24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Highlights & Features

- Ultra compact size
- Full power from -10°C to +55°C operation
- Universal AC input voltage
- Up to 88.0% efficiency @ 230Vac
- Extreme low temperature cold start at -40°C
- NEC Class 2 / Limited Power Source (LPS) certified
- Overvoltage / Overcurrent / Over Temperature Protections

Safety Standards

CB Certified for worldwide use

Model Number: Unit Weight: Dimensions (L x W x D): 75 x 21 x 89.5 mm

DRS-24V30W1NZ 0.11 kg (0.24 lb) (2.95 x 0.83 x 3.52 inch)

General Description

The ultra-compact and competitively priced Delta Sync DIN rail power supply series is designed for industrial applications requiring highly reliable power supply within a tight space. The Sync series operates with universal AC input range and offers full power up to 55°C. The output is adjustable from 24-28 volts, and can support up to 3000 microfarads of load capacitance. A green LED indicates output is present. All models in the series are certified according to IEC/EN/UL 60950-1 Information Technology Equipment (ITE) and UL 508 Industrial Control Equipment (ICE). The series is also fully compliant with RoHS Directive 2011/65/EU for environmental protection. NEC Class 2 and Limited Power Source (LPS) approvals are available for this product.

Model Information

Sync DIN Rail Power Supply

Model Number	Input Voltage Range	Rated Output Voltage	Rated Output Current
DRS-24V30W1NZ	85-264Vac (120-375Vdc)	24Vdc	1.25A

Model Numbering

DR	S -	24V	30W	1	N	Z
DIN Rail	Product Series S – Sync Series	Output Voltage	Output Power	Single Phase	NEC Class 2	Without DC OK Relay Contact

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Specifications

Input Ratings / Characteristics

Nominal Input Voltage		100-240Vac	
Input Voltage Range		85-264Vac	
Nominal Input Frequency		50-60Hz	
Input Frequency Range		47-63Hz	
DC Input Voltage Range*		120-375Vdc	
Input Current		< 0.55A @ 115Vac, < 0.35A @ 230Vac	
Efficiency at 100% Load		> 87.5% @ 115Vac, > 88.0% @ 230Vac	
Max Power Dissipation 0% load		< 0.5W @ 115Vac & 230Vac	
100% load		< 4.5W @ 115Vac & 230Vac	
Max Inrush Current (Cold Start)		< 20A @ 115Vac, < 40A @ 230Vac	
Leakage Current (Neutral to PE terminal)		< 0.5mA @ 264Vac	

^{*}Fulfills test conditions for DC input. Safety approval for DC input can be obtained upon request.

Output Ratings / Characteristics**

Nominal Output Voltage	24Vdc
Factory Set Point Tolerance	24Vdc ± 2%
Output Voltage Adjustment Range	24-28Vdc
Output Current	1.25A (30W max.)
Output Power	30W
Line Regulation	< 0.5% (@ 85-264Vac, 100% load)
Load Regulation	< 1.0% (@ 85-264Vac, 0-100% load)
PARD*** (20MHz)	< 75mVpp @ > 0°C to 70°C < 150mVpp @ 0°C to -20°C
Rise Time	< 30ms @ nominal input (100% load)
Start-up Time	< 2,500ms @ 115Vac (100% load) < 1,000ms @ 230Vac (100% load)
Hold-up Time	> 20ms @ 115Vac (100% load) > 100ms @ 230Vac (100% load)
Dynamic Response (Overshoot & Undershoot O/P Voltage)	± 5% @ 85-264Vac input, 0-100% load (Slew Rate: 0.1A/µS, 50% duty cycle @ 5Hz to 1KHz)
Start-up with Capacitive Loads	3,000µF Max

^{**}For power de-rating from < -10°C to -20°C, and 55°C to 70°C, see power de-rating on page 3.

^{***}PARD is measured with an AC coupling mode, 5cm wires, and in parallel with 0.1µF ceramic capacitor & 47µF electrolytic capacitor.

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Mechanical

Case Cover / Chassis		Plastic	
Dimensions (L x W x D)		75 x 21 x 89.5 mm (2.95 x 0.83 x 3.52 inch)	
Unit Weight		0.11 kg (0.24 lb)	
Indicator		Green LED (DC OK)	
Cooling System		Convection	
Terminal	Input	3 Pins (Rated 300V/16A)	
	Output	2 Pins (Rated 300V/16A)	
Wire Input / Output		AWG 22-12 / AWG 20-12	
Mounting Rail		Standard TS35 DIN Rail in accordance with EN 60715	
Noise (1 Meter from power supply)		Sound Pressure Level (SPL) < 25dBA	

Environment

Surrounding Air Temperature	Operating	-20°C to +70°C (Cold start at -40°C @ 40% load)
	Storage	-40°C to +85°C
Power De-rating		-10°C to -20°C de-rate power by 2% / °C > 55°C de-rate power by 3.33% / °C
Operating Humidity		5 to 95% RH (Non-Condensing)
Operating Altitude		0 to 2,000 Meters (6,560 ft.)
Shock Test	Non-Operating	IEC60068-2-27, Half Sine Wave: 50G for a duration of 11ms; 3 times per direction, 9 times in total
	Operating	IEC 60068-2-27, Half Sine Wave: 10G for a duration of 11ms; 1 time in X axis
Vibration	Non-Operating	IEC 60068-2-6, Random: 5-500Hz; 2.09 G_{rms} , 20 min per axis for all X, Y, Z directions
	Operating	IEC 60068-2-6, Sine Wave: 10-500Hz; 2G peak; displacement of 0.35mm; 1 octave per min; 60 min per axis for all X, Y, Z directions
Pollution Degree		2

Protections

Overvoltage	< 34.8V, SELV Output, Latch Mode	
Overload / Overcurrent	105~160% of rated load current, Hiccup Mode, Non-Latching (Auto-Recovery)	
Over Temperature	< 75°C Surrounding Air Temperature @ 100% load, Latch Mode	
Short Circuit	Hiccup Mode, Non-Latching (Auto-recovery when the fault is removed)	
Internal Fuse	T3.15A	
Degree of Protection	IP20	
Protection Against Shock	Class I with PE* connection	

^{*}PE: Primary Earth

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Reliability Data

MTBF	Telcordia SR-332	> 700,000 hrs	I/P: 115Vac & 230Vac, O/P: 100% load, Ta: 25°C
	MIL-HDBK-217F	260,000 hrs	I/P: 115Vac & 230Vac, O/P: 100% load, Ta: 25°C
Expected Cap Life Time		10 years (115ac & 230Vac, 50% load @ 40°C)	

Safety Standards / Directives

Safety Entry Low Voltage		SELV (EN 60950)	
Electrical Safety TUV Bauart UL/cUL recognized CB Scheme		UL 60950-1, CSA C22.2 No. 60950-1 (File No. E191395)	
Industrial Control Equipment	UL/cUL listed	UL 508 and CSA C22.2 No. 107.1-01 (File No. E315335)	
Class 2 Power Supply	UL/cUL recognized	UL 60950-1, CSA C22.2 No. 60950-1(File No. E191395)	
CE		In conformance with EMC Directive 2004/108/EC and Low Voltage Directive 2006/95/EC	
Material and Parts		RoHS Directive 2011/65/EU Compliant	
Galvanic Isolation	Input to Output	3.0KVac	
	Input to Ground	3.0KVac	
	Output to Ground	0.5KVac	

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

EMC

EMC / Emissions		Generic Standards: EN 61000-6-3, EN 61000-6-4 CISPR 22, EN 55022 EN 55011, FCC Title 47: Class B	
Component Power Supply for General Use		EN 61204-3	
Immunity to		Generic Standards: EN 55024, EN 61000-6-1, EN 61000-6-2	
		Level 3 Criteria A ¹⁾ Air Discharge: 8kV Contact Discharge: 6kV	
Radiated Field	IEC 61000-4-3	Level 3 Criteria A ¹⁾ 80MHz-1GHz, 10V/M with 1kHz tone / 80% modulation 1.4GHz-2GHz, 3V/M with 1kHz tone / 80% modulation 2GHz-2.7GHz, 1V/M with 1kHz tone / 80% modulation	
Electrical Fast Transient / Burst	IEC 61000-4-4	Level 3 Criteria A ¹⁾ 2kV	
Surge	IEC 61000-4-5	Level 3 Criteria A ¹⁾ Common Mode ³⁾ : 2kV Differential Mode ⁴⁾ : 1kV	
Conducted	IEC 61000-4-6	Level 3 Criteria A ¹⁾ 150kHz-80MHz, 10Vrms	
Power Frequency Magnetic Fields	IEC 61000-4-8	Criteria A ¹⁾ 30A/Meter	
Voltage Dips and Interruptions	IEC 61000-4-11	0% of 100Vac, 20ms 30% of 100Vac, 10ms 30% of 100Vac, 500ms 60% of 100Vac, 100ms 70% of 100Vac, 500ms 0% of 240Vac, 20ms 30% of 240Vac, 500ms 60% of 240Vac, 100ms 70% of 240Vac, 500ms	Criteria A ¹⁾ Criteria A ¹⁾ Criteria B ²⁾ Criteria B ²⁾ Criteria B ²⁾ Criteria A ¹⁾
Low Energy Pulse Test (Ring Wave) IEC 61000-4-12		Level 3 Criteria A ¹⁾ Common Mode ³⁾ : 2kV Differential Mode ⁴⁾ : 1kV	
Harmonic Current Emission		IEC/EN 61000-3-2, Class A	
Voltage Fluctuation and Flicker		IEC/EN 61000-3-3	

¹⁾ Criteria A: Normal performance within the specification limits

²⁾ Criteria B: Temporary degradation or loss of function which is self-recoverable 3) Asymmetrical: Common mode (Line to earth) 4) Symmetrical: Differential mode (Line to line)

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Block Diagram

Device Description

- 1) Input terminal block connector
- 2) Output terminal block connector
- 3) DC voltage adjustment potentiometer
- 4) DC OK LED (Green)
- 5) Universal mounting system

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Dimensions

L x W x D: 75 x 21 x 89.5 mm [2.95 x 0.83 x 3.52 inch]

Engineering Data

Output Load De-rating VS Surrounding Air Temperature

Fig. 1 De-rating for Vertical Mounting Orientation -10°C to -20°C de-rate power by 2% / °C > 55°C de-rate power by 3.33% / °C

Note

- Power supply components may degrade, or be damaged, when the power supply is continuously used outside the shaded region, refer to the graph shown in Fig. 1.
- 2. If the output capacity is not reduced when the surrounding air temperature >55°C, the device will run into Over Temperature Protection. When activated, power supply will latch off, until the surrounding air temperature is lowered or the load is reduced as far as necessary to keep the device in working condition, and require removal/re-application of input AC voltage in order to restart.
- 3. In order for the device to function in the manner intended, it is also necessary to keep a safety distance of 80mm (3.14 inch) above and below the device as well as a lateral distance of 25mm (0.98 inch) to other units while the device is in operation.
- 4. Depending on the surrounding air temperature and output load delivered by the power supply, the device can be very hot!
- 5. If the device has to be mounted in any other orientation, please contact info@deltapsu.com for more details.

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Output Load De-rating VS Input Voltage

No output power de-rating across the entire input voltage range

Assembly & Installation

The power supply unit (PSU) can be mounted on 35mm DIN rails in accordance with EN60715. The device should be installed with input terminal block at the bottom.

Each device is delivered ready to install.

Mounting

Fig. 2.1 Mounting

Snap on the DIN rail as shown in Fig. 2.1:

- 1. Tilt the unit slightly upwards and put it onto the DIN rail.
- 2. Push downwards until stopped.
- 3. Press against the bottom front side for locking.
- 4. Shake the unit slightly to ensure that it is secured.

Dismounting

Fig. 2.2 Dismounting

To uninstall, pull or slide down the latch with screw driver as shown in Fig. 2.2. Then slide the power supply unit (PSU) in the opposite direction, release the latch and pull out the power supply unit (PSU) from the rail.

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Safety Instructions

- ALWAYS switch mains of input power OFF before connecting and disconnecting the input voltage to the device. If mains are not turned OFF, there is risk of explosion / severe damage.
- To guarantee sufficient convection cooling, keep a distance of 80mm (3.14 inch) above and below the device as well as a lateral distance of 25mm (0.98 inch) to other units.
- Note that the enclosure of the device can become very hot depending on the surrounding air temperature and output load connected to the device. Risk of burns!
- The main power must be turned off before connecting or disconnecting the wires to the terminals!
- DO NOT insert any objects into the device.
- Dangerous voltages present for at least 5 minutes after disconnecting all sources of power.
- The power supplies unit should be installed in minimum IP54 rated enclosure.
- The power supplies are built in units and must be installed in a cabinet or room (condensation free environment and indoor location) that is relatively free of conductive contaminants.

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Functions

■ Graph illustrating the Start-up Time, Rise Time, and Hold-up Time

Start-up Time

The time required for the output voltage to reach 90% of its final steady state set value, after the input voltage is applied.

Rise Time

The time required for the output voltage to change from 10% to 90% of its final steady state set value.

Hold-up Time

Time between the collapse of the AC input voltage, and the output falling to 95% of its steady state set value.

Inrush Current

Inrush current is the peak, instantaneous, input current measured and, occurs when the input voltage is first applied. For AC input voltages, the maximum peak value of inrush current will occur during the first half cycle of the applied AC voltage. This peak value decreases exponentially during subsequent cycles of AC voltage.

Dynamic Response

The power supply output voltage will remains within $\pm 5\%$ of its steady state value, when subjected to a dynamic load from 0% to 100% of its rated current.

■ 50% duty cycle / 5Hz to 1KHz

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Overload & Overcurrent Protections (Auto-Recovery)

The power supply's Overload (OLP) and Overcurrent (OCP) Protections will be activated when output current is $105{\sim}160\%$ of $I_{\rm O}$ (Max load). In such occurrence, the $V_{\rm O}$ will start to droop and once the power supply has reached its maximum power limit, the protection is activated and the power supply will go into "Hiccup mode" (Auto-Recovery). The power supply will recover once the fault condition of the OLP and OCP is removed and $I_{\rm O}$ is back within the specifications.

It is not recommended to prolong the duration of I_0 when it is <105-160% but > 100%, since it may cause damage to the PSU.

Short Circuit Protection (Auto-Recovery)

The power supply's output Short Circuit Protection function also provides protection against short circuits. When a short circuit is applied, the output current will operate in "Hiccup mode". The power supply will return to normal operation after the short circuit is removed.

Overvoltage Protection (Latch Mode)

The power supply's overvoltage circuit will be activated when its internal feedback circuit fails. The output voltage shall not exceed its specifications defined on Page 3 under "Protections". Power supply will latch off, and require removal/re-application of input AC voltage in order to restart.

The power supply should be latch.

Over Temperature Protection (Latch Mode)

As described in load de-rating section, the power supply also has Over Temperature Protection (OTP). In the event of a higher operating temperature at 100% load; or, when the operating temperature is beyond what is recommended in the de-rating graph, the OTP circuit will be activated. When activated, power supply will latch off, until the surrounding air temperature drops to its normal operating temperature or the load is reduced as recommended in the de-rating graph. Removal/re-application of input AC voltage will then be required in order to restart.

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Operating Mode

Redundant Operation

In order to ensure proper redundant operation for the power supply units (PSUs), the output voltage difference between the two units must be kept at 0.45~0.50V for these 24V supplies. Follow simple steps given below to set them up for the redundant operation:

Step 1.

Measure output voltage of PSU 1 and PSU 2. If PSU 1 is the master unit, then $V_{\rm O}$ of PSU 1 must be higher than PSU 2. In order to set the output voltage, individually connect each power supply to 50% of rated load at any line voltage from 85-264Vac, and set the PSU 1 and PSU 2 output voltage.

Step 2.

Connect the power supply units PSU 1 and PSU 2 to Vin 1 & Vin 2, respectively, of the DRR-20N (or 20A) module shown on the right of above diagram.

Fig. 3 Redundancy Operation Connection Diagram

Step 3.

Connect the system load to V_{out} . Please note that output voltage V_{out} from DRR module will be = V_O (output voltage of power supply) – V_{drop}^* (in DRR module).

*Vdrop will vary from 0.60V to 0.90V (Typical 0.65V) depending on the load current and surrounding air temperature.

Parallel Operation

The power supply units (PSUs) can also be used for parallel operation in order to increase the output power. The difference in output voltage between the two units must be kept to within 25mV of each other. This difference must be verified with the same output load connected independently to each unit.

Parameters such as EMI, inrush current, leakage current, PARD, start up time will be different from those on the datasheet, when two units are connected in parallel. The user will need to verify that any differences will still allow the two power supplies connected in parallel will work properly in their product/application.

Fig. 4 Parallel Operation Connection Diagram

24V 30W 1 Phase (NEC Class 2) / DRS-24V30W1NZ

Others

Delta RoHS Compliant

Restriction of the usage of hazardous substances

The European directive 2011/65/EU limits the maximum impurity level of homogeneous materials such as lead, mercury, cadmium, chrome, polybrominated flame retardants PBB and PBDE for the use in electrical and electronic equipment. RoHS is the abbreviation for "Restriction of the use of certain hazardous substances in electrical and electronic equipment".

This product conforms to this standard.

