
Features:
The Tesla™ TI5400 400Hz GPU-24 UAV ACDC is expertly engineered
as a single source of power for the Global Hawk UAV and other UAV
systems. Using a 30kVA 3-phase 400 Hz generator, the TI5400
400Hz GPU-24 UAV ACDC provides reliable ground power and filtered
400 Hz power for UAV aircraft. Additionally, a Pure Sine Wave Inverter
with a 60 Hz 120 Vac outlet allows you to conveniently plug in
laptops, cell phone chargers, and other electronic equipment.
The TI5400 400Hz GPU-24 UAV ACDC is backed by a Tesla™ 2-year
warranty, a trained military support team, and an experienced staff
of customer service professionals.

TI5400 400Hz GPU-24 UAV ACDC
NSN: 6130-01-572-4833 (Navy)
NSN: 6130-01-601-1263 (Air Force)

Power Anytime, Anywhere

MADE IN USA

3000 peak starting amps●●
30.25 Vdc 400 amps max continuous power●●
�10.4 kVA 30 amp 200Y/115 Vac 400 Hz ac filtering produces “clean” power to test avionics ●●
and weapons systems
1800 watt 15 amp-24 amp Surge ac inverter with 60 Hz 120 Vac dual GFI power outlet●●
Meets or exceeds Global Hawk aircraft system requirements●●
Non-hazardous, dry-cell technology●●
Exceeds MIL-STD-810F/MIL-STD-461●●

Tesla™ Industries, Inc.
www.teslaind.com ♦ www.tesla1.com
Email: tesla1@teslaind.com
Headquarters: �(302) 324-8910
101 Centerpoint Blvd. New Castle, DE 19720
Western Regional Office: �(775) 622-8801
9475 Double R Blvd. Suite 2, Reno, NV 89521

 TI2007-425 25ft. (2/O) DC Aviation Cable Assembly •	 or 		 	
	 TI2007-415 15ft. (2/O) DC Aviation Cable Assembly

 TI2000-070 25ft. 3 Phase Ext. Cable w/460P9W•	
• TI2006-309 25ft. 400Hz Interface Cable
• TI3100A DVAM (Digital Volt/Amp Meter) Box 	
• TI2006-001 DVAM Interface Line Cord

3-phase 400 Hz Power
The TI5400 400Hz GPU-24 UAV ACDC comes equipped with a 3-phase
200Y/115 Vac 400 Hz Input under a weatherproof cover (shown in Figure
1). This input receives a 400 Hz cable assembly that will connect to any
standard 3-phase 200Y/115 Vac 400 Hz receptacle.

Features and Benefits

EMC Filter/AC Filter

DC Output with “Push to Test” Button and
LED Charge Status Meter

The 400 Hz 208Y/120 Vac Output (shown in Figure 2) provides filtered
400 Hz 208Y/120 Vac at 30 amps for powering aircraft systems.
Connected directly to the 400 Hz ac input, the filter eliminates potentially
harmful surges and high frequency noise and harmonics.

The DC Output Receptacle is an aviation battery style receptacle and will
provide regulated 28.5 Vdc at up to 400 amps when the unit is plugged
into 3-phase power. Up to 3000 peak amps are available from the internal
cells. The built-in Charge Status Meter serves as a recharge state indicator
for the dc output.

Includes Tesla™ Custom Cables and Connectors

Pure Sine Wave Inverter with Power Outlet
Another standard feature is the 1,800 Watt ac uninterruptible pure sine
wave inverter with 60 Hz 120V power outlet (shown in Figure 3.)
The outlet makes it convenient to plug in laptops, test instruments, cell
phone chargers, and other electronic devices without using an alternate
power source.

Figure 1: 400 Hz A.C. Input

Optional Transportation Case and Tow Cart
The Tesla™ TI2000-155 (shown in Figure 5) is a custom stainless steel cart
designed especially to hold Tesla’s ™ TI5400 400Hz GPU-24 UAV ACDC
Storage Case (TI7000-129). The case can be secured directly to the cart,
making the TI2000-155 the safest way to support and transport any TI5400
model out in the field and through hangars and flight lines. You can operate
the TI5400 GPU-24 without ever removing it from the cart – simply remove
the lid of the Storage Case for access to the entire unit.

Figure 2: 400 Hz 208Y/120 Vac Output

Figure 3: �Pure Sine Wave Inverter Control with
60 Hz ac power outlet

Figure 4: Tesla™ Digital Volt /Amp Meter

Figure 5: TI2000-155 Tow Cart with TI7000-129
 Storage Case attached

Digital Volt / Amp Meter (TI3100A DVAM)

The Tesla™ Digital Volt /Amp Meter (shown in Figure 4) is a high powered
measuring solution. The TI3100A DVAM provides measurements for dc
voltage from 12 to 32 V and dc current up to 2000 amps for Aircraft and
vehicle. Integrated with the Tesla™ Turbo Start™ GPU power supply, the
DVAM is a valuable tool for troubleshooting and conducting systems checks.

Components - Exploded View

400 Hz 3-phase AC Input400 Hz AC Input Circuit Breaker

“Push to Test” Status Meter

DC Output Receptacle

DC Output On/O�
Buttons

60 Hz Input Power
Switch/Circuit Breaker

60 Hz Inverter Power
Switch/Circuit Breaker

DVAM Interface
Receptacle

60 Hz 3-phase
AC Input Cable

Digital Volt / Amp Meter

400 Hz Surge/EMC Filter Box

200 Y 115 Vac 3-phase 400 Hz Output

400 Hz Output Circuit Breaker

60 Hz. 120 Vac Power Outlet

Pure Sine Wave Inverter
Control Panel

Inverter Output Circuit Breaker

Removeable Run
Flat Tires

Telescopic Handle

AC Input Operates and charges from either three phase 187-260 Vac 50/60 Hz or
three phase Wye 115/200 Vac 400 Hz
42 amps @ 208 Vac 50/60 Hz
75 amps @ 200 Vac 400 Hz
Requires 60 amp service for 50/60 Hz (contact Tesla™ for receptacle information)
Requires 100 amp service for 400 Hz (contact Tesla™ for receptacle information)

AC Aircraft Power Three phase Wye 115/200 Vac 400 Hz 30.0 amps max.

AC Inverter 1800 watts
120 Vac 60 Hz Pure Sine Wave <3% THD
15 amps output
Surge 2900 watts
Dual GFI receptacle

Type of Power Cell High rate discharge/rechargeable/maintenance-free dry cell

DC Output 30.25 Vdc @ 400 amps continuous power
24.0 Vdc @ 46 amp hours rechargeable power

Peak Starting Amps 3000 A

Power Output Rate 446 amp hours (12,424 watt hrs) with 187-260 Vac power, 3-phase
46 amp hours (1,024 watt hrs) without 187-260 Vac power, 3-phase
1 hour constant power to 20.0 end Vdc

Recharging Rate 12 minutes @ 25°C from full discharge

Vibration Exceeds MIL-STD-810

Storage Temperature -65°C to 105°C (-85°F to 221°F)

Operating Temperature w/o AC Power -40°C to 60°C (-40°F to 140°F)

Operating Temperature w/ AC Power -40°C to 55°C (-40°F to 131°F)

Weight 292 lbs (132.4 kg)

Warranty 2 years (3 years optional)

Technical Specifications:

Dimensions and Technical Specifications

* All dimensions are in inches [millimeters]

21
”

(5
33

.4
0

m
m

)

22.75” (577.85 mm)

24
.6

25
”

(6
25

.4
7

m
m

)

50” (1270 mm)

Tesla™ • 101 Centerpoint Blvd. New Castle, DE 19720 • 9475 Double R Blvd. Suite 2, Reno, NV 89521 • www.teslaind.com ♦ www.tesla1.com 08-15-19

