DIMENSION o-se

Q-Series

48V, 20A, SINGLE PHASE INPUT

POWER SUPPLY

- AC 100-240V Wide-range Input
- Width only 125mm, Weight only 1.9kg
- 95.0% Full Load and Excellent Partial Load Efficiencies
- 50% BonusPower®, 1440W for up to 4s
- 55A High Peak Current for 10ms for Easy Fuse Tripping
- Safe Hiccup^{PLUS} Overload Mode
- Active PFC (Power Factor Correction)
- Negligible Low Input Inrush Current Surge
- Full Power Between -25°C and +60°C
- Current Sharing Feature for Parallel Use
- Internal Data Logging for Troubleshooting Included.
- Remote Control of Output Voltage
- DC-OK Relay Contact
- Shut-down Input
- ATEX and IECEx Approved
- 3 Year Warranty

GENERAL DESCRIPTION

The most outstanding features of this Dimension QS40.481 DIN-rail power supply are the extremely high efficiency and the small size, which are achieved by a synchronous rectification, a bridgeless PFC circuit and additional unique design details.

Large power reserves of 150% and built-in large sized output capacitors support the starting of heavy loads such as DC motors or capacitive loads. In many cases this allows the use of a unit from a lower wattage class which saves space and money.

High immunity to transients and power surges as well as low electromagnetic emissions makes usage in nearly every environment possible.

The integrated input fuse as well as the near zero input inrush current make installation and usage simple. Diagnostics are easy due to the DC-OK relay, a green DC-OK LED and the red overload LED.

A large international approval package for a variety of applications makes this unit suitable for nearly every application.

SHORT-FORM DATA

Output voltage	DC 48V	nominal
Adjustment range	48 - 54Vdc	
Output current	20 – 17.8A	continuous
	30 – 26.7A	short term (4s)
Output power	960W	continuous
	1440W	short term (4s)
Output ripple	< 150mVpp	20Hz to 20MHz
Input voltage	AC 100-240V	-15%/+10%
Mains frequency	50-60Hz	±6%
AC Input current	8.6 / 4.5A	at 120 / 230Vac
Power factor	0.99 / 0.99	at 120 / 230Vac
AC Inrush current	17 / 11A peak	at 120 / 230Vac
Efficiency	93.9 / 95.0%	at 120 / 230Vac
Losses	62.4 / 50.5W	at 120 / 230Vac
Temperature range	-25°C to +70°C	operational
Derating	24W/°C	+60 to +70°C
	between 85-90V	ac see chapter 18
Hold-up time	27 / 27ms	at 120 / 230Vac
Dimensions	125x124x127mm	WxHxD
Weight	1900g / 4.2lb	

ORDER NUMBERS

MARKINGS

C E EMC, LVD, RoHS, ATEX

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

INDEX

		Page			Page
1.	Intended Use	3	22. App	orovals	18
2.	Installation Requirements		23. Phy	rsical Dimensions and Weight	19
3.	AC-Input	4		essories	
4.	Input Inrush Current		24.1.	ZM2.WALL - Wall mounting bracket.	20
5.	DC-Input		24.2.	UF20.481 - Buffer module	20
6.	Output		24.3.	YR40.482 - Redundancy Module	21
7.	Hold-up Time	8	25. App	olication Notes	22
8.	DC-OK Relay Contact	9		Repetitive Pulse Loading	
9.	Shut-down Input		25.2.	Peak Current Capability	23
10.	Remote Control of Output Voltage	10	25.3.	External Input Protection	23
11.	Internal Data Logging	10	25.4.	Charging of Batteries	24
12.	Efficiency and Power Losses	11	25.5.	Output Circuit Breakers	24
	Lifetime Expectancy and MTBF		25.6.	Parallel Use to Increase Output Powe	r25
14.	Functional Diagram	12	25.7.	Parallel Use for Redundancy	25
15.	Terminals and Wiring	13	25.8.	Series Operation	26
16.	Front Side and User Elements	14	25.9.	Inductive and Capacitive Loads	26
17.	EMC	15	25.10	. Back-feeding Loads	26
18.	Environment	16	25.11	. Operation on Two Phases	27
19.	Protection Features	17	25.12	. Use in a Tightly Sealed Enclosure	27
20.	Safety Features	17		. Mounting Orientations	
21.	Dielectric Strength	18		-	

The information presented in this document is believed to be accurate and reliable and may change without notice. No part of this document may be reproduced or utilized in any form without permission in writing from the publisher.

TERMINOLOGY AND ABREVIATIONS

PE and 🕀 symbol	PE is the abbreviation for P rotective E arth and has the same meaning as the symbol igorightarrow .
Earth, Ground	This document uses the term "earth" which is the same as the U.S. term "ground".

T.b.d. To be defined, value or description will follow later.

AC 230V A figure displayed with the AC or DC before the value represents a nominal voltage with

standard tolerances (usually ±15%) included.

E.g.: DC 12V describes a 12V battery disregarding whether it is full (13.7V) or flat (10V)

230Vac A figure with the unit (Vac) at the end is a momentary figure without any additional

tolerances included.

50Hz vs. 60Hz As long as not otherwise stated, AC 230V parameters are valid at 50Hz mains frequency.

A key word indicating flexibility of choice with no implied preference. may

shall A key word indicating a mandatory requirement.

should A key word indicating flexibility of choice with a strongly preferred implementation.

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

DIMENSION

Q-Series

48V, 20A, SINGLE PHASE INPUT

1. INTENDED USE

This device is designed for installation in an enclosure and is intended for the general use such as in industrial control, office, communication, and instrumentation equipment.

Do not use this power supply in equipment, where malfunction may cause severe personal injury or threaten human

This device is designed for use in hazardous, non-hazardous, ordinary or unclassified locations.

2. Installation Requirements

This device may only be installed and put into operation by qualified personnel.

This device does not contain serviceable parts. The tripping of an internal fuse is caused by an internal defect.

If damage or malfunction should occur during installation or operation, immediately turn power off and send unit to the factory for inspection.

Mount the unit on a DIN-rail so that the output and input terminals are located on the bottom of the unit. For other mounting orientations see de-rating requirements in this document. See chapter 25.13.

This device is designed for convection cooling and does not require an external fan. Do not obstruct airflow and do not cover ventilation grid (e.g. cable conduits) by more than 15%!

Keep the following installation clearances: 40mm on top, 20mm on the bottom, 5mm on the left and right sides are recommended when the device is loaded permanently with more than 50% of the rated power. Increase this clearance to 15mm in case the adjacent device is a heat source (e.g. another power supply).

A disconnecting means shall be provided for the output of the power supplies when used in applications according to CSA C22.2 No 107.1-01.

WARNING Risk of electrical shock, fire, personal injury or death.

- Do not use the power supply without proper grounding (Protective Earth). Use the terminal on the input block for earth connection and not one of the screws on the housing.
- Turn power off before working on the device. Protect against inadvertent re-powering.
- Make sure that the wiring is correct by following all local and national codes.
- Do not modify or repair the unit.
- Do not open the unit as high voltages are present inside.
- Use caution to prevent any foreign objects from entering the housing.
- Do not use in wet locations or in areas where moisture or condensation can be expected.
- Do not touch during power-on, and immediately after power-off. Hot surfaces may cause burns.

Notes for use in hazardous location areas:

The power supply is suitable for use in Class I Division 2 Groups A, B, C, D locations and for use in Group II Category 3 (Zone 2) environments and are evaluated according to EN 60079-0:2012 and EN 60079-15:2010.

WARNING EXPLOSION HAZARDS!

Substitution of components may impair suitability for this environment. Do not disconnect the unit or operate the voltage adjustment or S/P jumper unless power has been switched off or the area is known to be non-hazardous.

A suitable enclosure must be provided for the end product which has a minimum protection of IP54 and fulfils the requirements of the EN 60079-15:2010.

DIMENSION Q-Series

3. AC-INPUT

AC input	nom.	AC 100-240V	suitable for TN, TT and IT mains networks	
AC input range	min.	90-264Vac	continuous operation	
· ·	min.	85-90Vac	< 55°C ambient temperature continuously allowed > 55°C ambient temperature short term or with output derating according Fig. 18-1	
	min.	60-85Vac	full power for up to 200ms	
	min.	0-85Vac	no damage to the unit	
	min.	264-300Vac	< 500ms	
Allowed voltage L or N to earth	max.	300Vac	continuous, IEC 62103	
Input frequency	nom.	50–60Hz	±6%	
Turn-on voltage	typ.	80Vac	steady-state value, load independent, see Fig. 3-1	
Shut-down voltage	typ.	74Vac	steady-state value, load independent, see Fig. 3-1	
External input protection	See recommendations in chapter 25.3.			

		AC 100V	AC 120V	AC 230V	
Input current	typ.	10.5A	8.6A	4.5A	at 48V, 20A, see Fig. 3-3
Power factor*)	typ.	0.99	0.99	0.99	at 48V, 20A, see Fig. 3-4
Crest factor**)	typ.	1.47	1.53	1.56	at 48V, 20A
Start-up delay	typ.	800ms	750ms	700ms	see Fig. 3-2
Rise time	typ.	16ms	16ms	16ms	at 48V, 20A, resistive load, 0mF see Fig. 3-2
	typ.	55ms	55ms	55ms	at 48V, 20A, resistive load, 20mF see Fig. 3-2
Turn-on overshoot	max.	100mV	100mV	100mV	see Fig. 3-2

^{*)} The power factor is the ratio of the true (or real) power to the apparent power in an AC circuit.

Fig. 3-1 Input voltage range

Fig. 3-3 Input current vs. output load at 48V

Fig. 3-2 Turn-on behavior, definitions

Fig. 3-4 Power factor vs. output load at 48V

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

^{**)} The crest factor is the mathematical ratio of the peak value to RMS value of the input current waveform.

Q-Series

4. INPUT INRUSH CURRENT

The power supply is equipped with an active inrush current limitation circuit, which limits the input inrush current after turn-on to a negligible low value. The input current is usually smaller than the steady state input current.

		AC 100V	AC 120V	AC 230V	
Inrush current*)	max.	$25A_{peak}$	$22A_{peak}$	16A _{peak}	over entire temperature range; mains interruptions > 1s
	typ.	$20A_{\text{peak}}$	17A _{peak}	11A _{peak}	over entire temperature range; mains interruptions > 1s
Inrush energy	max.	5A ² s	5A ² s	5A ² s	over entire temperature range; mains interruptions > 1s

The charging current into EMI suppression capacitors is disregarded in the first microseconds after switch-on.

Fig. 4-1 Typical turn-on behaviour at nominal load and 25°C ambient temperature

5. DC-INPUT

Do not operate this power supply with DC-input voltage. Check the CPS20.481-D1 unit instead. Two CPS20.241-D1 units in parallel might be necessary.

DIMENSION

Q-Series

6. OUTPUT

Output voltage	nom.	DC 48V	
Adjustment range	min.	48-54Vdc	guaranteed
	max.	56Vdc****)	at clockwise end position of potentiometer
Factory setting	typ.	48.0Vdc	±0.2%, at full load, cold unit, in "single use" mode
	typ.	46.0Vdc	±0.5%, at full load, cold unit, in "parallel use" mode
	typ.	48.0Vdc	at no load, cold unit, in "parallel use" mode
Line regulation	max.	10mV	85-300Vac
Load regulation	max.	50mV	in "single use" mode: static value, 0A→20A, see Fig. 6-1
	typ.	2000mV	in "parallel use" mode: static value, $0A\rightarrow 20A$, see Fig. 6-2
Ripple and noise voltage	max.	150mVpp	20Hz to 20MHz, 50Ohm
Output current	nom.	20A	continuously available at 48V, see Fig. 6-1 and Fig. 6-2
	nom.	17.8A	continuously available at 54V, see Fig. 6-1 and Fig. 6-2
	nom.	30A	short term available BonusPower®*), at 48V for typical 4s, see Fig. 6-1 and Fig. 6-2
	nom.	26.7A	short term available BonusPower®*), at 54V for typical 4s, see Fig. 6-1 and Fig. 6-2
	typ.	55A	up to 10ms, output voltage stays above 40V, see Fig. 6-4, This peak current is available once every second. See chapter 25.2 for more peak current measurements.
Output power	nom.	960W	continuously available at 48-54V
	nom.	1440W*)	short term available BonusPower®*) at 48-54V
BonusPower® time	typ.	4s	duration until the output voltage dips, see Fig. 6-5
BonusPower® recovery time	typ.	7s	overload free time to reset power manager, see Fig. 6-6
Overload behavior		cont. current	output voltage > 40Vdc, see Fig. 6-1
		Hiccup ^{PLUS} mode**)	output voltage < 40Vdc, see Fig. 6-1
Short-circuit current	min.	30A***)	load impedance 50mOhm, see Fig. 6-3
	max.	35A***)	load impedance 50mOhm, see Fig. 6-3
	max.	11.5A	average (R.M.S.) current, load impedance 50mOhm, see Fig. 6-3
	typ.	62A	up to 10ms, load impedance <10mOhm, see Fig. 6-4
Output capacitance	typ.	3 700µF	included in the power supply

*) BonusPower®, short term power capability (up to typ. 4s)

The power supply is designed to support loads with a higher short-term power requirement without damage or shutdown. The shortterm duration is hardware controlled by an output power manager. This BonusPower® is repeatedly available. Detailed information can be found in chapter 25.1. If the power supply is loaded longer with the Bonus Power® than shown in the Bonus-time diagram (see Fig. 6-5), the max. output power is automatically reduced to 960W. If the power requirement is continuously above 960W and the voltage falls below approx. 40V (due to the current regulating mode at overload), the unit shuts-off and makes periodical restart attempts. This behavior is called hiccup mode which is described below. If the voltage is above 40V, the unit continuously delivers

Hiccup^{PLUS} Mode

Up to 4s of overloading, the power supply delivers continuous output current. After this, the output power is reduced to nearly zero for approx. 17s before a new start attempt is automatically performed. If the overload has been cleared, the device will operate normally. If the overload still exists, the output current will be delivered for 2 to 4s (depending on the overload) again followed by a 17s rest time. This cycle is repeated as long as the overload exists. See Fig. 6-3. During the off-period a small rest voltage and rest current is present on the output.

- Discharge current of output capacitors is not included.
- This is the maximum output voltage which can occur at the clockwise end position of the potentiometer due to tolerances. It is not guaranteed value which can be achieved. The typical value is about 55V.

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

Fig. 6-1 Output voltage vs. output current in "single use" mode, typ.

Fig. 6-5 Bonus time vs. output power

Fig. 6-2 Output voltage vs. output current in "parallel use" mode, typ.

Fig. 6-4 Dynamic overcurrent capability, typ.

Fig. 6-6 BonusPower® recovery time

The BonusPower® is available as soon as power comes on and after the end of an output short circuit or output overload.

Fig. 6-7 BonusPower® after input turn-on

Fig. 6-8 BonusPower® after output short

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

7. HOLD-UP TIME

		AC 100V	AC 120V	AC 230V	
Hold-up Time	typ.	54ms	54ms	54ms	at 48V, 10A, see Fig. 7-1
	min.	45ms	45ms	45ms	at 48V, 10A, see Fig. 7-1
	typ.	27ms	27ms	27ms	at 48V, 20A, see Fig. 7-1
	min.	23ms	23ms	23ms	at 48V, 20A, see Fig. 7-1

Fig. 7-1 Hold-up time vs. input voltage

Fig. 7-2 Shut-down behavior, definitions

Q-Series

8. DC-OK RELAY CONTACT

This feature monitors the output voltage, which is produced by the power supply itself. It is independent of a back-fed voltage from a unit connected in parallel to the power supply output.

Contact closes	As soo	As soon as the output voltage reaches 90% of the adjusted output voltage.						
Contact opens	As soon as the output voltage dips more than 10% below the adjusted output voltage. Short dips will be extended to a signal length of 250ms. Dips shorter than 1ms will be ignored.							
Contact re-closes	As soo	As soon as the output voltage exceeds 90% of the adjusted voltage.						
Contact ratings	max	max 60Vdc 0.3A, 30Vdc 1A, 30Vac 0.5A resistive load						
	min 1mA at 5Vdc min. permissible load							
Isolation voltage	See dielectric strength table in section 21.							

Fig. 8-1 DC-ok relay contact behavior

9. SHUT-DOWN INPUT

This feature allows a switch-off of the output of the power supply with a signal switch or an external voltage. The shut-down occurs immediately while the turn-on is delayed up to 350ms. In a shut-down condition, the output voltage is <4V and the output power is <0.5W.

The voltage between different minus pole output terminals must be below 1V when units are connected in parallel. In a series operation of multiple power supplies only wiring option "A" with individual signal switches is allowed.

- Please note:
- Option C requires a current sink capability of the voltage source. Do not use a blocking diode.
- The shut-down function has no safety feature included.

Fig. 9-1 Activation of the shut-down input

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

DIMENSION

Q-Series

10. REMOTE CONTROL OF OUTPUT VOLTAGE

The shut-down input can also be used to remotely adjust the output voltage between typically 44Vdc and 54Vdc. All other functions of shut-down input remain the same.

The control voltage is referenced to the main ground (negative output voltage)

Fig. 10-1 Remote control of the output voltage

Fig. 10-2 Applying the control voltage 15 Shut-16 Input Control Voltage

Instructions:

- 1. Set the unit into "Single Use" mode
- 2. Set the output voltage adjustment (48-54V) to the maximum desired voltage.
- 3. Apply a control voltage to reduce the output voltage

11. Internal Data Logging

A protected microcontroller inside the power supply acquires and stores operating data during the life of the unit. The data can be downloaded with a small tool and special software by the PULS service and repair personnel, even when the unit is defect. The data allows for better troubleshooting. Analysis of what happened before a failure can be determined much more accurately.

Acquired data:

- Family name of unit (QS40), revision of firmware
- Operational hours
- Expired portion of lifetime (combination of temperature and period of time)
- Maximum ambient temperatures with timestamp (max. 47 values)
- Maximal input voltages with timestamp (max. 47 values) and type of input voltage (AC or DC)
- Failure report (various internal errors)
- Number and timestamp of input overvoltage transients
- Number and timestamp of over-temperature shut-downs
- Number of turn-on sequences

The data will be acquired with a fixed sampling rate unless the peak detectors do trigger due to an abnormal condition. In such cases, the abnormal condition will be captured. Furthermore, data will be acquired every time shortly before the unit switches off.

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

DIMENSION Q-Series

12. EFFICIENCY AND POWER LOSSES

		AC 100V	AC 120V	AC 230V	
Efficiency	typ.	93.5%	93.9%	95.0%	at 48V, 20A
Average efficiency*)	typ.	92.9%	93.3%	93.9%	25% at 5A, 25% at 10A, 25% at 15A. 25% at 20A
Power losses	typ.	3.6W	3.5W	3.3W	with activated shut-down
	typ.	13.5W	12.8W	12.8W	at 48V, 0A (no load)
	typ.	35.6W	34.0W	30.1W	at 48V, 10A (half load)
	typ.	66.7W	62.4W	50.5W	at 48V, 20A (full load)

^{*)} The average efficiency is an assumption for a typical application where the power supply is loaded with 25% of the nominal load for 25% of the time, 50% of the nominal load for another 25% of the time, 75% of the nominal load for another 25% of the time and with 100% of the nominal load for the rest of the time.

Fig. 12-1 Efficiency vs. output current at 48V, typ.

Fig. 12-3 **Efficiency vs. input voltage at 48V, 20A, typ.**

Fig. 12-2 Losses vs. output current at 48V, typ.

Fig. 12-4 Losses vs. input voltage at 48V, 20A, typ.

DIMENSION Q-Series

13. LIFETIME EXPECTANCY AND MTBF

	AC 100V	AC 120V	AC 230V	
Calculated lifetime expectancy*)	299 000h*)	305 000h*)	327 000h*)	at 48V, 10A and 25°C
	106 000h	108 000h	116 000h	at 48V, 10A and 40°C
	180 000h*)	193 000h*)	253 000h*)	at 48V, 20A and 25°C
	64 000h	68 000h	90 000h	at 48V, 20A and 40°C
MTBF**) SN 29500, IEC 61709	491 000h	481 000h	537 000h	at 48V, 20A and 25°C
	274 000h	269 000h	300 000h	at 48V, 20A and 40°C
MTBF**) MIL HDBK 217F Ground Benign	170 000h	171 000h	183 000h	at 48V, 20A and 25°C; Ground Benign GB25
	126 000h	127 000h	137 000h	at 48V, 20A and 40°C; Ground Benign GB40
MTBF**) MIL HDBK 217F Ground Fixed	36 000h	36 000h	39 000h	at 48V, 20A and 25°C; Ground Fixed GF25
	27 000h	27 000h	30 000h	at 48V, 20A and 40°C; Ground Fixed GF40

^{*)} The **calculated lifetime expectancy** shown in the table indicates the minimum operating hours (service life) and is determined by the lifetime expectancy of the built-in electrolytic capacitors. Lifetime expectancy is specified in operational hours and is calculated according to the capacitor's manufacturer specification. The manufacturer of the electrolytic capacitors only guarantees a maximum life of up to 15 years (131 400h). Any number exceeding this value is a calculated theoretical lifetime which can be used to compare devices.

14. Functional Diagram

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN
All parameters are specified at 48V, 20A, 230Vac, 25°C ambient and after a 5 minutes run-in time unless otherwise noted.

^{**)} MTBF stands for Mean Time Between Failure, which is calculated according to statistical device failures, and indicates reliability of a device. It is the statistical representation of the likelihood of a unit to fail and does not necessarily represent the life of a product. The MTBF figure is a statistical representation of the likelihood of a device to fail. A MTBF figure of e.g. 1 000 000h means that statistically one unit will fail every 100 hours if 10 000 units are installed in the field. However, it can not be determined if the failed unit has been running for 50 000h or only for 100h.

Q-Series

15. TERMINALS AND WIRING

The terminals are IP20 Finger safe constructed and suitable for field and factory wiring.

	Input	Output	DC-OK, Shut-down
Туре	screw termination	screw termination	spring-clamp termination
Solid wire	0.5-6mm ²	0.5-16mm ²	0.15-1.5mm ²
Stranded wire	0.5-4mm ²	0.5-10mm ²	0.15-1.5mm ²
American Wire Gauge	AWG 20-10	AWG 22-8	AWG 26-14
Max. wire diameter	2.8mm (including ferrules)	5.2mm (including ferrules)	1.5mm (including ferrules)
Wire stripping length	7mm / 0.28inch	12mm / 0. 5inch	7mm / 0.28inch
Screwdriver	3.5mm slotted or cross- head No 2	3.5mm or 5mm slotted or cross-head No 2	3mm slotted (to open the spring)
Recommended tightening torque	1Nm, 9lb.in	2.3Nm, 20.5lb.in	Not applicable

Instructions:

- a) Use appropriate copper cables that are designed for minimum operating temperatures of:
 - 60°C for ambient up to 45°C and
 - 75°C for ambient up to 60°C minimum
 - 90°C for ambient up to 70°C minimum.
- b) Follow national installation codes and installation regulations!
- c) Ensure that all strands of a stranded wire enter the terminal connection!
- d) Do not use the unit without PE connection.
- e) Unused terminal compartments should be securely tightened.
- f) Ferrules are allowed.

Daisy chaining:

Daisy chaining (jumping from one power supply output to the next) is allowed as long as the average output current through one terminal pin does not exceed 54A. If the current is higher, use a separate distribution terminal block as shown in Fig. 15-2.

Fig. 15-1 Daisy chaining of outputs

Fig. 15-2 Using distribution terminals Distribution Terminals

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

16. FRONT SIDE AND USER ELEMENTS

Fig. 16-1 Front side

A Input Terminals (Screw terminals)

N, L Line input

⊕...PE (Protective Earth) input

B Output Terminals (Screw terminals, two pins per pole)

- Positive output
- Negative (return) output

C "Parallel Use" "Single Use" Selector

Set jumper to "Parallel Use" when power supplies are connected in parallel to increase the output power. In order to achieve a sharing of the load current between the individual power supplies, the "parallel use" regulates the output voltage in such a manner that the voltage at no load is approx. 4% higher than at nominal load. See also chapter 25.6. A missing jumper is equal to a "Single Use" mode.

D Output Voltage Potentiometer

Multi turn potentiometer;

Open the flap to set the output voltage.

Factory set: 48.0V at full output current, "Single Use" mode.

E DC-OK LED (green)

On, when the voltage on the output terminals is >90% of the adjusted output voltage

F Overload LED (red)

- On, when the voltage on the output terminals is <90% of the adjusted output voltage, or in case of a short circuit in the output.
- Flashing, when the shut-down has been activated or the unit has switched off due to over-temperature.
- Input voltage is required

G DC-OK Relay Contact

The DC-OK relay contact is synchronized with the DC-OK LED. See chapter 8 for details.

H Shut-down and Remote Control Input

Allows the power supply to be shut down. Can be activated with a switch contact or an external voltage.

The remote control input allows adjusting the output voltage between 44V and 54V. See chapter 9 and 10 for details.

Indicators, LEDs

	Overload LED	DC-OK LED	DC-OK Contact
Normal mode	OFF	ON	Closed
During BonusPower®	OFF	ON	Closed
Overload (Hiccup mode)	flashing	OFF	Open
Output short circuit	flashing	OFF	Open
Temperature Shut-down	flashing	OFF	Open
Active Shut-down input	flashing	OFF	Open
No input power	OFF	OFF	Open

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

17. EMC

The power supply is suitable for applications in industrial environment as well as in residential, commercial and light industry environment without any restrictions. A detailed EMC report is available on request.

EMC Immunity	According generic standards: EN 61000-6-1 and EN 61000-6-2			
Electrostatic discharge	EN 61000-4-2	contact discharge	8kV	Criterion A
		air discharge	15kV	Criterion A
Electromagnetic RF field	EN 61000-4-3	80MHz-2.7GHz	20V/m	Criterion A
Fast transients (Burst)	EN 61000-4-4	input lines	4kV	Criterion A
		output lines	2kV	Criterion A
		signal lines (coupling clamp)	2kV	Criterion A
Surge voltage on input	EN 61000-4-5	$L \rightarrow N$	2kV	Criterion A
		$L \rightarrow PE, N \rightarrow PE$	4kV	Criterion A
Surge voltage on output	EN 61000-4-5	+ → -	1kV	Criterion A
		+ / - → PE	1kV	Criterion A
Surge voltage on signal lines	EN 61000-4-5	DC-OK signal → PE	1kV	Criterion A
	EN 61000-4-5	Shut-down input → PE	not relevant due to	wire length **)
Conducted disturbance	EN 61000-4-6	0.15-80MHz	20V	Criterion A
Mains voltage dips	EN 61000-4-11	0% of 100Vac	0Vac, 20ms	Criterion A
		40% of 100Vac	40Vac, 200ms	Criterion C
		70% of 100Vac	70Vac, 500ms	Criterion A
		0% of 200Vac	0Vac, 20ms	Criterion A
		40% of 200Vac	80Vac, 200ms	Criterion A
		70% of 200Vac	140Vac, 500ms	Criterion A
Voltage interruptions	EN 61000-4-11	0% of 200Vac (=0V)	5000ms	Criterion C
Voltage sags	SEMI F47 0706	0706 dips on the input voltage according to SEMI F47 standard		ard
		80% of 120Vac (96Vac)	1000ms	Criterion A
		70% of 120Vac (84Vac)	500ms	Criterion A
		50% of 120Vac (60Vac)	200ms	Criterion A
Powerful transients	VDE 0160	over entire load range	750V, 1.3ms	Criterion B*)

^{*)} Criterion A is fulfilled for output current up to 15A.

Criterions

A: Power supply shows normal operation behavior within the defined limits.

B: Output voltage will dip from 48V to 42V for 5ms

C: Temporary loss of function is possible. Power supply may shut-down and restarts by itself. No damage or hazards for the power supply will occur.

EMC Emission	According generic standards: EN 61000-6-3 and EN 61000-6-4		
Conducted emission input lines	EN 55011, EN 55022, FCC Part 15, CISPR 11, CISPR 22	Class B	
Conducted emission output lines	IEC/CISPR 16-1-2, IEC/CISPR 16-2-1	10dB higher than average limits for DC power port according EN 61000-6-3***)	
Radiated emission	EN 55011, EN 55022	Class B	
Harmonic input current	EN 61000-3-2	fulfilled for class A equipment	
Voltage fluctuations, flicker	EN 61000-3-3	fulfilled**)	

This device complies with FCC Part 15 rules.

Operation is subjected to following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

^{**)} Do not use longer wires than 30m for the shut-down input or use an additional protection.

^{**)} Tested with constant current loads, non pulsing

^{***)} Restrictions apply for applications in residential, commercial and light-industrial environments, where local DC power networks according to EN 61000-6-3 are involved. No restrictions for all kinds of industrial applications.

Q-Series

25kHz to 45kHz

Switching Frequencies	The power supply has four converters with four different switching frequencies included. One is nearly constant. The others are input voltage and load dependent.		
Switching frequency 1	105kHz Resonant converter, nearly constant		
Switching frequency 2	1kHz to 150kHz	Boost converter, input voltage and load dependent	
Switching frequency 3	1kHz to 100kHz	PEC converter, input voltage and load dependent	

Aux. converter, input voltage and load dependent

18. ENVIRONMENT

Switching frequency 4

Operational temperature*)	-25°C to +70°C (-13°F to 158°F)	reduce output power according Fig. 18-1	
Storage temperature	-40 to +85°C (-40°F to 185°F)	for storage and transportation	
Output de-rating	24W/°C	60-70°C (140°F to 158°F)	
Humidity**)	5 to 95% r.H.	IEC 60068-2-30	
Vibration sinusoidal	2-17.8Hz: ±1.6mm; 17.8-500Hz: 1g ***) 2 hours / axis	IEC 60068-2-6	
Shock	15g 6ms, 10g 11ms ***) 3 bumps / direction, 18 bumps in total	IEC 60068-2-27	
Altitude	0 to 2000m (0 to 6 560ft)	without any restrictions	
	2000 to 6000m (6 560 to 20 000ft)	reduce output power or ambient temperature, see Fig. 18-2	
		IEC 62103, EN 50178, overvoltage category II	
Altitude de-rating	60W/1000m or 5°C/1000m	> 2000m (6500ft), see Fig. 18-2	
Over-voltage category	III	IEC 62103, EN 50178, altitudes up to 2000m	
	II	altitudes from 2000m to 6000m	
Degree of pollution	2	IEC 62103, EN 50178, not conductive	
LABS compatibility	The unit does not release any silicone or other LABS-critical substances and is suitable for use in paint shops.		

Operational temperature is the same as the ambient or surrounding temperature and is defined as the air temperature 2cm below the

^{***)} Higher levels allowed when using the wall mounting bracket ZM2.WALL

Fig. 18-2 Output current vs. altitude

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

^{**)} Do not energize while condensation is present.

Q-Series

19. PROTECTION FEATURES

Output protection	Electronically protected against overload, no-load and short-circuits*)		
Output over-voltage protection	typ. 58.8Vdc max. 60Vdc	In case of an internal power supply defect, a redundant circuit limits the maximum output voltage. The output shuts down and automatically attempts to restart.	
Degree of protection	IP 20	EN/IEC 60529 Caution: For use in a controlled environment according to CSA 22.2 No 107.1-01.	
Penetration protection	> 5mm	e.g. screws, small parts	
Over-temperature protection	yes	Output shut-down with automatic restart	
Input transient protection	MOV (Metal Oxide Varisto	r)	
Internal input fuse	included	not user replaceable	

^{*)} In case of a protection event, audible noise may occur.

20. SAFETY FEATURES

Input / output separation*)	SELV	IEC/EN 60950-1
	PELV	IEC/EN 60204-1, EN 50178, IEC 62103, IEC 60364-4-41
	double or reinforced insu	lation
Class of protection	1	PE (Protective Earth) connection required
Isolation resistance	> 5MOhm	input to output, 500Vdc
PE resistance	< 0.10hm	
Touch current (leakage current)	typ. 0.39mA / 1.0mA	100Vac, 50Hz, TN-,TT-mains / IT-mains
	typ. 0.56mA / 1.43mA	120Vac, 60Hz, TN-,TT-mains / IT-mains
	typ. 0.90mA / 2.25mA	230Vac, 50Hz, TN-,TT-mains / IT-mains
	max. 0.50mA / 1.21mA	110Vac, 50Hz, TN-,TT-mains / IT-mains
	max. 0.71mA / 1.73mA	132Vac, 60Hz, TN-,TT-mains / IT-mains
	max. 1.18mA / 2.82mA	264Vac, 50Hz, TN-,TT-mains / IT-mains

double or reinforced insulation

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

21. DIELECTRIC STRENGTH

The output voltage is floating and has no ohmic connection to the ground. Type and factory tests are conducted by the manufacturer. Field tests may be conducted in the field using the appropriate test equipment which applies the voltage with a slow ramp (2s up and 2s down). Connect all input-terminals together as well as all output poles before conducting the test. When testing, set the cut-off current settings to the value in the table below.

Fig. 21-1 Dielectric strength

		Α	В	C	D
Type test	60s	2500Vac	3000Vac	500Vac	500Vac
Factory test	5s	2500Vac	2500Vac	500Vac	500Vac
Field test	5s	2000Vac	2000Vac	500Vac	500Vac
Cut-off current	etting	> 20mA	> 20mA	> 40mA	> 1mA

To fulfil the PELV requirements according to EN60204-1 § 6.4.1, we recommend that either the + pole, the - pole or any other part of the output circuit shall be connected to the protective earth system. This helps to avoid situations in which a load starts unexpectedly or can not be switched off when unnoticed earth faults occur.

B*) When testing input to DC-OK ensure that the max. voltage between DC-OK and the output is not exceeded (column D). We recommend connecting DC-OK pins and the output pins together when performing the test.

22. APPROVALS

EC Declaration of Conformity	(€	The CE mark indicates conformance with the - EMC directive 2004/108/EC, - Low-voltage directive (LVD) 2006/95/EC - RoHS directive 2011/65/EC and the - ATEX directive 94/9/EC (for use in explosive atmospheres).
IEC 60950-1 2 nd Edition	IECEE CB SCHEME	CB Scheme, Information Technology Equipment Applicable for altitudes up to 2000m.
UL 508	C UL US LISTED IND. CONT. EQ.	Listed for use as Industrial Control Equipment; U.S.A. (UL 508) and Canada (C22.2 No. 107-1-01); E-File: E198865
UL 60950-1, 2 nd Edition	c FL ®us	Recognized for use as Information Technology Equipment, Level 5; U.S.A. (UL 60950-1) and Canada (C22.2 No. 60950-1); E-File: E137006 Applicable for altitudes up to 2000m.
ANSI / ISA 12.12.01-2013 Class I Div 2	c ® us	Recognized for use in Hazardous Location Class I Div 2 T3 Groups A,B,C,D systems; U.S.A. (ANSI / ISA 12.12.01-2013) and Canada (C22.2 No. 213-M1987)
EN 60079-0, EN 60079-15 ATEX	II 3G Ex nA nC II T3 Gc	Approval for use in hazardous locations Zone 2 Category 3G. Number of ATEX certificate: EPS 14 ATEX 1 638 X The power supply must be built-in in an IP54 enclosure.
IEC 60079-0, IEC 60079-15	IECEx	Suitable for use in Class 1 Zone 2 Groups IIa, IIb and IIc locations. Number of IECEx certificate: IECEx EPS 14.0007X

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

48V, 20A, SINGLE PHASE INPUT

23. PHYSICAL DIMENSIONS AND WEIGHT

Width	125mm 4.92"		
Height	124mm 4.88"		
Depth	127mm 5.0" The DIN-rail height must be added to the unit depth to calculate the total required installation depth.		
Weight	1900g / 4.2lb		
DIN-Rail	Use 35mm DIN-rails according to EN 60715 or EN 50022 with a height of 7.5 or 15mm.		
Housing material	Aluminium body, steel cover		
Installation clearances	See chapter 2		

Fig. 23-1 Front view

Q-Series

24. Accessories

24.1. ZM2.WALL - WALL MOUNTING BRACKET

This bracket is used to mount specific DIMENSION units onto a flat surface without utilizing a DIN-Rail.

24.2. UF20.481 - BUFFER MODULE

This buffer unit is a supplementary device for DC 48V power supplies. It delivers power

to bridge typical mains failures or extends the hold-up time after turn-off of the AC power. In times when the power supply provides sufficient voltages, the buffer unit stores energy in integrated electrolytic capacitors. In case of mains voltage fault, this energy is released again in a regulated process.

The buffer unit does not require any control wiring. It can be added in parallel to the load circuit at any given point. Buffer units can be added in parallel to increase the output ampacity or the hold-up time.

Q-Series

24.3. YR40.482 - REDUNDANCY MODULE

The YR40.482 is equipped with two input channels (20A each), which are individually decoupled by utilizing mosfet technology. The output current can go as high as 40A. Using mosfets instead of diodes reduces the heat generation and the voltage drop between input and output.

The YR40.482 does not require an additional auxiliary voltage and is self-powered even in case of a short circuit across the output.

Due to the low power losses, the unit is very slender and only requires 46mm width on the DIN-rail.

Fig. 24-1 Typical 1+1 Redundant configuration for 20A with a dual redundancy module

DIMENSION

Q-Series

25. APPLICATION NOTES

25.1. REPETITIVE PULSE LOADING

Typically, a load current is not constant and varies over time. This power supply is designed to support loads with a higher short-term power demand (=BonusPower®). The short-term duration is hardware controlled by an output power manager and is available on a repeated basis. If the BonusPower® load lasts longer than the hardware controller allows it, the output voltage will dip and the next BonusPower® is available after the BonusPower® recovery time (see chapter 6) has elapsed.

To avoid this, the following rules must be met:

- The power demand of the pulse must be below 150% of the nominal output power.
- b) The duration of the pulse power must be shorter than the allowed BonusPower® time. (see output section)
- The average (R.M.S.) output current must be below the specified continuous output current. c) If the R.M.S. current is higher, the unit will respond with a thermal shut-down after a period of time. Use the maximum duty cycle curve (Fig. 25-2) to check if the average output current is below the nominal current.
- The duty cycle must be below 0.75.

Fig. 25-1 Repetitive pulse loads, definitions

 \mathbf{P}_0 Base load (W)

P_{PEAK} Pulse load (above 100%)

Duration between pulses (s)

T_{PEAK} Pulse duration (s)

Fig. 25-2 Max. duty cycle curve

$$DutyCycle = \frac{T_{peak}}{T_{peak} + T_0}$$

$$T_0 = \frac{T_{peak} - (D_{uty}C_{ycle} \times T_{peak})}{D_{uty}C_{ycle}}$$

Example:

A load is powered continuously with 480W (= 50% of the rated output load). From time to time a peak power of 1440W (= 150% of the rated output load) is needed for 1 second.

The question is: How often can this pulse be supplied without overloading the power supply?

- Make a vertical line at $P_{PEAK} = 150\%$ and a horizontal line where the vertical line crosses the $P_0 = 50\%$ curve. Read the max. duty cycle from the duty cycle-axis (= 0.37)
- Calculate the required pause (base load) length T₀:
- Result: The required pause length = 1.7s
- Max. repetition rate = pulse +pause length = 2.7s

$$T_0 = \frac{T_{\text{peak}} - (D_{\text{uty}}C_{\text{ycle}} \times T_{\text{peak}})}{D_{\text{uty}}C_{\text{ycle}}} = \frac{1s - (0.37 \times 1s)}{0.37} = \underline{1.7s}$$

More examples for pulse load compatibility:

P_{PEAK}	P ₀	T _{PEAK}	T ₀
1440W	960W	1s	>25s
1440W	0W	1s	>1.3s
1200W	480W	1s	> 0.75s

P_{PEAK}	P ₀	T_{PEAK}	T ₀
1440W	480W	0.1s	>0.16s
1440W	480W	1s	>1.6s
1440W	480W	3s	>4.9s

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

25.2. PEAK CURRENT CAPABILITY

The power supply can deliver peak currents (up to several milliseconds) which are higher than the specified short term

This helps to start current demanding loads. Solenoids, contactors and pneumatic modules often have a steady state coil and a pick-up coil. The inrush current demand of the pick-up coil is several times higher than the steady-state current and usually exceeds the nominal output current (including the BonusPower®). The same situation applies when starting a capacitive load.

The peak current capability also ensures the safe operation of subsequent circuit breakers of load circuits. The load branches are often individually protected with circuit breakers or fuses. In case of a short or an overload in one branch circuit, the fuse or circuit breaker need a certain amount of over-current to open in a timely manner. This avoids voltage loss in adjacent circuits.

The extra current (peak current) is supplied by the power converter and the built-in large sized output capacitors of the power supply. The capacitors get discharged during such an event, which causes a voltage dip on the output. The following two examples show typical voltage dips:

Fig. 25-3 Peak load with 2x the nominal current for 50ms, typ.

40A Peak load (resistive) for 50ms Output voltage dips from 48V to 37.9V.

Fig. 25-4 Peak load with 5x the nominal current for 5ms, typ.

100A Peak load (resistive) for 5ms Output voltage dips from 48V to 28.9V.

Please note: The DC-OK relay triggers when the voltage dips more than 10% for longer than 1ms.

Peak current voltage dips	typ.	from 48V to 37.9V	at 40A for 50ms, resistive load	
	typ.	from 48V to 34.9V	at 100A for 2ms, resistive load	
	typ.	from 48V to 28.9V	at 100A for 5ms, resistive load	

25.3. EXTERNAL INPUT PROTECTION

The unit is tested and approved for branch circuits up to 30A (U.S.A.) and 32A (IEC). An external protection is only required if the supplying branch has an ampacity greater than this. Check also local codes and local requirements. In some countries local regulations might apply.

If an external fuse is necessary or utilized, minimum requirements need to be considered to avoid nuisance tripping of the circuit breaker. A minimum value of 16A B- or C-Characteristic breaker should be chosen, when the unit is used at AC100 and AC120V mains voltages (including AC 230V). If the unit is used only at AC 230V mains, a 10A B- or C-Characteristic breaker is sufficient.

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

Q-Series

25.4. CHARGING OF BATTERIES

This power supply is not recommended to charge lead-acid or maintenance free batteries. The recommended end-ofcharge voltage of 55.0V (at 20°C) for four 12V VRLA lead-acid batteries in series can not be supplied from the QS40.481

25.5. OUTPUT CIRCUIT BREAKERS

Standard miniature circuit breakers (MCB's or UL1077 circuit breakers) are commonly used for AC-supply systems and may also be used on DC branches.

MCB's are designed to protect wires and circuits. If the ampere value and the characteristics of the MCB are adapted to the wire size that is used, the wiring is considered as thermally safe regardless of whether the MCB opens or not.

To avoid voltage dips and under-voltage situations in adjacent 48V branches which are supplied by the same source, a fast (magnetic) tripping of the MCB is desired. A quick shutdown within 10ms is necessary corresponding roughly to the ride-through time of PLC's. This requires power supplies with high current reserves and large output capacitors. Furthermore, the impedance of the faulty branch must be sufficiently small in order for the current to actually flow. The best current reserve in the power supply does not help if Ohm's law does not permit current flow. The following table has typical test results showing which B- and C-Characteristic MCBs magnetically trip depending on the wire cross section and wire length.

Fig. 25-5 Test circuit

Maximal wire length*) for a fast (magnetic) tripping:

	0.75mm ²	1.0mm ²	1.5mm²	2.5mm ²
C-2A	68m	89m	>100m	>100m
C-3A	53m	75m	>100m	>100m
C-4A	44m	57m	88m	>100m
C-6A	18m	25m	38m	58m
C-8A	9m	12m	18m	24m
C-10A	8m	11m	16m	23m
C-13A	4m	5m	8m	12m
B-6A	39m	50m	74m	>100m
B-10A	21m	29m	44m	68m
B-13A	13m	21m	34m	52m
B-16A	7m	9m	13m	17m
B-20A	2m	3m	4m	5m

Don't forget to consider twice the distance to the load (or cable length) when calculating the total wire length (+ and - wire).

Q-Series

48V, 20A, SINGLE PHASE INPUT

25.6. Parallel Use to Increase Output Power

Power supplies from the same series (Q-Series) can be paralleled to increase the output power. The output voltage shall be adjusted to the same value (±100mV) in "Single use" mode with the same load conditions on all units, or the units can be left with the factory settings. After the adjustments, the jumper on the front of the unit shall be moved from "Single use" to "Parallel use", in order to achieve load sharing. The "Parallel use" mode regulates the output voltage in such a manner that the voltage at no load is approx. 4% higher than at nominal load. See also chapter 6. If no jumper is plugged in, the unit is in "Single use" mode. Factory setting is also "Single use" mode.

If more than three units are connected in parallel, a fuse or circuit breaker with a rating of 30A or 32A is required on each output. Alternatively, a diode or redundancy module can also be utilized.

Energize all units at the same time to avoid the overload Hiccup^{PLUS} mode. It also might be necessary to cycle the input power (turn-off for at least five seconds), if the output was in Hiccup^{PLUS} mode due to overload or short circuits and the required output current is higher than the current of one unit.

Keep an installation clearance of 15mm (left / right) between two power supplies and avoid installing the power supplies on top of each other. Do not use power supplies in parallel in mounting orientations other than the standard mounting orientation (terminals on the bottom of the unit) or in any other condition where a derating of the output current is required (e.g. altitude, above 60°C, ...).

Pay attention that leakage current, EMI, inrush current, harmonics will increase when using multiple power supplies.

25.7. Parallel Use for Redundancy

Power supplies can be paralleled for redundancy to gain higher system availability. Redundant systems require a certain amount of extra power to support the load in case one power supply unit fails. The simplest way is to put two power supplies in parallel. This is called a 1+1 redundancy. In case one power supply unit fails, the other one is automatically able to support the load current without any interruption. Redundant systems for a higher power demand are usually built in a N+1 method. E.g. five power supplies, each rated for 20A are paralleled to build a 80A redundant system. For N+1 redundancy the same restrictions apply as for increasing the output power, see also chapter 25.6.

Please note: This simple way to build a redundant system does not cover failures such as an internal short circuit in the secondary side of the power supply. In such a case, the defective unit becomes a load for the other power supplies and the output voltage can not be maintained any more. This can be avoided by utilizing redundancy modules, which have decoupling devices (diodes or mosfets) included. Further information and wiring configurations can be found in chapter 24.3.

Recommendations for building redundant power systems:

- Use separate input fuses for each power supply. A separate source for each supply when possible increases the reliability of the redundant system.
- Set the power supply into "Parallel Use" mode. b)
- Monitor the individual power supply units. Therefore, use the DC-OK relay contact of the QS40 power supply. c)
- It is desirable to set the output voltages of all units to the same value (± 100mV) or leave it at the factory setting. d)

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN

DIMENSION

Q-Series

25.8. SERIES OPERATION

Power supplies of the same type can be connected in series for higher output voltages. It is possible to connect as many units in series as needed, providing the sum of the output voltage does not exceed 150Vdc. Voltages with a potential above 60Vdc are not SELV any more and can be dangerous. Such voltages must be installed with a protection against touching.

Earthing of the output is required when the sum of the output voltage is above 60Vdc.

Avoid return voltage (e.g. from a decelerating motor or battery) which is applied to the output terminals.

Pay attention that leakage current, EMI, inrush current, harmonics will increase when using multiple power supplies.

Unit A

25.9. INDUCTIVE AND CAPACITIVE LOADS

The unit is designed to supply any kind of loads, including capacitive and inductive loads. If extreme large capacitors, such as EDLCs (electric double layer capacitors or "UltraCaps") with a capacitance > 1F are connected to the output, the unit might charge the capacitor in the Hiccup^{PLUS} mode (see chapter 6).

25.10. BACK-FEEDING LOADS

Loads such as decelerating motors and inductors can feed voltage back to the power supply. This feature is also called return voltage immunity or resistance against Back- E.M.F. (Electro Magnetic Force).

This power supply is resistant and does not show malfunctioning when a load feeds back voltage to the power supply. It does not matter whether the power supply is on or off.

The maximum allowed feed-back-voltage is 63Vdc. The absorbing energy can be calculated according to the built-in large sized output capacitor which is specified in chapter 6.

Q-Series

48V, 20A, SINGLE PHASE INPUT

25.11. OPERATION ON TWO PHASES

The power supply can also be used on two-phases of a three-phase-system. Such a phase to phase connection is allowed as long as the supplying voltage is below $240V^{+10\%}$.

25.12. Use in a Tightly Sealed Enclosure

When the power supply is installed in a tightly sealed enclosure, the temperature inside the enclosure will be higher than outside. In such situations, the inside temperature defines the ambient temperature for the power supply.

The following measurement results can be used as a reference to estimate the temperature rise inside the enclosure.

The power supply is placed in the middle of the box, no other heat producing items are inside the box

Enclosure: Rittal Typ IP66 Box PK 9522 100, plastic, 254x180x165mm

Load: 48V, 16A; (=80%) load is placed outside the box

Input: 230Vac

Temperature inside enclosure: 65.6°C (in the middle of the right side of the power supply with a distance of 2cm)

Temperature outside enclosure: 24.1°C Temperature rise: 24.1°C

DIMENSION Q-Series

25.13. Mounting Orientations

Mounting orientations other than all terminals on the bottom require a reduction in continuous output power or a limitation in the maximum allowed ambient temperature. The amount of reduction influences the lifetime expectancy of the power supply. Therefore, two different derating curves for continuous operation can be found below:

Curve A1 Recommended output current.

Curve A2 Max allowed output current (results in approximately half the lifetime expectancy of A1).

Fig. 25-6
Mounting
Orientation A
(Standard
orientation)

Fig. 25-7
Mounting
Orientation B
(Upside down)

Fig. 25-8
Mounting
Orientation C
(Table-top
mounting)

Fig. 25-9

Mounting

Orientation D

(Horizontal cw)

Fig. 25-10

Mounting

Orientation E

(Horizontal ccw)

Jul. 2015 / Rev. 1.2 DS-QS40.481-EN
All parameters are specified at 48V, 20A, 230Vac, 25°C ambient and after a 5 minutes run-in time unless otherwise noted.