Fuse (PTC) Rating
				Power Supply 1	Power Supply 2							
				Output Range (VDC)	Output Range (VDC)							
T1SAK34	3.5	5A/250V	N/A	20.19-26.4	-	24VDC @ 5.6A	4	2.5	10A/32V	3A/32V	10A/32V	3A/32V
T1SAK34D												
T2SAK78	4.2	5A/250V	15A/32V	20.17-26.4	-	24VDC @ 9.2A	8	2.5	10A/250V	3.5A/250V	10A/32V	3A/32V
T2SAK78D												
T2SAK7512	6.8	5A/250V	15A/32V	20.17-26.4	10.03-13.2	12VDC @ 9.3A 24VDC @ 9.2A	12	2.5	10A/250V	3.5A/250V	10A/32V	3A/32V
T2SAK7512D												

Installation Instructions:

Wiring methods shall be in accordance with the National Electrical Code/NFPA 70/ANSI, and with all local codes and authorities having jurisdiction. Product is intended for indoor use only.

1. Remove backplane(s) from enclosure. Do not discard hardware.
2. Mark and predrill holes in the wall to line up with the top three keyholes in the enclosure. Install three upper fasteners and screws in the wall with the screw heads protruding. Place the enclosure's upper keyholes over the three upper screws, level and secure. Mark the position of the lower three holes. Remove the enclosure. Drill the lower holes and install the three fasteners. Place the enclosure's upper keyholes over the three upper screws. Install the three lower screws and make sure to tighten all screws.
3. Mount included UL Listed tamper switch (Altronix Model TS112 or equivalent) in desired location, opposite hinge. Slide the tamper switch bracket onto the edge of the enclosure approximately 2" from the right side (*Fig. 1, pg. 2*). Connect tamper switch wiring to the Access Control Panel input or the appropriate UL Listed reporting device. To activate alarm signal open the door of the enclosure.
4. Mount SALTO modules to TSA2 backplane, refer to *pg. 3, 4, 5*.
5. Refer to the *ULXB Power Supply/Charger Installation Guide* for AL600ULXB, AL1012ULXB, AL1024ULXB2 and corresponding *Sub-Assembly Installation Guides* for ACM4(CB), ACM8(CB), PDS8(CB), VR6 for further installation instructions.

Fig. 1

Hardware:

 Nylon Spacer | 5/16" Pan Head Screw | Lock Nut

T1SAK34 and T1SAK34D: Configuration of SALTO Modules:

1. Fasten spacers onto metal pems configuration (A) of backplane (Fig. 2, pg. 3).
2. Position SALTO modules over corresponding spacers and mount them utilizing pan head screws (provided) (Fig. 2a, pg. 3).
3. Mount backplane to enclosure with hardware.

Access Controller Position Chart for the Following Models:

SALTO Access Controller	Pem Mounting
CU42E0, CU4200 or CU4EB8	(A)

Fig. 2

Fig. 2a

T2SAK78 and T2SAK78D: Configuration of SALTO Modules:

1. Fasten spacers onto metal pems configuration (A) of backplane (Fig. 3, pg. 4).
2. Position SALTO modules over corresponding spacers and mount them utilizing pan head screws (provided) (Fig. 3a, pg. 4).
3. Mount backplane to enclosure with hardware.

Access Controller Position Chart for the Following Models:

SALTO Access Controller	Pem Mounting
CU42E0, CU4200 or CU4EB8	(A)

Fig. 3

Fig. 3a

T2SAK7512 and T2SAK7512D: Configuration of SALTO Modules:

1. Fasten spacers onto metal pems configuration (A) of backplane (Fig. 4, pg. 5).
2. Position SALTO modules over corresponding spacers and mount them utilizing pan head screws (provided) (Fig. 4a, pg. 5).
3. Mount backplane to enclosure with hardware.

Access Controller Position Chart for the Following Models:

SALTO Access Controller	Pem Mounting
CU42E0, CU4200 or CU4EB8	(A)

Fig. 4

Fig. 4a

Notes:

T1SAK34 Enclosure Dimensions (H x W x D):

18" x 14.5" x 4.625" (457mm x 368mm x 118mm)

T2SAK78 and T2SAK7512 Enclosure Dimensions (H x W x D): 27.25" x 21.75" x 6.5" (692.15mm x 552.5mm x 165.1mm)

Altronix is not responsible for any typographical errors.

140 58th Street, Brooklyn, New York 11220 USA | phone: 718-567-8181 | fax: 718-567-9056
 web site: www.altronix.com | e-mail: info@altronix.com | Lifetime Warranty
 IITrove SALTO ULXB Kits

E22W

