
Please Contact Your Local Distributor

www.meanwell.com

明緯企業股份有限公司
MEAN WELL ENTERPRISES CO., LTD.
新北市五股區五權三路28號
No.28, Wuquan 3rd Road, Wugu Distr ict ,
New Taipei Ci ty, Taiwan, 24891
統一編號：34491075
Tel :+886-2-2299-6100(rep.)
Fax:+886-2-2299-6200(rep.)
 +886-2-2298-0818(sales)
E-mai l : info@meanwel l .com
http:/ /www.meanwel l .com

Taiwan

明緯(廣州)電子有限公司
MEAN WELL (GUANGZHOU) ELECTRONICS CO., LTD.
廣州市天河區東圃鎮黃村大道粵安工業園A棟2樓
2nd Floor, No.A Bui lding, Yuean Ind. Park,
Dongpu Town, Tianhe Distr ict , Guangzhou, China
Post Code: 510660
Tel :+86-20-2887-1200
Fax:+86-20-8201-0507
E-mai l : info@meanwel l .com.cn
http:/ /www.meanwel l .com.cn

蘇州明緯科技有限公司
SUZHOU MEAN WELL TECHNOLOGY CO., LTD.
江蘇省蘇州市相城區黃埭鎮潘陽工業園東橋健民路77號
No.77, J ian-Ming Rd. Dong-Qiao,
Pan-Yang Ind. Park, Huang-Dai Town,
Xiang-Cheng Distr ict , Suzhou, J iang-Su, China
Post Code: 215152
Tel :+86-512-6508-8600
Fax:+86-512-6508-8700
E-mai l : info@meanwel l .cc
http:/ /www.meanwel l .cc

China

MEAN WELL USA, INC.
44030 Fremont Blvd. , Fremont,
CA 94538, U.S.A .
Tel :+1-510-683-8886
Fax:+1-510-683-8899
E-mai l : info@meanwel lusa.com
http:/ /www.meanwel lusa.com

U.S.A.

MEAN WELL EUROPE B.V.
Spinner i j 73-75, 1185 ZS Amstelveen,
the Nether lands
Tel :+31-20-345-3795
Fax:+31-20-640-3547
E-mai l : info@meanwel l .eu
http:/ /www.meanwel l .eu

Europe

2011
October

TAIWAN
SUPERIOR BRANDS【H LG S E R I E S】

Introduction

Established in 1982, MEAN WELL is going to celebrate its 30th anniversary in 2012. during
the past 30 years, our slogan “your reliable power partner” has been curved into the minds

of all MEAN WELL employees and put into effect thoroughly between MEAN WELL and our
valuable customers. Sure-footedly nurtured the core competency of P, Q, C, D, S, R (Product,
Quality, Cost, Delivery, Service, and Reliable Relationship), we made every effort to accomplish
the one stop shopping environment with the most complete standard power product lines.

In 2010, we acquired “Taiwan Superior Brand” and “Taiwan Excellence Product Award” from the
Taiwan government. The awards not only represent the identification of our previous efforts on brand-
building and product design, but also prove that MEAN WELL proceeds toward the right direction
to continuously develop “green power products” with energy-saving concept. We are sure that this
strategy will be kept in the coming years.

Celebrate The Past,
 Pioneer The Future

MEAN WELL 30th Anniversary in 2012

We are also proud of taking social responsibi l i ty and devote ourselves to the balance of
“Technology, Humanity, and Environmental Consciousness”. This v is ion wi l l be cont inued
and implemented into our corporate strategy and dai ly operat ion. Rely on the cooperat ion of
our distr ibutors, suppl iers, and employees, as wel l as the support of worldwide customers,
we bel ieve that MEAN WELL wi l l become stronger and achieve another level of enterpr ise in
the next 30 years. MEAN WELL is ready to work
with you and always be your best
re l iable power partner!!

ANNIVERSARY

th

Green Adaptor ChargerLED Power Inverter

SP-400

RSD-300

TDR-960

EPS-25/35

GC300

DC Plug List
ErP Compliance List

Interchangeable AC Inlet Plug

2/3/8 Stage Charging

11

INDEX
■Enclosed Switching Power Supply
G3 Series RS-15 / 25 / 35 / 50 / 75 / 100 / 150 2~3

RD-35 / 50 / 65 / 85 / 125
RID-50 / 65 / 85 / 125, RT-50 / 65 / 85 / 125
RQ-50 / 65 / 85 / 125

NE Series NES-15 / 25 / 35 / 50 / 75 / 100 / 150 4~5
NED-35 / 50 / 75 / 100, NET-35 / 50 / 75
NES-200, NES-350

SE Series SE-200, SE-350, SE-450 6
SE-600, SE-1000, SE-1500 7

PFC Series SP-75, SP-100, SP-150, SP-200, SP-240 8
SP-320, SP-480, SP-500, SP-750 9
PSP-600, RSP-1000, RSP-1500, RSP-2000 10
RSP-2400, RSP-3000, HDP-190, HDP-240 11
HSP-150, HSP-250
TP-75, TP-100, QP-100, TP-150, 12~13
QP-150, QP-200, QP-320, QP-375
HRP-75, HRP-100, HRP G -150, HRP G -200 14
HRP G -300, HRP G -450, HRP G -600 15
SPV-150, SPV-300, SPV-600, SPV-1500 16

U-bracket USP-150, USP-225, USP-350, USP-500 17
19" Rack RCP-1000, RCP-1U , RCP-2000, RKP-1U 18
Power RCP-MU, RKP-CMU1, RKP-1U -CMU1 19
Modular MP450, MP650, MP1K0 � 20~21
Series MS-75 / 150 / 300, MD-100�
DIN Series MDR-10 / 20 / 40 / 60 / 100 22

DR-15, DR-30, DR-60, DR-100 � 23
DR-45, DR-75, DR-120, 24
DRP-240, DRP-480, DRP-480S
DRH-120, DRT-240, DRT-480, DRT-960 25
SDR-120, SDR-240, SDR-480 P 26
WDR-120, WDR-240, WDR-480 27
DR-RDN20, DR-UPS40 28

■Open Frame Switching Power Supply
Medical PM-05, PM-10, PM-15, PM-20 29
Type NFM-05, NFM-10, NFM-15, NFM-20 30

MPS-30, MPS-45, MPD-45, MPT-45 31
RPS-60, RPD-60, RPT-60 32
MPS-65, MPD-65, MPT-65
RPS-75, RPD-75, RPT-75, 33
RPS G -160, RPD G -160, RPT G -160
MPS-120, MPD-120, MPT-120, MPQ-120 34
MPS-200, MPD-200, MPT-200, MPQ-200

General PS-05, PS-15, PS-25, PD-25 35
Type PS-35, PS-45, PD-45, PT-45 36

PT-4503, PT-6503, PS-65, PD-65, PT-65 37
RPD-65, RPT-65 C , PD-110, PQ-100 38
PPQ-100, PPS-125, PPT-125 39
ASP-150, PPS-200, PID-250 40
LPS-50, LPS-75, LPS-100, 41
LPP-100, LPP-150
EPS-45 C , EPS-65 C , ELP-75 C 42

■External Switching Power Supply
Charger PA-120, PB-120 43

ESC / P-120, ESC / P-240, PB-230, PB-300 44
PB-360 P , PB-600, PB-1000 45
GC30B, GC30U, GC30E, GC120, 46
GC160, GC220

■External Switching Power Supply
Green GS06U, GS06E, GS12U, GS12E, 47
Adaptor GS15A, GS15B, GS15U, GS15E

GE12, GE18, GE24 48
GS18A, GS18B, GS18U, GS18E, 49
GS25A, GS25B, GS25U, GS25E
GS40, GS60, GS90, GS120 50
GS160, GS220, GS05U-USB 51

Adaptor P25A, P25B, P50A 52
MES30A, MES30B, MES30C, MES50A 53

■Specific Purpose Power Supply
Security SCP-35, SCP-50, SCP-75, 54
Series PSC-60 C , PSC-100 C

ADS-55, ADS-155, AD-55, AD-155, 55
ADD-55, ADD-155

ATX Power IPC-200, IPC-250, IPC-300 56
YP-350A, YP-400A, YP-450A, YP-350J

■DC/DC Converter
Module SRS, SUS01 57
Type SBT01, SFT01, DET01 58

SPR01, SMU01, SMA01 59
SPU02, SPA02, SPB03 60
SCW03, DCW03, SCW05, DCW05 61
SLW05, DLW05, SCW08, DCW08 62
SKE10, DKE10, SCW12, DCW12 63
SKM15, SKA15, DKA15 64
SKE15, DKE15, SKA20 65
DKA30, TKA30, SDM30 66
SKA40, MHB75 67
MHB100, MHB150 68

On Board NSD05, NSD10-S, NSD10-D 69
Type NSD15-S, NSD15-D, NID30, NID60 70
PCB Type PSD-05, PSD-15, PSD-30, PSD-45 71
Enclosed SD-15, SD-25, SD-50, SD-100 72
Type SD-150, SD-200, SD-350, SD-500 73

SD-1000, RSD-100, RSD-150, RSD-200 74

LED Series Introduction of LED Power Family 75

Inverter
Series Introduction of Inverter Family 76

■Accessories / Case Drawing
Case Case 901 / 902 / 903 / 905 / 906 / 907 77
Drawing Case 910/912(B)/915A/916(A/B)/919/920A 78

Case 926 / 927 / 928 / 929 / 931 / 932 79
Case 935 / 939 / 940 / 941 / 943 / 946A 80
Case 952B / 963 / 971A / 977A / 980A / 986 81
Case 987A / 988 / 995 / 996A / 998A / 999 82
Case 956 / 962A / 973A / 992A / 979A / 984A 83

Accessories DRL-01 / 02 / 03 / 03A, DRP-01 / 02 / 03 84
MHS012 / 013 / 014 / 025 / 026 / 027
TBC05 / 07 / 08

: New Announced : Avai lable by Request
: New Product within 1 Year : Supplementary Information
: Under Development :

2

Enclosed-G3 Series High Reliabi l i ty Miniature

•	 No load power consumption <0.5W (RS-15~75)
•	 All using 105OC long life electrolytic capacitors
•	 Protections: �Short circuit / Overload /

Over voltage / Over Temp.(RS-15)
•	Meet EMS EN50082-2/EN61000-6-2 heavy

industry level (35~150W)
•	Withstand 300VAC surge input for 5 sec.
•	 High operating temperature up to 70OC
•	Withstand 5G vibration test
•	Miniature size, high power density
•	 High efficiency, long life and high reliability
•	 LED indicator for power on
•	 100% full load burn-in test
•	 Suitable for critical applications
•	 3 years warranty

RS-150
RD/ ID/T /Q-125

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. RS-15 RS-25 RS-35
RD-35

RS-50
RD / ID / T / Q-50

RS-75
RD / ID / T / Q-65

RS-100
RD / ID / T / Q-85

RS-150
RD / ID / T / Q-125

AC input voltage range 85~264VAC, 120~370VDC 88~264VAC, 125~373VDC 115 / 230VAC by switch
AC inrush current (max.) Cold start, 65A at 230VAC 30A at 230VAC 36A at 230VAC 33A at 230VAC 40A at 230VAC
DC adjustment range ±10% by potentiometer for single output; CH1 -5%~+10% by potentiometer for multiple output

Overload protection >105%, hiccup mode 110%~180% 110%~150% hiccup mode, auto-recovery (150% ~190% for RID-125-1205/2405)

Over voltage protection 115%~135%, Shut off 115%~135% rated output voltage, hiccup mode, auto-recovery
Withstand voltage I/P - O/P: 3kVAC, I/P - FG: 1.5kVAC, O/P - FG: 0.5kVAC, 1 minute
Working temperature -20OC~+70OC -25OC~+70OC (refer to the derating curve for different models)
Vibration 10~500Hz, 5G 10min/1 cycle, period for 60 min each along X, Y, Z axes
Safety standards UL60950-1, TUV EN60950-1 approved
EMC standards EN55022 class B, EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11, EN61000-6-2 (EN50082-2) (35~150W)
Connection Terminal block for input and output
Dimension (LxWxH)(mm) 62.5x 51x 28 78x 51x 28 99x 82x 36 99x 97x 36 129x 97x 38 159x 97x 38 199x 98x 38
Case No. 971A 931A 932A 905B 903 901C 902A
Packing 108pcs /15.0kg 60pcs /13.0kg 45pcs /14.0kg 45pcs /19.5kg 30pcs /13.3kg 24pcs /15.4kg 20pcs /15kg

25W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-25-3.3 3.3V, 0~6.0A ±3% 80mV 73.5%
RS-25-5 5V, 0~5.0A ±2% 80mV 78.5%
RS-25-12 12V, 0~2.1A ±1% 120mV 81.5%
RS-25-15 15V, 0~1.7A ±1% 120mV 83.5%
RS-25-24 24V, 0~1.1A ±1% 120mV 86.0%
RS-25-48 48V, 0~0.57A ±1% 200mV 85.0%

35W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-35-3.3 3.3V, 0~7.0A ±3% 80mV 76.5%
RS-35-5 5V, 0~7.0A ±2% 80mV 80.5%
RS-35-12 12V, 0~3.0A ±1% 120mV 84.5%
RS-35-15 15V, 0~2.4A ±1% 120mV 86.0%
RS-35-24 24V, 0~1.5A ±1% 120mV 88.0%
RS-35-48 48V, 0~0.8A ±1% 200mV 88.5%

50W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-50-3.3 3.3V, 0~10A ±3% 80mV 78.0%
RS-50-5 5V, 0~10A ±2% 80mV 83.0%
RS-50-12 12V, 0~4.2A ±1% 120mV 84.5%

75W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-75-3.3 3.3V, 0~15A ±3% 80mV 75.0%
RS-75-5 5V, 0~12A ±2% 80mV 79.0%
RS-75-12 12V, 0~6.0A ±1% 120mV 84.5%
RS-75-15 15V, 0~5.0A ±1% 120mV 86.0%
RS-75-24 24V, 0~3.2A ±1% 120mV 88.5%
RS-75-48 48V, 0~1.6A ±1% 200mV 89.5%

100W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-100-3.3 3.3V, 0~20A ±3% 80mV 74%
RS-100-5 5V, 0~16A ±2% 80mV 77%
RS-100-12 12V, 0~8.5A ±1% 120mV 81%
RS-100-15 15V, 0~7.0A ±1% 120mV 82%
RS-100-24 24V, 0~4.5A ±1% 120mV 84%
RS-100-48 48V, 0~2.3A ±1% 200mV 84%

150W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-150-3.3 3.3V, 0~30A ±3% 80mV 74%
RS-150-5 5V, 0~26A ±2% 80mV 78%
RS-150-12 12V, 0~12.5A ±1% 120mV 83%
RS-150-15 15V, 0~10A ±1% 120mV 84%
RS-150-24 24V, 0~6.5A ±1% 120mV 86%
RS-150-48 48V, 0~3.3A ±1% 200mV 87%

RS-25RS-100
RD/ ID/T /Q-85

RS-75
RD/ ID/T /Q-65

RS-50
RD/ ID/T /Q-50

RS-35
RD-35

RS-50-15 15V, 0~3.4A ±1% 120mV 86.0%
RS-50-24 24V, 0~2.2A ±1% 120mV 88.0%
RS-50-48 48V, 0~1.1A ±1% 200mV 89.0%

15W ─ Single Output
Model No. Output Tol. R&N Effi.
RS-15-3.3 3.3V, 0~3.0A ±3% 80mV 72%
RS-15-5 5V, 0~3.0A ±2% 80mV 77%
RS-15-12 12V, 0~1.3A ±1% 120mV 81%
RS-15-15 15V, 0~1.0A ±1% 120mV 81%
RS-15-24 24V, 0~0.625A ±1% 200mV 82%
RS-15-48 48V, 0~0.313A ±1% 200mV 82%

RS-15

Features

3

Enclosed-G3 Series
35W ─ Dual Output

Model No. Output Tol. R&N Effi. Max.
RD-35A 5V, 0.3~4.0A ±2% 80mV 79% 32W

12V, 0.2~1.0A ±6% 120mV
RD-35B 5V, 0.3~4.0A ±2% 80mV 82% 35W

24V, 0.2~1.3A ±5% 120mV
RD-3513 13.5V, 0.3~2.0A ±4% 120mV 80% 35W

-13.5V, 0.2~0.57A ±4% 120mV

50W ─ Dual Output (Output isolated for RID-50A/B)

Model No. Output Tol. R&N Effi. Max.
RD-50A 5V, 0.3~6.0A ±2% 80mV 79% 54W

12V, 0.3~3.0A ±7% 120mV
RD-50B 5V, 0.3~6.0A ±2% 80mV 80% 54W

24V, 0.2~2.0A +8%, -4% 120mV

65W ─ Dual Output (Output isolated for RID-65A/B)

Model No. Output Tol. R&N Effi. Max.
RD-65A 5V, 0.3~8.0A ±2% 80mV 79% 66W

12V, 0.2~4.0A ±6% 120mV
RD-65B 5V, 0.3~8.0A ±2% 80mV 78% 68W

24V, 0.2~3.0A +4%, -6% 150mV

85W ─ Dual Output (Output isolated for RID-85A/B)

Model No. Output Tol. R&N Effi. Max.
RD-85A 5V, 2.0~10A ±2% 80mV 78% 88W

12V, 0.3~5.0A ±5% 120mV
RD-85B 5V, 2.0~10A ±2% 80mV 80% 88W

24V, 0.3~2.5A ±5% 120mV

125W ─ Dual Output
Model No. Output Tol. R&N Effi. Max.
RD-125A 5V, 2.0~15A ±5% 80mV 82% 131W

12V, 0.5~10A ±7% 120mV
RD-125B 5V, 2.0~10A ±5% 80mV 85% 133W

24V, 0.4~5.0A ±7% 120mV

125W ─ Dual Output (Output isolated for RID-125)

Model No. Output Tol. R&N Effi. Max.
RD-125-1224 12V, 1.0~7.0A ±2% 120mV 85% 133W

24V, 0.4~5.0A +8%, -5% 200mV
*RD-125-2412 24V, 0.5~5.0A ±2% 200mV 85% 133W

12V, 1.0~7.0A ±10% 120mV
RD-125-1248 12V, 1.0~7.0A ±2% 120mV 86% 138W

48V, 0.2~2.5A +8%, -5% 240mV
*RD-125-4812 48V, 0.3~2.5A ±2% 240mV 86% 138W

12V, 1.0~7.0A ±10% 120mV
RD-125-2448 24V, 0.5~4.0A ±1% 200mV 86% 144W

48V, 0.2~2.5A ±4% 240mV
*RD-125-4824 48V, 0.3~2.5A ±1% 240mV 86% 144W

24V, 0.5~4.0A ±8% 240mV
RID-125-1205 12V, 2.0~10.5A ±2% 120mV 80% 125W

5V, 0.0~3.0A ±3% 80mV
RID-125-2405 24V, 2.0~5.3A ±2% 120mV 83% 125W

5V, 0.0~3.0A ±3% 80mV
*Modified

50W ─ Quad Output (RT-50 wi thout -5V or -12V output)

Model No. Output Tol. R&N Effi. Max.
RQ-50B 5V, 0.5~6.0A ±2% 80mV 74% 46W

12V, 0.2~1.5A ±6% 120mV
-5V, 0.0~1.0A ±2% 100mV

-12V, 0.0~1.0A ±2% 80mV
RQ-50C 5V, 0.5~6.0A ±2% 80mV 75% 50W

15V, 0.2~1.5A ±6% 120mV
-5V, 0.0~1.0A ±2% 100mV

-15V, 0.0~1.0A ±2% 80mV
RQ-50D 5V, 0.5~6.0A ±6% 80mV 79% 53W

12V, 0.2~1.5A ±6% 120mV
24V, 0.1~1.0A +7%, -5% 180mV

-12V, 0.0~1.0A ±2% 80mV

65W ─ Quad Output (RT-65 wi thout -5V or -12V output)

Model No. Output Tol. R&N Effi. Max.
RQ-65B 5V, 0.5~8.0A ±2% 80mV 76% 63W

12V, 0.2~3.0A +7%, -5% 120mV
-5V, 0.0~1.0A ±5% 80mV

-12V, 0.0~1.0A ±5% 80mV
RQ-65C 5V, 0.5~8.0A ±2% 80mV 76% 65W

15V, 0.2~3.0A +8%, -4% 120mV
-5V, 0.0~1.0A ±5% 80mV

-15V, 0.0~1.0A ±5% 80mV
RQ-65D 5V, 0.5~8.0A ±2% 80mV 78% 68W

12V, 0.2~3.0A ±6% 120mV
24V, 0.1~1.5A ±8% 180mV

-12V, 0.0~1.0A ±5% 80mV

85W ─ Quad Output (RT-85 wi thout -5V or -12V output)

Model No. Output Tol. R&N Effi. Max.
RQ-85B 5V, 2.0~10A ±2% 80mV 76% 81W

12V, 0.3~4.0A +7%, -3% 120mV
-5V, 0.0~1.0A ±8% 100mV

-12V, 0.0~1.0A ±5% 80mV
RQ-85C 5V, 2.0~10A ±2% 80mV 77% 83W

15V, 0.3~4.0A +3%, -7% 120mV
-5V, 0.0~1.0A ±8% 100mV

-15V, 0.0~1.0A ±5% 80mV
RQ-85D 5V, 2.0~10A ±2% 80mV 78% 84W

12V, 0.3~4.0A +7%, -3% 120mV
24V, 0.1~1.5A ±8% 150mV

-12V, 0.0~1.0A ±5% 80mV

125W ─ Quad Output (RT-125 wi thout -5V or -12V output)

Model No. Output Tol. R&N Effi. Max.
RQ-125B 5V, 2.0~12A ±2% 80mV 79% 120W

12V, 0.5~4.5A +8%, -3% 120mV
-5V, 0.1~1.0A +6%, -10% 80mV

-12V, 0.0~1.0A ±5% 80mV
RQ-125C 5V, 2.0~12A ±2% 80mV 80% 123W

15V, 0.5~4.0A +8%, -3% 120mV
-5V, 0.1~1.0A +6%, -10% 80mV

-15V, 0.0~1.0A ±5% 80mV
RQ-125D 5V, 2.0~12A ±2% 80mV 82% 124W

12V, 0.5~4.0A +8%, -3% 120mV
24V, 0.1~2.5A ±8% 150mV

-12V, 0.0~1.0A ±5% 80mV

(NES-150 only) (NES only)

4

1 5 ~ 3 5 0 W M i n i a t u r eEnclosed-NE Series
Features

• 	 Universal AC input / Ful l range (NES/D-100,
NES-150 AC input selectable by switch)

• 	 ��Protect ions: �Short circuit / Overload / Over voltage
• 	 Bui l t- in over temperature protect ion for NES-15
• 	 Cool ing by free air convection
• 	 Small size, high power density
• 	 Low cost, high rel iabi l i ty
• 	 100% ful l load burn-in test
• 	 Most economical low wattage solut ion with safety

cert i f icates
• 	 2 years warranty

NED-100
NES-150

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. NES-15 NES-25
NES-35
NED/T-35

NES-50
NED/T-50

NES-75
NED/T-75

NES-100
NES-150
NED-100

AC input vol tage range 85~264VAC, 120~370VDC 115/230VAC by switch
AC inrush current (max.) Cold s ta r t , 45A a t 230VAC 36A a t 230VAC 45A a t 230VAC

DC adjustment range
±10% by po ten t iometer fo r s ing le ou tpu t ;
CH1 -5~+10% by po ten t iometer fo r mu l t ip le ou tpu t

-5%~+10% (NES-100/150)
CH1 -5%~+10% (NED-100)

Over load protect ion >105% 110%~150% h iccup mode, au to - recovery
Over vol tage protect ion 115%~135% ra ted ou tpu t vo l tage , shu t o f f 115%~135% hiccup mode, auto-recovery
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -20 ~ +60 OC (re fe r to the dera t ing curve fo r d i f fe ren t mode ls)
Vibrat ion 10~500Hz, 2G 10min /1 cyc le , per iod fo r 60 min each a long X, Y, Z axes
Safety s tandards UL60950-1 , EN60950-1(NES-150 on ly) , GB4943(NES on ly) approved, a lso des ign re fe r to TUV EN60950-1
EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , GB9254(NES on ly)
Connect ion Termina l b lock fo r inpu t and ou tpu t
Dimension (LxWxH)(mm) 78x 51x 28 99x 82x 35 99x 97x 36 129x 98x 38 159x 97x 38 159x 97x 38 199x 98x 38
Case No. 931A 932B 905 903 901 901 902
Packing 60pcs /11 .8kg 45pcs /14 .5kg 45pcs /17 .2kg 45pcs/21kg 30pcs /16 .6kg 30pcs /17 .5kg 20pcs /15kg

15W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-15-5 5V, 0~3.0A ±2% 150mV 79%
NES-15-12 12V, 0~1.3A ±1% 150mV 81%
NES-15-15 15V, 0~1.0A ±1% 150mV 81%
NES-15-24 24V, 0~0.7A ±1% 200mV 85%
NES-15-48 48V, 0~0.35A ±1% 240mV 82%

75W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-75-5 5V, 0~14A ±2% 80mV 77%
NES-75-12 12V, 0~6.2A ±1% 120mV 82%
NES-75-15 15V, 0~5.0A ±1% 150mV 83%
NES-75-24 24V, 0~3.2A ±1% 200mV 86%
NES-75-48 48V, 0~1.6A ±1% 240mV 87%

100W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-100-5 5V, 0~20A ±2% 80mV 80%
NES-100-7.5 7.5V, 0~13.6A ±1% 120mV 81%
NES-100-9 9V, 0~11.2A ±1% 120mV 81%
NES-100-12 12V, 0~8.5A ±1% 120mV 83%
NES-100-15 15V, 0~7.0A ±1% 120mV 84%
NES-100-24 24V, 0~4.5A ±1% 120mV 86%
NES-100-48 48V, 0~2.3A ±1% 150mV 86%

150W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-150-3.3 3.3V, 0~30A ±3% 80mV 73%
NES-150-5 5V, 0~26A ±2% 80mV 78%
NES-150-7.5 7.5V, 0~20A ±1% 120mV 80%
NES-150-9 9V, 0~16.7A ±1% 120mV 83%
NES-150-12 12V, 0~12.5A ±1% 120mV 83%
NES-150-15 15V, 0~10A ±1% 120mV 83%
NES-150-24 24V, 0~6.5A ±1% 120mV 86%
NES-150-48 48V, 0~3.3A ±1% 200mV 86%

NES-75/100
NED/T-75

NES-50
NED/T-50

NES-35
NED/T-35

NES-25 NES-15

25W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-25-5 5V, 0~5.0A ±2% 80mV 78%
NES-25-12 12V, 0~2.1A ±1% 120mV 83%
NES-25-15 15V, 0~1.7A ±1% 150mV 84%
NES-25-24 24V, 0~1.1A ±1% 200mV 86%
NES-25-48 48V, 0~0.57A ±1% 240mV 86%

35W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-35-5 5V, 0~7.0A ±2% 80mV 78%
NES-35-12 12V, 0~3.0A ±1% 120mV 81%
NES-35-15 15V, 0~2.4A ±1% 150mV 83%
NES-35-24 24V, 0~1.5A ±1% 200mV 85%
NES-35-48 48V, 0~0.8A ±1% 240mV 86%

50W ─ Single Output
Model No. Output Tol. R&N Effi.
NES-50-5 5V, 0~10A ±2% 80mV 79%
NES-50-12 12V, 0~4.2A ±1% 120mV 82%
NES-50-15 15V, 0~3.4A ±1% 150mV 83%
NES-50-24 24V, 0~2.2A ±1% 200mV 86%
NES-50-48 48V, 0~1.1A ±1% 240mV 87%

NEW
NEW

NEW
NEW

5

Enclosed-NE Series
35W ─ Dual Output
Model No. Output Tol. R&N Effi. Max.
NED-35A 5V, 0.5~5.0A ±2% 80mV 78% 32W

12V, 0.1~1.5A ±6% 120mV
NED-35B 5V, 0.5~4.0A ±2% 80mV 81% 35W

24V, 0.2~1.3A ±6% 200mV

50W ─ Dual Output
Model No. Output Tol. R&N Effi. Max.
NED-50A 5V, 1.0~6.0A ±2% 80mV 79% 54W

12V, 0.3~3.0A ±6% 120mV
NED-50B 5V, 1.0~6.0A ±2% 80mV 82% 54W

24V, 0.2~2.0A ±6% 200mV

75W ─ Dual Output

100W ─ Dual Output (Output isolated for NED-100 GD)

Model No. Output Tol. R&N Effi. Max.
NED-75A 5V, 1.0~8.0A ±2% 80mV 78% 71W

12V, 0.3~4.0A ±6% 120mV
NED-75B 5V, 1.0~6.0A ±2% 80mV 81% 73W

24V, 0.2~3.0A ±6% 200mV

Model No. Output Tol. R&N Effi. Max.
NED-100A 5V, 2~10A ±2% 80mV 80% 100W

12V, 0.7~7.0A ±10% 120mV
NED-100B 5V, 1~10A ±2% 80mV 82% 100W

24V, 0.3~3.5A ±8% 200mV
NED-100C 12V, 0~8.0A ±2% 120mV 80% 99W

5V, 0~3.0A ±3% 80mV
NED-100D 24V, 0~4.0A ±2% 120mV 82% 99W

5V, 0~3.0A ±3% 80mV

35W ─ Triple Output
Model No. Output Tol. R&N Effi. Max.
NET-35A 5V, 0.5~4.0A ±2% 80mV 78% 30W

12V, 0.1~1.5A ±6% 120mV
-5V, 0.1~0.5A ±6% 120mV

NET-35B 5V, 0.5~4.0A ±2% 80mV 79% 33W
12V, 0.1~1.5A ±6% 120mV

-12V, 0.1~0.5A ±6% 120mV
NET-35C 5V, 0.5~3.5A ±2% 80mV 79% 35W

15V, 0.1~1.5A ±8% 150mV
-15V, 0.1~0.5A ±8% 150mV

NET-35D 5V, 0.5~3.5A ±2% 80mV 79% 37W
24V, 0.1~1.0A ±8% 200mV
12V, 0.1~1.0A ±8% 120mV

50W ─ Triple Output
Model No. Output Tol. R&N Effi. Max.
NET-50A 5V, 0.6~5.0A ±2% 80mV 76% 47W

12V, 0.2~2.5A ±6% 120mV
-5V, 0.1~0.7A ±5% 120mV

NET-50B 5V, 0.6~5.0A ±2% 80mV 78% 50W
12V, 0.2~2.5A ±6% 120mV

-12V, 0.1~0.7A ±5% 120mV
NET-50C 5V, 0.6~5.0A ±2% 80mV 78% 50W

15V, 0.1~2.0A ±8% 150mV
-15V, 0.1~0.7A ±5% 150mV

NET-50D 5V, 0.6~5.0A ±2% 80mV 80% 51W
24V, 0.1~1.5A ±8% 200mV
12V, 0.1~1.5A ±6% 120mV

75W ─ Triple Output
Model No. Output Tol. R&N Effi. Max.
NET-75A 5V, 0.6~7.0A ±2% 80mV 77% 69W

12V, 0.2~3.5A ±6% 120mV
-5V, 0.1~0.7A ±5% 120mV

NET-75B 5V, 0.6~7.0A ±2% 80mV 78% 65W
12V, 0.2~3.5A ±6% 120mV

-12V, 0.1~0.7A ±5% 120mV
NET-75C 5V, 0.6~7.0A ±2% 80mV 78% 72W

15V, 0.1~3.5A ±8% 150mV
-15V, 0.1~0.7A ±5% 150mV

NET-75D 5V, 0.6~6.0A ±2% 80mV 80% 73W
24V, 0.1~2.0A ±8% 200mV
12V, 0.1~1.5A ±6% 120mV

AC input voltage range
DC adjustment range
Overload protection
Over voltage protection
Setup, rise, hold up time
Withstand voltage
Working temperature
Safety standards
Packing

AC input voltage range
DC adjustment range
Overload protection
Over voltage protection
Setup, rise, hold up time
Withstand voltage
Working temperature
Safety standards
Packing

90~132VAC / 180~264VAC selectable by switch
±10% rated output range
105%~150% constant current limiting, auto-recovery
115%~145% rated output voltage
1000ms, 50ms, 20ms at full load and 230VAC
I/P - O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC
-20ºC~50ºC (refer to output derating curve)
UL60950-1 approved
0.93kg ; 12pcs / 12kg / 0.92CUFT

90~132VAC / 180~264VAC selectable by switch
±10% rated output range
105%~135% constant current limiting, auto-recovery
115%~145% rated output voltage
1000ms, 50ms, 20ms at full load and 230VAC
I/P - O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC
-20ºC~60ºC (refer to output derating curve)
UL60950-1 approved
1.07kg ; 12pcs / 13.5kg / 0.92CUFT

210W Single Output Switching Power Supply

350W Single Output Switching Power Supply

•	 AC input selectable by switch
•	 Withstand 300VAC surge input for

5 seconds
•	 Protections: Short circuit / Overload

Over voltage / Over temp.
•	 Cooling by free air convection
•	 Built-in constant current limiting circuit
•	 100% full load burn-in test
•	 LED indicator for power on
•	 Low cost, high reliability
•	 2 years warranty

•	 AC input selectable by switch
•	 Withstand 300VAC surge input for

5 seconds
•	 Protections: Short circuit / Overload

Over voltage / Over temp.
•	 Forced air cooling by built-in DC fan
•	 Built-in fan ON/OFF control
•	 Built-in constant current limiting circuit
•	 100% full load burn-in test
•	 LED indicator for power on
•	 Low cost, high reliability
•	 2 years warranty

CASE: 912E 215x 115x 50 mm

215x 115x 50 mmCASE: 912C

Model No. Output Tol. R&N Effi.
NES-200-3.3 3.3V, 0~40A ±2% 150mV 75%
NES-200-5 5V, 0~40A ±2% 150mV 79%
NES-200-7.5 7.5V, 0~27A ±2% 150mV 82%
NES-200-12 12V, 0~17A ±1% 150mV 85%
NES-200-15 15V, 0~14A ±1% 150mV 85%
NES-200-24 24V, 0~8.8A ±1% 150mV 87%
NES-200-27 27V, 0~7.8A ±1% 200mV 88%
NES-200-36 36V, 0~5.9A ±1% 240mV 89%
NES-200-48 48V, 0~4.4A ±1% 240mV 89%

Model No. Output Tol. R&N Effi.
NES-350-3.3 3.3V, 0~60A +2%, -4.5% 150mV 74.0%
NES-350-5 5V, 0~60A ±2.0% 150mV 78.0%
NES-350-7.5 7.5V, 0~46A ±2.0% 150mV 80.0%
NES-350-12 12V, 0~29A ±1.5% 150mV 83.0%
NES-350-15 15V, 0~23.2A ±1.0% 150mV 84.0%
NES-350-24 24V, 0~14.6A ±1.0% 150mV 87.0%
NES-350-27 27V, 0~13A ±1.0% 200mV 88.0%
NES-350-36 36V, 0~9.7A ±1.0% 240mV 87.5%
NES-350-48 48V, 0~7.3A ±1.0% 240mV 87.5%

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

48hrs delivery—
We keep enough stock for 95% of standard models at our
2400m2 warehouse. We can arrange prompt delivery within
48hrs.

To satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

Under Development

6

Enclosed-SE Series 2 1 0 ~ 4 5 0 W S i n g l e O u t p u t

Features
•	AC input selectable by switch
•	Withstand 300VAC surge input for 5 seconds

(except for SE-450)
•	Protections: �Short circuit / Overload / Over voltage /

Over temperature
•	Forced air cooling by built- in DC fan (SE-350/450)
•	Built- in fan ON-OFF control (SE-350)
•	Built- in constant current l imit ing circuit (SE-200/350)
•	Withstand 5G vibration test (SE-200/350)
•	Built- in remote sense function (SE-450)
•	100% full load burn-in test
•	LED indicator for power on
•	2 years warranty

SE-350SE-450 SE-200

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. SE-200 SE-350 SE-450

AC input vol tage range 90~132VAC / 180~264VAC selected by switch

AC inrush current (max.) Cold start, 55A at 230VAC Cold start, 60A at 230VAC Cold start, 55A at 230VAC

DC adjustment range ±10% ra ted Outpu t vo l tage
Over load
Protect ion

Range 105%~150% 105%~135% 105%~150%

Type Constant current l imit ing, auto-recovery Shut down o/p voltage, re-power on to recover
Over vol tage protect ion 115%~145%
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P-FG: 0 .5kVAC
Working temperature -20~+50OC -20~+60OC -10~+60OC (refer to output derat ing curve)
Safety s tandards UL60950-1 approved
Connect ion 9P/9.5mm pitch terminal block with cover 9P/11mm pitch terminal block with cover
Dimension (LxWxH)(mm) 215x 115x 50 225x 124x 50
Case No. 912E 912C 986
Packing 12pcs / 12kg 12pcs / 13.5kg 12pcs / 16kg

Model No. Output Tol. R&N Effi.

SE-450-3.3 3.3V, 0~75A ±3% 200mV 74%

SE-450-5 5V, 0~75A ±3% 200mV 78%

SE-450-12 12V, 0~37.5A ±1% 200mV 83%

SE-450-15 15V, 0~30A ±1% 200mV 84%

SE-450-24 24V, 0~18.8A ±1.5% 200mV 86%

SE-450-36 36V, 0~12.5A ±1% 200mV 86%

SE-450-48 48V, 0~9.4A ±1% 200mV 88%

SE-450 SeriesSE-200 Series

SE-350 Series

Model No. Output Tol. R&N Effi.
SE-200-3.3 3.3V, 0~40A ±2% 150mV 75%
SE-200-5 5V, 0~40A ±2% 150mV 79%
SE-200-7.5 7.5V, 0~27A ±2% 150mV 82%
SE-200-12 12V, 0~17A ±1% 150mV 85%
SE-200-15 15V, 0~14A ±1% 150mV 85%
SE-200-24 24V, 0~8.8A ±1% 150mV 87%
SE-200-27 27V, 0~7.8A ±1% 200mV 88%
SE-200-36 36V, 0~5.9A ±1% 240mV 89%
SE-200-48 48V, 0~4.4A ±1% 240mV 89%

Model No. Output Tol. R&N Effi.
SE-350-3.3 3.3V, 0~60A ±4.5% 150mV 74.0%
SE-350-5 5V, 0~60A ±2.0% 150mV 78.0%
SE-350-7.5 7.5V, 0~46A ±2.0% 150mV 80.0%
SE-350-12 12V, 0~29A ±1.5% 150mV 83.0%
SE-350-15 15V, 0~23.2A ±1.0% 150mV 84.0%
SE-350-24 24V, 0~14.6A ±1.0% 150mV 87.0%
SE-350-27 27V, 0~13A ±1.0% 200mV 88.0%
SE-350-36 36V, 0~9.7A ±1.0% 240mV 87.5%
SE-350-48 48V, 0~7.3A ±1.0% 240mV 87.5%

NEWNEW NEWNEW

NEWNEW

NEWNEW

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

7

Enclosed-SE Series 600~1500W S ing le Outpu t

Features
• 	AC inpu t se lec tab le by sw i tch (600~1000W)
• 	AC inpu t 180~264VAC on ly (SE-1500)
• 	Pro tec t ions : �Shor t c i rcu i t / Over load /

Over vo l tage / Over tempera tu re
• 	Forced a i r coo l ing by bu i l t - in DC fan
• 	Bui l t - in remote sense func t ion
• 	DC OK, remote ON/OFF cont ro l (SE-1000/1500)
• 	100% fu l l l oad burn- in tes t
• 	LED ind ica to r fo r power on
• 	2 years war ran tySE-600SE-1000SE-1500

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. SE-600 SE-1000 SE-1500

AC input vol tage range 90~132VAC / 180~264VAC selected by switch 180~264VAC
AC inrush current (max.) Cold start, 60A at 230VAC Cold start, 55A at 230VAC Cold start, 60A at 230VAC
DC adjustment range ±10% ra ted Outpu t vo l tage
Over load
Protect ion

Range 105%~125%
Type Shut down o/p voltage, re-power on to recover

Over vol tage protect ion 115%~140%
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, 1 minu te

Working temperature -20~+60OC
(refer to output derat ing curve)

-20~+70OC
(refer to output derat ing curve)

Safety s tandards UL60950-1 approved
EMC standards Design refer to EN55022 class B
Connect ion Terminal block with cover fo r inpu t and ou tpu t (SE-1000/1500: copper p i l l a rs fo r ou tpu t)
Dimension (LxWxH)(mm) 247x 127x 63.5 278x 127x 63.5 278x 177.8x 63.5
Case No. 926A 935B 982A
Packing 6pcs / 13.4kg 6pcs / 16kg 4pcs / 14.2kg

600W SE-600
Model No. Output Tol. R&N Effi.
SE-600-5 5V, 0~100A ±2% 150mV 78%
SE-600-12 12V, 0~50A ±1% 150mV 83%
SE-600-15 15V, 0~40A ±1% 150mV 84%
SE-600-24 24V, 0~25A ±1% 150mV 87%
SE-600-27 27V, 0~22.2A ±1% 150mV 87%
SE-600-36 36V, 0~16.6A ±1% 200mV 87%
SE-600-48 48V, 0~12.5A ±1% 200mV 88%

1000W SE-1000

1500W SE-1500

Model No. Output Tol. R&N Effi.
SE-1000-5 5V, 0~150A ±1% 150mV 81%
SE-1000-9 9V, 0~100A ±1% 150mV 84%
SE-1000-12 12V, 0~83.3A ±1% 150mV 85%
SE-1000-15 15V, 0~66.7A ±1% 150mV 86%
SE-1000-24 24V, 0~41.7A ±1% 200mV 88%
SE-1000-48 48V, 0~20.8A ±1% 200mV 89%

Model No. Output Tol. R&N Effi.
SE-1500-5 5V, 0~300A ±2% 150mV 81%
SE-1500-12 12V, 0~125A ±1% 150mV 85%
SE-1500-15 15V, 0~100A ±1% 150mV 85%
SE-1500-24 24V, 0~62.5A ±1% 150mV 87%
SE-1500-27 27V, 0~55.6A ±1% 150mV 88%
SE-1500-48 48V, 0~31.3A ±1% 150mV 89%

48hrs delivery—
We keep enough stock for 95% of standard models at our
2400m2 warehouse. We can arrange prompt delivery within
48hrs.

(SP-200 only)

8

Enclosed-PFC 7 5 ~ 2 4 0 W S i n g l e O u t p u t

Features
•	Universal AC input / Full range
•	Built-in active PFC function, PF>0.93 (SP-240, PF>0.95)
•	 Protections: �Short circuit / Overload / Over voltage /

Over temp.(SP-150 / 200 / 240)
•	 Cooling by free air convection (SP-75 / 100 / 150)
•	 Forced air cooling by built-in DC fan (SP-200 / 240)
•	Optional remote ON/OFF control (SP-75~200)
•	 Built-in fan speed control (SP-200)
•	 Built-in fan ON/OFF control (SP-240)
•	 100% full load burn-in test
•	 3 years warranty

SP-75SP-100SP-150SP-200SP-240

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. SP-75 SP-100 SP-150 SP-200 SP-240

AC input vol tage range 85~264VAC, 120~370VDC 88~264VAC, 124~370VDC
AC inrush current (max.) Cold s ta r t , 30A a t 230VAC Cold s ta r t , 40A a t 230VAC
DC adjustment range -5~+10% ra ted ou tpu t vo l tage ±15% ra ted ou tpu t vo l tage
Over load
protect ion

Range 105%~150% 105%~135%
Type Constan t cur ren t , au to - recovery Hiccup mode, au to - recovery

Over vol tage
protect ion

Range 115%~135% 110%~135% 120%~150%
Type Shut o f f , AC recyc le to re -s ta r t

Withstand vol tage I /P -O/P: 3kVAC, I /P-FG: 1 .5kVAC, O/P-FG: 0 .5kVAC, 1 minu te
Working temperature -10~+60 OC -10~+55 OC -10~+60 OC -20~+70 OC
Safety s tandards UL60950-1 , TUV EN60950-1 , GB4943(SP-200 on ly) approved
EMC standards EN55022 c lass B , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-3-2 ,3 , GB9254(SP-200 on ly)
Connect ion 5P / 9 .5mm p i tch 7P / 9 .5mm p i tch te rmina l b lock w i th cover
Dimension (LxWxH)(mm) 179x97x33 179x99x45 199x99x50 199x99x50 190x93x50
Case No. 920A 915A 916A 916B 987A
Packing 20pcs /12 .0kg 20pcs /14 .3kg 20pcs /16 .4kg 20pcs /17 .9kg 18pcs /15 .4kg

75W SP-75

100W SP-100

Model No. Output Tol. R&N Effi.

SP-75-3 .3 3 .3V, 0~15A ±2% 80mV 68%

SP-75-5 5V, 0~15A ±2% 80mV 72%

SP-75-7 .5 7 .5V, 0~10A ±2% 80mV 74%

SP-75-12 12V, 0~6.3A ±2% 80mV 77%

SP-75-13 .5 13.5V, 0~5.6A ±2% 80mV 78%

SP-75-15 15V, 0~5.0A ±2% 80mV 79%

SP-75-24 24V, 0~3.2A ±1% 100mV 80%

SP-75-27 27V, 0~2.8A ±1% 100mV 80%

SP-75-48 48V, 0~1.6A ±1% 100mV 80%

Model No. Output Tol. R&N Effi.

SP-100-3 .3 3 .3V, 0~20.0A ±2% 100mV 70%

SP-100-5 5V, 0~20.0A ±2% 100mV 76%

SP-100-7 .5 7 .5V, 0~13.5A ±2% 100mV 78%

SP-100-12 12V, 0~8.50A ±2% 100mV 80%

SP-100-13 .5 13.5V, 0~7.50A ±2% 100mV 80%

SP-100-15 15V, 0~6.70A ±2% 100mV 82%

SP-100-24 24V, 0~4.20A ±1% 150mV 84%

SP-100-27 27V, 0~3.80A ±1% 150mV 83%

SP-100-48 48V, 0~2.10A ±1% 250mV 82%

200W SP-200
Model No. Output Tol. R&N Effi.

SP-200-3 .3 3.3V, 0~40.0A ±2% 100mV 65%
SP-200-5 5V, 0~40.0A ±2% 100mV 71%
SP-200-7 .5 7.5V, 0~26.7A ±2% 100mV 76%
SP-200-12 12V, 0~16.7A ±2% 100mV 79%
SP-200-13 .5 13.5V, 0~14.9A ±2% 100mV 80%
SP-200-15 15V, 0~13.4A ±2% 100mV 81%
SP-200-24 24V, 0~8.40A ±1% 150mV 83%
SP-200-27 27V, 0~7.50A ±1% 150mV 83%
SP-200-48 48V, 0~4.20A ±1% 250mV 84%

240W SP-240
Model No. Output Tol. R&N Effi.

SP-240-5 5V, 0~45A ±2% 150mV 79%
SP-240-7.5 7.5V, 0~32A ±2% 150mV 83%
SP-240-12 12V, 0~20A ±1% 150mV 86%
SP-240-15 15V, 0~16A ±1% 150mV 86%
SP-240-24 24V, 0~10A ±1% 150mV 87%
SP-240-30 30V, 0~8.0A ±1% 150mV 88%
SP-240-48 48V, 0~5.0A ±1% 150mV 89%

150W SP-150
Model No. Output Tol. R&N Effi.

SP-150-3 .3 3 .3V, 0~30.0A ±2% 100mV 67%
SP-150-5 5V, 0~30.0A ±2% 100mV 75%
SP-150-7 .5 7 .5V, 0~20.0A ±2% 100mV 79%
SP-150-12 12V, 0~12.5A ±2% 100mV 80%
SP-150-13 .5 13.5V, 0~11.2A ±2% 100mV 80%
SP-150-15 15V, 0~10.0A ±2% 100mV 81%
SP-150-24 24V, 0~6.30A ±1% 150mV 83%
SP-150-27 27V, 0~5.60A ±1% 150mV 84%
SP-150-48 48V, 0~3.20A ±1% 250mV 84%

Q.A.

Who can provide you better services and be a trustworthy
partner in the power industry?

— "MEAN WELL" tries to be —

9

Features
• 	Universa l AC inpu t / Fu l l range
• 	Bui l t - in ac t i ve PFC func t ion , PF>0.95
•	 Protect ions: �Short circuit / Overload / Over voltage /

Over temperature
• 	 �Forced air cool ing by bui l t- in DC fan
• 	 �Bu i l t - in remote sense func t ion and ON/OFF cont ro l

(SP-480/500/750)
• 	Bui l t - in fan speed con t ro l (SP-320)
• 	Bui l t - in fan ON/OFF cont ro l (SP-500)
• 	With PG/PF s igna l ou tpu t (SP-750)
• 	 100% fu l l l oad burn- in tes t
• 	3 years war ran ty

SP-480SP-500SP-750

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. SP-320 SP-480 SP-500 SP-750

AC input vol tage range 88~264VAC 85~264VAC 88~264VAC 90~264VAC
AC inrush current (max.) Cold s ta r t , 40A a t 230VAC Cold S ta r t , 36A a t 230VAC Cold S ta r t , 45A a t 230VAC
DC adjustment range ±10% ra ted ou tpu t vo l tage

Over load
protect ion

Range 105%~135% 105%~145% 105%~135% 105%~125%

Type Hiccup mode,
au to - recovery

Cons tan t cur ren t l im i t ing ,
au to - recovery

Fo ld back cur ren t l im i t ing ,
au to - recovery

Cons tan t cur ren t l im i t ing ,
h iccup a f te r 3sec .

Over vol tage protect ion 115%~145% 115%~140%
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -20~+65 OC -20~+60 OC -10~+50 OC -20~+60 OC
Safety s tandards UL60950-1 , TUV EN65950-1 approved, GB4943 approved a lso fo r SP-320 (expec t fo r 3 .3V/ 5PNC/ 36V)& SP-500-24
EMC standards EN55022 class B, EN61000-4-2,3,4,5,6,8,11, EN61000-3-2,3, EN61000-6-2(SP-320 / 480 / 750), GB9254 (SP-320 only)

Connect ion 9P / 9 .5mm p i tch te rmina l
b lock w i th cover

9P / 11mm p i tch te rmina l
b lock w i th cover

7+8P / 9 .5mm p i tch
te rmina l b lock w i th cover

5P / 10mm p i tch te rmina l
b lock w i th cover fo r inpu t ;
copper p i l l a rs fo r ou tpu t

Dimension (LxWxH)(mm) 215x115x50 278x127x43 170x120x93 278x127x63.5
Case No. 912G 929A 910 919A
Packing 12pcs / 14 .0kg 6pcs / 11 .3kg 8pcs / 15 .5kg 6pcs / 18 .4kg

Enclosed-PFC 3 2 0 ~ 7 5 0 W S i n g l e O u t p u t

SP-480 Series
Model No. Output Tol. R&N Effi.

SP-480-3 .3 3 .3V, 0~85A ±2.0% 80mV 73%
SP-480-5 5V, 0~85A ±2.0% 80mV 79%
SP-480-12 12V, 0~43A ±1.5% 120mV 85%
SP-480-15 15V, 0~35A ±1.5% 150mV 85%
SP-480-24 24V, 0~22A ±1.0% 150mV 87%
SP-480-48 48V, 0~11A ±1.0% 240mV 89%

SP-500 Series
Model No. Output Tol. R&N Effi.

SP-500-12 12V, 0~40A ±1% 240mV 84.0%

SP-500-13.5 13.5V, 0~36A ±1% 240mV 84.0%

SP-500-15 15V, 0~32A ±1% 240mV 83.0%

SP-500-24 24V, 0~20A ±1% 240mV 85.5%

SP-500-27 27V, 0~18A ±1% 200mV 86.5%

SP-500-48 48V, 0~10A ±1% 300mV 87.0%

SP-750 Series
Model No. Output Tol. R&N Effi.

SP-750-5 5V, 0~120A ±2% 120mV 80%

SP-750-12 12V, 0~62.5A ±1% 120mV 85%

SP-750-15 15V, 0~50.0A ±1% 120mV 87%

SP-750-24 24V, 0~31.3A ±1% 120mV 89%

SP-750-27 27V, 0~27.8A ±1% 120mV 89%

SP-750-48 48V, 0~15.7A ±1% 120mV 90%

SP-320 Series
Model No. Output Tol. R&N Effi.

*SP-320-3.3 3.3V, 0~60.0A ±1% 150mV 74%
SP-320-5 5V, 0~55.0A ±2% 150mV 79%

*SP-320-5PNC 5V, 0~55.0A ±2% 150mV 8 0 %
SP-320-7.5 7.5V, 0~40.0A ±2% 150mV 83%
SP-320-12 12V, 0~25.0A ±1% 150mV 86%
SP-320-13.5 13.5V, 0~22.0A ±1% 150mV 86%
SP-320-15 15V, 0~20.0A ±1% 150mV 86%
SP-320-24 24V, 0~13.0A ±1% 150mV 87%
SP-320-27 27V, 0~11.7A ±1% 200mV 88%

*SP-320-36 36V, 0~8.80A ±1% 220mV 87%
SP-320-48 48V, 0~6.70A ±1% 240mV 89%

* Without models
SP-320-5PNC with conformal coating and high ambient temperature
operat ion abi l i ty is suitable for LED moving sign appl icat ions

SP-320

(24V only)

NEW
NEW

10

Enclosed-PFC 6 0 0 ~ 2 0 0 0 W S i n g l e O u t p u t

600W with PFC and Parallel Function

•	 Universal AC input / Full range
•	 PF>0.99@115VAC; >0.95@230VAC
•	 Protections: �Short circuit / Overload /

Over voltage / Over temp.
•	 Forced air cooling by built-in DC fan
•	 Built-in remote sense and ON/OFF control
•	 With DC OK signal output
•	 Current sharing up to 2400W (3+1)
•	 3 years warranty

CASE: 910A 170x 120x 93 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

88~264VAC; 124~370VDC
Cold start, 20A at 115VAC, 40A at 230VAC
±10% rated output voltage
105%~135% constant current, auto-recovery
115%~140% rated output voltage
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-20~60OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3
EN61000-4-2,3,4,5,6,8,11
7+8P/ 9.5mm pitch terminal block with cover
1.9kg ; 8pcs / 15.5kg / 1.06CUFT

Model No. Output Tol. R&N Effi.
PSP-600-5 5V, 0~80.0A ±2% 180mV 79%
PSP-600-12 12V, 0~50.0A ±1% 240mV 84%
PSP-600-13.5 13.5V, 0~44.5A ±1% 240mV 85%
PSP-600-15 15V, 0~40.0A ±1% 240mV 85%
PSP-600-24 24V, 0~25.0A ±1% 240mV 86%
PSP-600-27 27V, 0~22.2A ±1% 240mV 86%
PSP-600-48 48V, 0~12.5A ±1% 300mV 87%

1000W with PFC and Parallel Function

•	 1U low profile
•	 Univeral AC input / Full range
•	 PF>0.98@115VAC; >0.95@230VAC
•	 Protections: �Short circuit / Overload /

Over voltage / Over temp.
•	 High power density 10.7W/in3

•	 Output voltage can be trimmed between
40~110% of the rated output voltage

•	 Current sharing up to 4000W (3+1)
•	 DC OK signal
•	 Built-in remote sense and ON/OFF control
•	 Built-in 5V/0.5A auxiliary power
•	 3 years warranty

CASE: 952B 295x 127x 41 mm

AC input voltage range
DC adjustment range
Overload protect ion
Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

90~264VAC; 127~370VDC
±10% rated output voltage
105%~125% constant current, auto-recovery
115%~135% rated output voltage
300ms, 50ms, 16ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-20~60OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 Class B conducted,
EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11,
EN61000-6-2
1.95kg ; 6pcs / 12.7kg / 0.99CUFT

Model No. Output Tol. R&N Effi.
RSP-1000-12 12V, 0~60A ±1% 150mV 83%
RSP-1000-15 15V, 0~50A ±1% 150mV 85%
RSP-1000-24 24V, 0~40A ±1% 150mV 88%
RSP-1000-27 27V, 0~37A ±1% 150mV 88%
RSP-1000-48 48V, 0~21A ±1% 150mV 90%

1500W with PFC and Parallel Function

2000W with PFC and Parallel Function

•	 Universal AC input / Full range
•	 PF>0.98@115VAC; >0.95@230VAC
•	 Protections: �Short circuit / Overload

Over voltage / Over temp.
•	 Using ZVS technology to reduce power

dissipation
•	 High power density 8.3W/in3

•	 Built-in 12V / 0.1A auxiliary output
•	 Alarm signal output
•	 DC output voltage adjustment

70~100% by external resistor
•	 Active current sharing up to 6000W (3+1)
•	 Built-in remote sense function
•	 Built-in remote ON/OFF control
•	 Forced air cooling by built-in DC fan
•	 3 years warranty

•	 Universal AC input / Full range
•	 Built-in active PFC function,PF>0.98
•	 Protections: �Short circuit / Overload/

Over voltage / Over temp./
Fan alarm

•	 Forced air cooling by built-in DC fan
•	 Output voltage can be trimmed between

40~110% of the rated output voltage
•	 High power density 21.4W/inch3

•	 Built-in 12V/0.8A & 5V/0.3A auxiliary output
•	 Current sharing up to 4 units
•	 Alarm signal output
•	 Remote ON-OFF control & remote sense
•	 1U low profile 41mm
•	 3 years warranty

CASE: 943A

CASE: 952B

278x 127x 83.5 mm

295x 127x 41 mm

AC input voltage range
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

AC input voltage range
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

90~264VAC; 127~370VDC
-30~+10% rated output voltage
105%~135% constant current l imit ing,
shut off after 5 sec.
115%~140% rated output voltage
1500ms, 100ms, 10ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-20~70OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B conducted,
EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11
3.0kg ; 4pcs / 13kg / 1.54CUFT

90~264VAC; 127~370VDC
±10% rated output voltage
105%~125% constant current l imit ing, shut off
after 5 sec., re-power on to recover
120%~145% rated output voltage
1500ms, 60ms, 16ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-25~70OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
1.97kg ; 6pcs / 12.8kg / 0.99CUFT

Model No. Output Tol. R&N Effi.
RSP-1500-5 5V, 0~240A ±2% 150mV 80%
RSP-1500-12 12V, 0~125A ±1% 150mV 87%
RSP-1500-15 15V, 0~100A ±1% 150mV 87%
RSP-1500-24 24V, 0~63A ±1% 150mV 90%
RSP-1500-27 27V, 0~56A ±1% 150mV 90%
RSP-1500-48 48V, 0~32A ±1% 200mV 91%

Model No. Output Tol. R&N Effi.
RSP-2000-12 12V, 0~100A ±1% 150mV 87.0%
RSP-2000-24 24V, 0~80A ±1% 200mV 90.5%
RSP-2000-48 48V, 0~42A ±1% 300mV 92.0%

NEW
NEW

NEW
NEW

HDP-190 HDP-240

UL/CUL/TUV/CB/CE pending

UL/CUL/TUV/CB/CE pending

11

Enclosed-PFC 1 5 0 ~ 3 0 0 0 W S i n g l e a n d D u a l O u t p u t

11

2400W & 3000W with PFC and Parallel Function
•	 AC input 180~264VAC only
•	 Built-in active PFC function,PF>0.95
•	 �Protections: �
 Short circuit / Overload / Over voltage /
 Over temperature / Fan alarm
•	 Forced air cooling by built-in DC with

fan speed control function
•	 Output voltage can be trimmed between

20~110% of the rated output voltage
•	 High power density 12.5W/inch3 (2400W)

High power density 15.6W/inch3 (3000W)
•	 Current sharing up to 3 units
•	 Alarm signal output

(TTL signal & relay contact)
•	 Built-in 12V/0.1A auxiliary output
•	 Built-in remote ON-OFF control
•	 Built-in remote sense function
•	 3 years warranty

CASE: 982B 278x 177.8x 63.5 mm

AC input voltage range
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

180~264VAC; 254~370VDC
±10% rated output voltage
100%~112% constant current l imit ing,
shut off after 5 sec., re-power on to recover
(can adjust to continuous constant current limiting)
115%~140% rated output voltage
1000ms, 80ms, 12ms or 10ms at full load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-20~70OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11

Model No. Output Tol. R&N Effi.
RSP-2400-12 12V, 0~166.7A ±1% 150mV 87.0%
RSP-2400-24 24V, 0~100A ±1% 150mV 90.0%
RSP-2400-48 48V, 0~50A ±1% 200mV 91.5%

Model No. Output Tol. R&N Effi.
RSP-3000-12 12V, 0~200A ±1% 150mV 86.0%
RSP-3000-24 24V, 0~125A ±1% 150mV 90.0%
RSP-3000-48 48V, 0~62.5A ±1% 200mV 90.5%

150W for High Efficiency Moving Sign

250W for High Efficiency Moving Sign
190W & 240W for High Efficiency Moving Sign

AC input voltage range
AC inrush current
DC adjustment range
Overload protection
Over voltage protection
Setup, rise, hold up time
Withstand voltage
Working temperature
Safety standards
EMC standards

AC input voltage range
DC adjustment range
AC inrush current
Overload protection
Over voltage protection

Setup, rise, hold up time
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing

AC input voltage range
DC adjustment range
AC inrush current
Overload protection
Over voltage protection

Setup, rise, hold up time
Withstand voltage
Working temperature
Safety standards
EMC standards

90~264VAC; 127~370VDC
Cold start, 70A at 230VAC
2.5V: 2.35~2.75V; 3.8V: 3.4~4.2V; 5V: 4.5~5V
105%~150% hiccup mode, auto-recovery
115%~135% hiccup mode, auto-recovery
2000ms, 100ms, 16ms at full load and 230VAC
I/P - O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC
-30ºC~+70ºC (refer to output derating curve)
Design refer to UL60950-1, EN60950-1
Design refer to EN55022 class B, EN61000-3-2,3
EN61000-4-2,3,4,5,6,8,11

85~264VAC; 120~370VDC
2.5V: 2.3~2.8V; 3.6V: 3.24~3.96V; 5V: 4.5~5.5V
Cold start, 70A at 230VAC
105%~135% hiccup mode, auto-recovery
115%~135% shut down O/P voltage,
re-power on to recover
3000ms, 50ms, 16ms at full load and 230VAC
I/P - O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC
-40ºC~+70ºC (refer to output derating curve)
UL60950-1, TUV EN60950-1 approved
EN55022 Class B, EN61000-3-2,3, EN55024,
EN61000-4-2,3,4,5,6,8,11, EN61000-6-2
0.97kg ; 16pcs / 16.5kg / 0.87CUFT

220x 62.5x 32 mm

199x 105x 41 mm

215x 115x 35 mm

Model No. Output(Rated/Peak) Tol. R&N Effi.
 HSP-150-2.5 2.5V, 0~30A / 40A ±2% 50mV 86%
HSP-150-3.8 3.8V, 0~30A / 40A ±2% 50mV 88%
HSP-150-5 5V, 0~30A / 40A ±2% 50mV 90%

Model No. Output Tol. R&N Effi.
 HSP-250-2.5 2.5V, 0~50A ±2% 100mV 79%
HSP-250-3.6 3.6V, 0~50A ±2% 100mV 83%
HSP-250-5 5V, 0~50A ±2% 100mV 87%

Model No. Output Tol. R&N Effi. Max.
 HDP-190 3.8V, 0~40A ±2% 100mV 84% 192W

2.8V, 0~24A ±2% 100mV

Model No. Output Tol. R&N Effi. Max.
HDP-240 3.8V, 0~50A ±2% 100mV 84% 241W

2.8V, 0~30A ±2% 100mV

•	 Universal AC input / Ful l range
•	 Withstand 300VAC surge input for 5

seconds
•	 Bui l t- in act ive PFC function
•	 Conformal coating
•	 High eff ic iency up to 90%
•	 Protect ions:

Short circuit / Overload /
Over voltage / Over temperature

•	 Cooling by free air convection for
150W and 200W with 30CFM forced air

•	 1U low prof i le: 32mm
•	 Bui l t- in remote sense function
•	 LED indicator for power on
•	 Suitable for moving sign appl icat ion
•	 3 years warranty

•	 Universal AC input / Ful l range
•	 Bui l t- in act ive PFC function
•	 Conformal coating
•	 High eff ic iency up to 87%
•	 Protect ions:

Short circuit / Overload /
Over voltage / Over temperature

•	 Forced air cool ing by bui l t- in DC fan
•	 1U low prof i le: 41mm
•	 Bui l t- in remote sense function
•	 LED indicator for power on
•	 Suitable for moving sign appl icat ion
•	 3 years warranty

•	 Universal AC input / Ful l range
•	 Bui l t- in act ive PFC function
•	 Conformal coating
•	 High eff ic iency up to 84%
•	 Protect ions:

Short circuit / Overload /
Over voltage / Over temperature

•	 Convection cool ing for HDP-190
•	 Forced air cool ing by bui l t- in DC fan

for HDP-240
•	 1U low prof i le: 35mm
•	 Suitable for moving sign appl icat ion
•	 3 years warranty

90~264VAC; 127~370VDC
CH1: 3.6~4V; CH2: 2.5~3V
Cold start, 45A at 230VAC
105%~145% hiccup mode, auto-recovery
CH1: 115%~135% shut down O/P voltage,
re-power on to recover
1000ms, 50ms, 16ms at full load and 230VAC
I/P - O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC
-40ºC~+70ºC (refer to output derating curve)
Design refer to UL60950-1, TUV EN60950-1
EN55022 Class B, EN61000-3-2,3, EN55024,
EN61000-4-2,3,4,5,6,8,11, EN61000-6-2

(except for QP-320)

12

Enclosed-PFC Series 7 5 ~ 3 7 5 W 3 ~ 4 O u t p u t

Model No. Output Tol. R&N Effi. Max.
TP-100A 5V, 3.0~15A ±3% 100mV 75% 101W

12V, 0.4~5.0A ±7% 120mV
-5V, 0.0~1.0A ±6% 100mV

Model No. Output Tol. R&N Effi. Max.
TP-100B 5V, 3.0~15A ±3% 100mV 78% 105W

12V, 0.4~5.0A ±6% 120mV
-12V, 0.0~1.0A ±6% 100mV

TP-100C 5V, 3.0~15A ±3% 100mV 77% 104W
15V, 0.4~4.0A +10%,-6% 150mV

-15V, 0.0~1.0A ±6% 100mV
TP-100D 5V, 3.0~15A ±3% 100mV 78% 105W

24V, 0.4~3.0A ±8% 150mV
12V, 0.0~1.0A ±6% 100mV

Model No. Output Tol. R&N Effi. Max.
TP-150A 5V, 2.0~20A ±3% 100mV 75% 150W

12V, 0.4~7.0A ±8% 120mV
-5V, 0.0~1.0A ±6% 100mV

TP-150B 5V, 2.0~20A ±3% 100mV 77% 148W
12V, 0.4~7.0A ±8% 120mV

-12V, 0.0~1.0A ±6% 100mV
TP-150C 5V, 2.0~20A ±3% 100mV 77% 152W

15V, 0.4~6.0A +10%,-6% 150mV
-15V, 0.0~1.0A ±6% 100mV

TP-150D 5V, 2.0~20A ±3% 100mV 78% 154W
24V, 0.4~4.0A ±8% 150mV
12V, 0.0~1.0A ±6% 100mV

Model No. Output Tol. R&N Effi. Max.
TP-75A 5V, 1.5~10A ±3% 100mV 70% 74W

12V, 0.2~4.0A ±4% 120mV
-5V, 0.0~0.6A ±8% 100mV

TP-75B 5V, 1.5~10A ±3% 100mV 70% 76W
12V, 0.2~4.0A ±4% 120mV

-12V, 0.0~0.6A ±8% 120mV
TP-75C 5V, 1.5~10A ±3% 100mV 70% 75W

15V, 0.2~3.0A ±4% 120mV
-15V, 0.0~0.6A ±8% 120mV

TP-75D 5V, 1.5~10A ±3% 100mV 70% 76W
24V, 0.2~2.5A ±4% 120mV
12V, 0.0~0.6A ±8% 120mV

TP-7503 5V, 1.5~10A ±3% 100mV 70% 75W
3.3V, 0.2~8.0A ±4% 50mV
12V, 0.0~0.6A ±8% 120mV

150W ─ Triple Output

100W ─ Triple Output

75W ─ Triple Output

Features
• 	Universa l AC inpu t / Fu l l range
• 	Pro tec t ions : �Shor t c i rcu i t / Over load /

Over vo l tage / Over tempera tu re
• 	Over tempera tu re p ro tec t ion (200~375W bu i l t - in ,

op t ion fo r 100W and 150W)
• 	PF>0.98@115VAC; >0 .95@230VAC
• 	Cool ing by f ree a i r convec t ion (75W / 100W)
• 	Forced a i r coo l ing by bu i l t - in DC fan

(150W / 200W / 320W / 375W)
• 	100% fu l l l oad burn- in tes t
• 	3 years war ran ty

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. TP-75 TP-100
QP-100

TP-150
QP-150 QP-200 QP-320 QP-375

AC input vol tage range 90~264VAC; 127~370VDC 85~264VAC; 120~370VDC

AC inrush current (max.) Cold s ta r t ,
20A a t 230VAC

Co ld s ta r t ,
40A a t 230VAC

Cold s ta r t ,
30A a t 230VAC

Cold s ta r t ,
45A a t 230VAC

DC adjustment range
CH1:
-5%~+10% rated
output voltage

CH1: -5%~+10% rated output voltage
(CH1&2 for QP-100/150-3x,
QP-100/150-D/F)

CH1&2:
-5%~+10% ra ted ou tpu t vo l tage

All outputs:
-5%~+10% for QP-375-5,
±10% for QP-375-24

Over load
protect ion

Range 105%~150% 105%~135%

Type Hiccup mode, au to - recovery
Cons tan t cur ren t
l im i t ing ,
au to - recovery

Fo ld back
cur ren t l im i t ing ,
au to - recovery

Hiccup mode,
au to - recovery

Over vol tage protect ion CH1: 115%~135% 115%~135% for CH1 or CH1&2 CH1: 115%~135% ra ted
ou tpu t vo l tage

Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, 1 minu te
Working temperature -10 OC~+60 OC (re fe r to ou tpu t dera t ing curve) -10 OC~+70 OC -10 OC~+60 OC

Setup, r ise , hold up t ime
800ms, 60ms,
36ms a t fu l l l oad
and 230VAC

800ms, 60ms, 24ms a t fu l l l oad
and 230VAC(TP-100/150) ;
800ms, 50ms, 24ms a t fu l l l oad
and 230VAC (QP-100/150)

800ms, 50ms,
24ms a t fu l l l oad
and 230VAC

800ms, 50ms,
16ms a t fu l l l oad
and 230VAC

800ms, 50ms, 36ms a t
fu l l l oad and 230VAC

Safety s tandards UL60950-1 , TUV EN60950-1 approved
EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11

Connect ion 8P / 7 .62mm p i tch
te rmina l b lock

9P / 7 .62mm p i tch te rmina l
b lock w i th cover

9P / 9 .5mm p i tch te rmina l b lock w i th
cover

3P / 9.5mm pitch terminal
block for input;
10P / 9.5mm pitch
terminal block for output

Dimension (LxWxH)(mm) 179x 99x 33 199x 99x 50 215x 115x 50 280x 127x 63 .5
Case No. 920A 916A 916B 912B 912I 927A

TP-75TP-100
QP-100

TP-150
QP-150

QP-200QP-320QP-375

13

Model No. Output Tol. R&N Effi. Max.
QP-100B 5V, 2.0~10A ±3% 100mV 76% 101W

12V, 0.3~4.0A ±6% 150mV
-12V, 0.15~1.0A +10%,-6% 150mV

-5V, 0.0~1.0A ±5% 100mV
QP-100C 5V, 2.0~10A ±3% 100mV 77% 101W

15V, 0.3~3.0A +6%.-10% 150mV
-15V, 0.15~1.0A ±8% 150mV

-5V, 0.0~1.0A ±5% 100mV
QP-100D 5V, 2.0~10A ±3% 120mV 78% 100W

12V, 0.0~3.0A ±3% 150mV
24V, 0.3~2.0A ±6% 200mV

-12V, 0.0~1.0A ±5% 150mV
QP-100F 5V, 2.0~10A ±3% 120mV 78% 103W

15V, 0.0~3.0A ±3% 180mV
24V, 0.3~2.0A ±6% 200mV

-15V, 0.0~1.0A ±5% 150mV
QP-100-3A 5V, 2.0~10A ±3% 100mV 74% 99W

3.3V, 0.0~10A ±3% 100mV
12V, 0.3~3.0A ±6% 150mV
-5V, 0.0~1.0A ±5% 150mV

QP-100-3B 5V, 2.0~10A ±3% 100mV 74% 100W
3.3V, 0.0~10A ±3% 100mV
12V, 0.3~3.0A ±6% 150mV

-12V, 0.0~1.0A ±5% 150mV
QP-100-3C 5V, 2.0~10A ±3% 100mV 75% 101W

3.3V, 0.0~10A ±3% 100mV
15V, 0.3~2.0A +8%,-6% 150mV

-15V, 0.0~1.0A ±5% 150mV
QP-100-3D 5V, 2.0~10A ±3% 100mV 75% 105W

3.3V, 0.0~10A ±3% 100mV
24V, 0.3~2.0A ±6% 150mV

-12V, 0.0~1.0A ±5% 150mV

Model No. Output Tol. R&N Effi. Max.
QP-150B 5V, 3.0~15A ±3% 100mV 76% 150W

12V, 0.4~5.0A ±6% 150mV
-12V, 0.3~2.0A +10%,-6% 150mV

-5V, 0.0~1.0A ±5% 100mV
QP-150C 5V, 3.0~15A ±3% 100mV 77% 153W

15V, 0.4~4.0A +6%,-10% 150mV
-15V, 0.3~2.0A ±8% 150mV

-5V, 0.0~1.0A ±5% 100mV
QP-150D 5V, 3.0~15A ±3% 120mV 78% 150W

12V, 0.0~5.0A ±3% 150mV
24V, 0.4~3.0A ±6% 200mV

-12V, 0.0~1.0A ±5% 150mV
QP-150F 5V, 3.0~15A ±3% 120mV 78% 152W

15V, 0.0~5.0A ±3% 150mV
24V, 0.4~3.0A ±6% 200mV

-15V, 0.0~1.0A ±5% 150mV
QP-150-3A 5V, 3.0~15A ±3% 100mV 73% 146W

3.3V, 0.0~15A ±3% 100mV
12V, 0.4~5.0A ±6% 150mV
-5V, 0.0~1.0A ±5% 150mV

QP-150-3B 5V, 3.0~15A ±3% 100mV 75% 150W
3.3V, 0.0~15A ±3% 100mV
12V, 0.4~5.0A ±6% 150mV

-12V, 0.0~1.0A ±5% 150mV
QP-150-3C 5V, 3.0~15A ±3% 100mV 74% 152W

3.3V, 0.0~15A ±3% 100mV
15V, 0.4~5.0A +8%,-6% 150mV

-15V, 0.0~1.0A ±5% 150mV
QP-150-3D 5V, 3.0~15A ±3% 100mV 76% 150W

3.3V, 0.0~15A ±3% 100mV
24V, 0.3~3.0A ±6% 150mV

-12V, 0.0~1.0A ±5% 150mV

Model No. Output Tol. R&N Effi. Max.
QP-200D 5V, 3.0~20A ±3% 100mV 75% 203W

12V, 0.0~7.0A ±3% 150mV
24V, 0.4~6.0A +10%,-6% 150mV

-12V, 0.0~1.0A ±6% 150mV
QP-200F 5V, 3.0~20A ±3% 100mV 75% 203W

15V, 0.0~6.0A ±3% 150mV
24V, 0.4~6.0A +10%,-6% 150mV

-15V, 0.0~1.0A ±6% 150mV
QP-200-3A 5V, 3.0~20A ±3% 100mV 72% 200W

3.3V, 0.0~20A ±3% 100mV
12V, 0.5~8.0A +8%,-10% 150mV
-5V, 0.0~1.0A ±6% 150mV

QP-200-3B 5V, 3.0~20A ±3% 100mV 72% 205W
3.3V, 0.0~20A ±3% 100mV
12V, 0.5~8.0A +8%,-10% 150mV

-12V, 0.0~1.0A ±6% 150mV
QP-200-3C 5V, 3.0~20A ±3% 100mV 72% 210W

3.3V, 0.0~20A ±3% 100mV
15V, 0.5~7.0A +10%,-6% 150mV
-15V, 0.0~1.0A ±6% 150mV

QP-200-3D 5V, 3.0~20A ±3% 100mV 74% 204W
3.3V, 0.0~20A ±3% 100mV
24V, 0.4~6.0A +10%,-6% 150mV

-12V, 0.0~1.0A ±6% 150mV
QP-200-3E 5V, 3.0~20A ±3% 100mV 74% 206W

3.3V, 0.0~20A ±3% 100mV
24V, 0.4~6.0A +10%,-6% 150mV

-15V, 0.0~1.0A ±6% 150mV

Model No. Output Tol. R&N Effi. Max.
QP-375-5A 5V, 3.5~40A ±1% 100mV 77% 378W

12V, 0.0~16A ±1% 150mV
±12V, 0.0~6.0A ±1% 150mV
±12V, 0.0~3.0A ±1% 50mV

QP-375-5B 5V, 3.5~40A ±1% 100mV 77% 357W
12V, 0.0~16A ±1% 120mV

±12V, 0.0~6.0A ±1% 120mV
±5V, 0.0~3.0A ±1% 50mV

QP-375-5C 5V, 3.5~40A ±1% 100mV 77% 378W
12V, 0.0~16A ±1% 150mV

±15V, 0.0~4.0A ±1% 150mV
±15V, 0.0~4.0A ±1% 240mV

QP-375-5D 5V, 3.5~40A ±1% 100mV 78% 378W
12V, 0.0~16A ±1% 120mV

±12V, 0.0~6.0A ±1% 120mV
±24V, 0.0~3.0A ±1% 240mV

QP-375-5E 5V, 3.5~40A ±1% 100mV 78% 378W
12V, 0.0~16A ±1% 120mV

±24V, 0.0~4.0A ±1% 120mV
±24V, 0.0~3.0A ±1% 240mV

QP-375-24B 24V, 1.0~10A ±1% 240mV 78% 386W
5V, 0.0~16A ±1% 50mV

±12V, 0.0~4.0A ±1% 120mV
±12V, 0.0~4.0A ±1% 120mV

QP-375-24C 24V, 1.0~10A ±1% 240mV 80% 410W
5V, 0.0~10A ±1% 50mV

±15V, 0.0~4.0A ±1% 150mV
±15V, 0.0~4.0A ±1% 150mV

Enclosed-PFC Series

Model No. Output Tol. R&N Effi. Max.
QP-320D 5V, 2.5~20A ±3% 100mV 83% 316W

12V, 0.0~10A ±3% 150mV
24V, 0.2~5.0A +10%,-6% 150mV

-12V, 0.2~2.0A ±10% 150mV
QP-320F 5V, 2.5~20A ±3% 100mV 83% 316W

15V, 0.0~10A ±3% 150mV
24V, 0.2~5.0A +10%,-6% 150mV

-15V, 0.2~1.6A ±10% 150mV

375W ─ Quad Output

200W ─ Quad Output

150W ─ Quad Output

100W ─ Quad Output

320W ─ Quad Output

14

Features
•	Universal AC input / Full range
•	Withstand 300VAC surge input for 5 seconds
•	 Built-in active PFC function
•	 Protections:

Short circuit / Overload / Over voltage / Over temp. (optional
for HRP-75 / HRP-100)

•	 Built-in constant current limiting circuit
•	 Built-in remote sense function (HRP□-150 / 200)
•	No load power consumption<0.5W (except for HRP-150/200)
•	 �Built-in remote ON/OFF control (except for HRP-150 / 200)
•	 Built-in 5V / 0.3A standby output (HRPG-150 / 200)
•	Cooling by free air convection
•	 1U low profile
•	 LED indicator for power on
•	 100% full load burn-in test
•	 5 years warranty

HRP-100
HRP-150

HRPG-150 HRP-75

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. HRP-75 HRP-100 HRP□-150 HRP□-200

AC input vol tage range 85~264VAC, 120~370VDC
AC inrush current (max.) Cold s ta r t , 65A a t 230VAC Cold s ta r t , 70A a t 230VAC
DC adjustment range -5%~+10% ra ted ou tpu t vo l tage ±15% ra ted ou tpu t vo l tage

Over load
protect ion

Range 105%~135%
Type Constan t cur ren t l im i t ing , au to - recovery

Over vol tage protect ion 115%~145%
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC
Working temperature -40~+70 OC (re fe r to ou tpu t dera t ing curve) -40~+60 OC -40~+70 OC
Safety s tandards UL60950-1 , TUV EN60950-1 approved
EMC standards EN55022 c lass B , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-3-2 ,3 , EN61000-6-2 heavy indus t ry leve l
Connect ion 5P / 9 .5mm p i tch te rmina l b lock w i th cover 7P / 9 .5mm p i tch te rmina l b lock w i th cover
Dimension (LxWxH)(mm) 129x98x38 159x97x38 199x 98x 38
Case No. 903D 901I 902E

Enclosed-PFC 7 5 ~ 2 0 0 W S i n g l e O u t p u t

75W HRP-75

100W HRP-100

150W HRP□-150
Model No. Output Tol. R&N Effi.

HRP-75-3.3 3.3V, 0~15A ±2.5% 80mV 77.0%

HRP-75-5 5V, 0~15A ±2.5% 80mV 82.5%

HRP-75-7.5 7.5V, 0~10A ±2.5% 100mV 84.0%

HRP-75-12 12V, 0~6.3A ±1.5% 120mV 87.0%

HRP-75-15 15V, 0~5A ±1.5% 150mV 88.0%

HRP-75-24 24V, 0~3.2A ±1.5% 150mV 88.5%

HRP-75-36 36V, 0~2.1A ±1.5% 200mV 89.0%

HRP-75-48 48V, 0~1.6A ±1.5% 240mV 89.0%

Model No. Output Tol. R&N Effi.

HRP-100-3.3 3.3V, 0~20A +2.5, -3.5% 80mV 78.0%

HRP-100-5 5V, 0~17A ±2.5% 80mV 83.0%

HRP-100-7.5 7.5V, 0~13.5A ±2.5% 100mV 84.0%

HRP-100-12 12V, 0~8.5A ±1.5% 120mV 87.5%

HRP-100-15 15V, 0~7A ±1.5% 150mV 88.0%

HRP-100-24 24V, 0~4.5A ±1.5% 150mV 88.5%

HRP-100-36 36V, 0~2.9A ±1.5% 200mV 89.0%

HRP-100-48 48V, 0~2.2A ±1.5% 240mV 90.0%

Model No. Output Tol. R&N Effi.
HRP□-150-3.3 3.3V, 0~30A ±2.5% 80mV 78.5%
HRP□-150-5 5V, 0~26A ±2.5% 80mV 85.0%
HRP□-150-7.5 7.5V, 0~20A ±2.5% 100mV 87.0%
HRP□-150-12 12V, 0~13A ±1.5% 120mV 88.0%
HRP□-150-15 15V, 0~10A ±1.5% 150mV 88.0%
HRP□-150-24 24V, 0~6.5A ±1.5% 150mV 88.0%
HRP□-150-36 36V, 0~4.3A ±1.5% 200mV 89.0%
HRP□-150-48 48V, 0~3.3A ±1.5% 240mV 89.0%

□=blank, G; blank: basic function, G: with 5Vsb & no load <0.5W

HRP-200
HRPG-200

200W HRP□-200
Model No. Output Tol. R&N Effi.

HRP□-200-3.3 3.3V, 0~40A ±2% 80mV 80.0%

HRP□-200-5 5V, 0~35A ±2% 90mV 84.0%

HRP□-200-7.5 7.5V, 0~26.7A ±2% 100mV 86.0%

HRP□-200-12 12V, 0~16.7A ±1% 120mV 88.0%

HRP□-200-15 15V, 0~13.4A ±1% 150mV 88.0%

HRP□-200-24 24V, 0~8.4A ±1% 150mV 88.0%

HRP□-200-36 36V, 0~5.7A ±1% 250mV 89.0%

HRP□-200-48 48V, 0~4.3A ±1% 250mV 89.0%

□=blank, G; blank: basic function, G: with 5Vsb & no load <0.5W

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

Q.A.

Who can provide you better services and be a trustworthy
partner in the power industry?

— "MEAN WELL" tries to be —

We are a TQM (Total Quality Management) company
and ISO-9001 certified since 1994.

15

Features
•	Universal AC input / Ful l range
•	 �Withstand 300VAC surge input for 5 seconds
•	Buil t- in act ive PFC function
•	Protect ions: �Short circuit / Overload / Over voltage /

Over temp.
•	 �Bui l t- in constant current l imit ing circuit
•	Buil t- in remote sense function
•	Buil t- in DC OK signal
•	No load power consumption<0.5W (HRPG-300 / 450)
•	No load power consumption<0.75W (HRPG-600)
•	 �Bui l t- in remote ON/OFF control & 5V / 0.3A standby

output (HRPG series)
•	Buil t- in current sharing (HRPG-600-24 / 36 / 48)
•	 �Forced air cool ing by bui l t- in DC fan
•	1U low prof i le (HRP□ -300 / 450)
•	 100% ful l load burn-in test
•	5 years warranty

HRP-600
HRPG-600

HRP-300
HRPG-300

HRP-450
HRPG-450

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. HRP□-300 HRP□-450 HRP□-600

AC input vol tage range 85~264VAC, 120~370VDC
AC inrush current (max.) Cold s ta r t , 70A a t 230VAC
DC adjustment range ±15% ra ted ou tpu t vo l tage

Over load
Protect ion

Range 105%~135%
Type Constan t cur ren t l im i t ing , au to - recovery

Over vol tage protect ion 115%~145%
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -40~+70 OC (re fe r to ou tpu t dera t ing curve)
Safety s tandards UL60950-1 , TUV EN60950-1 approved
EMC standards EN55022 c lass B , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-3-2 ,3 , EN61000-6-2 heavy indus t ry leve l

Connect ion
7P / 11mm p i tch te rmina l b lock w i th
cover

3+6P / 10&11mm p i tch te rmina l b lock w i th cover

Dimension (LxWxH)(mm) 199x 105x 41 218x 105x 41 218x 105x 63 .5
Case No. 980A 995A 977A

Enclosed-PFC 3 0 0 ~ 6 0 0 W S i n g l e O u t p u t

450W HRP□-450

600W HRP□-600300W HRP□-300

Model No. Output Tol. R&N Effi.
HRP□-450-3.3 3.3V, 0~90A ±2% 80mV 80.0%

HRP□-450-5 5V, 0~90A ±2% 80mV 83.0%

HRP□-450-7.5 7.5V, 0~60A ±2% 100mV 86.5%

HRP□-450-12 12V, 0~37.5A ±1% 120mV 88.0%

HRP□-450-15 15V, 0~30A ±1% 150mV 89.0%

HRP□-450-24 24V, 0~18.8A ±1% 150mV 88.0%

HRP□-450-36 36V, 0~12.5A ±1% 240mV 89.0%

HRP□-450-48 48V, 0~9.5A ±1% 240mV 89.5%

□=blank, G; blank: basic function, G: with 5Vsb & no load <0.5W

Model No. Output Tol. R&N Effi.
HRP□-600-3.3 3.3V, 0~120A ±2% 100mV 78.5%

HRP□-600-5 5V, 0~120A ±2% 100mV 82.0%

HRP□-600-7.5 7.5V, 0~80A ±2% 100mV 87.0%

HRP□-600-12 12V, 0~53A ±1% 120mV 88.0%

HRP□-600-15 15V, 0~43A ±1% 150mV 88.0%

HRP□-600-24 24V, 0~27A ±1% 150mV 88.0%

HRP□-600-36 36V, 0~17.5A ±1% 200mV 89.0%

HRP□-600-48 48V, 0~13A ±1% 240mV 89.0%

□=blank, G; blank: basic function, G: with 5Vsb & no load <0.75W

Model No. Output Tol. R&N Effi.
HRP□-300-3.3 3.3V, 0~60A ±2.5% 80mV 80.0%
HRP□-300-5 5V, 0~60A ±2.0% 90mV 82.0%
HRP□-300-7.5 7.5V, 0~40A ±2.0% 100mV 86.0%
HRP□-300-12 12V, 0~27A ±1.0% 120mV 88.0%
HRP□-300-15 15V, 0~22A ±1.0% 150mV 88.0%
HRP□-300-24 24V, 0~14A ±1.0% 150mV 87.0%
HRP□-300-36 36V, 0~9A ±1.0% 250mV 88.0%
HRP□-300-48 48V, 0~7A ±1.0% 250mV 89.0%
□=blank, G; blank: basic function, G: with 5Vsb & no load <0.5W

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

Q.A.

Who can provide you better services and be a trustworthy
partner in the power industry?

— "MEAN WELL" tries to be —

Customer Satisfaction —
Today's effort, tomorrow's reward. Continuously improve
CQTS to satisfy customer is our goal.

We prvide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

48hrs delivery—
We keep enough stock for 95% of standard models at our
2400m2 warehouse. We can arrange prompt delivery within
48hrs.

Under
Development

16

Features
•	Universal AC input / Full range
•	Built-in active PFC function, PF>0.95
•	 Protections: �Short circuit / Overload / Over voltage /

Over temperature
•	 �Output voltage programmable from 20~110% by

1~5.5VDC external control signal
•	 �Forced air cooling by built-in DC fan with fan speed

control (except for SPV-150)
•	Cooling by free air convection (SPV-150)
•	 �Built-in remote sense and ON/OFF control

(SPV-600/1500)
•	 �Built-in 12V/0.1A auxiliary output and current sharing

up to 4500W (SPV-1500)
•	3 years warranty

SPV-150SPV-300SPV-600SPV-1500

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. SPV-150 SPV-300 SPV-600 SPV-1500

AC input vol tage range 88~264VAC, 124~370VDC 90~264VAC, 127~370VDC
AC inrush current (max.) Cold s ta r t , 40A a t 230VAC Cold S ta r t , 60A a t 230VAC
DC adjustment range -15%~+10% ra ted ou tpu t vo l tage ±5% ra ted ou tpu t vo l tage

Over load
protect ion

Range 105%~150% 105%~135%
Type Constan t cur ren t l im i t ing , au to - recovery

Over vol tage protect ion 115%~140% 120%~140%
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -20~+65 OC (re fe r to ou tpu t dera t ing curve) -20~+60 OC -20~+70 OC
Safety s tandards UL60950-1 , TUV EN60950-1 approved
EMC standards EN55022 c lass B , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-3-2 ,3 , EN55024, l i gh t indus t ry leve l , c r i te r ia A

Connect ion 9P / 9 .5mm p i tch te rmina l b lock w i th cover
15P / 9 .5mm p i tch te rmina l
b lock w i th cover

3P / 13mm pitch terminal block with cover
for input; copper pillars for output

Dimension (LxWxH)(mm) 215x115x50 170x120x93 278x127x83.5
Case No. 912L 912G 910A 943A
Packing 12pcs / 14 .0kg 8pcs / 15 .5kg 4pcs / 13kg

Enclosed-PFC P r o g r a m m a b l e S i n g l e O u t p u t

150W 600W

300W 1500W

Model No. Output Tol. R&N Effi.

SPV-150-12 12V, 0~12.5A ±1% 150mV 82%

SPV-150-24 24V, 0~6.25A ±1% 150mV 83%

SPV-150-48 48V, 0~3.125A ±1% 240mV 83%

Model No. Output Tol. R&N Effi.

SPV-600-12 12V, 0~50A ±1% 240mV 84%

SPV-600-24 24V, 0~25A ±1% 240mV 86%

SPV-600-48 48V, 0~12.5A ±1% 300mV 87%

Model No. Output Tol. R&N Effi.

SPV-300-12 12V, 0~25A ±1% 150mV 83.5%

SPV-300-24 24V, 0~12.5A ±1% 150mV 85.0%

SPV-300-48 48V, 0~6.25A ±1% 240mV 86.5%

Model No. Output Tol. R&N Effi.

SPV-1500-12 12V, 0~125A ±1% 150mV 86.5%

SPV-1500-24 24V, 0~63A ±1% 150mV 90.0%

SPV-1500-48 48V, 0~32A ±1% 200mV 90.0%

Under Development

Under Development UL / CUL / TUV / CE pending

17

U-bracket-PFC 1 5 0 ~ 5 0 0 W S i n g l e O u t p u t

Features
• 	Universa l AC inpu t / Fu l l range
• 	Bui l t - in ac t i ve PFC
• 	Pro tec t ions : Shor t c i rcu i t / Over load /

Over vo l tage / Over tempera tu re
• 	�Outpu t wat tage :
 	USP-150: 150W convec t ion
 USP-225: �150W convec t ion , 225W wi th 18CFM

fo rced a i r
 USP-350: �300W convec t ion , 350W wi th 23 .5CFM

fo rced a i r
 USP-500: �400W convec t ion , 500W wi th 23 .5CFM

fo rced a i r
• 	High power dens i ty : 5 .5W/ in 3 (USP-150) ;

4 .7W/ in 3 (USP-225) ; 6 .32W/ in 3 (USP-350) ;
6 .2W/ in 3 (USP-500)

• 	U-bracke t low pro f i le : 33mm(USP-150) ;
38mm(USP-225/300) ; 41mm(USP-500)

• 	Bui l t - in remote ON/OFF cont ro l , remote sense,
DC OK s igna l (USP-500)

• 	Opt iona l cur ren t shar ing(1+1) fo r USP-500-24 /48
• 	3 years war ran ty

USP-225 USP-150

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. USP-150 USP-225 USP-350 USP-500

AC input voltage range 90~295VAC, 127~417VDC 90~264VAC, 127~370VDC

AC inrush current (max.) Cold s ta r t , 65A a t 230VAC 15A a t 115VAC,
30A a t 230VAC

22A a t 115VAC,
44A a t 230VAC

30A a t 115VAC,
50A a t 230VAC

DC adjustment range ±10% ra ted ou tpu t vo l tage

Overload
protection

Range 110%~160% 105%~150% 105%~130%

Type Hiccup mode, au to - recovery Cons tan t cur ren t l im i t ing , au to - recovery Cons tan t cur ren t ,
shu t o f f a f te r 3 sec .

Over voltage
protection

Range 110%~135% 110%~135% 110%~140% 115%~135%

Type Shut o f f , AC recyc le to re -s ta r t H iccup mode,
au to - recovery

Shut o f f ,
AC recyc le to re -s ta r t

Withstand voltage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -30~+65 OC -20~+65 OC -10~+65 OC -20~+70 OC

Vibration 10~500Hz, 2G 10min . /1cyc le ,
60min . each a long X, Y, Z axes 10~500Hz, 2G 10min . /1cyc le , 60min . each a long X, Y, Z axes

Safety standards Design refer to UL60950-1, TUV EN60950-1 UL60950-1 , TUV EN60950-1 approved
EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11

Connection JST: �SVH-21T-P1.1 ,
4P/7 .62mm p i tch te rmina l b lock

20P/2 .54mm p i tch ,
Mo lex 39-29-9206

5+9Px2/3 .96mm p i tch ,
JST: B5P/B9Px2-VH

3+8P/8 .5mm p i tch
te rmina l b lock w i th cover

Dimension (LxWxH)(mm) 215x 67 .4x 33 202x 101.5x 38 235.2x 101 .5x 38 254x 127x 41

150W

225W

350W

USP-350USP-500

Model No. Output Tol. R&N Effi.
USP-350-3.3 3.3V, 0~70.0A ±2% 80mV 78%
USP-350-5 5V, 0~70.0A ±2% 80mV 84%
USP-350-12 12V, 0~29.2A ±2% 100mV 88%
USP-350-15 15V, 0~23.4A ±2% 100mV 88%
USP-350-24 24V, 0~14.6A ±2% 150mV 88%
USP-350-48 48V, 0~7.30A ±2% 150mV 89%

Model No. Output Tol. R&N Effi.
USP-150-12 12V, 0~12.5A ±2% 100mV 91.5%
USP-150-15 15V, 0~10.0A ±2% 150mV 91.5%
USP-150-24 24V, 0~6.30A ±2% 150mV 93.0%
USP-150-36 36V, 0~4.20A ±2% 250mV 93.0%
USP-150-48 48V, 0~3.20A ±2% 250mV 93.0%

Model No. Output Tol. R&N Effi.
USP-225-3.3 3.3V, 0~40.0A ±2% 100mV 72%
USP-225-5 5V, 0~40.0A ±2% 100mV 77%
USP-225-12 12V, 0~18.7A ±2% 100mV 83%
USP-225-15 15V, 0~15.0A ±2% 100mV 84%
USP-225-24 24V, 0~9.40A ±2% 150mV 85%
USP-225-48 48V, 0~4.70A ±2% 250mV 86%

500W
Model No. Output Tol. R&N Effi.
USP-500-5 5V, 0~80.0A ±2% 80mV 85%
USP-500-12 12V, 0~42.0A ±2% 100mV 90%
USP-500-15 15V, 0~33.5A ±2% 100mV 90%
USP-500-24 24V, 0~21.0A ±2% 150mV 89%
USP-500-48 48V, 0~10.5A ±2% 150mV 90%

NEW
NEW

18

19" Rack Power 1000~2000W S ing le Outpu t

air flow
direction

1000W 1U Rack Power System 2000W 1U Rack Power System
•	 Universal AC input / Full range
•	 Built-in 5V/0.3A standby power
•	 Built-in active PFC function, PF>0.96
•	 Protections: �Short circuit / Overload

Over voltage / Over temp.
•	 Forced air cooling by built-in DC fan
•	 High power density 10.7W/in3
•	 1U low profile
•	 Output voltage can be trimmed

between 90 ~ 110% of the rated
output voltage

•	 Universal AC input / Full range
•	 Withstand 300VAC surge for 5

seconds
•	 Built-in 5V/0.3A, 12V/0.8A

auxiliary power
•	 Built-in active PFC function, PF>0.98
•	 �Protections: �
 �Short circuit / Overload /

Input under voltage / Over voltage /
Over temperature

•	 Forced air cooling by built-in DC fan
•	 Internal OR-ing FET

CASE: 959A 350.8x 483.6x 44 mm

350.8x 483.6x 44 mm

Model No. Output Tol. R&N Effi.
RCP-1000-12 12V, 0~60A ±1% 150mV 81%
RCP-1000-24 24V, 0~40A ±1% 200mV 87%
RCP-1000-48 48V, 0~21A ±1% 300mV 89%

RCP-1U□ 19" 1U rack fo r RCP-1000 ser ies □= I : AC in le t ; T: te rmina l b lock

Model No. Output Tol. R&N Effi.

RCP-2000-12 12V, 0~100A ±2% 150mV 86.0%

RCP-2000-24 24V, 0~80A ±1% 200mV 90.5%

RCP-2000-48 48V, 0~42A ±1% 300mV 92.0%

RKP-1U□ 19" 1U rack fo r RCP-2000 Ser ies ; □= I : AC in le t ; T: te rmina l b lock

AC input voltage range
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

AC input voltage range
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

90~264VAC
±3% rated output voltage
105%~125% constant current l imit ing,
auto-recovery
110%~135% rated output voltage
1000ms, 60ms, 16ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-20~+50OC@100%, 60OC@60%
UL60950-1, TUV EN60950-1 approved
EN55022 Class B, EN61204-3,
EN61000-3-2,-3, EN61000-4-2,3,4,5,6,8,11,
EN61000-6-2 heavy industry level
1.91kg (single unit) ; 11kg (rack with 3 units)

90~264VAC
-12%~+15% rated output voltage
105%~125% constant current l imit ing,
shut off after 5 sec., re-power on to recover
120%~145% rated output voltage
1500ms, 60ms, 16ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
-40~+70OC(refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 Class B, EN61000-3-2,-3,
EN61000-4-2,3,4,5,6,8,11, EN61000-6-2
heavy industry level
2kg(single unit) ; 11.5kg(rack with 3 units)

•	 Active current sharing up to 3000W
(3 units) in one 19" rack, 3 racks
max. can be operated in parallel(up
to 8 units)

•	 Remote control for single unit
•	 Built-in remote sense function
•	 Hot-swap operation
•	 Internal OR-ing diode
•	 AC OK and DC OK signal output
•	 Optional I2C serial data bus
•	 3 years warranty

•	 High power density 21.4W/in3
•	 1U low profile
•	 Active current sharing up to 6000W

(3 units) in one 19" rack, 3 racks
max. can be operated in parallel
(up to 9 units)

•	 Remote control for single unit
•	 Built-in remote sense function
•	 Hot-swap operation
•	 PMBus serial communication
•	 AC OK and DC OK signal, fan fail,

OTP alarm signal
•	 3 years warranty

CASE: 952A
295x 127x 41 mm

CASE: 952A
295x 127x 41 mm

RCP-2000

RKP-1U

RCP-1000 RCP-1U

12

13

11

15

16

14

18

19

17

21

22

20

24

25

23

27

28

26

30

31

29

295

SVR1

CN501 Air flow
direction

46

DC
 O

K

2441

12
7

33

32 34

1 3 5 7 9

2 4 6 8 10

Customer Satisfaction —
Today's effort, tomorrow's reward. Continuously improve
CQTS to satisfy customer is our goal.

Panel Type A: �with power switch, LED indicators, and
output adjustment potentiometers.

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

NEW
NEW

19

Power Control and Monitor Unit

1U Rack Control and Monitoring Unit

•	 1U low profile
•	 19-inch rack mounting
•	 I2C decoder, control and monitor up

to 3 RCP-1000-□ -C units
•	 Suitable for all kinds of RCP output

(12V,24V,48V)
•	 Digital meters for output voltage,

output current, and internal
temperature on front panel

Model No. Application
RCP-MU Control and monitor RCP-1000 series

Model No. Application

RKP-CMU1 Control and monitor RCP-2000 series (single unit)
RKP-1U□-CMU1 Control and monitor RCP-2000 series (with 19" rack)

AC input voltage range
AC inrush current
Relay contact rat ing
Working temperature
Safety standards
Withstand voltage

Isolat ion resistance
EMC standards

Contect ion .. .

DC input voltage range
DC input current
Output relay contact
Working temperature
Safety standards
Withstand voltage
Isolat ion resistance

EMC standards

90~264VAC
Cold start, 30A at 115VAC, 50A at 230VAC
30VDC, 1A
-20~60OC
Design refer to UL60950-1, TUV EN60950-1
I/P-O/P:3kVAC, I /P-FG:1.5kVAC,
O/P-FG:0.5kVAC
I/P-O/P, I /P-FG, O/P-FG: 100M Ohms/500VDC
Compliance to EN55022, EN61000-3-2,-3,
EN61000-4-2,3,4,5,6,8,11
Screw DIN terminal for AC input and relay
contact output; D-Type r ight angle 25 posit ions
for communication port

10~60VDC
0.5A at 24VDC, 0.25A at 48VDC
4 user programmable relay
-25~+70OC
UL60950-1, TUV EN60950-1 approved
I/P-O/P:1.5kVAC, I /P-FG:1.5kVAC
I/P-O/P, I /P-FG: 100M Ohms / 500VDC / 25OC
/ 70%RH
Compliance to EN55022 Class B,
EN61000-4-2,3,4,6,8

•	 Potentiometer for adjusting output
voltage of RCP-1000 unit on front
panel

•	 Relay contacts and LED indicators
for AC fail, DC fail, and over
temperature warning

•	 Removable fixing accessory
•	 3 years warranty

440x 68x 44 mm

140x 127x 41 mm CE only

350.8x 483 .6x 44 mm

19" Rack Power

Panel Type B: �with additional digital meters and selector
switch.

4500W~6000W 2U Rack System

Custom-Made 19" 2U Rack Power System

• 	 S tandard 19” 2U rack – 480 x 420 x 80mm
•	 Cus tom rack con f igura t ions ava i lab le , 4500W max. ,
 	 up to 8 ou tpu ts
• 	 LED ind ica to rs on f ron t pane l
• 	 Meters fo r ou tpu t vo l tage and cur ren t on f ron t pane l
• 	 F ron t pane l vo l tage ad jus tment
• 	 Wide range o f backp lane connec t ion op t ion
• 	 Choose f rom MEAN WELL’s w ide range o f s tandard power supp ly
• 	 Comple te assembly and tes t ing on your cus tom rack sys tem
• 	 Eng ineer ing suppor t ava i lab le to ass is t you in spec i fy ing your

requ i rement
• 	 2 years war ran ty

•	 RSP-1500x 3pcs (Page 10); RSP-3000x 2pcs (Page 11)
•	 LED indicators and front panel voltage adjustment
•	 Output voltage and current digital meters
•	 I /O interface:
 AC Input ─ Terminal block
 DC Output ─ Copper pi l lars
 Single Output ─ Terminal block

ExampleExample
RKP-CMU1

RKP-1U□-CMU1

•	 1U low profile
•	 19-inch rack mounting
•	 Control and monitor up to 32

RCP-2000 units
•	 Front panel LCD and buttons for

on-site service without PC
•	 Alarm/event log with time and date
•	 Windows-based PC communication

software

•	 USB, RS-232 or Ethernet interface
for PC connection locally or remote
monitoring and control via GSM
modem

•	 Easy wire connections on rear side
•	 4 user programmable relay outputs for

traditional remote warning
•	 3 years warranty

20

Modular Series 450W/650W/1000W Modu la r Power

20

Description
Modu lar ser ies a re sw i tch ing power supp l ies w i th modu la r des ign tha t cons is t o f two s tages : f ron t -end PFC and
ou tpu t modu les . Us ing ZVS (Zero Vo l tage Swi tch ing) techno logy to rea l i ze the power fac to r cor rec t ion , the l ine inpu t
i s rec t i f i ed in to h igh DC vo l tage (a round 390Vdc) by the f ron t -end PFC s tage , and then the DC ou tpu t modu les w i l l
t rans fe r the opera t ing vo l tage in to a l l k inds o f DC ou tpu t vo l tages f rom 1 .6V~53V. R igh t now we o f fe r 75W, 150W, 300W
s ing le ou tpu t modu les and 100W dua l ou tpu t modu les to fu l f i l l a l l k inds o f app l i ca t ions up to 14 i so la ted ou tpu ts .
There a re mi l l i ons o f combina t ions ava i lab le fo r the Modu la r ser ies . Users can con f igure the DC ou tpu ts they need
and ge t the fas tes t so lu t ion fo r the i r own power requ i rement w i th sa fe ty and EMC cer t i f i ca tes . No more NRE / sa fe ty
app l i ca t ion charges and long per iod o f wa i t ing fo r cer t i f i ca tes ! Prov id ing s tandard p roduc ts as usua l , MEAN WELL o f fe r
you a revo lu t ionary s tandard power so lu t ion tha t fu l f i l l s your cus tom-made reques t !

MP450 (450W, 5 SLOT)

Output Configuration Guide

MP650 (650W, 5 SLOT) MP1K0 (1000W, 7 SLOT)

MS-75 MS-150 MS-300 MD-100

Features
•	 Mil l ions of output configurat ion is avai lable
•	 Using ZVS technology to reduce power dissipation and improve

eff ic iency
•	 Universal AC input / Ful l range
•	 Bui l t- in act ive PFC compliance to EN61000-3-2
•	 Bui l t- in constant current l imit ing circuit for single output modules
•	 Remote control on each output module
•	 Remote sense on each output module (MS-75/150/300)
•	 Short circuit / Overload / Over voltage protect ions for al l

modules
•	 Bui l t- in paral lel funct ion for MS-300(up to 3 units)
•	 Cool ing by bui l t- in DC fan with fan alarm function
•	 Addit ional 12V/0.1A auxi l iary output for remote control
•	 3 years warranty

MP - -
SLOT 1 SLOT 2 SLOT 3 SLOT 4 SLOT 5 SLOT 6 SLOT 7

Max. output wat tage (450 / 650 / 1K0)

Example:

Modular Power wi th PFC

For MP1K0 only

Para l le l or
opt ion code

MP650-A 2 E H U

SLOT-O/P:2V@25A
SLOT2,3-O/P:12V@25A

SLOT4-O/P:24V@6.5A
SLOT5-O/P:24V@2.5A, 5V@8A

21

Modular Series

21

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. MP450 MP650 MP1K0
AC input vol tage range 85~264VAC or 120~370VDC
Power Factor PF >0.95 / 230VAC, PF > 0 .98 / 115VAC a t fu l l l oad
AC inrush current (max.) Cold s ta r t , 40A a t 230VAC Cold s ta r t , 50A a t 230VAC Cold s ta r t , 40A a t 230VAC
Max output vol tage 450W 650W 1000W
Eff ic iency (typ ica l) 83% 85% 84%
Over temperature protect ion Output shu tdown, au to - recovery
Fan a larm Output shu tdown when fan ma l func t ion
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -20~+50 OC@100%, +70 OC @ 50% load
Safety s tandards UL60950-1 , TUV EN60950-1
EMC standards Compliance to EN55022 class B, EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11, EN55024 l ight industry level, cr i ter ia A
Connect ion Inpu t s ide : 3P/10mm p i tch te rmina l b lock & JST B3B-XH
Dimension (LxWxH)(mm) 254x 127x 63 .5 278x 127x 63 .5 278x 177.8x 63 .5

MS-75: 1-SLOT single output (75W max.)
Item Code Output Peak I Vdc adj. Tol. R&N.

L 3.3V, 0~15A 17.3A 2.6~4.0V ±2% 80mV

M 5V, 0~15A 17.3A 4.0~6.0V ±2% 80mV

N 12V, 0~6.3A 7.30A 9.0~13.2V ±1% 150mV

O 15V, 0~5.0A 5.80A 13.2~16.8V ±1% 150mV

P 24V, 0~3.2A 3.70A 20.0~26.4V ±1% 150mV

Q 48V, 0~1.6A 1.80A 40.0~53.0V ±1% 250mV

MS-150: 1-SLOT single output (150W max.)
Item Code Output Peak I Vdc adj. Tol. R&N.

A 2V, 0~25A 30.0A 1.6~2.6V ±3% 50mV

B 3.3V, 0~25A 30.0A 2.6~4.0V ±2% 80mV

C 5V, 0~25A 30.0A 4.0~6.0V ±2% 80mV

D 7.5V, 0~18A 20.7A 6.0~9.0V ±2% 100mV

E 12V, 0~13A 15.0A 9.0~13.2V ±1% 150mV

F 15V, 0~10A 11.5A 13.2~16.8V ±1% 150mV

G 18V, 0~8.5A 9.80A 16.8~20.0V ±1% 150mV

H 24V, 0~6.5A 7.50A 20.0~26.4V ±1% 150mV

I 27V, 0~5.8A 6.70A 25.0~31.0V ±1% 150mV

J 33V, 0~4.7A 5.40A 30.0~40.0V ±1% 250mV

K 48V, 0~3.2A 3.68A 40.0~53.0V ±1% 250mV

MS-300: 2-SLOT parallelable single output (300W max.)
Item Code Output Peak I Vdc adj. Tol. R&N.

2A 2V, 0~50A 57.5A 1.6~2.6V ±3% 80mV

2B 3.3V, 0~50A 57.5A 2.6~4.0V ±2% 80mV

2C 5V, 0~50A 57.5A 4.0~6.0V ±2% 80mV

2D 7.5V, 0~40A 46.0A 6.0~9.0V ±2% 100mV

2E 12V, 0~25A 29.0A 9.0~13.2V ±1% 150mV

2F 15V, 0~20A 23.0A 13.2~16.8V ±1% 150mV

2G 18V, 0~16.7A 19.2A 16.8~20.0V ±1% 150mV

2H 24V, 0~12.5A 14.4A 20.0~26.4V ±1% 150mV

2I 27V, 0~11.2A 12.9A 25.0~31.0V ±1% 200mV

2J 33V, 0~9.1A 10.5A 30.0~40.0V ±1% 250mV

2K 48V, 0~6.3A 7.2A 40.0~53.0V ±1% 300mV

MD-100: 1-SLOT isolated dual output (100W max.)
Item Code Output Vdc adj. Tol. R&N. Max.

R 5V, 2.0~10A 4.75~5.5V ±3% 100mV 90.0W

5V, 0.0~8.0A 4.75~5.5V ±3% 100mV

S 5V, 2.0~10A 4.75~5.5V ±3% 100mV 100.4W

12V, 0.0~5.8A 11.4~13.2V ±3% 150mV

T 5V, 2.0~10A 4.75~5.5V ±3% 100mV 101.0W

15V, 0.0~4.7A 14.2~16.5V ±3% 150mV

U 24V, 0.5~3.0A 22.8~26.4V ±3% 200mV 100.0W

5V, 0.0~10A 4.75~5.5V ±3% 100mV

V 24V, 0.6~3.0A 22.8~26.4V ±2% 240mV 100.8W

12V, 0.0~4.7A 11.4~13.2V ±3% 120mV

W 12V, 1.0~5.0A 11.4~13.2V ±2% 120mV 100.8W

12V, 0.0~5.8A 11.4~13.2V ±3% 120mV

X 15V, 1.0~4.7A 14.2~16.5V ±2% 150mV 100.5W

15V, 0.0~4.7A 14.2~16.5V ±3% 150mV

Peak I: 35% duty cycle maximum within every 10 seconds. Average output
power should not exceed the rated power.

Parallel Connection Accessory

FAP-001

(For MS-300)

Series Connection Accessory

FAS-001

(For 1-slot modules)

FAS-002

(For 2-slot modules)

Please use MP450-CNPOQ, MP650-A2EHU, MP1K0-2C2CEKL-1.....etc. as
the order code. For more detail information about technical issues, please
refer to the user manual.
Please refer to the user manual for more detail information about parallel
connection and the parallel codes. About series connection, please contact
us or your local MEAN WELL distributor for more details.

To satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

Energy Saving —
We care about energy saving. This logo represents
that this model has "low no load power consumption"!

22

DIN Series 1 0 ~ 9 6 W M i n i a t u r e S i n g l e O u t p u t

22

Features
• 	Universa l AC inpu t / Fu l l range
• 	 Ins ta l led on DIN ra i l TS35 / 7 .5 o r 15
• 	Pro tec t ions : Shor t c i rcu i t / Over load / Over vo l tage
• 	No load power consumpt ion <0 .75W (<1W fo r MDR-100)
• 	LED ind ica to r fo r power on
• 	NEC c lass 2 / LPS compl ian t (se lec ted mode ls)

MDR-20

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. MDR-10 MDR-20 MDR-40� MDR-60 MDR-100

AC input vol tage range 85~264VAC, 120~370VDC

AC inrush current
Cold s ta r t , 35A a t 115VAC,
70A a t 230VAC

Cold s ta r t , 20A a t 115VAC,
40A a t 230VAC

Cold s ta r t , 30A a t 115VAC,
60A a t 230VAC

DC adjustment range Fixed ±10% ra ted ou tpu t vo l tage 0~+20% ra ted ou tpu t vo l tage

Over load protect ion
>105% h iccup mode,
au to - recovery

105%~160% cons tan t cur ren t
l im i t ing , au to - recovery

105%~150% cons tan t cur ren t l im i t ing , au to - recovery

Over vol tage protect ion 115%~135% ra ted ou tpu t vo l tage 125%~150% ra ted ou tpu t vo l tage
Setup, r ise , hold up t ime 500ms, 30ms, 50ms a t fu l l l oad and 230VAC 3000ms, 50ms, 50ms
Withstand vol tage I /P -O/P:3kVAC, I /P-FG:1 .5kVAC, 1minu te
Working temperature -20~+70 OC (re fe r to ou tpu t dera t ing curve) -10~+60 OC

DC OK s ignal Open co l lec to r Open co l lec to r Re lay con tac t

Safety s tandards
UL508, TUV EN60950-1 , UL60950-1(MDR-40/60) approved, NEC c lass 2 compl ian t (MDR-10/20 , MDR-40-12 /24 /48 ,
MDR-60-24 /48)

EMC standards EN55022 class B, EN61000-3-2,-3, EN61000-4-2,3,4,5,6,8,11, EN61204-3, EN61000-6-2 heavy industry level (MDR-40/60/100)
Connect ion I /P : 3 po les , O/P: 3 po les sc rew DIN te rmina l IP : 3 po les , O/P: 6 po les sc rew DIN te rmina l
Dimension (WxHxD)(mm) 22.5x 90x 100 40x 90x 100 55x 90x 100
Packing 72pcs / 13 .2kg 72pcs / 14 .7kg 42pcs / 13 .6kg 42pcs / 14 .8kg 30pcs / 13 .6kg

MDR-20 Series
Model No. Output Tol. R&N Effi.

MDR-20-5 5V, 0~3.0A ±2% 80mV 76%
MDR-20-12 12V, 0~1.67A ±1% 120mV 80%
MDR-20-15 15V, 0~1.34A ±1% 120mV 81%
MDR-20-24 24V, 0~1.00A ±1% 150mV 84%

MDR-40 Series
Model No. Output Tol. R&N Effi.

MDR-40-5 5V, 0~6.00A ±2% 80mV 78%
MDR-40-12 12V, 0~3.33A ±1% 120mV 86%
MDR-40-24 24V, 0~1.70A ±1% 150mV 88%
MDR-40-48 48V, 0~0.83A ±1% 200mV 88%

MDR-40 MDR-60

• 	Bui l t - in ac t i ve PFC and over temp. p ro tec t ion (MDR-100)
• 	DC OK s igna l ou tpu t (MDR-10/20)
• 	DC OK re lay con tac t (MDR-40/60 /100)
• 	Cool ing by f ree a i r convec t ion
• 	100% fu l l l oad burn- in tes t
• 	3 years war ran ty

MDR-60 Series
Model No. Output Tol. R&N Effi.

MDR-60-5 5V, 0~10.0A ±2% 80mV 78%
MDR-60-12 12V, 0~5.00A ±1% 120mV 86%
MDR-60-24 24V, 0~2.50A ±1% 150mV 88%
MDR-60-48 48V, 0~1.25A ±1% 200mV 87%

MDR-100 Series
Model No. Output Tol. R&N Effi.
MDR-100-12 12V, 0~7.5A ±1% 120mV 85%
MDR-100-24 24V, 0~4.0A ±1% 150mV 86%
MDR-100-48 48V, 0~2.0A ±1% 200mV 88%

MDR-100MDR-10

MDR-10 Series
Model No. Output Tol. R&N Effi.

MDR-10-5 5V, 0~2.0A ±5% 80mV 77%
MDR-10-12 12V, 0~0.84A ±3% 120mV 81%
MDR-10-15 15V, 0~0.67A ±3% 120mV 81%
MDR-10-24 24V, 0~0.42A ±2% 150mV 84%

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

Energy Saving —
We care about energy saving. This logo represents
that this model has "low no load power consumption"!

23

DIN Series 1 5 ~ 1 0 0 W C l a s s II S i n g l e O u t p u t

Features
• 	 I so la t ion C lass I I
• 	Universa l AC inpu t / Fu l l range
• 	Pro tec t ions : Shor t c i rcu i t / Over load /

Over vo l tage
• 	Over tempera tu re p ro tec t ion (DR-100)
• 	No load power consumpt ion<1W (DR-100)
• 	No load power consumpt ion<0.5W (DR-15)
• 	 Ins ta l led on DIN ra i l TS35 / 7 .5 o r 15
• 	Cool ing by f ree a i r convec t ion
• 	LED ind ica to r fo r power on
• 	100% fu l l l oad burn- in tes t
• 	3 years war ran ty
• 	 Sui tab le fo r bu i ld ing au tomat ion and con t ro l o f

househo ld app l iance

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. DR-15 DR-30 DR-60 DR-100

AC input vol tage range 85~264VAC, 120~370VDC 88~264VAC, 124~370VDC

AC inrush current (max.)
Cold s ta r t ,
65A a t 230VAC

Cold s ta r t ,
30A a t 230VAC

Cold s ta r t ,
36A a t 230VAC

Cold s ta r t ,
45A a t 230VAC

DC adjustment range ±10% ra ted ou tpu t vo l tage
12V: 12~15V, 15V: 15~18V,
24V: 24~29V

Over load
Protect ion

Range 105%~160% 105%~135%
Type cons tan t cur ren t l im i t ing , au to - recovery

Over Vol tage
Protect ion

Range 115%~135% ra ted ou tpu t vo l tage 125%~155% ra ted ou tpu t vo l tage
Type Shut off, clamp by zener diode Shut down, re -power on to recover

Withstand vol tage I /P -O/P: 3kVAC
Working temperature -20°C~+60°C (re fe r to ou tpu t load dera t ing curve)
Vibrat ion 10~500Hz, 2G 10 min . /1 cyc le , per iod fo r 60 min . each a long X, Y, Z axes
Safety s tandards UL60950-1 , TUV60950-1 approved
EMC standards EN55022 class B, EN61000-3-2,3, EN61000-6-2, EN61000-4-2,3,4,5,6,8,11, EN61204-3

Connect ion
I /P and O/P:
2 po les sc rew DIN te rmina l

I /P : 2 po les ,
O/P: 4 po les sc rew DIN te rmina l

Dimension (WxHxD)(mm) 25x 93x 56 78x 93x 56 78x 93x 56 100x 93x 56
Case No. 985A 918B 918B 970A
Packing 140pcs / 15 .0kg 48pcs / 14 .0kg 48pcs / 15 .4kg 36pcs / 13 .6kg

60W DR-60

DR-30 DR-60 DR-100

Model No. Output Tol. R&N Effi.

DR-60-5 5V, 0~6.5A ±2% 80mV 76%
DR-60-12 12V, 0~4.5A ±1% 120mV 82%
DR-60-15 15V, 0~4.0A ±1% 120mV 83%
DR-60-24 24V, 0~2.5A ±1% 150mV 84%

15W DR-15

30W DR-30

Model No. Output Tol. R&N Effi.

DR-15-5 5V, 0~2.40A ±2% 80mV 77.0%
DR-15-12 12V, 0~1.25A ±1% 120mV 84.0%
DR-15-15 15V, 0~1.00A ±1% 120mV 83.5%
DR-15-24 24V, 0~0.63A ±1% 150mV 85.0%

Model No. Output Tol. R&N Effi.
DR-30-5 5V, 0~3.0A ±2% 80mV 74%
DR-30-12 12V, 0~2.0A ±1% 120mV 81%
DR-30-15 15V, 0~2.0A ±1% 120mV 82%
DR-30-24 24V, 0~1.5A ±1% 150mV 83%

100W DR-100

Model No. Output Tol. R&N Effi.

DR-100-12 12V, 0~7.5A ±2% 120mV 87%
DR-100-15 15V, 0~6.5A ±1% 120mV 87%
DR-100-24 24V, 0~4.2A ±1% 150mV 89%

DR-15

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

To satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

24

DIN Series 4 5 ~ 4 8 0 W S i n g l e O u t p u t

Features
•	 Universal AC input / Full range (DR-45/75, DRP-240)

AC input selectable by switch (DR-120, DRP-480S)
AC input 180~264VAC only (DRP-480)

•	 Buil t- in act ive PFC function, PF>0.95(DRP-240)
•	 Buil t- in passive PFC function compliance to

EN61000-3-2 (480W models)
•	Protect ions: Short circuit / Overload /

Over voltage / Over temperature
•	Cooling by free air convection
•	Can be instal led on DIN rai l TS35 / 7.5 or 15
•	UL508 (industr ial control equipment) l isted
•	100% ful l load burn-in test
•	LED indicator for power on
•	3 years warranty

DR-45

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. DR-45 DR-75 DR-120 DRP-240 DRP-480 DRP-480S

AC input vol tage range 85~264VAC(DR-45/75, DRP-240); 90~132/180~264VAC selectable by switch (DR-120, DRP-480S); 180~264VAC only (DRP-480)
AC inrush current (230VAC) 56A 40A 40A 45A 40A 45A
DC adjustment range ±10% 12V: 12~14V, 24V: 24~28V, 48V: 48~53V
Over load protect ion 105%~150% cons tan t cur ren t l im i t ing , au to - recovery

Over vol tage
protect ion

Range 115%~142% ra ted ou tpu t vo l tage 30~36V fo r 24V mode l , 54~60V fo r 48V mode l
Type Shut o f f , AC recyc le to re -s ta r t

Over temp. protect ion Shut down ou tpu t vo l tage , recovers au tomat ica l l y a f te r tempera tu re goes down
Withstand vol tage I /P -O/P: 3kVAC, I /P-FG: 1 .5kVAC, O/P-FG: 0 .5kVAC, 1 minu te
Working temperature -10°C~+50°C -10°C~+60°C -10°C~+70°C -20°C~+70°C
Safety s tandards UL508, TUV EN60950-1 approved (UL60950-1 a lso fo r DR-120, DRP-240, DRP-480, DRP-480S)
EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-6-2 heavy indus t ry leve l
Connect ion I /P : 3 po les , O/P: 4 po les sc rew DIN te rmina l
Dimension (WxHxD)(mm) 78x 93x 67 55.5x 125 .2x 100 65.5x 125 .2x 100 125.5x 125 .2x 100 227x 125.2x 100
Case No. 918A 923 921A 922A 930
Packing 48pcs / 17 .5kg 20pcs / 13 .0kg 20pcs / 16 .5kg 12pcs / 15 .5kg 6pcs / 15 .0kg 6pcs / 16 .6kg

DR-45 Series DRP-240 Series

DR-75 DR-120 DRP-240 DRP-480
DRP-480S

Model No. Output Tol. R&N Effi.
DR-4505 5V, 0~5.0A ±2% 100mV 72%
DR-4512 12V, 0~3.5A ±1% 200mV 77%
DR-4515 15V, 0~2.8A ±1% 240mV 77%
DR-4524 24V, 0~2.0A ±1% 480mV 80%

DR-75 Series
 Model No. Output Tol. R&N Effi.
DR-75-12 12V, 0~6.3A ±2% 100mV 76%
DR-75-24 24V, 0~3.2A ±1% 150mV 80%
DR-75-48 48V, 0~1.6A ±1% 240mV 81%

DR-120 Series

Model No. Output Tol. R&N Effi.
DRP-240-24 24V, 0~10A ±1% 80mV 84%
DRP-240-48 48V, 0~5.0A ±1% 150mV 85%

Model No. Output Tol. R&N Effi.

DR-120-12 12V, 0~10A ±2% 80mV 80%
DR-120-24 24V, 0~5.0A ±1% 80mV 84%
DR-120-48 48V, 0~2.5A ±1% 100mV 85%

DRP-480 Series
Model No. Output Tol. R&N Effi.
DRP-480-24 24V, 0~20A ±1% 120mV 89%
DRP-480-48 48V, 0~10A ±1% 120mV 89%

Model No. Output Tol. R&N Effi.
DRP-480S-24 24V, 0~20A ±1% 120mV 89%
DRP-480S-48 48V, 0~10A ±1% 120mV 89%

DRP-480S Series

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

We are a TQM (Total Quality Management) company
and ISO-9001 certified since 1994.

48hrs delivery—
We keep enough stock for 95% of standard models at our
2400m2 warehouse. We can arrange prompt delivery within
48hrs.

Q.A.

Who can provide you better services and be a trustworthy
partner in the power industry?

— "MEAN WELL" tries to be —

25

DIN Series 1 2 0 ~ 9 6 0 W H i g h I n p u t Vo l t a g e

Features
• 	 Inpu t 340~550VAC, 3 -phase (two phase fo r

DRH-120)
• 	Pro tec t ions : Shor t c i rcu i t / Over load /

Over vo l tage / Over tempera tu re
• 	Bui l t - in cons tan t cur ren t l im i t ing c i rcu i t
• 	Cool ing by f ree a i r convec t ion
• 	Can be ins ta l led on DIN ra i l TS35 / 7 .5 o r 15
• 	UL508 (indus t r ia l con t ro l equ ipment) l i s ted

(240~960W)
• 	EN61000-6-2 indus t r ia l immun i ty leve l
• 	Opt iona l para l le l func t ion (1+1) (960W on ly)
• 	100% fu l l l oad burn- in tes t
• 	LED ind ica to r fo r power on
• 	3 years war ran ty

DRH-120

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. DRH-120 DRT-240 DRT-480 DRT-960

AC input vol tage range 340~550VAC, two phase 340~550VAC, 3 -phase (two phase opera t ion poss ib le)
AC inrush current (max.) Cold s ta r t , 50A a t 400VAC
DC adjustment range 24V: 24~28V, 48V: 48~55V

Over load
protect ion

Range 105%~160% 105%~150% 105%~125%

Type Constan t cur ren t l im i t ing , au to - recovery
Cons tan t cur ren t l im i t ing , de lay shu t
o f f a f te r 3 sec .

Over vol tage
protect ion

Range 24V: 30~36V, 48V: 59~66V
Type Shut o f f , AC recyc le to re -s ta r t

Over temperature protect ion Shut down ou tpu t vo l tage , recovers au tomat ica l l y a f te r tempera tu re goes down
Withstand vol tage I /P - O/P: 3kVAC, I /P - FG: 1 .5kVAC, O/P - FG: 0 .5kVAC, 1 minu te
Working temperature -20~+60°C -20~+70°C -20~+60°C
Safety s tandards UL60950-1 approved UL508, UL60950-1 , TUV EN60950-1 approved
EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61204-3 , EN61000-6-2 heavy indus t ry leve l
Connect ion (screw DIN terminal) I /P : 3 po les , O/P: 4 po les I /P : 4 po les , O/P: 4 po les I /P : 4 po les , O/P: 6 po les
Dimension (WxHxD)(mm) 65.5x 125 .2x 100 125.5x 125 .2x 100 227x 125.2x 100 276x 125.2x 100
Case No. 921 922A 930A 934
Packing 20pcs / 16 .0kg 12pcs / 16 .6kg 6pcs / 16 .0kg 4pcs / 14 .2kg

DRH-120 (Two Phase) DRT-480 (Three Phase)

DRT-240 DRT-480 DRT-960

Model No. Output Tol. R&N Effi.
DRH-120-24 24V, 0~5.0A ±1% 80mV 85%
DRH-120-48 48V, 0~2.5A ±1% 80mV 86%

DRT-240 (Three Phase)

Model No. Output Tol. R&N Effi.
DRT-240-24 24V, 0~10A ±1% 80mV 89%
DRT-240-48 48V, 0~5.0A ±1% 80mV 89%

Model No. Output Tol. R&N Effi.
DRT-480-24 24V, 0~20A ±1% 80mV 89%
DRT-480-48 48V, 0~10A ±1% 80mV 90%

DRT-960 (Three Phase)
Model No. Output Tol. R&N Effi.

DRT-960-24 24V, 0~40A ±1% 80mV 91%
DRT-960-48 48V, 0~20A ±1% 80mV 92%

PQSEM
I F47

Marine
GL

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

26

DIN Series 1 2 0 ~ 4 8 0 W S l i m a n d H i g h E f f i c i e n c y

Features
• 	High e f f i c iency up to 94% (SDR-240/480)
• 	Universa l AC inpu t / Fu l l range
• 	Bui l t - in ac t i ve PFC func t ion , PF>0.93
• 	Pro tec t ions : �Shor t c i rcu i t / Over load /
 Over vo l tage / Over tempera tu re
• 	Cool ing by f ree a i r convec t ion
• 	Can be ins ta l led on DIN ra i l TS-35 /7 .5 o r 15
• 	UL508(indus t r ia l con t ro l equ ipment) approved
• 	 �EN61000-6-2(EN50082-2) indust r ia l immuni ty leve l
• 	Bui l t - in DC OK re lay con tac t
• 	150% peak load capab i l i t y
• 	Comply w i th GL and SEMI F47
• 	Curren t shar ing (7+1) fo r SDR-480P
• 	3 years war ran ty

SDR-240SDR-120 SDR-480 P

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. SDR-120 SDR-240 SDR-480

AC input vol tage range 88~264VAC; 124~370VDC 90~264VAC; 127~370VDC
AC inrush current (max.) Cold s ta r t , 70A a t 230VAC Cold s ta r t , 65A a t 230VAC Cold s ta r t , 80A a t 230VAC
DC adjustment range 12V: 12~14V (on ly fo r SDR-120) , 24V: 24~28V, 48V: 48~55V

Over load protect ion
Normally works within 110 ~ 150% rated output power for 3 seconds and then shut down output voltage with auto-recovery
>150% ra ted power o r shor t c i rcu i t , cons tan t cur ren t l im i t ing w i th au to - recovery w i th in 2 seconds and may cause
to shu t down i f over 2 seconds

Over voltage
protection

Range 14~17V fo r 12V mode l (SDR-120 on ly) , 29~33V fo r 24V mode l , 56~65V fo r 48V mode l

Type
Shut down o /p vo l tage , re -power on
to recover

Shut down o /p vo l tage w i th au to - recovery

Over
temperature
protection

Range 95 OC±5 OC (TSW : de tec t on heats ink o f power sw i tch)
105OC±5OC
(TSW : detect on heatsink of power switch)

Type Shut down ou tpu t vo l tage , recovers au tomat ica l l y a f te r tempera tu re goes down
Withstand vol tage I /P -O/P:3kVAC I /P -FG:1 .5kVAC O /P-FG:0 .5kVAC O /P-DC OK:0 .5kVAC
Working temperature -25~+70 OC (Refer to ou tpu t dera t ing curve)
Safety s tandards UL508, TUV EN60950-1 , GL approved

EMC standards
Compl iance to EN55022 C lass B , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-6-2 (EN50082-2) , EN61204-3 ,
heavy indus t ry leve l , SEMI F47, GL

Connect ion I/P: 3 poles, O/P: 4 poles screw DIN terminal I/P: 3 poles, O/P: 6 poles screw DIN terminal I/P: 3 poles, O/P: 8 poles screw DIN terminal
Dimension (WxHxD)(mm) 40x 125.2x 113 .5 63x 125.2x 113 .5 85.5x 125 .2x 128 .5

240W SDR-240

120W SDR-120 480W SDR-480

Model No. Output Tol. R&N Effi.
SDR-240-24 24V, 0~10A ±1.0% 100mV 94.0%
SDR-240-48 48V, 0~5A ±1.0% 120mV 94.0%

Model No. Output Tol. R&N Effi.
SDR-120-12 12V, 0~10A ±1.0% 100mV 89.0%
SDR-120-24 24V, 0~ 5A ±1.0% 100mV 91.0%
SDR-120-48 48V, 0~2.5A ±1.0% 120mV 90.5%

Model No. Output Tol. R&N Effi.

SDR-480 -24 24V, 0~20A ±1.2% 100mV 94.0%
SDR-480 -48 48V, 0~10A ±1.0% 120mV 94.0%

 =b lank , P ; B lank : bas ic func t ion , P : w i th para l le l func t ion

►►Feature Description
SDR fami ly is our new s l im DIN ra i l product ser ies target ing at the growing demand of h igh per formance DIN ra i l power supply in the market .

Featur ing up to 94% of ext reme h igh eff ic iency, they can prov ide 120W, 240W, or 480W cont inuously and 150% peak power for 3 seconds up to

60 OC by only f ree a i r convect ion. The s l im design of 40mm(SDR-120) / 63mm(SDR-240) / 85.5mm(SDR-480) in width helps save the prec ious space

on the ra i l and a lso makes i t 30.7%, 43% and 51.6% smal ler in s ize compare to i ts predecessor model . To fu l f i l l the requi rements of mar ine and

semi-conductor re la ted usage, the SDR fami ly compl ies wi th GL and SEMI F47 norms in addi t ion to UL, CUL, TUV, and CE cer t i f icates.

Customer Satisfaction —
Today's effort, tomorrow's reward. Continuously improve
CQTS to satisfy customer is our goal.

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

NEW
NEW
NEW
NEW

27

DIN Series 1 2 0 ~ 4 8 0 W W i d e I n p u t R a n g e

Features
• 	 �S ing le and two phase w ide inpu t range

180~550VAC
• 	Bui l t - in ac t i ve PFC (WDR-240/480)
• 	Pro tec t ions : �Shor t c i rcu i t / Over load /
 Over vo l tage / Over tempera tu re
• 	Cool ing by f ree a i r convec t ion
• 	Bui l t - in cons tan t cur ren t l im i t ing c i rcu i t
• 	Can be ins ta l led on DIN ra i l TS-35 /7 .5 o r 15
• 	UL508(indus t r ia l con t ro l equ ipment) approved
• 	 �EN61000-6-2(EN50082-2) indust r ia l immuni ty leve l
• 	Bui l t - in DC OK re lay con tac t
• 	100% fu l l l oad burn- in tes t
• 	3 years war ran ty

WDR-120 WDR-240 WDR-480

General Specification (Please refer to www.meanwell.com for detail spec.)

Model No. WDR-120 WDR-240 WDR-480

AC input vol tage range 180~550VAC(s ing le and two phase) ; 254~780VDC
AC input current 0.55A / 400VAC, 1 .2A / 230VAC 1A / 400VAC, 2A / 230VAC 1.6A / 400VAC, 4A / 230VAC
AC inrush current (max.) Cold s ta r t , 50A a t 400VAC
DC adjustment range 12V: 12~15V, 24V: 24~29V, 48V: 48~58V 24V: 24~28V, 48V: 48~55V

Over load protect ion 105%~130% rated output power, constant current
limiting, auto-recovery

105%~130% rated output power, constant current limiting, unit will
shut down after 3 sec.; auto-recovery after 1 minute if the fault
condiction is removed.

Over vol tage
protect ion

Range 16~18V fo r 12V mode l (on ly fo r WDR-120) , 29~33V fo r 24V mode l , 56~65V fo r 48V mode l

Type Shut down o /p vo l tage , au to - recovery Shut down o /p vo l tage , au to - recovery a f te r 1 minu te i f the
fau l t cond i t ion i s removed

Setup, r ise , hold up t ime
2000ms, 70ms, 10ms a t fu l l l oad and 230VAC;
2000ms, 70ms, 50ms a t fu l l l oad and 400VAC

1500ms, 150ms, 18ms a t fu l l
l oad and 230VAC;
800ms, 150ms, 18ms a t fu l l
l oad and 400VAC

2000ms, 150ms, 16ms a t fu l l
l oad and 230VAC;
800ms, 150ms, 18ms a t fu l l
l oad and 400VAC

Over temperature
protect ion

Range
100 OC±5 OC 90 OC~±5 OC 95 OC±5 OC
(TSW1 : de tec t on heats ink o f power sw i tch)

Type Shut down ou tpu t vo l tage , recovers au tomat ica l l y a f te r tempera tu re goes down
Withstand vol tage I /P -O/P:3kVAC I /P -FG:1 .5kVAC O /P-FG:0 .5kVAC
Iso la t ion res is tance 100MΩ(min .)@500VDC
Working temperature -25~+70 OC (Refer to ou tpu t dera t ing curve) -30 OC~+70 OC (Refer to output derat ing curve)
DC OK s ignal Relay Contac t
Leakage current <3.5mA a t 530VAC
Vibrat ion 10~500Hz, 2G, 10 minu tes / 1 cyc le , per iod o f 60 minu tes each a long X, Y, Z axes
Safety s tandards UL508 approved ; IEC60950-1 CB approved by S IQ ; Des ign re fe r to GL

EMC standards
Compl iance to EN55011(CISPR11) , EN55022 C lass B , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , EN61000-6-2 (EN50082-2) ,
EN61204-3 , heavy indus t ry leve l

Connect ion I /P : 3 po les , O/P: 4 po les sc rew DIN te rmina l I /P : 3 po les , O/P: 6 po les sc rew DIN te rmina l
Dimension (WxHxD)(mm) 40x 125.2x 113 .5 63x 125.2x 113 .5 85.5x 125 .2x 128 .5
Packing 20pcs / 14kg 12pcs / 13 .7kg 8pcs / 14 .6kg

120W WDR-120

240W WDR-240

480W WDR-480
Model No. Output Tol. R&N Effi.

WDR-120-12 12V, 0~10A ±1.5% 120mV 89.5%.
WDR-120-24 24V, 0~5A ±1.0% 120mV 91.0%.
WDR-120-48 48V, 0~2.5A ±1.0% 150mV 92.0%.

Model No. Output Tol. R&N Effi.
WDR-240-24 24V, 0~10A ±1.0% 150mV 91%.
WDR-240-48 48V, 0~5A ±1.0% 150mV 91%.

Model No. Output Tol. R&N Effi.
WDR-480-24 24V, 0~20A ±1.0% 100mV 92%.
WDR-480-48 48V, 0~10A ±1.0% 150mV 93%.

NEWNEW NEWNEW

NEWNEW

NEWNEW

►►Feature Description

2828

Per iphera l Modu le

20A Power Supply Redundant Module

•	 Suitable for redundant operation of
24V system

•	 Installed on DIN rail TS35 / 7.5 or 15
•	 Relay contact signal output and LED

indicator for input failure alarm
•	 Cooling by free air convection
•	 3 years warranty

CASE: 923C 55.5x 125.2x 100 mm

Model No. Output Reverse Voltage Current

DR-RDN20 24V, 20A 30V max. 20A max.

40A DC UPS Module
•	 Battery controller for DIN rail UPS

system
•	 Parallel connected to DC BUS
•	 Suitable for 24V system up to 40A
•	 Installed on DIN Rail TS35 / 7.5 or 15
•	 Built-in battery test function
•	 Battery polarity protection
•	 Relay contact signal output and LED

indicator for DC BUS OK, Battery Fail,
and Battery Discharge

•	 Cooling by free air convection
•	 3 years warranty

CASE: 923D 55.5x 125.2x 100 mm

DC input voltage range
Reverse voltage
DC output current
DC output voltage drop
Input voltage alarm

Relay contact rat ing
Working temperature
EMC standards
Connection .. .

Packing .. .

21~28V, 20A max. x 2 channels
30V
20A max.
0.5V max.
When input is > 20V(±5%) or <30V(±5%),
relay contacts
30VDC, 1A
-20~+70OC
EN55022 class B, EN61000-4-2,3,4,5,6,8,11
I/P: 4 poles, O/P: 2 poles screw DIN terminal,
Single output: 4 poles
0.5Kg ; 20pcs / 11Kg / 1.29CUFT

DC input / DC bus
Battery input voltage
Battery input Current
Charge current (typ.)
External battery (typ.)
DC bus ok .

Battery fai l .

Battery discharge

Working temperature
EMC standards
Connection .. .

24~29V, 40A max.
21~29V
0~40A
2A
24V, 4AH / 7AH / 12AH
Relay status : Short when DC voltage between

21~29V(±3%), relay contacts
LED(Green) : DC bus OK : l ight;

 DC bus fai l : dark
Relay status : Short when battery fai lure is

observed through the battery
test funct ion, relay contacts

LED(Red) : Battery over-discharge warning
or battery broken: l ight;
Battery OK: dark

Relay status : Short when battery in discharge
condit ion, relay contacts

LED(Yellow) : Battery discharging: l ight;
Battery is not discharging or
discharging current <2A: dark

-20~+70OC
EN55022 class B, EN61000-4-2,3,4,5,6,8,11
I/P: 2 poles, O/P: 2 poles screw DIN terminal,
Single output: 6 poles

Model No. DC BUS Voltage DC BUS Current
DR-UPS40 24~29V 40A max.

Block Diagram

Example of Application

LOAD

POWER
SUPPLY

DETECTION
CIRCUIT

TEST
BAT.

CIRCUIT
CHARGE

LIMIT

+
24V

25Ax2

BATTERY

INPUT

+

DC
OK

BAT
FAIL

BAT
DISCHARGE

DR-UPS40

DCBAT
++ - -

DR-RDN-20 is a 20A redundancy (decoupling) module for the 24Vdc
power system. Containing 2 sets of 20A Or-ing diodes with wonderful heat
dissipation deployment, DR-RDN20 offers a safe option of 1+1 redundant
set-up. Not only perfectly decouple power sources from each other as well
as from the load, DR-RDN-20 also provides users monitoring signals for
both input channels through the built-in relays.
DR-UPS40 is a 40A max. DC UPS (battery control) module for the 24Vdc
power system. Accompany with external batteries, it can back-up up to
40A of current to critical loads for certain period of time depending on the
capacity of batteries. With complete monitoring signals / LED indicators for
DC BUS OK, Battery Fail, Battery Discharge, and the repeated Battery Test
function to check the situation of external batteries, users can customize
their own DC UPS system to back up critical loads and capture the status
of the whole system easily.

24V
Battery

DIN Rail
Power

24V
Load

-+-+

DR-UPS40

- +

Back up connection for
AC interruption

DIN Series

EN 60601-1

IEC 60601-1

BOTTOM
VIEW

(A)

(B) (C)

(D
)

(E
)

(F
)

(G
)

(H
)

(I
)

0.041"(1.05mm)

0.
13

8"
(3

.5
m

m
)

AC
/N

AC
/L

-V
+V

5W 10W 15W
A 2.475" (62.85mm) 2.76" (70mm) 2.95" (75mm)

B 1.85" (47mm) 2.13" (54mm) 2.441" (62mm)

C 0.306" (7.8mm) 0.315" (8mm) 0.256" (6.5mm)

D 1.97" (50mm) 1.97" (50mm) 2.09" (53mm)

E 0.689" (17.5mm) 0.689" (17.5mm) 0.788" (20mm)

F 0.295" (7.5mm) 0.295" (7.5mm) 0.256" (6.5mm)

G 0.789" (20.04mm) 0.789" (20.04mm) 0.906" (23.01mm)

H 0.59" (15mm) 0.59" (15mm) 0.59" (15mm)
I 0.776" (19.7mm) 0.89" (22.7mm) 0.89" (22.7mm)

0.041"(1.05mm)

3.7"(94mm)

3.252"(82.6mm)
0.224"

(5.7mm)

2.
2"

(5
6m

m
)

0.
31

2"
(7

.9
2m

m
)

0.
69

6"
(1

7.
68

m
m

)
0.

40
8"

(1
0.

37
5m

m
)

0.
89

"(
22

.7
m

m
)

0.
13

8"
(3

.5
m

m
)

BOTTOM
VIEW

AC
/L

AC
/N

FG

+V
-V

FG

Energy Saving —
We care about energy saving. This logo represents
that this model has "low no load power consumption"!

To satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

29

Open Frame 5 ~ 2 0 W A C / D C E n c a p s u l a t e d Ty p e

29

Features
• 	Universa l AC inpu t / Fu l l range
• 	Ul t ra -min ia tu re s ize
•	 Protect ions: Short c i rcui t / Overload / Over vol tage
• 	 No load power consumpt ion <0 .5W

(<0 .75W fo r 20W mode ls)
• 	Fu l l y i so la ted p las t i c case
• 	 I so la t ion c lass I I (5~15W)
• 	Low leakage cur ren t < 200uA (20W)
• 	Cool ing by f ree a i r convec t ion
• 	Medica l sa fe ty approved
• 	Meet indus t r ia l , IT sa fe ty requ i rements
• 	100% fu l l l oad burn- in tes t
• 	3 years war ran ty

5W
62.85x 50x 19 .7 mm

General Specification PM-05 Series
Model No. Output Tol. R&N Effi.
PM-05-3.3 3.3V, 0~1.25A ±3% 80mV 67%
PM-05-5 5V, 0~1.00A ±2% 80mV 71%
PM-05-12 12V, 0~0.42A ±2% 150mV 73%
PM-05-15 15V, 0~0.33A ±2% 150mV 74%
PM-05-24 24V, 0~0.23A ±2% 240mV 76%

PM-10 Series

PM-15 Series

10W
70x 50x 22 .7 mm

15W
75x 53x 22 .7 mm

20W
94x 56x 22 .7 mm

AC input voltage range
Frequency range
AC inrush current (max.) . . .

Overload protect ion
Over voltage protect ion

Setup, r ise, hold up t ime .. .

Withstand voltage
Working temperature
Safety standards

EMC standards

Connection .. .
Packing .. .

85~264VAC; 120~370VDC
47-440Hz
Cold start, 25A at 115VAC, 45A at 230VAC
(PM-15: 30A at 115VAC, 50A at 230VAC)
(PM-20: 30A at 115VAC, 65A at 230VAC)
 >105% hiccup mode, auto recovery
115%~135% rated output voltage, shut off,
AC recycle to re-start
1000ms, 20ms, 100ms @ 230VAC
(PM-20: 500ms, 20ms, 50ms @ 230VAC)
I/P-O/P: 4kVAC, 1 minute
-20OC~70OC (refer to output derating curve)
UL60601-1, TUV EN60601-1, UL60950-1 (PM-15)
approved
EN55011, EN55022 Class B, EN61000-3-2,3
EN61000-4-2,3,4,5,6,8,11, EN55024,
EN60601-1-2, EN61204-3 Medical level, criteria A
4 industrial pins (20W: 6 industrial pins)
0.085kg ; 120pcs / 11.2kg / 0.97CUFT(PM-05)
0.105kg ; 120pcs / 13.6kg / 0.97CUFT(PM-10)
0.14kg ; 120pcs / 17.8kg / 0.97CUFT(PM-15)
0.18kg ; 90pcs / 17.2kg / 0.97CUFT(PM-20)

PM-05 / 10 / 15 Series PM-20 Series

Model No. Output Tol. R&N Effi.
PM-10-3.3 3.3V, 0~2.50A ±3% 150mV 66%
PM-10-5 5V, 0~2.00A ±2% 150mV 74%
PM-10-12 12V, 0~0.85A ±2% 150mV 78%
PM-10-15 15V, 0~0.67A ±2% 150mV 79%
PM-10-24 24V, 0~0.42A ±2% 240mV 79%

Model No. Output Tol. R&N Effi.
PM-15-3.3 3.3V, 0~3.50A ±3% 80mV 73%
PM-15-5 5V, 0~3.00A ±2% 80mV 76%
PM-15-12 12V, 0~1.25A ±2% 150mV 78%
PM-15-15 15V, 0~1.00A ±2% 150mV 79%
PM-15-24 24V, 0~0.63A ±2% 240mV 81%

PM-20 Series
Model No. Output Tol. R&N Effi.
PM-20-3.3 3.3V, 0~4.50A ±3% 80mV 71%
PM-20-5 5V, 0~4.40A ±2% 80mV 75%
PM-20-12 12V, 0~1.80A ±2% 150mV 81%
PM-20-15 15V, 0~1.40A ±2% 150mV 83%
PM-20-24 24V, 0~0.92A ±2% 240mV 84%

EN 60601-1

IEC 60601-1

Energy Saving —
We care about energy saving. This logo represents
that this model has "low no load power consumption"!

AC/L

+V

-V

AC INPUT

AC/N

DC OUTPUT

T2A/250V

(A
)

(B
)

(H
)

(G
)

(F
)

(I
)

(D)
(E)

(C)

0.177"(4.5mm)
0.138'(3.5mm)

0.07"(1.8mm)
0.041" (1.05mm)

To Chassis Grounding

4-
0.

12
"(

3.
0m

m
)

Di
a M

ou
nt

in
g H

ol
e

s

3
4

2
1

CN2
T2A/250V

FGFG

T2A/250V

2
3

1

CN
1

0.15"
(3.8mm)

0.
15

"(3
.8

m
m

)
1.

7"
(4

3.
2m

m
)

0.
76

"(1
9.

3m
m

)

2"
(5

0.
8m

m
)

3.2"(81.3mm)

3.5"(88.9mm)

30

Open Frame 5 ~ 2 0 W A C / D C O n B o a r d Ty p e

30

5W 10W 15W
A 1.77" (45mm) 1.77" (45mm) 1.89" (48mm)

B 0.689" (17.5mm) 0.689" (17.5mm) 0.788" (20mm)

C 0.21" (5.33mm) 0.22" (5.5mm) 0.157" (4mm)

D 1.85" (47mm) 2.13" (54mm) 2.441" (62mm)

E 2.28" (57.9mm) 2.56" (65mm) 2.75" (69.85mm)

F 0.491" (12.47mm) 0.491" (12.47mm) 0.492" (12.5mm)

G 0.789" (20.04mm) 0.789" (20.04mm) 0.906" (23.01mm)

H 0.196" (5mm) 0.196" (5mm) 0.157" (4mm)
I 0.75" (19.1mm) 0.87" (22mm) 0.87" (22mm)

Features
• 	Universa l AC inpu t / Fu l l range
• 	Ul t ra -min ia tu re s ize , l i gh t we igh t
• 	Pro tec t ions :

Shor t c i rcu i t / Over load / Over vo l tage / Over temp.
• 	No load power consumpt ion <0 .5W

(<0 .75W fo r 20W mode ls)
• 	 I so la t ion c lass I I (5~15W)
• 	On-board type vers ion ava i lab le fo r 20W (op t iona l)
• 	Low leakage cur ren t < 200uA (20W)
• 	Cool ing by f ree a i r convec t ion
• 	Medica l sa fe ty approved
• 	Meet indus t r ia l , IT sa fe ty requ i rements
• 	100% fu l l l oad burn- in tes t
• 	3 years war ran ty

5W
58x 45x 19.1 mm

General Specification NFM-05 Series
Model No. Output Tol. R&N Effi.

NFM-05-3.3 3.3V, 0~1.25A ±2% 80mV 67%
NFM-05-5 5V, 0~1.00A ±2% 80mV 71%
NFM-05-12 12V, 0~0.42A ±1% 150mV 73%
NFM-05-15 15V, 0~0.33A ±1% 150mV 74%
NFM-05-24 24V, 0~0.23A ±1% 240mV 76%

NFM-10 Series

NFM-15 Series

10W
65x 45x 22 mm

15W
70x 48x 22 mm

20W
89x 51x 19 .3 mm

AC input voltage range
Frequency range
AC inrush current (max.)

DC adjustment range
Overload protect ion
Over voltage protect ion

Over temp. protect ion

Setup, r ise, hold up t ime

Withstand voltage
Working temperature
Safety standards

EMC standards

Connection .. .

Packing .. .

85~264VAC; 120~370VDC
47-440Hz
Cold start, 25A at 115VAC, 45A at 230VAC
(NFM-15: 30A at 115VAC, 50A at 230VAC)
(NFM-20: 30A at 115VAC, 65A at 230VAC)
±10% rated output voltage
>105% hiccup mode, auto recovery
115%~135% rated output voltage, shut off,
AC recycle to re-start
U1,Tj: 140~160OC, power shutdown, recovers
automatically after temperature goes down
1000ms, 20ms, 100ms @ 230VAC
(NFM-20: 500ms, 20ms, 50ms @ 230VAC)
I/P-O/P: 4kVAC, 1 minute
-20OC~70OC (refer to output derating curve)
UL60601-1, TUV EN60601-1,
UL60950-1 (NFM-15) approved
EN55011, EN55022 Class B, EN61000-3-2,3
EN61000-4-2,3,4,5,6,8,11, EN55024,
EN60601-1-2, EN61204-3 Medical level,
criteria A
4 industrial pins for 5~15W
3P / 4P / 3.96mm pitch, Molex 41791-03/04
for 20W
0.03kg ; 120pcs / 4.6kg / 0.97CUFT(NFM-05)
0.045kg ; 120pcs / 6.4kg / 0.97CUFT(NFM-10)
0.065kg ; 120pcs / 8.8kg / 0.97CUFT(NFM-15)
0.09kg ; 105pcs / 10.5kg / 0.97CUFT(NFM-20)

NFM-05 / 10 / 15 Series NFM-20 Series

Model No. Output Tol. R&N Effi.
NFM-10-3.3 3.3V, 0~2.50A ±2% 150mV 66%
NFM-10-5 5V, 0~2.00A ±2% 150mV 74%
NFM-10-12 12V, 0~0.85A ±1% 150mV 78%
NFM-10-15 15V, 0~0.67A ±1% 150mV 79%
NFM-10-24 24V, 0~0.42A ±1% 240mV 79%

Model No. Output Tol. R&N Effi.
NFM-15-3.3 3.3V, 0~3.50A ±2% 80mV 73%
NFM-15-5 5V, 0~3.00A ±2% 80mV 76%
NFM-15-12 12V, 0~1.25A ±1% 150mV 78%
NFM-15-15 15V, 0~1.00A ±1% 150mV 79%
NFM-15-24 24V, 0~0.63A ±1% 240mV 81%

NFM-20 Series
Model No. Output Tol. R&N Effi.
NFM-20-3.3 3.3V, 0~4.50A ±2% 80mV 71%
NFM-20-5 5V, 0~4.40A ±2% 80mV 75%
NFM-20-12 12V, 0~1.80A ±1% 150mV 81%
NFM-20-15 15V, 0~1.40A ±1% 150mV 83%
NFM-20-24 24V, 0~0.92A ±1% 240mV 84%

EN 60601-1

IEC 60601-1

EN 60601-1

IEC 60601-1

76
(3

.0"
)

31

Open Frame 3 0 ~ 4 5 W 1 ~ 3 O u t p u t M e d i c a l Ty p e

30W Single Output Medical Type
•	 Universal AC input / Full range
•	 Medical safety approved
•	 Protections: �Short circuit / Overload /

Over voltage / Over temp.

101.6x 65.8x 23.5 mm

AC input voltage range
Overload protect ion
Over voltage protect ion . . .
Leakage current
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection
Packing .. .

88~264VAC; 120~370VDC
>105% hiccup mode, auto-recovery
110%~135% rated output voltage
Less than 0.3mA at 264VAC
I/P-O/P: 4kVAC, I/P-FG:1.5kVAC, 1minute
-10~60OC (refer to output derating curve)
UL2601-1, TUV EN60601-1, IEC60601-1 approved
EN55011 class B, EN60601-1-2, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
5+4P/ 3.96mm pitch, Molex P/N: 41791-05,04
0.16kg ; 90pcs / 15.8kg / 1.02CUFT

•	 Low leakage current≤0.3mA
•	 Compact size, low profile
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi.
MPS-30-5 5V, 0~5.0A ±3% 80mV 72%
MPS-30-12 12V, 0~2.5A ±3% 120mV 75%
MPS-30-15 15V, 0~2.0A ±3% 150mV 76%
MPS-30-24 24V, 0~1.2A ±3% 240mV 77%
MPS-30-27 27V, 0~1.1A ±3% 240mV 78%
MPS-30-48 48V, 0~0.6A ±2% 240mV 78%

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime ..
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection
Packing .. .

90~264VAC; 120~370VDC
Cold start, 17A at 115VAC, 35A at 230VAC
CH1: ±10% rated output voltage
53~75W hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
Less than 0.3mA at 264VAC
800ms, 30ms, 50ms at full load and 230VAC
I/P - O/P: 4kVAC, I/P - FG: 1.5kVAC, 1 minute
-10OC~60OC (refer to output derating curve)
UL2601-1, TUV EN60601-1, IEC60601-1 approved
EN55011 class B, EN61000-4-2,3,4,5,6,8,11,
EN61000-3-2,3, EN60601-1-2
2P,6P/ 3.96mm pitch, Molex P/N: 5277-02, 5273-06
0.18kg ; 72pcs/ 15.1kg / 1.35CUFT (MPS-45)
0.20kg ; 72pcs/ 17.4kg / 1.35CUFT (MPD-45)
0.21kg ; 72pcs/ 18.0kg / 1.35CUFT (MPT-45)

45W 1~3 Output Medical Type
•	 Universal AC input / Full range
•	 Medical safety approved
•	 Protections: �Short circuit / Overload

/ Over voltage
•	 Low leakage current≤0.3mA

127x 76x 28 mm

•	 Approvals: UL / CUL / TUV / CB / CE
•	 Fixed switching frequency at 45kHz
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi.
MPS-45-3.3 3.3V, 0~8.0A ±3% 80mV 65%
MPS-45-5 5V, 0~8.0A ±3% 100mV 72%
MPS-45-7.5 7.5V, 0~5.4A ±3% 100mV 75%
MPS-45-12 12V, 0~3.7A ±2% 100mV 76%
MPS-45-13.5 13.5V, 0~3.3A ±2% 100mV 76%
MPS-45-15 15V, 0~3.0A ±2% 100mV 77%
MPS-45-24 24V, 0~1.9A ±2% 100mV 78%
MPS-45-27 27V, 0~1.7A ±2% 100mV 78%
MPS-45-48 48V, 0~1.0A ±2% 100mV 78%

 S ingle Output

Model No. Output Tol. R&N Effi. Max.
MPD-45A 5V, 0.4~5.0A ±4% 60mV 76% 40W

12V, 0.2~2.5A ±7% 120mV
MPD-45B 5V, 0.4~5.0A ±4% 60mV 78% 45W

24V, 0.2~1.8A ±7% 150mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
MPT-45A 5V, 0.4~5.0A ±4% 60mV 73% 41W

12V, 0.2~2.5A ±7% 120mV
-5V, 0.0~0.5A ±5% 60mV

MPT-45B 5V, 0.4~5.0A ±4% 60mV 75% 43W
12V, 0.2~2.5A ±7% 120mV

-12V, 0.0~0.5A ±5% 100mV
MPT-45C 5V, 0.4~5.0A ±4% 60mV 75% 44W

15V, 0.2~2.3A ±7% 120mV
-15V, 0.0~0.5A ±5% 100mV

 Tr ip le Output

EN 60601-1

IEC 60601-1

EN 60601-1

IEC 60601-1

76

32

Open Frame 6 0 ~ 6 5 W 1 ~ 3 O u t p u t M e d i c a l Ty p e

AC input voltage range
AC inrush current
DC adjustment range
Overload protection
Over voltage protection
Leakage current
Setup, rise, hold up time ..

Withstand voltage
Working temperature

Safety standards

EMC standards

Connection

Packing

90~264VAC; 127~370VDC
Cold start, 30A at 115VAC, 60A at 230VAC
-5%~+10% rated output voltage (single output only)
115%~150% hiccup mode, auto-recovery
CH1: 110%~135% rated output voltage
Less than 200uA at 264VAC
500ms, 30ms, 50ms at full load and 230VAC (RPS-60)
200ms, 15ms, 70ms at full load and 230VAC (RPD/T-60)
I/P - O/P: 4kVAC, I/P - FG: 1.5kVAC, 1 minute
-20ºC~+70ºC (RPS-60, refer to output derating curve)
-20ºC~+65ºC (RPD/T-60, refer to output derating curve)
UL60601-1, UL60950-1, TUV EN60601-1, EN60950-1
approved
EN55011 / EN55022 class B, EN61000-3-2,-3,
EN61000-4-2,3,4,5,6,8,11, EN61000-6-2,
EN60601-1-2, EN61204-3 medical level
3,4P / 3.96mm pitch, JST P/N: B3P / B4P-VH (RPS-60)
3,6P / 3.96mm pitch, JST P/N: B3P / B6P-VH (RPD/T-60)
0.15kg ; 96pcs / 15.4kg / 0.89CUFT

60W 1~3 Output Medical Type
•	 4"x2" miniature size
•	 Universal AC input / Full range
•	 Medical safety approved
•	 Protections: Short circuit / Overload

/ Over voltage
•	 No load power consumption <0.75W

(single output models only)

101.6x 50.8x 29 mm

•	 Low leakage current <200uA
•	 110% peak load capability
•	 High power density 6.57W/in3
•	 Cooling by free air convection
•	 3 years warranty
•	 Suitable for medical & IT applications

Model No. Output Tol. R&N Effi.
RPS-60-3.3 3.3V, 0~11A ±2% 80mV 74%
RPS-60-5 5V, 0~11A ±2% 80mV 79%
RPS-60-12 12V, 0~5.5A ±2% 120mV 83%
RPS-60-15 15V, 0~4.4A ±2% 150mV 84%
RPS-60-24 24V, 0~2.75A ±1% 240mV 85%
RPS-60-48 48V, 0~1.375A ±1% 300mV 86%

 S ingle Output

Model No. Output Tol. R&N Effi. Max.
RPD-60A 5V, 0.5~5.5A +3%,-2% 80mV 78% 54W

12V, 0.1~2.2A ±6% 80mV
RPD-60B 5V, 0.5~3.85A +3%,-2% 80mV 82% 59W

24V, 0.1~1.65A +8%,-4% 100mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
RPT-60A 5V, 0.5~4.4A +3%,-2% 80mV 77% 51W

12V, 0.1~2.2A ±6% 80mV
-5V, 0.1~0.55A +9%,-8% 80mV

RPT-60B 5V, 0.5~4.4A +3%,-2% 80mV 78% 55W
12V, 0.1~2.2A ±6% 80mV

-12V, 0.1~0.55A +10%,-6% 100mV
RPT-60C 5V, 0.5~4.4A +3%,-2% 80mV 79% 55W

15V, 0.1~0.65A ±6% 100mV
-15V, 0.1~0.55A ±8% 150mV

RPT-60D 5V, 0.5~3.85A +3%,-2% 80mV 79% 52W
24V, 0.1~1.1A ±6% 150mV
12V, 0.1~0.55A ±8% 80mV

RPT-6003 3.3V, 0.5~5.5A +3%,-2% 80mV 75% 44W
5V, 0.3~3.3A ±8% 80mV

12V, 0.1~0.77A +10%,-6% 80mV

 Tr ip le Output

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime ..
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection
Packing .. .

90~264VAC; 127~370VDC
Cold start, 17A at 115VAC, 35A at 230VAC
CH1: ±10% rated output voltage
73%~105% hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
Less than 0.3mA at 264VAC
800ms, 30ms, 50ms at full load and 230VAC
I/P-O/P: 4kVAC, I/P-FG: 1.5kVAC, 1 minute
-10ºC~ +60ºC (refer to output derating curve)
UL2601-1, TUV EN60601-1, IEC60601-1 approved
EN55011 class B, EN61000-4-2,3,4,5,6,8,11,
EN61000-3-2,3, EN60601-1-2
2P, 6P/ 3.96mm pitch, Molex: 5277-02, 5273-06
0.23kg ; 54pcs/ 14.6kg / 1.35CUFT (MPS-65)
0.25kg ; 54pcs/ 16.0kg / 1.35CUFT (MPD-65)
0.27kg ; 54pcs/ 16.8kg / 1.35CUFT (MPT-65)

65W 1~3 Output Medical Type
•	 Universal AC input / Full range
•	 Medical safety approved
•	 Protections: Short circuit / Overload

 / Over voltage

127x 76x 42 mm

•	 Low leakage current≤0.3mA
•	 Fixed switching frequency at 45kHz
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi.
MPS-65-3.3 3.3V, 0~12A ±3% 80mV 66%
MPS-65-5 5V, 0~12A ±3% 100mV 74%
MPS-65-7.5 7.5V, 0~8.0A ±3% 100mV 76%
MPS-65-12 12V, 0~5.2A ±2% 100mV 77%
MPS-65-13.5 13.5V, 0~4.7A ±2% 100mV 78%
MPS-65-15 15V, 0~4.2A ±2% 100mV 79%
MPS-65-24 24V, 0~2.7A ±2% 100mV 80%
MPS-65-27 27V, 0~2.4A ±2% 100mV 80%
MPS-65-48 48V, 0~1.35A ±2% 100mV 80%

 S ingle Output

Model No. Output Tol. R&N Effi. Max.
MPD-65A 5V, 0.4~7.0A ±4% 60mV 75% 61W

12V, 0.2~3.2A ±7% 150mV
MPD-65B 5V, 0.4~6.0A ±4% 60mV 78% 66W

24V, 0.2~2.6A ±7% 150mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
MPT-65A 5V, 0.4~7.0A ±4% 60mV 74% 60W

12V, 0.2~3.2A +10%,-7% 120mV
-5V, 0.0~0.7A ±5% 60mV

MPT-65B 5V, 0.4~7.0A ±4% 60mV 74% 64W
12V, 0.2~3.2A +10%,-7% 160mV

-12V, 0.0~0.7A ±5% 100mV
MPT-65C 5V, 0.4~7.0A ±4% 60mV 74% 65W

15V, 0.2~2.6A +10%,-7% 180mV
-15V, 0.0~0.7A ±5% 100mV

 Tr ip le Output

EN 60601-1

IEC 60601-1

4-
3.8

31

127

CN3

115.85.6

5.
7

64
.7

5

76
.2 1

3
2

1

8
7
6

4
3
2

5

1
2

CN1

CN2

23.5CFM min.
15

cm

EN 60601-1

IEC 60601-1

33

Open Frame 7 5 ~ 1 6 0 W 1 ~ 3 O u t p u t M e d i c a l Ty p e

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

90~264VAC; 127~370VDC
Cold start, 25A at 115VAC, 50A at 230VAC
CH1: -5%~+10% rated output voltage
140%~180% hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
Less than 200uA at 264VAC
500ms, 30ms, 80ms at ful l load and 230VAC
I/P-O/P: 4kVAC, I /P-FG: 1.5kVAC, 1 minute
-20ºC ~ +70ºC (refer to output derat ing curve)
UL60601-1, TUV EN60601-1 approved
EN55011 / EN55022 class B, EN61000-3-2,-3,
EN61000-4-2,3,4,5,6,8,11, EN61000-6-2,
EN60601-1-2, EN61204-3 medical level
3+8P / 3.96mm pitch, JST P/N: B3P / B8P-VH
0.26kg ; 63pcs / 16.3kg / 1.35CUFT

75W 1~3 Output Medical Type
•	 Universal AC input / Full range
•	 Medical safety approved
•	 Protections: Short circuit / Overload

/ Over voltage
•	 No load power consumption <0.75W

(single output models only)

127x 76.2x 31 mm

•	 Low leakage current <200uA
•	 Fixed switching frequency at 65kHz
•	 Free air convection for 75W and

100W with 23.5CFM forced air
•	 3 years warranty
•	 Suitable for medical & IT applications

Model No. Output Tol. R&N Effi.
RPS-75-3.3 3.3V, 0~20A ±2% 80mV 73%
RPS-75-5 5V, 0~18.7A ±2% 80mV 78%
RPS-75-12 12V, 0~8.3A ±1% 120mV 82%
RPS-75-15 15V, 0~6.7A ±1% 150mV 83%
RPS-75-24 24V, 0~4.2A ±1% 240mV 85%
RPS-75-36 36V, 0~2.8A ±1% 300mV 86%
RPS-75-48 48V, 0~2.1A ±1% 300mV 86%

 S ingle Output

Model No. Output Tol. R&N Effi. Max.
RPD-75A 5V, 1.0~9.5A ±2% 80mV 77% 96W

12V, 0.3~4.0A ±6% 120mV
RPD-75B 5V, 1.0~6.8A ±2% 80mV 79% 99W

24V, 0.2~2.7A ±6% 200mV

 Dual Output

 Tr ip le Output
Model No. Output Tol. R&N Effi. Max.
RPT-75A 5V, 0.6~8.0A ±2% 80mV 76% 93W

12V, 0.2~4.0A ±6% 120mV
-5V, 0.1~1.0A ±5% 120mV

RPT-75B 5V, 0.6~8.0A ±2% 80mV 77% 100W
12V, 0.2~4.0A ±6% 120mV

-12V, 0.1~1.0A ±5% 120mV
RPT-75C 5V, 0.6~8.0A ±2% 80mV 77% 100W

15V, 0.1~3.0A ±8% 150mV
-15V, 0.1~1.0A ±5% 150mV

RPT-75D 5V, 0.6~7.0A ±2% 80mV 79% 95W
24V, 0.1~2.0A ±8% 200mV
12V, 0.1~1.0A ±8% 120mV

RPT-7503 3.3V, 0.7~7.0A ±4% 80mV 74% 81W
5V, 0.0~8.0A ±6% 120mV

12V, 0.0~1.5A +10%,-6% 120mV

•	 Universal AC input / Full range
•	 Built-in active PFC function
•	 Protections: �Short circuit / Overload

/ Over voltage
/ Over temperature

•	 Free air convection for 110W and
160W with 20.5 CFM forced air
(RPS-160); Free air convection for
100W and 150W with 20.5 CFM
forced air (RPD / T-160)

AC input voltage range
AC inrush current
DC adjustment range

Overload protect ion
Over voltage protect ion

Leakage current .
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .

90~264VAC; 127~370VDC
Cold start, 35A at 115VAC, 70A at 230VAC
RPS-160: ±10% rated output voltage
RPD/T-160: 0~+10% for CH1
105%~135% hiccup mode, auto-recovery
CH1: 115%~135% shut off,
re-power on to recovery
Less than 300uA at 240VAC
1800ms, 30ms, 16ms at full load and 230VAC
I/P - O/P: 4kVAC, I/P - FG: 1.5kVAC, 1 minute
-20ºC~70ºC (refer to output derating curve)
UL60601-1, TUV EN60601-1 approved
EN55011/EN55022 class B,
EN61000-4-2,3,4,5,6,8,11, EN61000-3-2,3,
EN60601-1-2, EN61000-6-2 (RPS(G)-160)
3+8+2(4)P/3.96mm pitch JST B3P / B8P-VH,
B2B (B4B)-XH

•	 5"x3" compact size
•	 With power good and fai l signal

output
•	 Built- in remote sense function for

5~15V (RPS-160)
•	 Standby 5V@0.8A (G model)
•	 No load power consumption under

0.75W by PS-ON control (G model)
•	 3 years warranty

160W Medical Type with PFC Function

127x 76.2x 34.6mm

Model No. Output Tol. R&N Effi.
RPS□-160-5 5V, 0~30.0A ±4% 100mV 85%
RPS□-160-12 12V, 0~12.9A ±3% 100mV 87%
RPS□-160-15 15V, 0~10.3A ±3% 120mV 87%
RPS□-160-24 24V, 0~6.5A ±2% 150mV 87%
RPS□-160-48 48V, 0~3.25A ±2% 250mV 88%

 S ingle Output

Model No. Output Tol. R&N Effi. Max.
RPD□-160B 5V, 1.0~12A ±2.5% 80mV 84% 150W

24V, 0.2~3.6A ±6% 200mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
RPT□-160A 5V, 0.6~14A ±2% 100mV 84% 145W

12V, 0.2~5.5A ±5% 120mV
-5V, 0.1~1.0A -5%,+7% 120mV

RPT□-160B 5V, 0.6~14A ±2% 100mV 84% 146W
12V, 0.2~5.0A ±5% 120mV

-12V, 0.1~1.0A -4%,+5% 120mV
RPT□-160C 5V, 0.6~14A ±2% 100mV 83% 143W

15V, 0.1~3.6A ±4% 150mV
-15V, 0.1~1.0A ±8% 150mV

RPT□-160D 5V, 0.3~11A ±2% 100mV 83% 148W
12V, 0.2~5.0A ±5% 120mV
24V, 0.15~1.2A -5%,+7% 200mV

□= �blank, G; blank: basic function, G: with 5Vsb/0.8A & no load power
consumption< 0.75W

 Tr ip le Output

EN 60601-1

IEC 60601-1

EN 60601-1

IEC 60601-1 177.8(7")
165.1(6.5")

95
.2

5(
3.

75
")

10
7.

2(
4.

22
")

35
.5(

1.4
")

(0.156")

6.35
(0.25")6.

1
(0

.2
4"

)

177.8(7")
165.1(6.5")

95
.2

5(
3.

75
")

10
7.

95
(4

.2
5"

)

(0.156")
35

.5(
1.4

")

34

Open Frame 1 2 0 ~ 2 0 0 W 1 ~ 4 O u t p u t M e d i c a l Ty p e

•	 Universal AC input / Full range
•	 PF> 0.95@230VAC (200W)
•	 Protections: Short circuit / Overload /

Over voltage / OTP (200W)
•	 Leakage current≤180uA
•	 Built-in remote sense and remote

ON/OFF control (200W)
•	 PG / PF signal output

(optional for 120W)

120W
177.8x 108x 35.5mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards

EMC standards

Connection

Packing .. .

90~264VAC; 127~370VDC
Cold start, 35A at 115VAC, 60A at 230VAC
CH1: -5~+10% rated output voltage
110~160% hiccup mode, auto-recovery
CH1: 115%~140% rated output voltage
Less than 180uA at 264VAC
1000ms, 20ms, 16ms at full load and 230VAC
I/P - O/P: 4kVAC, I/P - FG: 1.5kVAC, 1 minute
-20ºC~70ºC (refer to output derating curve)
UL60601-1, TUV EN60601-1, IEC60601-1 approved;
Design refer to UL60950-1, TUV EN60950-1
EN55011/EN55022 class B,
EN61000-4-2,3,4,5,6,8,11, EN61000-3-2,3,
EN60601-1-2, EN61000-6-2

0.55kg ; 24pcs / 14.5kg / 1.04CUFT (120W)
0.66kg ; 24pcs / 16.8kg / 1.04CUFT (200W) S ingle Output

 Quad Output
Model No. Output Tol. R&N Effi. Max.
MPQ-120B 5V, 2.0~11A ±2% 80mV 71% 111W

12V, 0.5~5.0A ±6% 120mV
-5V, 0.0~1.0A ±5% 80mV

-12V, 0.0~1.0A ±5% 80mV
MPQ-120C 5V, 2.0~11A ±2% 80mV 71% 110W

15V, 0.5~3.8A +6%,-7% 150mV
-5V, 0.0~1.0A ±5% 80mV

-15V, 0.0~1.0A ±5% 80mV
MPQ-120D 5V, 2.0~11A ±2% 80mV 74% 120W

12V, 0.2~1.1A +8%,-6% 150mV
24V, 0.3~2.3A ±8% 300mV

-12V, 0.0~1.0A ±5% 80mV
MPQ-120E 5V, 2.0~11A ±2% 80mV 73% 109W

12V, 0.5~3.3A ±6% 120mV
15V, 0.0~1.0A ±8% 80mV
24V, 0.0~1.0A ±5% 80mV

120 & 200W 1~4 Output Medical Type

200W

Model No. Output Tol. R&N Effi.
MPS-120-3.3 3.3V, 0~24A ±3% 80mV 68%
MPS-120-5 5V, 0~22A ±3% 80mV 73%
MPS-120-12 12V, 0~10A ±2% 100mV 77%
MPS-120-15 15V, 0~8.0A ±2% 100mV 79%
MPS-120-24 24V, 0~5.0A ±2% 120mV 81%
MPS-120-48 48V, 0~2.5A ±2% 120mV 82%

Model No. Output Tol. R&N Effi.
MPS-200-3.3 3.3V, 0~40A ±2% 80mV 77%
MPS-200-5 5V, 0~40A ±2% 80mV 81%
MPS-200-12 12V, 0~16.7A ±2% 100mV 84%
MPS-200-15 15V, 0~13.4A ±2% 100mV 85%
MPS-200-24 24V, 0~8.4A ±1% 150mV 86%
MPS-200-48 48V, 0~4.2A ±1% 200mV 87%

Model No. Output Tol. R&N Effi. Max.
MPD-120A 5V, 2.0~12A ±2% 80mV 75% 110W

12V, 0.5~6.0A ±7% 120mV
MPD-120B 5V, 2.0~12A ±2% 80mV 76% 120W

24V, 0.3~3.2A ±8% 250mV

 Dual Output

5P,13P/ 3.96mm pitch, Molex 5273-05, 5273-13 (120W)
3P, 20P / 3.96mm pitch, JST B3P/VH, Molex 5566-20 (MPS-200)
3P, 8Px2 / 3.96mm pitch, JSTB3P / B8Px2-VH (MPD/T/Q-200)

Model No. Output Tol. R&N Effi. Max.
MPD-200A 5V, 4.0~24A ±2% 80mV 82% 196W

12V, 0.8~9.6A +8%,-5% 120mV
MPD-200B 5V, 4.0~24A ±2% 80mV 83% 196W

24V, 0.4~4.8A ±6.5% 180mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
MPT-120A 5V, 2.0~12A ±2% 80mV 72% 111W

12V, 0.4~5.8A +8%,-6% 120mV
-5V, 0.0~1.0A ±5% 80mV

MPT-120B 5V, 2.0~12A ±2% 80mV 73% 110W
12V, 0.4~5.3A ±6% 120mV

-12V, 0.0~1.0A ±5% 80mV
MPT-120C 5V, 2.0~11A ±2% 80mV 72% 119W

15V, 0.4~4.4A +6%,-7% 150mV
-15V, 0.0~1.0A ±5% 80mV

MPT-120D 5V, 2.0~12A ±2% 80mV 74% 110W
24V, 0.4~2.6A +8%,-6% 300mV
12V, 0.0~1.0A ±5% 120mV

 Tr ip le Output

MPT-200A 5V, 4.0~24A ±2% 80mV 80% 200W
12V, 0.8~9.0A ±8% 120mV
-5V, 0.0~2.4A ±5% 80mV

MPT-200B 5V, 4.0~24A ±2% 80mV 80% 196W
12V, 0.6~7.2A ±8% 120mV

-12V, 0.0~2.4A ±5% 80mV
MPT-200C 5V, 4.0~24A ±2% 80mV 80% 201W

15V, 0.5~5.6A ±8% 150mV
-15V, 0.0~2.4A ±5% 80mV

MPT-200D 5V, 4.0~24A ±2% 80mV 81% 196W
24V, 0.3~3.6A ±8% 180mV
12V, 0.0~2.4A ±5% 80mV

MPQ-200B 5V, 3.0~18A ±2% 80mV 78% 193W
12V, 0.7~8.4A ±8% 120mV
-5V, 0.0~2.4A ±5% 80mV

-12V, 0.0~2.4A ±5% 80mV
MPQ-200C 5V, 3.0~18A ±2% 80mV 78% 190W

15V, 0.5~6.0A ±6% 150mV
-5V, 0.0~2.4A ±5% 80mV

-15V, 0.0~2.4A ±5% 80mV
MPQ-200D 5V, 3.0~18A ±2% 80mV 79% 195W

24V, 0.3~3.6A ±8% 180mV
12V, 0.0~2.4A ±5% 80mV

-12V, 0.0~2.4A ±5% 80mV
MPQ-200F 5V, 3.0~18A ±2% 80mV 81% 200W

24V, 0.3~3.3A ±8% 180mV
15V, 0.0~2.4A ±5% 80mV

-15V, 0.0~2.4A ±5% 80mV

177.8x 107.2x 35.5 mm

•	 80W / 140W free air convection,
120W / 200W with 25CFM forced air

•	 100% full load burn-in test
•	 3 years warranty
•	 Suitable for medical & IT applications
•	 MPS/D/T/Q-120 to be discontinuted.

Using RPS/D/T-160 or MPS/D/T/Q
-200 as replacement for any new
applications is highly recommend.

1

75

67

CN2

20
CN1

4-
3.5

2

1
3240 2

3

To chassis Grounding

1

94

87

CN2

25
4249

4- 3.5

CN1

21
2
3

To chassis Grounding

35

Open Frame 5 ~ 2 5 W S i n g l e a n d D u a l O u t p u t

35

5W Single Output Switching Power Supply
•	 Universal AC input / Full range
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Cooling by free air convection

75x 40x 20 mm

AC input voltage range
AC inrush current
Overload protect ion
Over voltage protect ion
Over temp. protect ion
Leakage current
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

85~264VAC; 120~370VDC
Cold start, 30A at 230VAC
>105% hiccup mode, auto-recovery
115%~135% rated output voltage
U1, Tj:140OC, hiccup mode, auto-recovery
Less than 0.5mA at 240VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-10~60ºC (refer to output derat ing curve)
UL60950-1 CB approval by TUV
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3P, 2P/ 3.96mm pitch, Molex 5285-03,5273-02
0.05kg ; 120pcs / 6.25kg / 1.0CUFT

Model No. Output Tol. R&N Effi.
PS-05-5 5V, 0~1.0A ±2% 100mV 70%
PS-05-12 12V, 0~0.45A ±2% 120mV 75%
PS-05-15 15V, 0~0.35A ±2% 120mV 75%
PS-05-24 24V, 0~0.22A ±2% 200mV 76%
PS-05-48 48V, 0~0.11A ±1% 200mV 76%

25W 1~2 Output Switching Power Supply

107x 61x 28 mm

AC input voltage range
AC inrush current
Overload protect ion
Over voltage protect ion
Over temp. protect ion
Leakage current
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

85~264VAC; 120~370VDC
Cold start, 36A at 230VAC
>105% hiccup mode, auto-recovery
115%~135% rated output voltage
U1, Tj:135ºC, power shutdown
Less than 0.5mA at 240VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-10~60ºC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5
3P, 4P/ 3.96mm pitch, Molex P/N: 41791-03, 04
0.14kg ; 96pcs / 15.0kg / 1.30CUFT(PS-25)
0.15kg ; 96pcs / 15.9kg / 1.30CUFT(PD-25)
0.13kg ; 96pcs / 15.4kg / 1.30CUFT(PD-2503)

•	 Fixed switching frequency at 67kHz
•	 Low leakage current <0.5mA
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

15W Single Output Switching Power Supply
•	 Universal AC input / Full range
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Cooling by free air convection

94x 49x 25 mm

AC input voltage range
AC inrush current
Overload protect ion
Over voltage protect ion
Over temp. protect ion
Leakage current .
Withstand voltage
Working temperature
Safety standards
EMC standards .. .

Connection .. .
Packing .. .

85~264VAC; 120~370VDC
Cold start, 40A at 230VAC
>105% hiccup mode, auto-recovery
115%~135% rated output voltage
U1, Tj:140OC, hiccup mode, auto-recovery
Less than 0.5mA at 240VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-10~60ºC (refer to output derat ing curve)
EN60950-1 CB approval by TUV
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3P, 2P/ 3.96mm pitch, JST B3P/B2P-VH
0.083kg ; 120pcs / 10.96kg

Model No. Output Tol. R&N Effi.
PS-15-5 5V, 0~2.80A ±2% 100mV 74%
PS-15-12 12V, 0~1.25A ±2% 120mV 77%
PS-15-15 15V, 0~1.00A ±2% 120mV 78%
PS-15-24 24V, 0~0.625A ±2% 150mV 79%
PS-15-48 48V, 0~0.313A ±2% 200mV 77%

•	 Fixed switching frequency at 67kHz
•	 Low leakage current <0.5mA
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

•	 Universal AC input / Full range
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Cooling by free air convection

•	 Fixed switching frequency at 100kHz
•	 Low leakage current <0.5mA
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Model No. Output Tol. R&N Effi.

PS-25-3.3 3.3V, 0~5.0A ±3% 80mV 66%

PS-25-5 5V, 0~5.0A ±2% 80mV 74%

PS-25-7.5 7.5V, 0~3.3A ±2% 80mV 76%

PS-25-12 12V, 0~2.1A ±2% 100mV 78%

PS-25-13.5 13.5V, 0~1.9A ±2% 100mV 78%

PS-25-15 15V, 0~1.7A ±2% 100mV 78%

PS-25-24 24V, 0~1.0A ±2% 240mV 79%

PS-25-27 27V, 0~0.9A ±2% 240mV 79%

PS-25-48 48V, 0~0.5A ±2% 350mV 79%

 S ingle Output

 Dual Output

Model No. Output Tol. R&N Effi. Max.

PD-25A 5V, 0.2~2.5A ±2% 50mV 71% 25W

12V, 0.1~1.5A ±6% 150mV

PD-25B 5V, 0.2~2.0A ±2% 50mV 77% 25W

24V, 0.1~1.0A ±6% 200mV

PD-2505 5V, 0.1~3.0A ±6% 50mV 73% 25W

-5V, 0.1~2.5A ±6% 50mV

PD-2512 12V, 0.1~1.2A ±4% 50mV 74% 24W

-12V, 0.1~1.2A ±4% 50mV

PD-2515 15V, 0.1~1.0A ±4% 50mV 75% 24W

-15V, 0.1~1.0A ±4% 50mV

PD-2503 3.3V, 0.2~5.0A ±2% 50mV 72% 25W

5V, 0.1~4.0A +5%,-8% 50mV

76
 (3

.0"
)

36

Open Frame 35~45W S ing le , Dua l , and Tr ip le Outpu t

36

45W 1~3 Output Switching Power Supply
•	 Universal AC input / Full range
•	 Protections: Short circuit / Overload

/ Over voltage
•	 Cooling by free air convection
•	 Fixed switching frequency at 65kHz

127x 76x 28 mm

AC input voltage range .. .
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion . .
Leakage current
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection
Packing .. .

90~264VAC; 127~370VDC
Cold start, 15A at 115VAC, 30A at 230VAC
CH1: -5%~+10% rated output voltage
53~75W hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
Less than 0.5mA at 240VAC
I/P-O/P: 3kVAC, I/P-FG:1.5kVAC, 1minute
-10~+60OC (refer to output derating curve)
UL60950-1, TUV EN60950-1
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
2P, 6P/ 3.96mm pitch, Molex 5277-02 / 5273-06
0.19kg ; 72pcs / 15.6kg / 1.35CUFT(PS-45)
0.20kg ; 72pcs / 16.0kg / 1.35CUFT(PD-45)
0.21kg ; 72pcs / 17.0kg / 1.35CUFT(PT-45)

Model No. Output Tol. R&N Effi.

PS-45-3.3 3.3V, 0~8.0A ±3% 80mV 69%
PS-45-5 5V, 0~8.0A ±3% 100mV 74%
PS-45-7.5 7.5V, 0~5.4A ±3% 100mV 75%
PS-45-12 12V, 0~3.7A ±2% 100mV 76%
PS-45-13.5 13.5V, 0~3.3A ±2% 100mV 77%
PS-45-15 15V, 0~3.0A ±2% 100mV 77%
PS-45-24 24V, 0~1.9A ±2% 100mV 78%
PS-45-27 27V, 0~1.7A ±2% 100mV 78%
PS-45-48 48V, 0~1.0A ±2% 100mV 78%

•	 Low leakage current <0.5mA
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

 S ingle Output

Model No. Output Tol. R&N Effi. Max.

PD-45A 5V, 0.4~5.0A ±4% 50mV 77% 40W

12V, 0.2~2.5A ±7% 120mV

PD-45B 5V, 0.4~5.0A ±4% 50mV 78% 45W

24V, 0.2~1.8A ±7% 120mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
PT-45A 5V, 0.4~5.0A ±4% 50mV 75% 41W

12V, 0.2~2.5A ±7% 120mV
-5V, 0.0~0.5A ±5% 50mV

PT-45B 5V, 0.4~5.0A ±4% 50mV 75% 43W
12V, 0.2~2.5A ±7% 120mV

-12V, 0.0~0.5A ±5% 100mV
PT-45C 5V, 0.4~5.0A ±4% 50mV 75% 44W

15V, 0.2~2.3A ±7% 120mV
-15V, 0.0~0.5A ±5% 100mV

 Tr ip le Output

35W Single Output Switching Power Supply
•	 4"x2"x 0.95" compact size
•	 Universal AC input / Full range
•	 Cooling by free air convection

101.6x 50.8x 24 mm

Model No. Output Tol. R&N Effi.
PS-35-3.3 3.3V, 0~6.0A ±2% 80mV 70%
PS-35-5 5V, 0~6.0A ±2% 100mV 78%
PS-35-7.5 7.5V, 0~4.7A ±2% 100mV 80%
PS-35-12 12V, 0~3.0A ±1% 120mV 81%
PS-35-13.5 13.5V, 0~2.6A ±1% 120mV 81%
PS-35-15 15V, 0~2.4A ±1% 150mV 81%
PS-35-24 24V, 0~1.5A ±1% 200mV 85%
PS-35-48 48V, 0~0.75A ±1% 240mV 84%

AC input voltage range
DC adjustment range
Overload protection
Over voltage protection
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection
Packing

90~264VAC; 127~370VDC
±10% rated output voltage
105%~160% hiccup mode, auto-recovery
115%~150% rated output voltage
I/P-O/P: 3kVAC, I/P-FG:1.5kVAC, 1minute
-20OC~+65OC (refer to output derating curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3+4P / 3.96mm pitch, JST B3P/B4P-VH
0.124kg; 96pcs / 12.9kg / 0.8CUFT

•	 Protections: Short circuit / Overload
/ Over voltage

•	 2 years warranty

76
 (3

.0"
)

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

To satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

We are a TQM (Total Quality Management) company
and ISO-9001 certified since 1994.

37

65W 1~3 Output Switching Power Supply
•	 Universal AC input / Full range
•	 Protections: Short circuit / Overload

/ Over voltage
•	 Cooling by free air convection

127x 76x 42 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .

Packing .. .

90~264VAC; 127~370VDC
Cold start, 20A at 115VAC, 40A at 230VAC
CH1: -5%~+10% rated output voltage
73~105W hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
Less than 0.5mA at 240VAC
800ms, 20ms, 60ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I/P-FG:1.5kVAC, 1minute
-10~+60OC (refer to output derating curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
2P, 6P/ 3.96mm pitch, Molex P/N: 5277-02,
5273-06
0.21kg ; 54pcs / 14.2kg / 1.35CUFT(PS-65)
0.24kg ; 54pcs / 15.0kg / 1.35CUFT(PD-65)
0.25kg ; 54pcs / 15.9kg / 1.35CUFT(PT-65)

•	 Fixed switching frequency at 65kHz
•	 Low leakage current <0.5mA
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Model No. Output Tol. R&N Effi.
PS-65-3.3 3.3V, 0~12A ±3% 80mV 69%
PS-65-5 5V, 0~12A ±3% 100mV 76%
PS-65-7.5 7.5V, 0~8.0A ±3% 100mV 79%
PS-65-12 12V, 0~5.2A ±2% 100mV 79%
PS-65-13.5 13.5V, 0~4.7A ±2% 100mV 79%
PS-65-15 15V, 0~4.2A ±2% 100mV 79%
PS-65-24 24V, 0~2.7A ±2% 100mV 80%
PS-65-27 27V, 0~2.4A ±2% 100mV 80%
PS-65-48 48V, 0~1.35A ±2% 100mV 80%

 S ingle Output

Model No. Output Tol. R&N Effi. Max.
PD-65A 5V, 0.4~7.0A ±4% 50mV 78% 61W

12V, 0.2~3.2A ±7% 120mV
PD-65B 5V, 0.4~6.0A ±4% 50mV 81% 66W

24V, 0.2~2.6A ±7% 150mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
PT-65A 5V, 0.4~7.0A ±4% 50mV 76% 60W

12V, 0.2~3.2A ±7% 120mV
-5V, 0.0~0.7A ±5% 50mV

PT-65B 5V, 0.4~7.0A ±4% 50mV 77% 64W
12V, 0.2~3.2A ±7% 120mV

-12V, 0.0~0.7A ±5% 100mV
PT-65C 5V, 0.4~7.0A ±4% 50mV 77% 65W

15V, 0.2~2.6A ±7% 120mV
-15V, 0.0~0.7A ±5% 100mV

PT-65D 5V, 0.5~5.0A ±4% 50mV 79% 68W
12V, 0.2~4.0A ±6% 100mV
24V, 0.2~1.3A ±6% 200mV

 Tr ip le Output

Open Frame 45~65W S ing le , Dua l , and Tr ip le Outpu t

45 & 65W Triple Output with 3.3V Channel
•	 Universal AC input / Full range
•	 Total power for CH1+2: 35W (PT-45)
•	 Total power for CH1+2: 54W (PT-65)
•	 Protections: Short circuit / Overload

/ Over voltage

PT-4503
127x 76x 28 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

90~264VAC; 127~370VDC
Cold start, 20A at 115VAC, 40A at 230VAC
3.3V: ±10% rated output voltage
120%~160% hiccup mode, auto-recovery
5V: 115%~135% rated output voltage
Less than 1.0mA at 240VAC
800ms, 50ms, 60ms at full load and 230VAC
I/P-O/P: 3kVAC, I/P-FG:1.5kVAC, 1minute
-10~+60OC (refer to output derating curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,11
2P, 8P/ 3.96mm pitch, Molex: 5277-02, 5273-08
0.23kg ; 72pcs / 17.6kg / 1.35CUFT(PT-4503)
0.28kg ; 54pcs / 16.2kg / 1.35CUFT(PT-6503)

•	 Fixed switching frequency at 65kHz
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 2 years warranty

PT-6503
127x 76x 42 mm

Model No. Output Tol. R&N Effi. Max.

PT-4503 3.3V, 0.0~5.0A ±2% 50mV 72% 45W

5V, 0.2~7.0A +4%,-2% 50mV

12V, 0.0~1.2A ±8% 100mV

 Tr ip le Output (45W)

Model No. Output Tol. R&N Effi. Max.

PT-6503 3.3V, 0.0~7.0A ±3% 50mV 72% 62W

5V, 0.2~10A +4%,-2% 50mV

12V, 0.0~1.2A ±8% 100mV

 Tr ip le Output (65W)

177.8

10
7.

95

6.
356.35

177.8

10
7.

95

6.
35

6.35

38

Open Frame 65~110W Dua l , Tr ip le , and Quad Outpu t

65W 2~3 Output Switching Power Supply
•	 Universal AC input / Ful l range
•	 Protect ions: Short circuit / Overload

/ Over voltage
•	 Cool ing by free air convection
•	 12V or 24V high peak current capability
•	 60~65W free air convection,

77~80W with 18 CFM forced air

127x 76x 28 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current .
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .

Packing .. .

90~264VAC; 127~370VDC
Cold start, 25A at 115VAC, 50A at 230VAC
CH1 12V: 11.4~12.8V, 24V: 22.8~26.4V
90~125W hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
Less than 1mA at 240VAC
800ms, 20ms, 20ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-20~60OC(refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3P, 6P/ 3.96mm pitch, Molex P/N: 5273-03,
5273-06
0.24kg ; 63pcs / 16.0kg / 1.35CUFT

•	 Low leakage current < 1mA
•	 100% ful l load burn-in test
•	 �Optional case avai lable

(RPD/RPT-65x-C)
•	 2 years warranty capabi l i ty

130x 85x 37 mm

►With Optional Case

Model No. Output Tol. R&N Effi. Max.
RPD-65C□ 12V, 0~5.8A ±2% 120mV 79% 60W

5V, 0~1.5A ±5% 50mV
RPD-65D□ 24V, 0~2.9A ±2% 150mV 81% 60W

5V, 0~1.5A ±5% 50mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
RPT-65E□ 12V, 0.18~5.8A ±2% 120mV 77% 63W

5V, 0.0~1.5A ±5% 100mV
-5V, 0.0~0.7A ±5% 120mV

RPT-65F□ 12V, 0.18~5.8A ±2% 150mV 77% 66W
5V, 0.0~1.5A ±5% 100mV

-12V, 0.0~0.7A ±5% 150mV
RPT-65G□ 24V, 0.09~2.9A ±2% 150mV 81% 66W

5V, 0.0~1.5A ±5% 50mV
12V, 0.0~0.7A ±5% 100mV

□ = b lank , -C ; b lank : PCB Type, -C : Enc losed Type

 Tr ip le Output

100~110W 2, 4 Output Switching Power Supply

•	 Universal AC input / Full range
•	 Power good signal output (option)
•	 Protections: Short circuit / Overload

/ Over voltage
•	 Cooling by free air convection

PD-110
178x 108x 46 mm

AC input voltage range ..
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion . .
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection

Packing .. .

90~264VAC; 127~370VDC
Cold start, 50A at 230VAC
CH1: -5%~+10% rated output voltage
105%~135% hiccup mode, auto-recovery
CH1: 115%~135% rated output voltage
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-10OC~60OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,11
5+12P/ 3.96mm pitch, Molex: 5273-05,12(PD-110)
5+6+7P/ 3.96mm pitch, Molex: 5273-05,06,07(PQ-100)
0.51kg ; 24pcs / 13.1kg / 1.19CUFT (PD-110)
0.56kg ; 24pcs / 14.5kg / 1.19CUFT (PQ-100)

PQ-100
178x 108x 46 mm

Model No. Output Tol. R&N Effi. Max.
PD-110A 5V, 0.5~5.0A ±2% 100mV 75% 103W

12V, 0.5~6.5A ±6% 150mV
PD-110B 5V, 0.5~5.0A ±2% 100mV 78% 109W

24V, 0.5~3.5A ±6% 200mV

 Dual Output

Model No. Output Tol. R&N Effi. Max.
PQ-100B 5V, 2.0~10A ±3% 80mV 72% 101W

12V, 0.5~4.5A ±12% 250mV
-5V, 0.0~1.0A ±6% 80mV

-12V, 0.0~1.0A ±6% 120mV
PQ-100C 5V, 2.0~8.0A ±2% 80mV 74% 103W

15V, 0.5~4.0A ±6% 150mV
-5V, 0.0~1.0A ±6% 80mV

-15V, 0.0~1.0A ±6% 150mV
PQ-100D 5V, 2.0~5.0A ±2% 80mV 77% 103W

12V, 0.5~4.5A ±6% 120mV
24V, 0.4~2.0A ±10% 180mV

-12V, 0.0~1.0A ±6% 120mV
PQ-100E 5V, 2.0~8.0A ±2% 80mV 74% 99W

12V, 0.5~3.0A ±6% 120mV
15V, 0.0~1.0A ±6% 150mV
24V, 0.0~1.0A ±6% 120mV

 Quad Output

•	 Fixed switching frequency at 45kHz
•	 100% full load burn-in test
•	 Leakage current <1mA@ 240VAC
•	 2 years warranty

6.35 6.
35

177.8

10
7.

95

39

Open Frame 100~125W S ing le , Tr ip le , and Quad Outpu t

100W Quad Output with PFC Function

•	 Universal AC input / Full range
•	 PF>0.98@115VAC; >0.95@230VAC
•	 Protections: Short circuit / Overload

/ Over voltage

178x 108x 38 mm

AC input voltage range ..
AC inrush current
DC adjustment range
Overload protect ion

Over voltage protect ion . .
Leakage current
Setup, rise, hold up time ..
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection

Packing .. .

90~264VAC; 127~370VDC
Cold start, 40A at 230VAC
CH1: -5%~+10% (PPQ-1003: CH1&2 -5%~+10%)
105%~135% hiccup mode, auto-recovery (PPQ-100)
105%~135% constant current, auto-recovery (PPQ-1003)
3.6V~4.3V for 3.3V ; 5.75V~6.75V for 5.0V
Less than 3.5mA at 240VAC (PPQ-1003: <1mA)
800ms, 50ms, 18ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-10OC~60OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
5P+5P+8P/ 3.96mm pitch, P/N:JST B5/5/8P-VH (PPQ-100)
3P+5P+8P/ 3.96mm pitch, P/N:JST B3/5/8P-VH (PPQ-1003)
0.62kg ; 24pcs / 15.5kg / 1.34CUFT (PPQ-1003)
0.62kg ; 24pcs / 15.9kg / 1.34CUFT (PPQ-100)

•	 Cooling by free air convection
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi. Max.
PPQ-1003A 3.3V, 0.0~15A ±3% 100mV 72% 109W

5V, 2.0~15A ±3% 100mV
12V, 0.2~3.0A ±6% 150mV
-5V, 0.0~1.0A ±6% 100mV

PPQ-1003B 3.3V, 0.0~15A ±3% 100mV 72% 111W
5V, 2.0~15A ±3% 100mV

12V, 0.2~3.0A ±6% 150mV
-12V, 0.0~1.0A ±6% 120mV

PPQ-1003C 3.3V, 0.0~15A ±3% 100mV 72% 110W
5V, 2.0~15A ±3% 100mV

15V, 0.2~3.0A +10%,-5% 180mV
-15V, 0.0~1.0A ±6% 150mV

PPQ-1003D 3.3V, 0.0~15A ±3% 100mV 72% 114W
5V, 2.0~15A ±3% 100mV

12V, 0.2~3.0A ±6% 150mV
24V, 0.0~1.0A ±6% 150mV

PPQ-100B 5V, 2.0~15A ±3% 100mV 75% 101W
12V, 0.3~4.0A ±8% 150mV

-12V, 0.0~1.0A ±5% 100mV
-5V, 0.0~1.0A ±5% 100mV

PPQ-100C 5V, 2.0~15A ±3% 100mV 76% 101W
15V, 0.3~4.0A -6%,+10% 150mV

-15V, 0.0~1.0A ±5% 100mV
-5V, 0.0~1.0A ±5% 100mV

PPQ-100D 5V, 2.0~10A ±3% 100mV 78% 102W
24V, 0.3~4.0A ±8% 200mV
12V, 0.0~1.0A ±5% 100mV

-12V, 0.0~1.0A ±5% 100mV

125W 1,3 Output with PFC Function

•	 Universal AC input/ Full range
•	 PF>0.98@115VAC, >0.93@230VAC
•	 High power density 6.117W/in3

•	 3"x5" miniature size
•	 Protections: Short circuit / Overload

/ Over voltage

127x 76.2x 34.6 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Leakage current
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .

Packing .. .

90~264VAC; 127~370VDC
Cold start, 24A at 230VAC
CH1: ±5% rated output voltage
130%~160% fold back current limiting, auto-recovery
CH1:110%~135% rated output voltage
Less than 2.0 mA at 240VAC
1000ms, 30ms, 24ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-20OC~70OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3+8P /3.96mm pitch, JST: B3P/B8P-VH (PPS-125)
3+5Px2 /3.96mm pitch, JST: B3P/B5Px2-VH (PPT-125)
0.37kg; 36pcs / 14.3kg / 0.79CUFT

•	 Built-in remote sense for PPS-125
•	 LED indicator for power on
•	 Free air convection for 100W and

125W with 18 CFM forced air
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi.
PPS-125-3.3 3.3V, 0~25A ±2% 100mV 70%
PPS-125-5 5V, 0~25A ±2% 100mV 79%
PPS-125-12 12V, 0~10.5A ±2% 100mV 80%
PPS-125-13.5 13.5V, 0~9.3A ±2% 100mV 80%
PPS-125-15 15V, 0~8.4A ±2% 100mV 80%
PPS-125-24 24V, 0~5.2A ±1% 150mV 83%
PPS-125-27 27V, 0~4.6A ±1% 150mV 83%
PPS-125-48 48V, 0~2.6A ±1% 250mV 84%

 S ingle Output

Model No. Output Tol. R&N Effi. Max
PPT-125A 3.3V, 1.0~12.5A ±3% 100mV 75% 99W

5V, 0.8~10.0A ±5% 100mV
12V, 0.05~0.63A ±6% 120mV

PPT-125B 5V, 1.0~14.38A ±3% 100mV 78% 124W
12V, 0.3~3.75A ±5% 120mV

-12V, 0.05~0.63A ±6% 120mV
PPT-125C 5V, 1.0~13.75A ±3% 100mV 78% 125W

15V, 0.25~3.13A ±5% 150mV
-15V, 0.05~0.63A ±6% 150mV

PPT-125D 5V, 1.0~8.75A ±3% 100mV 78% 126W
24V, 0.25~3.13A ±5% 240mV
12V, 0.05~0.63A ±6% 120mV

 Tr ip le Output

PID-250 series is suitable for motor-based equipment with logic control
circuit. CH1 with high peak power capabil i ty can provide the required
surge loading while start ing up the motor. The isolated 5V/5A CH2 is
good for logic control usage and can sti l l work properly even CH1 is
malfunction or at any protection modes. The isolated design between
CH1 and CH2 can signif icantly prevent noise of the motor action from
entering control circuits and hence secure the accurate operation of the
end equipment.

►►Feature Description

FAN20.5CFM

direction
Air flow

50m
m

4-
3.5

2

CN3

1

LED13
CN1

1

5

2
3
4

6
7
8

CN5

1

2

SVR1

127
115.6

76
.2

64
. 8

34
. 6

5

6.4

40

Open Frame 150~250W S ing le and Dua l Outpu t

150W Single Output with PFC Function

169x 60.7x 28.5 mm

AC input voltage range
DC adjustment range

Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

90~264VAC ; 127~370VDC
Can be modif ied between ±10% rated output
voltage by factory
105%~135% hiccup mode, auto-recovery
110%~135% rated output voltage
I/P-O/P: 4.25kVDC, I /P-FG:1.5kVAC, 1minute
-20~+60OC (refer to output derat ing curve)
UL60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
5+6P / 3.96mm pitch, JST P/N :B5P / B6P-VH
0.32kg ; 48pcs / 15.8kg / 0.79CUFT

•	 Universal AC input / Full range
•	 PF>0.98@115VAC; >0.95@230VAC
•	 Protections: Short circuit / Over load /

Over voltage / Over temp.

•	 Cooling by free air convection
•	 High power density 8.4W/in3

•	 No load power consumption<1W
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi.
ASP-150-12 12V, 0~11A ±2% 150mV 88%
ASP-150-15 15V, 0~9.5A ±2% 180mV 88%
ASP-150-20 20V, 0~7.5A ±1% 200mV 90%
ASP-150-24 24V, 0~6.3A ±1% 240mV 90%
ASP-150-48 48V, 0~3.2A ±1% 240mV 89%

200W Single Output with PFC Function

127x 76.2x 34.6 mm

AC input voltage range
DC adjustment range
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

90~264VAC; 127~370VDC
±10% rated output voltage
105%~135% hiccup mode, auto-recovery
115%~135% rated output voltage
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-20OC~70OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3
EN61000-4-2,3,4,5,6,8,11
3+8P / 3.96mm pitch, JST B3P / B8P-VH
0.37kg ; 36pcs / 14.3kg / 0.79CUFT

•	 Universal AC input / Full range
•	 High efficiency up to 90%
•	 PF>0.98@115VAC; >0.93@230VAC
•	 Protections: Short circuit / Over load /

Over voltage / Over temp.
•	 High power density 9.78W/inch3

•	 5"x3" compact size

•	 ZVS technology to reduce power
dissipation

•	 Built-in remote sense function
•	 Free air convection for 150W and

200W with 20.5 CFM forced air
•	 3 years warranty

Model No. Output Tol. R&N Effi.
PPS-200-5 5V, 0~36.0A ±4% 100mV 86%
PPS-200-12 12V, 0~16.6A ±3% 100mV 89%
PPS-200-15 15V, 0~13.3A ±3% 100mV 89%
PPS-200-24 24V, 0~8.30A ±2% 150mV 89%
PPS-200-27 27V, 0~7.40A ±2% 150mV 89%
PPS-200-48 48V, 0~4.167A ±2% 250mV 90%

250W Isolated Dual Output with PFC Function
•	 Universal AC input / Full range
•	 Isolated output & GND for CH1,CH2
•	 PF>0.97@115VAC; >0.92@230VAC
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.

AC input voltage range
AC inrush current
Leakage current
DC adjustment range
Overload protect ion(CH1)

	 (CH2)
Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .

Packing .. .

90~264VAC; 127~370VDC
Cold start, 58A at 230VAC
Less than 3.5mA at 240VAC
±10% for CH1; ±5% for CH2
105%~170% normally operat ion, shut off
after 10 sec.; >180%, constant current, shut
off after 10 sec.
101%~150% hiccup mode, auto-recovery
CH1: 115%~140%, CH2: 110%~135%
1200ms, 60ms, 30ms at ful l load and 230VAC
I/P-O/P:3.0kVAC, I /P-FG:1.5kVAC, 1minute
-20OC~+70OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,-3
EN61000-4-2,3,4,5,6,8,11, EN61000-6-2
5+10+2P/3.96mm pitch JST B5P/B10P-VH,
B2B-XH
0.74Kg ; 18pcs / 14.3Kg / 0.88CUFT

•	 Optional case available
•	 Cooling by free air convection
•	 Remote control function for CH1
•	 Peak load 170% for 10 sec. (CH1)
•	 100% full load burn-in test
•	 3 years warranty

Model No. Output Tol. R&N Effi.
PID-250A 12V, 0~15A ±3% 120mV 83%

5V, 0~5.0A ±2% 50mV
PID-250B 24V, 0~9.4A ±2% 150mV 86%

5V, 0~5.0A ±2% 50mV
PID-250C 36V, 0~6.3A ±2% 200mV 86%

5V, 0~5.0A ±2% 50mV
PID-250D 48V, 0~4.7A ±2% 200mV 86%

5V, 0~5.0A ±2% 50mV

222x 95x 40 mm

250x 105.4x 53 mm

LPS-50 LPS-75 LPS/LPP-100 LPP-150

41

Open Frame 5 0 ~ 1 5 0 W S i n g l e O u t p u t

Features
•	Universal AC input / Ful l range
•	Buil t- in act ive PFC function (LPP-100/150)
•	Protect ions: Short circuit / Overload / Over voltage
•	Optional over temperature protect ion for LPP-150
•	Buil t- in remote ON/OFF control (LPS-50/75)
•	Cooling by free air convection
•	100% ful l load burn-in test
•	2 years warranty for LPS series
 2 3 years warranty for LPP series

LPS-50 LPS-75 LPS/LPP-100 LPP-150

General Specification (Please refer to www.meanwell.com for detail spec.)
Model No. LPS-50 LPS-75 LPS-100 LPP-100 LPP-150
AC input voltage range 90~264VAC 115/230 auto switch 85~264VAC
AC inrush current (230VAC) 35A 36A 60A 30A 40A
DC adjustment range ±10% rated output voltage -5%~+10% rated output voltage

Overload
protection

Range 122%~160% 115%~150% 105%~140% 105%~150% rated output power
Type Hiccup mode, auto recovery Constant current limiting, auto recovery

Over voltage
protection

Range 110%~135% of rated output voltage
Type Hiccup mode, auto recovery Shut off, AC recycle to re-start

Withstand voltage I/P-O/P: 3kVAC, I/P-FG:1.5kVAC, O/P-FG: 0.5kVAC, 1 minute
Working temperature -20~+70OC (refer to output derating curve) -10~+60OC (refer to output derating curve)
Safety standards UL60950-1, TUV EN60950-1 approved
EMC standards EN55022 class B, EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11 (EN61000-6-2 heavy industry level for LPS-50/75 only)
Connection JST B5P / B4P-VH JST B5P / B6P-VH 5P+8P/3.96mm pitch, JST B5P / B8P-VH JST B5P / B6Px2-VH
Dimension (L*W*H)(mm) 195x 55x 23 222x 55x 30 222x 62x 32 222x 75x 41
Packing 48pcs / 12 .5kg 48pcs / 15 .6kg 24pcs / 12 .5kg 24pcs / 13 .9kg 24pcs / 16 .6kg

50W LPS-50

100W.(with.PFC.Function) LPP-100

150W.(with.PFC.Function) LPP-150

75W LPS-75

Model No. Output Tol. R&N Effi.
LPS-50-3.3 3.3V, 0~10A ±3% 50mV 75%
LPS-50-5 5V, 0~10A ±3% 50mV 81%
LPS-50-12 12V, 0~4.2A ±2% 80mV 82%
LPS-50-15 15V, 0~3.4A ±2% 80mV 84%
LPS-50-24 24V, 0~2.1A ±1% 80mV 85%
LPS-50-48 48V, 0~1.1A ±1% 100mV 86%

Model No. Output Tol. R&N Effi.
LPS-75-3.3 3.3V, 0~15A ±3% 80mV 69%
LPS-75-5 5V, 0~15A ±3% 80mV 77%
LPS-75-12 12V, 0~6.2A ±2% 100mV 80%
LPS-75-15 15V, 0~5.0A ±2% 100mV 81%
LPS-75-24 24V, 0~3.2A ±2% 120mV 83%
LPS-75-48 48V, 0~1.56A ±2% 120mV 83%

Model No. Output Tol. R&N Effi.
LPP-100-3.3 3.3V, 0~20A ±2% 100mV 69%
LPP-100-5 5V, 0~20A ±2% 100mV 75%
LPP-100-7.5 7.5V, 0~13.5A ±2% 100mV 76%
LPP-100-12 12V, 0~8.5A ±2% 100mV 79%
LPP-100-13.5 13.5V, 0~7.5A ±2% 100mV 79%
LPP-100-15 15V, 0~6.7A ±2% 100mV 80%
LPP-100-24 24V, 0~4.2A ±1% 150mV 83%
LPP-100-27 27V, 0~3.8A ±1% 150mV 83%
LPP-100-48 48V, 0~2.1A ±1% 250mV 83%

100W LPS-100
Model No. Output Tol. R&N Effi.

LPS-100-3.3 3.3V, 0~20A ±3% 150mV 69%
LPS-100-5 5V, 0~20A ±3% 100mV 77%
LPS-100-7.5 7.5V, 0~13.3A ±2% 100mV 77%
LPS-100-12 12V, 0~8.4A ±2% 100mV 79%
LPS-100-13.5 13.5V, 0~7.5A ±2% 100mV 79%
LPS-100-15 15V, 0~6.7A ±2% 100mV 80%

LPS-100-24 24V, 0~4.2A ±1% 150mV 80%
LPS-100-27 27V, 0~3.8A ±1% 150mV 81%
LPS-100-48 48V, 0~2.1A ±1% 200mV 81%

Model No. Output Tol. R&N Effi.
LPP-150-3.3 3.3V, 0~30A ±2% 150mV 66%
LPP-150-5 5V, 0~30A ±2% 100mV 72%
LPP-150-7.5 7.5V, 0~20A ±2% 100mV 76%
LPP-150-12 12V, 0~12.5A ±2% 100mV 79%
LPP-150-13.5 13.5V, 0~11.2A ±2% 100mV 80%
LPP-150-15 15V, 0~10A ±2% 100mV 80%
LPP-150-24 24V, 0~6.3A ±1% 150mV 83%
LPP-150-27 27V, 0~5.6A ±1% 150mV 83%
LPP-150-48 48V, 0~3.2A ±1% 250mV 83%

NEW
NEW

NEW
NEW

185

163. 810. 6

2-M3

10. 65

5

7

4

195

68.5
25

25

16
33

9.5

UL/CUL/TUV/CB/CE pending

UL/CUL/TUV/CB/CE pending

42

Green Open Frame 4 5 ~ 7 5 W S i n g l e O u t p u t

AC input voltage range

AC inrush current

DC adjustment range

Overload protect ion

Over voltage protect ion

Leakage current

Setup, r ise, hold up t ime

Withstand voltage

Working temperature

Safety standards

EMC standards

Connection .. .

Packing .. .

90~264VAC; 127~370VDC

Cold start, 60A at 230VAC

±10% rated output voltage

105%~150% hiccup mode, auto-recovery

115%~135% rated output voltage

Less than 1mA at 240VAC

2500ms, 50ms, 20ms at full load and 230VAC

I/P-O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC

-30ºC~+70ºC (refer to output derating curve)

UL60905-1, TUV EN60950-1 approved

EN55022 class B, EN61000-3-2,-3,

EN61000-4-2,3,4,5,6,8,11

3+6P / 3.96mm pitch, JST B3P/B6P-VH

0.25kg ; 48pcs / 13kg / 0.85CUFT (PCB type)

0.54kg ; 25pcs / 14.5kg / 0.59CUFT (Enclosed type)

75W Single Output with PFC Function
•	 Universal AC input / Full range
•	 Built-in active PFC function, PF>0.95
•	 No load power consumption <0.5W
•	 High efficiency up to 90%
•	 Cooling by free air convection
•	 Protections:

175x 60x 27 mm

195x 68.5x 33 mm

	 Short circuit / Overload /
	 Over voltage
•	 Case available (ELP-75-x-C)
•	 LED indicator for power on
•	 1U low profile
•	 3 years warranty

Model No. Output Tol. R&N Effi.

ELP-75-3.3□ 3.3V, 0~15A ±3% 80mV 80%

ELP-75-5□ 5V, 0~15A ±2% 80mV 82%

ELP-75-12□ 12V, 0~6.25A ±2% 120mV 89%

ELP-75-15□ 15V, 0~5A ±2% 150mV 90%

ELP-75-24□ 24V, 0~3.15A ±1% 240mV 90%

ELP-75-36□ 36V, 0~2.1A ±1% 280mV 90%

ELP-75-48□ 48V, 0~1.6A ±1% 300mV 90%

□= blank, -C ; blank: PCB type, -C: Enclosed type

45W & 65W Single Output Switching Power Supply
•	 4"x2"x 0.95" compact size
•	 No load power consumption <0.3W
•	 High efficiency up to 90%
•	 Universal AC input / Full range
•	 Cooling by free air convection

101.6x 50.8x 28 mm

103.4x 62x 37 mm

Model No. Output(Rated / Peak 10 sec.) Tol. R&N Effi.
EPS-45-3.3□ 3.3V, 0~8A/9A ±3% 80mV 80%
EPS-45-5□ 5V, 0~8A/9A ±2% 80mV 82%
EPS-45-7.5□ 7.5V, 0~5.4A/6A ±2% 100mV 84%
EPS-45-12□ 12V, 0~3.75A/4.2A ±2% 120mV 87%
EPS-45-15□ 15V, 0~3A/3.3A ±2% 150mV 88%
EPS-45-24□ 24V, 0~1.9A/2.1A ±1% 240mV 89%
EPS-45-36□ 36V, 0~1.25A/1.4A ±1% 280mV 89%
EPS-45-48□ 48V, 0~1A/1.1A ±1% 300mV 90%
□= blank, -C ; blank: PCB type, -C: Enclosed type

Model No. Output(Rated / Peak 10 sec.) Tol. R&N Effi.
EPS-65-3.3□ 3.3V, 0~11A/12A ±3% 80mV 80%
EPS-65-5□ 5V, 0~11A/12A ±2% 80mV 82%
EPS-65-7.5□ 7.5V, 0~8A/8.8A ±2% 100mV 84%
EPS-65-12□ 12V, 0~5.42A/6A ±2% 120mV 87%
EPS-65-15□ 15V, 0~4.34A/4.8A ±2% 150mV 88%
EPS-65-24□ 24V, 0~2.71A/3A ±1% 240mV 89%
EPS-65-36□ 36V, 0~1.81A/2A ±1% 280mV 89%
EPS-65-48□ 48V, 0~1.36A/1.5A ±1% 300mV 90%
□= blank, -C ; blank: PCB type, -C: Enclosed type

AC input voltage range
AC inrush current
DC adjustment range
Overload protection
Over voltage protection
Withstand voltage

Working temperature
Safety standards
EMC standards

Connection

90~264VAC; 127~370VDC
Cold start, 60A at 230VAC
±10% rated output voltage
115%~150% hiccup mode, auto-recovery
110%~135% rated output voltage
I/P-O/P: 3kVAC, I/P-FG:1.5kVAC,
O/P-FG: 0.5kVAC
-30OC~+70OC (refer to output derating curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3+4P / 3.96mm pitch, JST B3P/B4P-VH

•	 Protections: Short circuit / Overload
/ Over voltage

•	 Case available
 (EPS-45-x-C & EPS-65-x-C)
•	 LED indicator for power on
•	 3 years warranty

43

120W Bat te ry ChargerCharger

Features
• 	 AC inpu t range se lec tab le by sw i tch
• 	 Pass ive PFC, PF> 0 .65(op t ion)
• 	 Pro tec t ion fo r deep ly d ischarged ba t te ry
• 	 Pro tec t ions : Shor t c i rcu i t / Over load / Over vo l tage / Over temp.
• 	Charger fo r lead-ac id ba t te r ies
• 	 Bui l t - in ON/OFF power sw i tch
• 	 3 po les AC in le t w i th fuse ho lder
• 	Charg ing type can be se lec ted (op t ion)
• 	 2 co lo r LED load ing ind ica to r
• 	 EN60335 approved
• 	 Low cos t , h igh re l iab i l i t y
• 	Open f rame mode ls ava i lab le (w i thou t sa fe ty approva l)
• 	 2 years war ran ty

PCB Type: 144x 90x 35 mm
Externa l Case Type: 180x 96x 49 mm

Model No. Output Tol. R&N Effi.
P□-120□-13□ 13.8V, 0~7.2A ±3~±8.5% 150mV 73%
P□-120□-27□ 27.6V, 0~4.3A ±1~±8.0% 200mV 79%
P□-120□-54□ 55.2V, 0~2.2A ±1~±7.5% 250mV 79%

Power Fac to r
Cor rec t ion Choke

115 / 230
Se lec tab le

Outpu t D iode o f
Charger

2 Co lo r LED
Ind ica t ion

Fan Connec to r

Fas t Charg ing
C i rcu i t (A /B
Se lec tab le)

P.C.B. Dimension Case Drawing

AC input voltage range
AC inrush current (max.)
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage

Working temperature

Safety standards

EMC standards

DC output cable
Standard output connector ...
Packing .. .

88~132VAC/ 176~264VAC selectable by switch
Cold start, 25A at 115VAC, 50A at 230VAC
90%~110% constant current l imit ing ,auto-
recovery
108%~127% rated output voltage
1000ms, 50ms, 16ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG: 1.5kVAC,
O/P-FG: 0.5kVAC, 1 minute
-10OC~45OC, derat ing curve may vary for
different models
UL60950-1, TUV EN60950-1, EN60335, EN60335-1,
EN60335-2-29(except for 55.2V) approved
EN55022 class B, EN61000-4-2,3,4,5,6,8,11,
EN61000-3-2,3
6 f t . of SPT-2, 18AWGx2C
MIC 3P, male type(standard type)
1.1kg ; 16pcs / 17.9kg / 1.47CUFT (without PFC)
1.24kg ; 16pcs / 20.1kg / 1.47CUFT (with PFC)

General Specification

Charging Curve

Order Information

44

108W Desktop Power Supply or Charger

•	 AC input range selectable by switch
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 3 color LED loading indicator
•	 Battery under / over voltage and

polarity protection (ESC only)
•	 Cooling by free air convection
•	 Fixed switching frequency at 25kHz
•	 2 years warranty CASE: 909 150x 140x 75 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime .. .
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

88~132VAC / 176~264VAC selectable by switch
Cold start, 40A at 230VAC
13.5V: 12~15V, 27V: 24~30V, 54V: 48~56V
105%~135% fold back current l imit ing, auto-
recovery�
115%~135% rated output voltage
200ms, 100ms, 36ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
0~35OC@100%, -10OC@80%, 60OC@60% load
CSA 61010-1 approved
EN55022 class B, EN61000-3-2,3
EN61000-4-2,3,4
1.38kg ; 8pcs / 12.0kg / 1.1CUFT

Model No. Output Tol. R&N Effi.
ESC-120-13.5 13.5V, 0~8A ±2% 120mV 81%
ESC-120-27 27V, 0~4A ±1% 150mV 83%
ESC-120-54 54V, 0~2A ±1% 400mV 84%
ESP-120-13.5 13.5V, 0~8A ±2% 120mV 81%
ESP-120-27 27V, 0~4A ±1% 150mV 83%
ESP-120-54 54V, 0~2A ±1% 400mV 84%

216W Desktop Power Supply or Charger

•	 AC input range selectable by switch
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 3 color LED loading indicator
•	 Battery under / over voltage and

polarity protection (ESC only)
•	 Built-in DC fan with fan ON/OFF auto

control at 50OC
•	 Fixed switching frequency at 25kHz
•	 2 years warranty

CASE: 909 150x 140x 75 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime .. .
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

88~132VAC / 176~264VAC selectable by switch
Cold start, 40A at 230VAC
13.5V: 12~15V, 27V: 24~30V, 54V: 48~56V
105%~135% fold back current l imit ing, auto-
recovery�
115%~135% rated output voltage
200ms, 100ms, 30ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
0~40OC@100%, -10OC@80%, 60OC@60% load
CSA 61010-1 approved
EN55022 class B, EN61000-3-2,3
EN61000-4-2,3,4
1.5kg ; 8pcs / 13.0kg / 1.1CUFT

Model No. Output Tol. R&N Effi.
ESC-240-13.5 13.5V, 0~16A ±2% 120mV 81%
ESC-240-27 27V, 0~8A ±1% 150mV 84%
ESC-240-54 54V, 0~4A ±1% 400mV 85%
ESP-240-13.5 13.5V, 0~16A ±2% 120mV 81%
ESP-240-27 27V, 0~8A ±1% 150mV 84%
ESP-240-54 54V, 0~4A ±1% 400mV 85%

Charger 108~300W Power Supply or Ba t te ry Charger

230W Single Output Battery Charger

300W Single Output Battery Charger

•	 �3 stage charging
•	 �Universal AC input / Ful l range
•	 Bui l t- in act ive PFC function, PF>0.95
•	 �Protect ions:

Short circuit / Over voltage /
Over temperature

•	 2 color LED loading indicator
•	 Bui l t- in remote ON-OFF control
•	 Fan ON/OFF control
•	 Low cost, high real iabi l i ty
•	 2 years warranty

•	 Optimal 3 stage charging characteristic
•	 AC input range selectable by switch
•	 Passive PFC compliance to

EN61000-3-2 class A (option)
•	 �Protections:

Reverse polarity / Short circuit /
Over voltage / Over temperature

•	 Charger for lead-acid batteries
•	 Built-in ON/OFF power switch
•	 3 poles AC inlet (IEC 320-C14)
•	 2 color LED loading indicator
•	 Built-in remote ON/OFF control
•	 Cooling by free air convection
•	 3 years warranty

CASE: 801B

190x 96x 49 mm

253x 135x 48.5 mm

Model No. Output Effi.
PB-230-12□ 14.4V, 0~16A 81.5%
PB-230-24□ 28.8V, 0~8A 85.5%
PB-230-48□ 57.6V, 0~4A 86.0%
□= Blank, AD1; Blank= 4 pin power din, AD1= Anderson connector

Model No. Output (20 min.) / (Continuous at 25oC) Effi.

PB-300□-12 14.4V, 20.85A / 12.5A 85%

PB-300□-24 28.8V, 10.50A / 6.25A 86%

PB-300□-48 57.6V, 5.3A     / 3.20A 88%

□ = P: with PFC; N: non PFC

AC input voltage range
AC inrush current (max.) . .
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Packing .. .

AC input voltage range
AC inrush current (max.) . .
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards

EMC standards

Packing .. .

90~264VAC; 127~370VDC
Cold start, 50A at 230VAC
102%~125% shut off, re-power on to recover
I/P-O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG:0.5kVAC
-20OC~+50OC (refer to output derating curve)
UL1012(PB-230xx-AD1 only), EN60950-1 approved
EN55022 class B, EN61000-4-2,3,4,5,6,8,11,
EN61000-3-2,3
1.21Kg ; 12pcs / 15.5Kg / 1.29CUFT

90~132VAC / 180~264VAC selectable by switch
Cold start, 60A at 230VAC
108%~125% rated output voltage
I/P-O/P: 3kVAC, I /P-FG: 1.5kVAC, 1 minute
-10OC~+50OC (refer to output derat ing curve)
IEC60335-2-29 CB approval by TUV
(except for 48V), UL60950-1 approved
EN55022 class B, EN61000-4-2,3,4,5,6,8,11,
EN61000-3-2,3 (P type)
1.45kg ; 6pcs / 9.7kg / 0.95CUFT

(except for 48V) (P type only)

(PB-230-xxAD1)

45

1000W Single Output Battery Charger
•	 �2/3/8 stage smart charger for lead-acid

batteries
•	 �Microprocessor controlled power

management
•	 Universal AC input / Full range
•	 Built-in active PFC function PF>0.95
•	 �Protections:

Reverse polarity / Short circuit /
Over voltage / Over temperature

•	 Built-in temp. compensation function
•	 Can be connected to 2 battery banks
•	 Status signal sent by relay contacts
•	 3 color LED loading indicator
•	 Built-in remote ON-OFF control
•	 Fan speed control
•	 �Charging curve can be modified for

different battery applications (optional)
•	 3 years warranty

300x 184x 70 mm

Model No. Output Effi.
PB-1000-12 14.4V, 60.0A 85%
PB-1000-24 28.8V, 34.7A 88%
PB-1000-48 57.6V, 17.4A 89%

AC input voltage range
AC inrush current (max.)
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

90~264VAC / 127~370VDC
Cold start, 50A at 230VAC
110%~125% shut off , re-power on to recover
I/P-O/P: 3kVAC, I /P-FG: 1.5kVAC, 1 minute
-20ºC~+60ºC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B conducted,
EN61000-4-2,3,4,5,6,8,11, EN61000-3-2,3
IEC inlet for input; copper pi l lars for output
3.5kg ; 4pcs / 15kg / 1.83CUFT

CASE: 804B

Charger 360~1000W Bat te ry Charger

600W Single Output Battery Charger
•	 �2/3/8 stage smart charger for

lead-acid batteries
•	 �Microprocessor control led power

management
•	 Universal AC input / Ful l range
•	 Bui l t- in act ive PFC function, PF>0.95
•	 �Protect ions:

Reverse polari ty / Short circuit /
Over voltage / Over temperature

•	 Bui l t- in temp. compensation function
•	 Status signal sent by relay contacts
•	 3 color LED loading indicator
•	 Bui l t- in remote ON-OFF control
•	 �Fan speed control (depend on

charging current)
•	 �Charging curve can be modified for

different battery applications (optional)
•	 3 years warranty

CASE: 805C 230x 158x 67 mm

Model No. Output Effi.
PB-600-12 14.4V, 0~40.0A 86%
PB-600-24 28.8V, 0~21.0A 87%
PB-600-48 57.6V, 0~10.5A 89%

AC input voltage range
AC inrush current (max.) . .
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards

EMC standards

Connection .. .

90~264VAC; 127~370VDC
Cold start, 50A at 230VAC
112%~125% shut off, re-power on to recover
I/P-O/P: 3kVAC, I/P-FG: 1.5kVAC, O/P-FG: 0.5kVAC
-20OC~+60OC (refer to output derating curve)
TUV EN60335-1, EN60335-2-29(except for 48V),
EN60950-1(48V only), UL1012 approved
EN55022 class B conducted, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
IEC inlet for input; copper pillars for output

360W Single Output Battery Charger
•	 Optimal 3 stage charging characteristic
•	 AC input range selectable by switch
•	 Passive PFC compliance to

EN61000-3-2 class A (option)
•	 �Protections:

Reverse polarity / Short circuit /
Over voltage / Over temperature

•	 Charger for lead-acid batteries
•	 Built-in ON/OFF power switch
•	 3 poles AC inlet (IEC 320-C14)
•	 2 color LED loading indicator
•	 Built-in remote ON/OFF control
•	 Cooling by built-in DC fan
•	 3 years warranty

CASE: 801A 253x 135x 48.5 mm

Model No. Output Effi.
PB-360□-12 14.4V, 24.3A 85%
PB-360□-24 28.8V, 12.5A 86%
PB-360□-48 57.6V, 6.25A 87%
□= P: with PFC; N: non PFC

AC input voltage range
AC inrush current (max.) . .
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards

EMC standards

Packing .. .

90~132VAC / 180~264VAC selectable by switch
Cold start, 60A at 230VAC
108%~125% rated output voltage
I/P-O/P: 3kVAC, I /P-FG: 1.5kVAC, 1 minute
-20OC~+60OC (refer to output derat ing curve)
IEC60335-2-29 CB approval by TUV
(except for 48V), UL60950-1 approved
EN55022 class B, EN61000-4-2,3,4,5,6,8,11,
EN61000-3-2,3 (P type)
1.5kg ; 6pcs / 10kg / 0.95CUFT

(except for 48V) (P type only)

Built-in Charging Curves for PB-600 and PB-1000
2 Stage Charging Curve

Charge Current

Constant Current

Stage 1 Stagel 2

Constant Voltage Battery Full

Star t

Charge Vol tage

100%

10%

Orange GreenColor of LED

V boos t

3 Stage Charging Curve

8 Stage Charging Curve

NEW
NEW

(GC220Axx-AD1)

(GC160Axx-AD1)

(GC120Axx-AD1)

46

Green Charger
30W Green Adaptor with Charging Function

218W Green Adaptor with Charging Function

160W Green Adaptor with Charging Function

120W Green Adaptor with Charging Function

•	 Universal AC input/ Full range
•	 Class II power (without earth pin)
•	 No load power consumption < 1W
•	 Constant current and voltage

(CC, CV mode)
•	 High reliability

•	 Universal AC input/ Full range
•	 No load power consumption < 1W
•	 High efficiency up to 93%
•	 Built-in active PFC function
•	 Cooling by free air convection
•	 3 pole AC inlet IEC320-C14
•	 Class I power (with earth pin)
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 2 color LED indicator for charging status
•	 2 years warranty

•	 Universal AC input/ Full range
•	 No load power consumption < 1W
•	 High efficiency up to 94%
•	 Built-in active PFC function, PF>0.94
•	 3 pole AC inlet IEC320-C14
•	 Class I power (with earth pin)
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Fully enclosed plastic case
•	 2 color LED indicator for charging status
•	 2 years warranty

•	 Universal AC input/ Full range
•	 No load power consumption < 0.5W
•	 Built-in active PFC function, PF>0.97
•	 High efficiency up to 91%
•	 3 pole AC inlet IEC320-C14
•	 Class I power (with earth pin)
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Fully enclosed plastic case
•	 2 color LED indicator for charging status
•	 2 years warranty

GC30B
108x 67x 36 mm

AC input voltage range
Overload protect ion

Over voltage protect ion

Withstand voltage
Working temperature
Safety standards
EMC standards

Length of output cable
Standard DC plug

AC input voltage range
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Length of output cable
Standard DC plug

AC input voltage range
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Length of output cable
Standard DC plug

AC input voltage range
Overload protect ion
Over voltage protect ion

Withstand voltage
Working temperature
Safety standards

EMC standards

Length of output cable
Standard DC plug

90~264VAC; 127~370VDC
90%~110% constant current mode and over
300% pulsing mode
110%~135% rated output voltage, clamp by
Zener diode
I/P-O/P: 4242VDC, 1minute
0~+40OC @ 100% load, 50OC @ 70% load
UL60950-1, CSA 22.2, TUV EN60950-1
EN55014-1, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,11
180cm of UL1185, 18AWG
P1J: 2.1øx5.5øx11mm / C+, tuning fork type

90~264VAC; 127~370VDC
90%~110% constant current, auto-recovery
105%~135% rated output voltage, re-power on to recover
I/P-O/P: 3kVAC
-30~+60OC (refer to output derating curve)
TUV EN60950-1, UL1012 (GC220Axx-AD1 only) approved
EN55022 class B, FCC part 15 class B,
EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11
100cm of UL2464, 16AWGx 4C
Power DIN 4P with lock type (R7B)

85~264VAC; 120~370VDC
90%~110% constant current, auto-recovery
105%~135% rated output voltage, re-power on to recover
I/P-O/P: 3kVAC
-30~+70OC (refer to derating curve)
UL1012(GC160Axx-AD1 only), EN60950-1 approved
EN55022 class B, FCC part 15 class B,
EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11
120cm of UL2464, 18AWGx 4C
Power DIN 4P with lock type (R7B)

85~264VAC; 120~370VDC
90~110% constant current, auto-recovery
105%~135% shut down O/P voltage, re-power
on to recover
I/P-O/P: 3kVAC
-30~+70OC (refer to derating curve)
UL1012(GC120Axx-AD1 only), EN60950-1
approved
EN55022 class B, FCC part 15 class B,
EN61000-3-2,3, EN61000-4-2,3,4,5,6,8,11
120cm of UL2464, 18AWGx 4C
Power DIN 4P with lock type (R7B)

•	 �Suitable for high surge current
equipment

•	 Protections: �Short circuit / Overload /
Over voltage / Over temp.

•	 2 color LED indicator for charging status
•	 Fully enclosed plastic case
•	 2 years warranty

GC30U
108x 67x 36 mm

GC30E
108x 67x 36 mm

Model No. Output R&N Effi.
GC30□-0P1J 4.2V, 0~4.00A 50mV 55%
GC30□-1P1J 5.6V, 0~3.99A 50mV 70%
GC30□-11P1J 7.2V, 0~3.00A 80mV 74%
GC30□-2P1J 8.4V, 0~3.00A 80mV 76%
GC30□-4P1J 14.3V, 0~2.09A 100mV 78%
GC30□-5P1J 16.8V, 0~1.60A 100mV 78%
GC30□-6P1J 28.6V, 0~1.04A 150mV 80%
□= B, U, E; B: IEC320-C8, U: US type plug, E: European type plug

3 0 ~ 2 1 8 W P o r t a b l e B a t t e r y C h a r g e r

210x 85x 46 mm

175x 72x 35 mm

167x 67x 35 mm

Model No. Output Effi.
GC220A12-□ 13.6V, 13.5A 89.0%
GC220A24-□ 27.2V, 8A 92.5%
GC220A48-□ 54.4V, 4A 93.0%
□= R7B, AD1 ; R7B= 4 pin power din, AD1= Anderson connector

Model No. Output Effi.
GC160A12-□ 13.6V, 10.0A 89.0%
GC160A24-□ 27.2V, 5.89A 92.5%
GC160A48-□ 54.4V, 2.95A 94.0%
□= R7B, AD1 ; R7B= 4 pin power din, AD1= Anderson connector

Model No. Output Effi.
GC120A12-□ 13.6V, 7.5A 86.5%
GC120A24-□ 27.2V, 4.42A 90.0%
GC120A48-□ 54.4V, 2.21A 91.0%
□= R7B, AD1 ; R7B= 4 pin power din, AD1= Anderson connector

GS15A
100x 58 .5x 32 .8 mm

GS15B
100x 58 .5x 32 .8 mm

GS15U
34x 71x 50 mm

GS15E
34x 71x 50 mm

GS06 and GS15 also have models with "constant current l imit ing"
instead of "hiccup type" as the overload protect ion which are
suitable for peak load usage. Please refer to the overload curves
that specify the output voltage / output current characterist ics of
these two overload protect ion types. I f you are interested in the
models with "constant current l imit ing" function, please contact
with your sales representat ive for detai ls!

►►Special Models Suitable for High Surge Current

Constant Current Limiting

Knee Point

V

I

V, I & Time Curve
Time

Hiccup mode current limiting

Knee Point

V

I

V, I & Time Curve
Time

...

...

47

Green Adaptor 6 ~ 1 5 W S i n g l e O u t p u t

6W Green Power Adaptor 15W Green Power Adaptor
•	 Universal AC input/ Full range
•	 No load power consumption < 0.3W
•	 ErP step 2 compliant
•	 �Meet EISA 2007 (Energy

Independence and Security Act)
•	 �2 pole US / European

type plug
•	 Class II power (without earth pin)

•	 Universal AC input/ Full range
•	 No load power consumption < 0.3W
•	 ErP step 2 compliant
•	 �Meet EISA 2007 (Energy

Independence and Security Act)
•	 Pass LPS

GS06U
32x 66x 42.5 mm

AC input voltage range
AC inrush current(max.) . .
Overload protect ion
Over voltage protect ion . . .
Withstand voltage
Working temperature
Safety standards
EMC standards
Length of output cable

AC input voltage range
AC inrush current(max.)
Overload protection
Over voltage protection
Withstand voltage
Working temperature
Safety standards
EMC standards

Length of output cable
Standard DC plug

90~264VAC, 127~370VDC
Cold start, 50A at 230VAC
Hiccup mode, auto-recovery
Clamp by zener diode > 120%
I/P-O/P: 4242VDC, 1minute
0~+40OC @ 100% load, 50OC @ 70% load
UL60950-1, CSA 22.2, TUV EN60950-1
EN55022, EN61000-3-2,3, EN61000-4-2,3,4,5,6,11, FCC part 15 class B
180cm of UL1185, 20AWG

90~264VAC, 127~370VDC
Cold start, 50A at 230VAC
Hiccup mode, auto-recovery
Clamp by zener diode > 120%
I/P-O/P: 3kVAC, I /P-FG: 1.5kVAC, 1 minute
0~+40OC @ 100% load, 50OC @ 70% load
UL60950-1, CSA 22.2, TUV EN60950-1 approved
EN55022-B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,11,FCC part 15 class B
180cm of UL1185, 18AWG
P1J: 2.1øx5.5øx11mm / C+, tuning fork type
(refer to page 52 for DC plug l ist)

12W Green Power Adaptor

•	 Protections: Short circuit / Overload /
Over voltage

•	 Pass LPS
•	 Fully enclosed plastic case
•	 Approvals:
 UL /CUL/CB/FCC/CE fo r GS06U
 TUV/CB/FCC/CE fo r GS06E
•	 2 years warranty

•	 Protections:
Short circuit / Overload /
Over voltage

•	 Fully enclosed plastic case
•	 Approvals:
 UL/CUL/TUV/CB/FCC/CE for GS15A/B
 TUV/CB/FCC/CE for GS15E
 UL/CUL/CB/FCC/CE for GS15U
•	 2 years warranty

GS06E
32x 66x 42.5 mm

Model No. Output Tol . R&N Eff i .
GS06□ -1P1J 5V, 0~1.00A ±5% 50mV 68%
GS06□ -11P1J 7.5V, 0~0.80A ±5% 80mV 74%
GS06□ -2P1J 9V, 0~0.66A ±5% 80mV 75%
GS06□ -3P1J 12V, 0~0.50A ±3% 100mV 77%
GS06□ -4P1J 15V, 0~0.40A ±3% 120mV 78%
GS06□ -5P1J 18V, 0~0.33A ±3% 150mV 78%
GS06□ -6P1J 24V, 0~0.25A ±2% 180mV 82%
GS06□ -8P1J 48V, 0~0.125A ±2% 200mV 84%
□ = U: Amer ican 2P ; E : European 2P

•	 Universal AC input/ Full range
•	 No load power consumption < 0.3W
•	 ErP step 2 compliant
•	 �Meet EISA 2007 (Energy

Independence and Safety Act)
•	 2 pole US / European type plug
•	 Class II power (without earth pin)

GS12U
65x 47x 26.5 mm

AC input voltage range
AC inrush current(max.) . .
Overload protect ion
Over voltage protect ion . . .
Withstand voltage
Working temperature
Safety standards
EMC standards

90~264VAC, 127~370VDC
Cold start, 45A at 230VAC
Hiccup mode, auto-recovery
115%~135% clamp by zener diode
I/P-O/P: 3KVAC, 1minute
0~+40OC @ 100% load, 50OC @ 70% load
UL60950-1, CSA 22.2, BSMI CNS14336, TUV EN60950-1
EN55022, EN61204-3, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11, FCC part15 class B

•	 Protections: Short circuit / Overload /
Over voltage / Over temp.

•	 Pass LPS
•	 Fully enclosed plastic case
•	 Approvals:
 UL/CUL/BSMI/CB/FCC for GS12U
 TUV/CB/CE for GS12E
•	 2 years warranty

GS12E
65x 47x 26.5 mm

Model No. Output Tol . R&N Eff i .
GS12□ 05-P1 I 5V, 0~2.00A ±5% 75mV 76.0%
GS12□ 07-P1 I 7.5V, 0~1.60A ±4% 90mV 78.5%
GS12□ 09-P1 I 9V, 0~1.33A ±4% 90mV 78.5%
GS12□ 12-P1 I 12V, 0~1.00A ±3% 120mV 78.5%
GS12□ 15-P1 I 15V, 0~0.80A ±3% 150mV 80.0%
GS12□ 18-P1 I 18V, 0~0.67A ±3% 180mV 80.0%
GS12□ 24-P1 I 24V, 0~0.50A ±3% 200mV 80.5%
□ = U: Amer ican 2P ; E : European 2P

Order No. Output Tol . R&N Eff i .
GS15□ -1P1J 5.0V, 0~2.40A ±5% 50mV 75%
GS15□ -11P1J 7.5V, 0~1.60A ±5% 80mV 78%
GS15□ -2P1J 9.0V, 0~1.66A ±5% 80mV 80%
GS15□ -3P1J 12V, 0~1.25A ±3% 80mV 80%
GS15□ -4P1J 15V, 0~1.00A ±3% 100mV 80%
GS15□ -5P1J 18V, 0~0.83A ±3% 120mV 81%
GS15□ -6P1J 24V, 0~0.62A ±2% 150mV 83%
GS15□ -8P1J 48V, 0~0.31A ±2% 240mV 85%
□ = �A : IEC320-C14 ; B : IEC320-C8

E: European 2P ; U : Amer ican 2P

48

Green Adaptor 12~24W Single Output and Interchangeable Type

Features
• 	 In te rchangeab le AC p lugs (p lug k i t so ld sepera te ly)
• 	Universa l AC inpu t / Fu l l range
• 	 �No load power consumpt ion <0 .3W
• 	 ErP s tep 2 compl ian t
• 	 �Meet E ISA 2007 (Energy Independence and Secur i t y Ac t)
• 	Class I I power (w i thou t ear th p in)
• 	Pro tec t ions : �Shor t c i rcu i t / Over vo l tage / Over load
• 	Fu l l y enc losed p las t i c case
• 	LED ind ica to r fo r power on
• 	Pass LPS
• 	 �Approva ls :

UL / CUL / TUV / CCC / CB / FCC / CE / C-Tick
• 	2 years war ran ty

General Specification (Please refer to www.meanwell.com for detail spec.)
AC input vol tage range 90~264VAC / 0 .4A fo r GE12; 90~264VAC / 0 .7A fo r GE18/24

AC inrush current (max.) Cold s ta r t , 40A a t 100VAC; 80A a t 230VAC

Over load protect ion Hiccup mode, au to - recovery

Over vol tage protect ion 115%~135% ra ted ou tpu t vo l tage

Setup, r ise , hold up t ime 4000ms, 100ms, 30ms at 230VAC input

Withstand vol tage I /P -O/P:4242VDC, 1 minu te

Working temperature -10~+50 OC (re fe r to ou tpu t dera t ing curve)

Safety s tandards UL60950-1 , CSA22.2 , EN60950-1 , GB4943 approved

EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , FCC par t15 c lass B , GB9254

Length of output cable 150cm o f UL2468, 20AWG fo r GE12; 150cm o f UL2468, 18AWG fo r GE18/24

Standard DC plug P1J: 2 .1øx5.5øx11mm / C+, tun ing fo rk type (re fe r to page 52 fo r DC p lug l i s t)

Wal l -mounted (In terchangeable Type)—12W

Wal l -mounted (In terchangeable Type)—18W

Wal l -mounted (In terchangeable Type)—24W

▲GE12 70.7x 40x 38 .8 mm ▲GE18/24 81x 43x 40 .5 mm

Order No.
(Main body) Output Tol. R&N Effi.

GE12I05-P1J 5V, 0~2.00A ±5% 50mV 74%

GE12I07-P1J 7.5V, 0~1.33A ±5% 75mV 77%

GE12I09-P1J 9V, 0~1.33A ±5% 100mV 79%

GE12I12-P1J 12V, 0~1.00A ±3% 120mV 81%

GE12I15-P1J 15V, 0~0.80A ±3% 150mV 82%

GE12I18-P1J 18V, 0~0.83A ±3% 180mV 83%

GE12I24-P1J 24V, 0~0.625A ±3% 240mV 83%

Order No.
(Main body) Output Tol. R&N Effi.

GE24I05-P1J 5V, 0~3.00A ±5% 50mV 76.5%

GE24I07-P1J 7.5V, 0~2.00A ±5% 75mV 79.5%

GE24I09-P1J 9V, 0~2.22A ±5% 100mV 81.5%

GE24I12-P1J 12V, 0~2.00A ±3% 120mV 82.5%

GE24I15-P1J 15V, 0~1.60A ±3% 150mV 84.0%

GE24I18-P1J 18V, 0~1.33A ±3% 180mV 84.0%

GE24I24-P1J 24V, 0~1.00A ±3% 240mV 85.0%

GE24I48-P1J 48V, 0~0.50A ±3% 300mV 85.0%

Order No.
(Main body) Output Tol. R&N Effi.

GE18I05-P1J 5V, 0~2.40A ±5% 50mV 75%

GE18I07-P1J 7.5V, 0~1.73A ±5% 75mV 79%

GE18I09-P1J 9V, 0~2.00A ±5% 100mV 81%

GE18I12-P1J 12V, 0~1.50A ±3% 120mV 82%

GE18I15-P1J 15V, 0~1.20A ±3% 150mV 84%

GE18I18-P1J 18V, 0~1.00A ±3% 180mV 84%

GE18I24-P1J 24V, 0~0.75A ±3% 240mV 85%

GE18I48-P1J 48V, 0~0.375A ±3% 300mV 85%

►►Interchangeable AC Inlet Plug

AC Plug Type

Australian Type U.K. Type
AC Plug Order No. AC Plug-AU AC Plug-UK

AC Plug Type

European Type U.S. Type
AC Plug Order No. AC Plug-EU AC Plug-US

Note: �Main body unit and AC plug should be ordered seperately; The main body
needs to be used along with any of the AC plug.

49

Green Adaptor 1 8 ~ 2 5 W S i n g l e O u t p u t

Features
• 	Universa l AC inpu t / Fu l l range
• 	No load power consumpt ion < 0 .3W
• 	 ErP s tep 2 compl ian t
• 	 �Meet E ISA 2007 (Energy Independence and Secur i t y Ac t)
• 	2 po le USA / EURO p lug o r IEC320-C14/C8
• 	Class I power (w i th ear th p in) on ly fo r IEC320-C14
• 	Fu l l ou tpu t 5~48V sa fe ty approved
• 	Pro tec t ions : Shor t c i rcu i t / Over load / Over vo l tage

GS18/25A
93x 54x 36 mm

General Specification (Please refer to www.meanwell.com for detail spec.)
AC input vol tage range 90~264VAC / 0 .5A fo r 18W; 90~264VAC / 0 .7A fo r 25W
AC inrush current (max.) Cold s ta r t , 45A a t 230VAC
Over load protect ion Hiccup mode, au to - recovery
Over vol tage protect ion 105%~135% ra ted ou tpu t vo l tage
Setup, r ise , hold up t ime 500ms, 20ms, 50ms@ 230VAC inpu t
Withstand vol tage I /P - O/P: 4242VDC, 1 minu te
Working temperature 0~+50 OC (re fe r to ou tpu t dera t ing curve)

Safety s tandards
UL60950-1 , CSA 22 .2 , EN60950-1 , BSMI CNS14336, J60950-1(GS18A/GS25A-5V~28V on ly) ,
CCC GB4943 (A /B type on ly) approved

EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , FCC par t 15 c lass B , GB9254
Length of output cable 180cm o f UL1185, 18AWG fo r 15~48V or 120cm, 16AWG fo r 5V~12V ou tpu t
Standard DC plug P1J: 2 .1øx5.5øx11mm / C+, tun ing fo rk type (re fe r to page 52 fo r DC p lug l i s t)

Desktop—18W
Order No. Output Tol. R&N Effi.

GS18□05-P1J 5V, 0~3.00A ±5% 50mV 79.5%

GS18□07-P1J 7.5V, 0~2.00A ±5% 80mV 82.0%

GS18□09-P1J 9V, 0~2.00A ±5% 80mV 83.0%

GS18□12-P1J 12V, 0~1.50A ±3% 80mV 85.0%

GS18□15-P1J 15V, 0~1.20A ±3% 100mV 85.0%

GS18□18-P1J 18V, 0~1.00A ±3% 150mV 85.0%

GS18□24-P1J 24V, 0~0.75A ±2% 180mV 86.0%

GS18□28-P1J 28V, 0~0.64A ±2% 240mV 86.5%

GS18□48-P1J 48V, 0~0.375A ±2% 240mV 87.0%

□ =A/B ; A: IEC 320-C14 / C lass I , B: IEC 320-C8 / C lass I I

GS18/25B
79x 54x 33 mm

GS18/25U
79x 54x 33 mm

GS18/25E
79x 54x 33 mm

• 	Fu l l y enc losed p las t i c case
• 	LED ind ica to r fo r power on
• 	Pass LPS
• 	 �Approva ls :

UL / CUL / TUV / BSMI / PSE (A Type on ly) /
CCC (A /B Type on ly) / CB / FCC / CE fo r desk top type ;
TUV / CB / CE fo r European type p lug ;
UL / CUL / BSMI / CB / FCC fo r US type p lug

• 	2 years war ran ty

Wall-mounted—18W
Order No. Output Tol. R&N Effi.

GS18□05-P1J 5V, 0~3.00A ±5% 50mV 79.5%

GS18□07-P1J 7.5V, 0~2.00A ±5% 80mV 82.0%

GS18□09-P1J 9V, 0~2.00A ±5% 80mV 83.0%

GS18□12-P1J 12V, 0~1.50A ±3% 80mV 85.0%

GS18□15-P1J 15V, 0~1.20A ±3% 100mV 85.0%

GS18□18-P1J 18V, 0~1.00A ±3% 150mV 85.0%

GS18□24-P1J 24V, 0~0.75A ±2% 180mV 86.0%

GS18□28-P1J 28V, 0~0.64A ±2% 240mV 86.5%

GS18□48P1J 48V, 0~0.375A ±2% 240mV 87.0%

□ =U/E ; U: US type p lug , E: European type p lug

Desktop—25W
Order No. Output Tol. R&N Effi.

GS25□05-P1J 5V, 0~4.00A ±5% 50mV 78.5%

GS25□07-P1J 7.5V, 0~2.93A ±5% 80mV 81.5%

GS25□09-P1J 9V, 0~2.77A ±5% 80mV 82.5%

GS25□12-P1J 12V, 0~2.08A ±3% 80mV 84.5%

GS25□15-P1J 15V, 0~1.66A ±3% 100mV 84.5%

GS25□18-P1J 18V, 0~1.38A ±3% 150mV 84.5%

GS25□24-P1J 24V, 0~1.04A ±2% 180mV 85.5%

GS25□28-P1J 28V, 0~0.89A ±2% 240mV 85.5%

GS25□48-P1J 48V, 0~0.52A ±2% 240mV 87.0%

□ =A/B ; A: IEC 320-C14 / C lass I , B: IEC 320-C8 / C lass I I

Wall-mounted—25W
Order No. Output Tol. R&N Effi.

GS25□05-P1J 5V, 0~4.00A ±5% 50mV 78.5%

GS25□07-P1J 7.5V, 0~2.93A ±5% 80mV 81.5%

GS25□09-P1J 9V, 0~2.77A ±5% 80mV 82.5%

GS25□12-P1J 12V, 0~2.08A ±3% 80mV 84.5%

GS25□15-P1J 15V, 0~1.66A ±3% 100mV 84.5%

GS25□18-P1J 18V, 0~1.38A ±3% 150mV 84.5%

GS25□24-P1J 24V, 0~1.04A ±2% 180mV 85.5%

GS25□28-P1J 28V, 0~0.89A ±2% 240mV 85.5%

GS25□48-P1J 48V, 0~0.52A ±2% 240mV 87.0%

□ =U/E ; U: US type p lug , E: European type p lug

TUV
Rhei nland

Prod uct Sa fe ty

P S
E TUV

Rhei nland
Prod uct Sa fe ty

P S
E

TUV
Rhei nland

Prod uct Sa fe ty

P S
E

(except for 48V)

50

Green Adaptor 4 0 ~ 1 2 0 W S i n g l e O u t p u t

Features
• 	Universa l AC inpu t / Fu l l range
• 	 �No load power consumpt ion <0 .3W fo r GS40/60 ;

<0 .5W fo r GS90/120
• 	 ErP s tep 2 compl ian t
• 	 �Meet E ISA 2007 (Energy Independence and

Secur i t y Ac t) fo r fu l l se r ies
• 	 �Bu i l t - in ac t i ve PFC func t ion fo r GS90/120
• 	3 po le AC in le t IEC320-C14
• 	Class I power (w i th ear th p in)
• 	Protect ions: Short circuit / Over voltage / Overload /

Over temp. (except for GS40)
• 	Fu l l y enc losed p las t i c case
• 	LED ind ica to r fo r power on
• 	Pass LPS (except fo r GS120)
• 	2 years war ran ty

General Specification (Please refer to www.meanwell.com for detail spec.)

Order No. GS40 GS60 GS90 GS120

AC input vol tage range 90~264VAC / 1 .0A 90~264VAC / 1.4A 90~264VAC / 2 .0A 85~264VAC / 1 .4A
AC inrush current (max.) Cold s ta r t , 65A a t 230VAC Cold s ta r t , 70A a t 230VAC
Over load
protect ion

Range 105%~150% ra ted ou tpu t power 110%~150% 105%~160%
Type Hiccup mode, au to - recovery

Over vol tage protect ion 105%~135% ra ted ou tpu t vo l tage
Setup, r ise , hold up t ime 1000ms, 30ms, 50ms at 230VAC input 1000ms, 20ms, 20ms at 230VAC input 2000ms, 30ms, 20ms at 230VAC input
Withstand vol tage I /P -O/P:3kVAC, I /P-FG: 1 .5kVAC I /P-FG: 3kVAC
Working temperature -30~+60 OC -30~+50 OC -30~+70 OC
Safety s tandards UL60950-1 , EN60950-1 , BSMI CNS14336, CCC GB4943, J60950-1(except fo r 48V) approved
EMC standards EN55022 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 , CNS13438, GB9254, FCC par t15 c lass B

Length of output cable
100cm o f UL2464, 16AWG fo r 5~9V;
100cm o f UL1185, 16AWG fo r 12~15V;
180cm o f UL1185, 18AWG fo r 18~48V

100cm of UL1185, 14AWG for 12~15V;
120cm of UL1185, 16AWG for 19~48V

120cm o f UL2464, 18AWGx4C

Standard DC plug
(re fer to page 52 for DC p lug l is t)

P1J :
2 .1øx5.5øx11mm / C+, tun ing fo rk type

P1M:
2 .5øx5.5øx11mm / C+, tun ing fo rk type

R7B: Power DIN 4P w i th lock type
P1M: �2 .5øx5.5øx11mm/C+, tun ing

fo rk type (20~48V on ly)

Desktop (IEC 320-C14 / Class I) ─ 40W

Desktop (IEC 320-C14 / Class I) ─ 90W

Desktop (IEC 320-C14 / Class I) ─ 60W

Desktop (IEC 320-C14 / Class I) ─ 120W

GS40 / GS60
125x 50x 31 .5 mm

GS90
145x 60x 32 mm

GS120
167x 67x 35 mm

Order No. Output Tol. R&N Effi.

GS40A05-P1J 5V, 0~5.00A ±5% 100mV 80.5%

GS40A07-P1J 7.5V, 0~5.34A ±5% 100mV 85.5%

GS40A09-P1J 9V, 0~4.45A ±5% 100mV 85.0%

GS40A12-P1J 12V, 0~3.34A ±3% 100mV 89.0%

GS40A15-P1J 15V, 0~2.67A ±3% 100mV 89.5%

GS40A18-P1J 18V, 0~2.22A ±3% 150mV 90.0%

GS40A24-P1J 24V, 0~1.67A ±2.5% 180mV 91.0%

GS40A48-P1J 48V, 0~0.84A ±2.5% 240mV 92.0%

Order No. Output Tol. R&N Effi.

GS90A12-P1M 12V, 0~6.67A ±5% 80mV 88.0%

GS90A15-P1M 15V, 0~6.00A ±5% 100mV 89.0%

GS90A19-P1M 19V, 0~4.74A ±4% 150mV 89.0%

GS90A24-P1M 24V, 0~3.75A ±3% 180mV 89.5%

GS90A48-P1M 48V, 0~1.87A ±2% 240mV 91.0%

Order No. Output Tol. R&N Effi.
GS60A05-P1J 5V, 0~6.00A ±5% 100mV 81.0%
GS60A07-P1J 7.5V, 0~6.00A ±5% 100mV 85.5%
GS60A09-P1J 9V, 0~6.00A ±5% 100mV 87.5%
GS60A12-P1J 12V, 0~5.00A ±3% 100mV 88.0%
GS60A15-P1J 15V, 0~4.00A ±3% 100mV 88.5%
GS60A18-P1J 18V, 0~3.33A ±3% 150mV 88.5%
GS60A24-P1J 24V, 0~2.50A ±3% 180mV 90.0%
GS60A48-P1J 48V, 0~1.25A ±2.5% 240mV 92.0%

Order No. Output Tol. R&N Effi.

GS120A12-R7B 12V, 0~8.5A ±5% 80mV 87.5%

GS120A15-R7B 15V, 0~7.0A ±5% 120mV 89.0%

GS120A20-□ 20V, 0~6.0A ±5% 150mV 89.0%

GS120A24-□ 24V, 0~5.0A ±3% 180mV 90.0%

GS120A48-□ 48V, 0~2.5A ±2% 240mV 91.0%

□= P1M, R7B

Compliance List of ErP & EISA 2007
 Regulation

 Ser ies

ErP
EISA 2007

Step 2

GS05U-USB -- - - - ●

GS06 ● ●

GS12 ● ●

GE12 ● ●

GS15 ● ●

GS18 ● ●

GE18 ● ●

GE24 ● ●

GS25 ● ●

GS40 ● ●

GS60 ● ●

GS90 ● ●

GS120 ● ●

GS160 ● ●

GS220 ● ●

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

NEW
NEW

TUV
Rhei nland

Prod uct Sa fe ty

P S
E

(except for 48V)

TUV
Rhei nland

Prod uct Sa fe ty

P S
E

(except for 48V)

51

Green Adaptor 5~220W S ing le Outpu t

220W Green Power Adaptor

160W Green Power Adaptor 5W Green USB Adaptor

•	 Universal AC input / Full range
•	 No load power consumption < 0.5W
•	 ErP step 2 compliant
•	 �Meet EISA 2007(Energy Independence

and Security Act)
•	 Built-in active PFC function, PF>0.91
•	 3 pole AC inlet IEC320-C14�
•	 Class I power (with earth pin)
•	 Protections: Short circuit / Overload

Over voltage / Over temp.
•	 Fully enclosed plastic case
•	 LED indicator for power on
•	 2 years warranty

•	 Universal AC input / Full range
•	 No load power consumption < 0.5W
•	 ErP step 2 compliant
•	 �Meet EISA 2007(Energy Independence

and Security Act)
•	 Built-in active PFC function, PF>0.95
•	 3 pole AC inlet IEC320-C14�
•	 Class I power (with earth pin)
•	 Protections: Short circuit / Overload

Over voltage / Over temp.
•	 Fully enclosed plastic case
•	 LED indicator for power on
•	 2 years warranty

•	 Universal AC input / Full range
•	 No load power consumption < 0.3W
•	 �Meet EISA 2007(Energy Independence

and Security Act)
•	 2 pole US type plug�
•	 Class II power (without earth pin)
•	 Protections: Short circuit / Overload

Over voltage / Over temp.
•	 Compact size
•	 100% full load burn-in test
•	 Fully enclosed plastic case
•	 Low cost, high reliability
•	 2 years warranty

210x 85x 46 mm

175x 72x 35 mm

41.86x 32.76x 23.8 mm

Order No. Output Tol. R&N Effi.
GS220A12-R7B 12V, 0~15.0A ±5% 80mV 90.0%
GS220A15-R7B 15V, 0~13.4A ±5% 100mV 90.0%
GS220A20-R7B 20V, 0~11.0A ±4% 150mV 92.0%
GS220A24-R7B 24V, 0~9.20A ±3% 180mV 93.5%
GS220A48-R7B 48V, 0~4.60A ±2% 240mV 94.5%

Order No. Output Tol. R&N Effi.
GS160A12-R7B 12V, 0~11.5A ±5% 80mV 89.0%
GS160A15-R7B 15V, 0~9.6A ±5% 100mV 90.0%
GS160A20-R7B 20V, 0~8.0A ±4% 150mV 92.0%
GS160A24-R7B 24V, 0~6.67A ±3% 180mV 92.5%
GS160A48-R7B 48V, 0~3.34A ±3% 240mV 94.0%

Order No. Output Tol. R&N Effi.
GS05U-USB 5V, 0~1A ±4% 90mV 69%

AC input voltage range
Overload protect ion

Over voltage protect ion
Hold up t ime .. .
Withstand voltage
Working temperature
Safety standards

EMC standards

Length of output cable
Standard DC plug

AC input voltage range
Overload protect ion

Over voltage protect ion
Hold up t ime .. .
Withstand voltage
Working temperature
Safety standards

EMC standards

Length of output cable
Standard DC plug

AC input voltage range
Overload protect ion

Over voltage protect ion
Hold up t ime .. .
Withstand voltage
Working temperature
Safety standards
EMC standards
Standard DC plug

90~264VAC or 127~370VDC
105%~135% rated output power, hiccup mode,
auto-recovery
105%~135% rated output voltage (typical)
20ms at full load
I/P-O/P:3kVAC, 1 minute
-30~+60OC (refer to output derating curve)
UL60950-1, TUV EN60950-1, BSMI CNS14336,
CCC GB4943, J60950-1(except for 48V) approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11,
FCC part 15 class B, GB9254 class B,
CNS13438 class B
100cm of UL1185, 16AWGx4C
Power DIN 4P with lock type (R7B)

85~264VAC or 120~370VDC
105%~135% rated output power, hiccup mode,
auto-recovery
105%~135% rated output voltage (typical)
20ms at full load
I/P-O/P:3kVAC, 1 minute
-30~+70OC (refer to output derating curve)
UL60950-1, TUV EN60950-1, BSMI CNS14336,
CCC GB4943, J60950-1(except for 48V) approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11, FCC part 15 class B,
GB9254-1 classB, CNS13438 classB
120cm of UL2464, 18AWGx4C
Power DIN 4P with lock type (R7B)

90~264VAC or 127~370VDC
105%~135% rated output power, hiccup mode,
auto-recovery
105%~160% rated output voltage (typical)
15ms at full load
I/P-O/P: 4242VDC, 1 minute
-20~+50OC (refer to output derating curve)
UL60950-1, CSA22.2 approved
FCC part15
USB Type A

Opt ional DC Plug L is t

Tuning Fork Style Type
A B C

OD ID L
P1 I 5.5 2.1 9.5
P1J 5.5 2.1 11.0
P1L 5.5 2.5 9.5
P1M 5.5 2.5 11.0

Barrel Style Type
A B C

OD ID L
P2 I 5.5 2.1 9.5
P2J 5.5 2.1 11.0
P2L 5.5 2.5 9.5
P2M 5.5 2.5 11.0

DIN 5 Pin Type Pin Assignment

R1B

Single Triple
1 COM COM
2 COM COM
3 Vout +5V
4 COM -Vout
5 Vout +Vout

DIN 4 Pin with lock Type Pin Assignment

R7B

PIN No. Output
1 +Vout
2 GND
3 GND
4 +Vout

►Minimum order quant i ty is var ied for d i f ferent models .

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

To Satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

52

Adaptor 2 5 ~ 5 0 W T r i p l e O u t p u t

P25A
108x 67x 36 mm

P25B
108x 67x 36 mm

Order No. Output Tol. R&N Effi. Max.

P25A13D-R1B 5V, 0.5~2.5A ±5% 50mV 72% 25W

12V, 0.1~0.8A ±5% 100mV

-12V, 0.1~0.3A ±3% 100mV

P25A14E-R1B 5V, 0.5~2.5A ±5% 50mV 74% 25W

15V, 0.1~0.5A ±5% 100mV

-15V, 0.1~0.3A ±3% 100mV

Order No. Output Tol. R&N Effi. Max.

P25B13D-R1B 5V, 0.5~2.5A ±5% 50mV 72% 25W

12V, 0.1~0.8A ±5% 100mV

-12V, 0.1~0.3A ±3% 100mV

P25B14E-R1B 5V, 0.5~2.5A ±5% 50mV 74% 25W

15V, 0.1~0.5A ±5% 100mV

-15V, 0.1~0.3A ±3% 100mV

AC input voltage range

AC inrush current(max.)

Overload protect ion

Over voltage protect ion

Setup, r ise, hold up t ime .. .

Withstand voltage

Working temperature

Safety standards

EMC standards

Standard output cable

Length of output cable

90~264VAC / 0.8A

Cold start, <60A peak at 230VAC

Hiccup mode, auto-recovery

110~140% of +5V output

200ms, 50ms, 16ms at ful l load

I/P-O/P:3kVAC, I /P-FG:1.5kVAC , 1 minute

0~+40OC (refer to output load derat ing curve)

UL1950, CSA 22.2, TUV EN60950-1 approved

EN55022 class B, EN61000-3-2,3,

EN61000-4-2,3,4,5,6,11

150cm of UL2464

R1B: DIN 5P

•	 Universal AC input / Full range
•	 Protections: �Short circuit / Overload /

Over voltage / Over temp.
•	 Fully enclosed plastic case

•	 �Fixed switching frequency and
regulation

•	 Topology: Top switch circuit
•	 LED indicator for power on
•	 1 year warranty

 25W — Tr ip le output (IEC 320-C14 / C lass I)

 25W — Tr ip le output (IEC 320-C8 / C lass II)

50W AC-DC Triple Output25W AC-DC Triple Output

•	 3 pole AC inlet IEC320-C14�
•	 Class I power (with earth pin)
•	 Protections: Short circuit / Overload /

Over voltage
•	 Fully enclosed plastic case
•	 LED indicator for power on
•	 1 year warranty147x 76x 43 mm

AC input voltage range
AC inrush current(max.)
Overload protect ion
Over voltage protect ion
Hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Length of output cable
Standard DC plug...

90~264VAC / 1.6A
Cold start, <40A at 230VAC
Hiccup mode, auto-recovery
110~140% for +5V output
12ms at ful l load
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1 minute
0~+40OC (refer to output load derat ing curve)
UL1950, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,11
120cm of UL2464
R1B: DIN 5P

Order No. Output Tol . R&N Eff i . Max.

P50A13D-R1B 5V, 0 .5~4.0A ±6% 50mV 72% 50W

12V, 0 .5~2.0A ±10% 100mV

-12V, 0 .1~0.5A ±12% 100mV

P50A14E-R1B 5V, 0 .5~4.0A ±6% 50mV 74% 50W

15V, 0 .5~1.5A ±10% 100mV

-15V, 0 .1~0.5A ±12% 100mV

Pin Assignment
PIN1: COM
PIN2: COM
PIN3: +5VDC
PIN4: -Vout
PIN5: +Vout

13
2 45

53

Adaptor 30~50W S ing le Outpu t and Med ica l Type

Features
• 	Universa l AC inpu t / Fu l l range
• 	Fu l l ou tpu t 3~48V sa fe ty approved
• 	Pro tec t ions : Shor t c i rcu i t / Over vo l tage /

Over load / Over temp.
• 	Fu l l y enc losed p las t i c case
• 	Fixed sw i tch ing f requency and regu la t ion
• 	Topo logy : Top sw i tch c i rcu i t
• 	Low leakage cur ren t ≤ 0 .3mA
• 	LED ind ica to r fo r power on
• 	Medica l sa fe ty approved
• 	2 years war ran ty

MES30A
108x 67x 36 mm

General Specification (Please refer to www.meanwell.com for detail spec.)

Order No. MES30A MES30C MES50A MES30B

AC input vol tage range 90~264VAC / 0 .8~0.4A
AC inrush current (max.) Cold s ta r t , <35A a t 230VAC
Over load protect ion Hiccup mode, au to - recovery
Over vol tage protect ion 110%~140% ra ted ou tpu t vo l tage 110%~150% ra ted ou tpu t vo l tage 110%~140% ra ted ou tpu t vo l tage
Setup, r ise , hold up t ime 300ms, 50ms, 16ms a t fu l l l oad
Withstand vol tage I /P -O/P:5656VDC, I /P-FG:2828VDC, 1 minu te I /P-O/P:5656VDC, 1 minu te
Working temperature 0~+65 OC (re fe r to ou tpu t load dera t ing curve)
Safety s tandards UL60601-1 , TUV EN60601-1 , IEC601-1 approved
EMC standards EN55011 c lass B , EN61000-3-2 ,3 , EN61000-4-2 ,3 ,4 ,5 ,6 ,8 ,11 (EN60601-1-2)
Standard output cable 180cm o f UL1185,18AWG fo r 9~48V ou tpu t ; 120cm o f SPT-2 ,16AWG fo r 3~7.5V ou tpu t
Standard output p lug P1J: 2 .1øx5.5øx11mm / C+, tun ing fo rk type (re fe r to page 52 fo r DC p lug l i s t)

Desktop (IEC 320-C14 / Class I)─ 30W

Desktop (IEC 320-C8 / Class II)─ 30W

Desktop (IEC 320-C14 / Class I)─ 50W

Desktop (IEC 320-C6 / Class I)─ 30W

MES30B
108x 67x 36 mm

MES50A
147x 75 .5x 43 .2 mm

Order No. Output Tol. R&N Effi.

MES30A-0P1J 3.3V, 0~5.00A ±8% 30mV 56%

MES30A-1P1J 5V, 0~5.00A ±5% 30mV 70%

MES30A-1-1P1J 7.5V, 0~3.33A ±4% 40mV 72%

MES30A-2P1J 9V, 0~3.33A ±4% 50mV 74%

MES30A-3P1J 12V, 0~2.50A ±3% 50mV 76%

MES30A-4P1J 15V, 0~2.00A ±2% 60mV 78%

MES30A-5P1J 18V, 0~1.66A ±2% 70mV 78%

MES30A-6P1J 24V, 0~1.25A ±2% 80mV 80%

MES30A-7P1J 28V, 0~1.07A ±2% 100mV 80%

MES30A-8P1J 48V, 0~0.62A ±2% 100mV 82%

Order No. Output Tol. R&N Effi.

MES30B-0P1J 3.3V, 0~5.00A ±8% 30mV 56%

MES30B-1P1J 5V, 0~5.00A ±5% 30mV 70%

MES30B-1-1P1J 7.5V, 0~3.33A ±4% 40mV 72%

MES30B-2P1J 9V, 0~3.33A ±4% 50mV 74%

MES30B-3P1J 12V, 0~2.50A ±3% 50mV 76%

MES30B-4P1J 15V, 0~2.00A ±2% 60mV 78%

MES30B-6P1J 24V, 0~1.25A ±2% 80mV 80%

MES30B-8P1J 48V, 0~0.62A ±2% 100mV 82%

Order No. Output Tol. R&N Effi.

MES50A-0R1B 3.3V, 0~7.50A ±10% 50mV 60%

MES50A-1R1B 5V, 0~7.50A ±6% 50mV 67%

MES50A-1-1R1B 7.5V, 0~5.33A ±5% 75mV 70%

MES50A-2P1J 9V, 0~5.00A ±5% 90mV 72%

MES50A-3P1J 12V, 0~4.16A ±3% 100mV 74%

MES50A-4P1J 15V, 0~3.33A ±3% 100mV 75%

MES50A-5P1J 18V, 0~2.77A ±3% 150mV 78%

MES50A-6P1J 24V, 0~2.08A ±2% 150mV 78%

MES50A-7P1J 28V, 0~1.78A ±2% 150mV 80%

MES50A-8P1J 48V, 0~1.04A ±2% 200mV 80%

Order No. Output Tol. R&N Effi.

MES30C-0P1J 3.3V, 0~5.00A ±8% 30mV 56%

MES30C-1P1J 5V, 0~5.00A ±5% 30mV 70%

MES30C-1-1P1J 7.5V, 0~3.33A ±4% 40mV 72%

MES30C-2P1J 9V, 0~3.33A ±4% 50mV 74%

MES30C-3P1J 12V, 0~2.50A ±3% 50mV 76%

MES30C-4P1J 15V, 0~2.00A ±2% 60mV 78%

MES30C-6P1J 24V, 0~1.25A ±2% 80mV 80%

MES30C-8P1J 48V, 0~0.62A ±2% 100mV 82%

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

We provide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

54

Security Series

54

60W Single Output with Battery Charger (UPS Function)

100W Single Output with Battery Charger (UPS Function)

•	 Universal AC input / Full range
•	 4"x 2" compact size
•	 Protections: �Short circuit / Overload /

Over voltage
•	 Battery low protection / Battery reverse

polarity protection by fuse
•	 Alarm signal for AC OK and Battery low
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Case available(PSC-60x-C)
•	 2 years warranty

•	 Universal AC input / Full range
•	 5"x3" compact size
•	 Protections: �Short circuit / Overload /

Over voltage
•	 Battery low protection / Battery reverse

polarity protection by fuse
•	 Relay contact signal for AC OK and

battery low
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Case available(PSC-100x-C)
•	 2 years warranty

101.6x 50.8x 29 mm

127x 76.2x 31 mm

103.4x 62x 37 mm

130x 85x 37 mm

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .

Packing .. .

90~264VAC; 127~370VDC
Cold start, 30A at 115VAC, 60A at 230VAC
CH1, 13.8V: 12~15V; 27.6V: 24~29V
105%~150% hiccup mode, auto-recovery
CH1: 105%~135% rated output voltage
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1minute
-20~+70OC(refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3+6P/ 3.96mm pitch, JST: B3P/B6P-VH
0.13kg ; 96pcs / 13.5kg / 0.89CUFT (PCB)
0.29kg ; 45pcs / 14.0kg / 0.67CUFT (case)

90~264VAC; 127~370VDC
Cold start, 35A at 115VAC, 70A at 230VAC
CH1, 13.8V: 12~15V; 27.6V: 24~29V
105%~150% hiccup mode, auto-recovery
CH1: 105%~135% rated output voltage
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1minute
-20~+70OC(refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
3+8P/ 3.96mm pitch, 4P/2.5mm pitch,
JST:B3P/B8P-VH, B4B-XH
0.23kg ; 63pcs / 15.5kg / 1.35CUFT (PCB)
0.44kg ; 32pcs / 15.0kg / 0.64CUFT (case)

Model No. Output Tol. R&N Effi. Max.

PSC-60A□ 13.8V, 0~4.3A ±1% 120mV 84% 59W
13.8V, 0~1.50A (Charger)

PSC-60B□ 27.6V, 0~2.15A ±1% 240mV 84% 59W
27.6V, 0~0.75A (Charger)

□= blank, -C ; Blank: PCB Type, -C: Enclosed Type

Model No. Output Tol. R&N Effi. Max.

PSC-100A□ 13.8V, 0~7.0A ±1% 100mV 86% 100W
13.8V, 0~2.5A (Charger)

PSC-100B□ 27.6V, 0~3.50A ±1% 100mV 88% 101W
27.6V, 0~1.25A (Charger)

□= blank, -C ; Blank: PCB Type, -C: Enclosed Type

35W, 50W, 75W Single Output
•	 Universal AC input / Full range
•	 Protections: �Short circuit / Overload

/ Over voltage / Battery
polarity (by fuse)

•	 Cooling by free air convection

AC input voltage range
AC inrush current
DC adjustment range
Overload protect ion
Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .
Packing .. .

85~264VAC/ 120~370VDC
Cold start, 45A
95%~115% rated output voltage
120%~165%, hiccup mode, auto-recovery
120%~140%, rated output voltage
500ms, 1200ms, 50ms at ful l load and 230VAC
I/P-O/P: 3kVAC, I /P-FG:1.5kVAC, 1minute
-20~60OC (refer to output derat ing curve)
UL60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11, EN55024,
EN61000-6-1
I/P: 3 poles, O/P: 2 poles screw terminal
0.37Kg ; 45pcs / 17.7Kg / 1CUFT (SCP-35)
0.45Kg ; 30pcs / 14.5Kg / 0.95CUFT (SCP-50)
0.5Kg ; 30pcs / 16.0Kg / 1CUFT (SCP-75)

Model No. Output Tol. R&N Effi. Max.

SCP-35-12 13.8V, 0~2.6A ±2% 120mV 83% 36W

SCP-35-24 27.6V, 0~1.4A ±1% 200mV 86% 39W

Model No. Output Tol. R&N Effi. Max.

SCP-50-12 13.8V, 0~3.6A ±2% 120mV 81% 50W

SCP-50-24 27.6V, 0~1.8A ±1% 200mV 85% 50W

Model No. Output Tol. R&N Effi. Max.

SCP-75-12 13.8V, 0~5.4A ±2% 120mV 81% 75W

SCP-75-24 27.6V, 0~2.7A ±1% 200mV 85% 75W

 SCP-35 Ser ies

 SCP-50 Ser ies

 SCP-75 Ser ies

3 5 ~ 1 0 0 W S i n g l e O u t p u t

SCP-35 SCP-50 SCP-75
99x 97x 36 mm 129x 98x 38 mm 159x 97x 38 mm

•	 LED indicator for power on
•	 No load power consumption <0.75W
•	 Temperature compensation function

(by external thermistor)
•	 100% full load burn-in test
•	 2 years warranty

55

Security Series 5 5 ~ 1 5 5 W S i n g l e a n d D u a l O u t p u t

55

55W 1~2 Output with Battery Charger

•	 Universal AC input / Ful l range
•	 Protect ions: �Short circuit / Overload /

Over voltage
•	 Battery low protect ion

(except for ADS series)
•	 DC alarm signal (optional)
•	 Cool ing by free air convection
•	 Fixed switching frequency at 45kHz
•	 Approvals: UL / CUL / TUV / CB / CE
•	 100% ful l load burn-in test
• 	 2 years warranty

CASE: 901 159x 97x 38 mm

AC input voltage range
AC inrush current
DC adjustment range

Overload protect ion
Over voltage protect ion
Setup, r ise, hold up t ime
Withstand voltage
Working temperature
Safety standards
EMC standards

Connection .. .
Packing .. .

88~264VAC; 124~370VDC
Cold start, 20A at 115VAC, 40A at 230VAC
12V, 24V: ±10%
13.8V: 12~14.5V; 27.6V: 24~29V
105%~150% hiccup mode, auto-recovery
CH1: 105%~135% rated output voltage
800ms, 50ms, 80ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1minute
-10~60OC(refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
8P/ 8.25mm pitch terminal block
0.57kg ; 24pcs / 13.7kg / 0.75CUFT

155W 1~2 Output with Battery Charger and PFC Function

•	 Universal AC input / Ful l range
•	 PF>0.92@230VAC and ful l load
•	 Protect ions: �Short circuit / Overload /

Over voltage
•	 Battery low protect ion

(except for ADS series)
•	 Cool ing by free air convection
•	 Fixed switching frequency at 134kHz
•	 Approvals: UL / CUL / TUV / CB / CE
•	 100% ful l load burn-in test
• 	 2 years warranty

CASE: 906B 199x 110x 50 mm

AC input voltage range
AC inrush current
DC adjustment range

Overload protect ion

Over voltage protect ion
Setup, r ise, hold up t ime .. .
Withstand voltage
Working temperature

Safety standards
EMC standards

Connection .. .
Packing .. .

88~264VAC; 124~370VDC
Cold start, 20A at 115VAC, 40A at 230VAC
12V, 24V, 48V: ±10%
13.8V: 12~14.5V; 27.6V: 24~29V; 54V: 48~58V
CH1,2: 105%~135%, charger: 0.51~0.9A;
constant current l imit ing, auto-recovery
CH1: 115%~135% rated output voltage
1000ms, 90ms, 24ms at ful l load and 230VAC
I/P-O/P:3kVAC, I /P-FG:1.5kVAC, 1minute
With fan:-10~50OC@100% , 60OC@80% load
Without fan:-10~50OC@70% , 60OC@50% load
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,3,
EN61000-4-2,3,4,5,6,8,11
8P/ 9.5mm pitch terminal block
1.0kg ; 16pcs / 16.0kg / 0.95CUFT

Model No. Output Tol. R&N Effi. Max.
ADS-5512 12V, 0~4.0A ±1% 100mV 76% 51W

5V, 0~4.0A ±3% 100mV
ADS-5524 24V, 0~2.5A ±1% 100mV 79% 58W

5V, 0~4.0A ±3% 100mV

 S ingle Output wi th 5V, 4A DC-DC Conver ter

Model No. Output Tol. R&N Effi. Max.
AD-55A 13.8V, 0~4.0A ±1% 100mV 71% 51W

13.4V, 0~0.23A (Charger)
AD-55B 27.6V, 0~2.0A ±1% 100mV 74% 54W

26.5V, 0~0.16A (Charger)

 S ingle Output wi th Bat tery Charger (UPS Funct ion)

Model No. Output Tol. R&N Effi. Max.

ADD-55A 13.8V, 0~3.50A ±1% 100mV 71% 53W

5V, 0~4.00A ±3% 100mV

13.4V, 0~0.23A (Charger)

ADD-55B 27.6V, 0~2.00A ±1% 150mV 74% 55W

5V, 0~4.00A ±3% 150mV

26.5V, 0~0.16A (Charger)

 Dual Output wi th Bat tery Charger (UPS Funct ion)

Block Diagram

Model No. Output Tol. R&N Effi. Max.

ADS-15512 12V, 0~12.5A ±2% 150mV 77% 153W

5V, 0~3.00A ±3% 100mV

ADS-15524 24V, 0~6.50A ±1% 150mV 82% 154W

5V, 0~3.00A ±3% 100mV

ADS-15548 48V, 0~3.20A ±1% 240mV 82% 154W

5V, 0~3.00A ±5% 100mV

 S ingle Output wi th 5V, 3A DC-DC Conver ter

Model No. Output Tol. R&N Effi. Max.

AD-155A 13.8V, 0~11.5A ±2% 150mV 80% 152W

13.3V, 0~0.50A (Charger)

AD-155B 27.6V, 0~5.50A ±1% 150mV 84% 152W

27.1V, 0~0.50A (Charger)

AD-155C 54.0V, 0~2.70A ±1% 240mV 84% 157W

53.5V, 0~0.50A (Charger)

 S ingle Output wi th Bat tery Charger (UPS Funct ion)

Model No. Output Tol. R&N Effi. Max.

ADD-155A 13.8V, 0~10.5A ±1% 150mV 78% 153W

5V, 0~3.00A ±3% 100mV

13.3V, 0~0.50A (Charger)

ADD-155B 27.6V, 0~5.00A ±1% 200mV 81% 153W

5V, 0~3.00A ±3% 100mV

27.1V, 0~0.50A (Charger)

ADD-155C 54.0V, 0~2.50A ±1% 240mV 81% 150W

5V, 0~3.00A ±5% 100mV

53.5V, 0~0.20A (Charger)

 Dual Output wi th Bat tery Charger (UPS Funct ion)

48hrs delivery—
We keep enough stock for 95% of standard models at our
2400m2 warehouse. We can arrange prompt delivery within
48hrs.

Customer Satisfaction —
Today's effort, tomorrow's reward. Continuously improve
CQTS to satisfy customer is our goal.

56

ATX Power 2 0 0 ~ 3 5 0 W

250~350W ATX PC Power Supply
•	 Universal AC input for YP-350J
•	 AC input 230VAC only for

YP-350A/400A/450A-EU
•	 AC input range selectable by switch

for YP-350A/ 400A / 450A-AA
•	 Built-in passive PFC for

YP-350A/400A/450A-EU
•	 Built-in active PFC function,

PF>0.95 for YP-350J
•	 �Built-in passive PFC function,

PF>0.65 for YP-350A/400A/450A-EU
•	 Protections: Short circuit / Overload

Hold up t ime

Overload protect ion
Withstand voltage
Working temperature
Safety standards

8ms min. at ful l load (YP-350A / 400A / 450A),
10ms min. at ful l load (YP-350J)
105%~180% shut off , AC recycle to re-start
I /P-O/P, I /P-FG:1.5kVAC, 1minute
-10~40OC at ful l load and 230VAC (typical)
UL60950-1(YP-350J only), EN60950-1 approved

200~300W Industrial ATX PC Power Supply
•	 Universal AC input / Full range
•	 Low profile for 1U/2U rack system
•	 Built-in active PFC function, PF>0.94
•	 Protections: �Short circuit / Overload /

Over voltage
•	 With power good and fail signal

output
•	 Forced air cooling by built-in DC fan
•	 Remote sence on CH1, CH2
•	 PS-ON signal input
•	 24V/3A output with 7A peak

capability (IPC-300B)
•	 2 years warranty

•	 240x 83x 40 mm (200 / 250W)
•	 260x 83x 40 mm (300W)

Hold up t ime
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards

16ms min. at ful l load and 115Vac
105%~150% shut off , AC recycle to re-start
110%~140% rated output voltage for CH1~CH3
I/P-O/P, I /P-FG:1.5kVAC, 1minute
-10~60OC (refer to output derat ing curve)
UL60950-1, TUV EN60950-1 approved
EN55022 class B, EN61000-3-2,-3
EN61000-4-2,3,4,5,6,8,11

YP-350A / 400A / 450A

150x 140x 86 mm

YP-350J

171x 150x 86 mm

Model No. Output Tol. R&N Effi. Max.
YP-350A-□ 3.3V, 2.0~17A ±5% 50mV 70% 250W

5V, 2.0~18A ±5% 50mV
12V1, 1.0~8.0A ±5% 120mV
12V2, 1.0~14A ±5% 120mV

-5V, 0.1~0.3A ±10% 50mV
-12V, 0.1~0.8A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV
YP-400A-□ 3.3V, 2.0~20A ±5% 50mV 70% 300W

5V, 2.0~20A ±5% 50mV
12V1, 1.0~8.0A ±5% 120mV
12V2, 1.0~14A ±5% 120mV

-5V, 0.1~0.3A ±10% 50mV
-12V, 0.1~0.8A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV
YP-450A-□ 3.3V, 2.0~22A ±5% 50mV 70% 350W

5V, 2.0~21A ±5% 50mV
12V1, 1.0~10A ±5% 120mV
12V2, 1.0~15A ±5% 120mV

-5V, 0.1~0.3A ±10% 50mV
-12V, 0.1~0.8A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV
□=AA (115/230VAC selectable and without PFC function),
 EU (230VAC only and with passive PFC function)

 103~132VAC / 206~264VAC selectable or 206~264VAC only

Model No. Output Tol. R&N Effi. Max.
YP-350J-AA 3.3V, 0.3~14A ±5% 50mV 70% 350W

5V, 0.1~21A ±5% 50mV
12V, 0~15A -2%,+8% 120mV
24V, 0~5.0A -2%,+8% 150mV
-5V, 0~0.3A ±5% 100mV

-12V, 0~0.8A ±10% 120mV
5VSB, 0~2.0A ±5% 50mV

 24V Output and Act ive PFC>0.95 (100~264VAC Input)

Model No. Output Tol. R&N Effi. Max.

IPC-200 3.3V, 0~15A ±5% 50mV 75% 200W

5V, 1~25A ±5% 50mV

12V, 1~13A ±7% 120mV

-5V, 0~0.5A ±8% 100mV

-12V, 0.1~1.0A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV

IPC-250 3.3V, 0~20A ±5% 50mV 75% 250W

5V, 1~25A ±5% 50mV

12V, 1~15A ±7% 120mV

-5V, 0~0.5A ±8% 100mV

-12V, 0.1~1.0A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV

IPC-300A 3.3V, 0~20A ±5% 50mV 75% 300W

5V, 1~30A ±5% 50mV

12V, 1~18A ±7% 120mV

-5V, 0~0.5A ±8% 100mV

-12V, 0.1~1.0A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV

IPC-300B 24V, 0~3.0A ±5% 240mV 80% 300W

5V, 1~30A ±5% 50mV

12V, 1~18A ±7% 120mV

-5V, 0~0.5A ±8% 100mV

-12V, 0.1~1.0A ±10% 120mV

5VSB, 0~2.0A ±5% 50mV

•	 Power good / fail signal
•	 Forced air cooling by built-in DC fan
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 Approvals:

YP-350A / 400A / 450A-AA: FCC
YP-350A / 400A / 450A-EU:
TUV / CB / CE

•	 2 years warranty for YP-350J
•	 1 year warranty for

YP-350A/400A/450A

57

DC/DC Converter 0 . 5 ~ 1 W M o d u l e Ty p e

0.5W DC-DC Regulated Single Output
• 	 1000VDC I /O iso la t ion
• 	 In te rna l SMD techno logy
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t
• 	 Coo l ing by f ree a i r convec t ion
• 	 Non-conduc t i ve p las t i c case
• 	 Dua l in l i ne package
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

0.89"x 0.39"x 0.33"

Voltage set point accuracy... .
Line regulat ion
Load regulat ion
Input ref lected r ipple
Eff ic iency .. .
Short circuit protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .

±2% (typical)
±1% (max.)
±1% (max.)@10~100% load
120mVp-p
60% (typical)
continuous, auto-recovery
50kHz (min.)
1000VDC (min.)
100MΩ (min.)@ 500VDC
80pF (max.)
-25OC to +60OC (no derating), +71OC@80% load
-25OC to +105OC
�±0.03% / OC (max.)
�non-conductive plast ic

Mechanism Pin Conf igurat ion
Uni t : mm(inch)

Pin No. Output

1 & 16 +Vin

6 & 11 -Vout

7 & 10 +Vout

8 & 9 -Vin

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SRS-0505 5±10% 5 100 100

SRS-0509 5±10% 9 56 100

SRS-0512 5±10% 12 42 100

SRS-0515 5±10% 15 34 100

SRS-1205 12±10% 5 100 100

SRS-1209 12±10% 9 56 100

SRS-1212 12±10% 12 42 100

SRS-1215 12±10% 15 34 100

SRS-2405 24±10% 5 100 100

SRS-2409 24±10% 9 56 100

SRS-2412 24±10% 12 42 100

SRS-2415 24±10% 15 34 100

SRS-4805 48±10% 5 100 100

SRS-4809 48±10% 9 56 100

SRS-4812 48±10% 12 42 100

SRS-4815 48±10% 15 34 100

1W DC-DC Unregulated Single Output
• 	 1000VDC I /O iso la t ion
• 	 In te rna l SMD techno logy
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t
• 	 Coo l ing by f ree a i r convec t ion
• 	 Non-conduc t i ve p las t i c case
• 	 Dua l in l i ne package
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

0.89"x 0.39"x 0.33"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Input ref lected r ipple
Eff ic iency .. .
Short circuit protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .

±2% (max.)
±1.2% (max.) for 1% input variat ion
±8% (max.)@20~100% load
120mVp-p
83% (typical)
Momentary
50kHz (min.)
1000VDC (min.)
100MΩ (min.)@ 500VDC
80pF (max.)
-25OC to +60OC (no derating), +71OC@80% load
-25OC to +105OC�
±0.03% / OC (max.)
�non-conductive plast ic

Mechanism
Uni t : mm(inch)

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SUS01L-05 5±10% 5 200 100

SUS01L-09 5±10% 9 111 100

SUS01L-12 5±10% 12 84 100

SUS01L-15 5±10% 15 67 100

SUS01M-05 12±10% 5 200 100

SUS01M-09 12±10% 9 111 100

SUS01M-12 12±10% 12 84 100

SUS01M-15 12±10% 15 67 100

SUS01N-05 24±10% 5 200 100

SUS01N-09 24±10% 9 111 100

SUS01N-12 24±10% 12 84 100

SUS01N-15 24±10% 15 67 100

SUS01O-05 48±10% 5 200 100

SUS01O-09 48±10% 9 111 100

SUS01O-12 48±10% 12 84 100

SUS01O-15 48±10% 15 67 100

Pin No. Output

1 & 16 +Vin

6 & 11 -Vout

7 & 10 +Vout

8 & 9 -Vin

Pin Conf igurat ion

Best products also need best service.
We have authorized distributors all over the world. They have
sufficient stock for your prompt delivery. Also they can offer
you technical support & RMA services. Please contact your
local distributors for more product information. You can also
contact us at info@meanwell.com for information of your local
distributors.

To Satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

TOP VIEW

15.24

12. 7

11
.2

 M
A

X

7.
50

0.6±0.052.54

6.
5

6.
25

1.27 0.25

4.
25

78101112

65321

58

DC/DC Converter 1 W M o d u l e Ty p e

1W DC-DC Unregulated Single Output
•	 1000VDC I/O isolation
•	 Internal SMD technology
•	 Protection: Short circuit
•	 Cooling by free air convection
•	 Non-conductive plastic case
•	 SMD package style
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 1 year warranty

0.50"x 0.30"x 0.24"

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Input ref lected r ipple
Eff ic iency .. .
Short circuit protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient .
Case material .
Safety standards .. .

±8% (max.)
±1.2% (max.) for 1% input variat ion
±8% (max.)@20~100% load
100mVp-p
75% (typical)
Momentary
100kHz (typical)
1000VDC (min.)
100MΩ (min.)@ 500VDC
-40OC to +85OC
-40OC to +105OC�
±0.03% / OC (max.)�
non-conductive plast ic
UL60950-1 approved

Mechanism
Uni t : mm(inch) Pin No. Output

1 -Vin
2 +Vin
3 NC
4 -Vout
5 +Vout
6 NC
7 NC
8 NC

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SBT01L-05 5±10% 5 200 100

SBT01L-09 5±10% 9 111 100

SBT01L-12 5±10% 12 84 100

SBT01L-15 5±10% 15 67 100

SBT01M-05 12±10% 5 200 100

SBT01M-09 12±10% 9 111 100

SBT01M-12 12±10% 12 84 100

SBT01M-15 12±10% 15 67 100

1W DC-DC Unregulated Single and Dual Output

•	 3000VDC I/O isolation
•	 Internal SMD technology
•	 Protection: Short circuit
•	 Cooling by free air convection
•	 Non-conductive plastic case
•	 SMD package style
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 1 year warranty0.60"x 0.30"x 0.24"

Voltage set point accuracy

Line regulat ion .

Load regulat ion .

Eff ic iency .. .

Short circuit protect ion

Switching frequency

I /O isolat ion voltage

I /O isolat ion resistance

Working temperature

Storage temperature

Temp. Coeff icient .

Case material .

Safety standards .. .

±8% (max.)

±1.2% (max.) for 1% input variat ion

±8% (max.)@20~100% load

79% (typical)

Momentary

100kHz (typical)

3000VDC (min.)

100MΩ (min.)@ 500VDC

-40OC to +85OC

-40OC to +105OC

�±0.03% / OC (max.)

�non-conductive plast ic

UL60950-1, CSA C22.2 approved

Mechanism
Uni t : mm(inch)

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SFT01L-05 5±10% 5 200 100
SFT01L-09 5±10% 9 111 100
SFT01L-12 5±10% 12 84 100
SFT01L-15 5±10% 15 67 100

SFT01M-05 12±10% 5 200 100
SFT01M-09 12±10% 9 111 100
SFT01M-12 12±10% 12 84 100
SFT01M-15 12±10% 15 67 100

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DET01L-05 5±10% ±5 ±100 100
DET01L-09 5±10% ±9 ±56 100
DET01L-12 5±10% ±12 ±42 100
DET01L-15 5±10% ±15 ±33 100

DET01M-05 12±10% ±5 ±100 100
DET01M-09 12±10% ±9 ±56 100
DET01M-12 12±10% ±12 ±42 100
DET01M-15 12±10% ±15 ±33 100

Pin No.
Output

Single Dual
1 -Vin -Vin
2 +Vin +Vin
3 NC NC
5 -Vout COM
6 NC -Vout
7 NC NC
8 +Vout +Vout

10 NC NC
11 NC NC
12 NC NC

Pin Configuration
Pin Configuration

SIDE VIEW BOTTON
VIEW7.1

 (0
.28

)

3.81 (0.15) 0.5 (0.02)

0.25 (0.01)

5.08 (0.2)

10
.16

 (0
.40

)

12.7 (0.50)
7.62 (0.30)

7.6
2 (

0.3
0)

Unit: mm(inch)

Unit: mm(inch)

1 2 3 4

BOTTON VIEW

6.1
0 (

0.2
4) 1.2 (0.05)FRONT

VIEW

10
.14

 (0
.40

)

3.81 (0.15)

2.54 (0.10)

11.6 (0.46)

1 4

7 5

59

1W DC-DC Regulated Single Output
• 	 1000VDC I /O iso la t ion
• 	 In te rna l SMD techno logy
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
•	 Cooling by free air convection
• 	 Non-conduc t i ve p las t i c case
• 	 S ing le in l i ne package
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

0.77"x 0.28"x 0.4"

Voltage set point accuracy .. .
Line regulat ion .
Load regulat ion
Eff ic iency .. .
Overload protect ion
Short circuit protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (typical)
±0.5% (max.)
±0.5% (max.)@10~100% load
65% (typical)
>110% hiccup mode, auto-recovery
Continuous, auto-recovery
50kHz (min.)
1000VDC (min.)
100MΩ (min.)
80pF (max.)
-25~+71OC (refer to output derating curve)
-25OC to +105OC�
±0.03% / OC (max.)
�non-conductive plast ic
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

Pin No. Output
1 +Vout
2 -Vin
4 -Vout
6 +Vout

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SPR01L-05 5±10% 5 200 100
SPR01L-09 5±10% 9 100 100
SPR01L-12 5±10% 12 84 100
SPR01L-15 5±10% 15 67 100

SPR01M-05 12±10% 5 200 100
SPR01M-09 12±10% 9 100 100
SPR01M-12 12±10% 12 84 100
SPR01M-15 12±10% 15 67 100

SPR01N-05 24±10% 5 200 100
SPR01N-09 24±10% 9 100 100
SPR01N-12 24±10% 12 84 100
SPR01N-15 24±10% 15 67 100

SPR01O-05 48±10% 5 200 100
SPR01O-09 48±10% 9 100 100
SPR01O-12 48±10% 12 84 100
SPR01O-15 48±10% 15 67 100

Pin Configuration

DC/DC Converter 1 W M o d u l e Ty p e

1W DC-DC Unregulated Single Output
• 	 1500VDC I /O iso la t ion
• 	 �Opera t ing tempera tu re range

-40~85 oC w i thou t dera t ing
• 	 In te rna l SMD techno logy
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t
• 	 Coo l ing by f ree a i r convec t ion
• 	 Non-conduc t i ve p las t i c case
• 	 Dua l in l i ne package fo r SMA01
• 	 100% fu l l l oad burn- in tes t
• 	 Indus t ry s tandard p inou t
• 	 2 years war ran ty

0.5"x 0.4"x 0.28"

0.46"x 0.24"x 0.4"

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Input ref lected r ipple
Eff ic iency .. .
Short circuit protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
EMC .. .

±2% (max.)
±1.2% (max.) for 1% input variat ion
±8% (max.)@20~100% load
100mVp-p
80% (typical)
Momentary
100kHz (min.)
1500VDC (min.)
100MΩ (min.)@ 500VDC
80pF (max.)
-40OC to +85OC (no derating)
-40OC to +105OC
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SMU01L-05 5±10% 5 200 100
SMU01L-09 5±10% 9 110 100
SMU01L-12 5±10% 12 84 100
SMU01L-15 5±10% 15 67 100
SMU01M-05 12±10% 5 200 100
SMU01M-09 12±10% 9 110 100
SMU01M-12 12±10% 12 84 100
SMU01M-15 12±10% 15 67 100
SMU01N-05 24±10% 5 200 100
SMU01N-09 24±10% 9 110 100
SMU01N-12 24±10% 12 84 100
SMU01N-15 24±10% 15 67 100

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SMA01L-05 5±10% 5 200 100
SMA01L-09 5±10% 9 110 100
SMA01L-12 5±10% 12 84 100
SMA01L-15 5±10% 15 67 100
SMA01M-05 12±10% 5 200 100
SMA01M-09 12±10% 9 110 100
SMA01M-12 12±10% 12 84 100
SMA01M-15 12±10% 15 67 100
SMA01N-05 24±10% 5 200 100
SMA01N-09 24±10% 9 110 100
SMA01N-12 24±10% 12 84 100
SMA01N-15 24±10% 15 67 100

SMA01
Pin No. Output

1 -Vin
4 +Vin
5 +Vout
7 -Vout

SMU01
Pin No. Output

1 -Vin
2 +Vin
3 -Vout
4 +Vout

Pin Configuration

Q.A.

Who can provide you better services and be a trustworthy
partner in the power industry?

— "MEAN WELL" tries to be —

60

Uni t : mm(inch)

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SPA02E-05 4.5~9 5 400 60
SPA02E-12 4.5~9 12 150 60
SPA02E-15 4.5~9 15 120 60
SPA02A-05 9~18 5 400 60
SPA02A-12 9~18 12 167 60
SPA02A-15 9~18 15 133 60
SPA02B-05 18~36 5 400 60
SPA02B-12 18~36 12 167 60
SPA02B-15 18~36 15 133 60
SPA02C-05 36~72 5 400 60
SPA02C-12 36~72 12 167 60
SPA02C-15 36~72 15 133 60

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SPB03E-05 4.5~9 5 600 50
SPB03E-12 4.5~9 12 250 60
SPB03E-15 4.5~9 15 200 60
SPB03A-05 9~18 5 600 50
SPB03A-12 9~18 12 250 60
SPB03A-15 9~18 15 200 60
SPB03B-05 18~36 5 600 50
SPB03B-12 18~36 12 250 60
SPB03B-15 18~36 15 200 60
SPB03C-05 36~72 5 600 50
SPB03C-12 36~72 12 250 60
SPB03C-15 36~72 15 200 60

Pin No. Output
1 -Vin
2 +Vin
3 R.C.
5 N.C.
6 +Vout
7 -Vout
8 N.C.

2~3W DC-DC Regulated Single Output
• 	 2 :1 w ide inpu t range
• 	 �4 :1 w ide inpu t range (op t ion)

fo r SPA02
• 	 1000VDC I /O iso la t ion
• 	 �3000VDC I /O iso la t ion (op t ion)

fo r SPA02
• 	 Bu i l t - in remote ON/OFF cont ro l
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 Non-conduc t i ve p las t i c case
• 	 S ing le in l i ne package
• 	 100% fu l l l oad burn- in tes t
• 	 �Mod i f ied mode ls ava i lab le :

ou tpu t 3 .3V / 9V
• 	 2 years war ran ty

0.86"x 0.36"x 0.44"

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.5% (max.)
±0.5% (max.)@10~100% load
82% (typical)
Continuous, auto-recovery
150%~250%, auto-recovery
100KHz (min.)
1000VDC (min.)
100MΩ (min.)
80pF (max.)
-40~+85OC(refer to output derat ing curve)
-40OC to +105OC
±0.03% / OC (max.)
�non-conductive plast ic
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism Pin Configuration

DC/DC Converter 2 ~ 3 W M o d u l e Ty p e

2W DC-DC Unregulated Single Output
• 	 3000VDC I /O iso la t ion
• 	 In te rna l SMD techno logy
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t
•	 Cooling by free air convection
• 	 Non-conduc t i ve p las t i c case
• 	 S ing le in l i ne package
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

0.77"x 0.28"x 0.4"

Voltage set point accuracy .. .
Line regulat ion .
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Switching frequency
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±1.2% (max.) for 1% input variat ion
±8% (max.)@20~100% load
83% (typical)
Momentary
100kHz (min.)
3000VDC (min.)
100MΩ (min.)
80pF (max.)
-40~+71OC (refer to output derating curve)
-40OC to +105OC�
±0.03% / OC (max.)�
non-conductive plast ic
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

Pin Configuration

Pin No. Output
1 +Vin
2 -Vin
5 -Vout
7 +Vout

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SPU02L-05 5±10% 5 400 100
SPU02L-12 5±10% 12 167 100
SPU02L-15 5±10% 15 133 100

SPU02M-05 12±10% 5 400 100
SPU02M-12 12±10% 12 167 100
SPU02M-15 12±10% 15 133 100

SPU02N-05 24±10% 5 400 100
SPU02N-12 24±10% 12 167 100
SPU02N-15 24±10% 15 133 100

0.6+0.1/-0(0.024)
0.6+0.1/-0(0.024)

61

3W DC-DC Regulated Single and Dual Output

• 	 2 :1 w ide inpu t range
• 	 4 :1 w ide inpu t range (op t ion)
• 	 1000VDC I /O iso la t ion
• 	 3000VDC I /O iso la t ion (op t ion)
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 F ive-s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

1.25"x 0.8"x 0.48"

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.5% (max.)
±0.5% (max.)@10~100% load
82% (typical)
Continuous, auto-recovery
160%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
80pF (max.)
-40~+71OC (refer to output derat ing curve)
-40OC to +105OC�
±0.03% / OC (max.)
�Five-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SCW03A-05 9~18 5 600 50
SCW03A-12 9~18 12 250 60
SCW03A-15 9~18 15 200 60
SCW03B-05 18~36 5 600 50
SCW03B-12 18~36 12 250 60
SCW03B-15 18~36 15 200 60
SCW03C-05 36~72 5 600 50
SCW03C-12 36~72 12 250 60
SCW03C-15 36~72 15 200 60

Pin Configuration

Pin No. Output
Single Dual

2&3 -Vin -Vin
9 NC COM

11 NC -Vout
14 +Vout +Vout
16 -Vout COM

22&23 +Vin +Vin

 S ingle Output

 Dual Output

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DCW03A-05 9~18 ±5 ±300 50
DCW03A-12 9~18 ±12 ±125 60
DCW03A-15 9~18 ±15 ±100 60
DCW03B-05 18~36 ±5 ±300 50
DCW03B-12 18~36 ±12 ±125 60
DCW03B-15 18~36 ±15 ±100 60
DCW03C-05 36~72 ±5 ±300 50
DCW03C-12 36~72 ±12 ±125 60
DCW03C-15 36~72 ±15 ±100 60

DC/DC Converter 3 ~ 6 W M o d u l e Ty p e

5~6W DC-DC Regulated Single and Dual Output

• 	 2 :1 w ide inpu t range
• 	 4 :1 w ide inpu t range(op t ion)
• 	 1000VDC I /O iso la t ion
• 	 3000VDC I /O iso la t ion(op t ion)
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 F ive-s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.5% (max.)
±0.5% (max.)@20~100% load
85% (typical)
continuous, auto-recovery
150%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
80pF (max.)
-40~+71OC (refer to output derat ing curve)
-40OC to +105OC
�±0.03% / OC (max.)�
Five-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

Pin Configuration

1.25"x 0.8"x 0.48"

Pin No. Output
Single Dual

2&3 -Vin -Vin
9 NC COM

11 NC -Vout
14 +Vout +Vout
16 -Vout COM

22&23 +Vin +Vin

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SCW05A-05 9~18 5 1000 50
SCW05A-09 9~18 9 556 60
SCW05A-12 9~18 12 470 60
SCW05A-15 9~18 15 400 60
SCW05B-05 18~36 5 1000 50
SCW05B-09 18~36 9 556 60
SCW05B-12 18~36 12 470 60
SCW05B-15 18~36 15 400 60
SCW05C-05 36~72 5 1000 50
SCW05C-09 36~72 9 556 60
SCW05C-12 36~72 12 470 60
SCW05C-15 36~72 15 400 60

 S ingle Output

 Dual Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DCW05A-05 9~18 ±5 ±500 50
DCW05A-12 9~18 ±12 ±230 60
DCW05A-15 9~18 ±15 ±190 60
DCW05B-05 18~36 ±5 ±500 50
DCW05B-12 18~36 ±12 ±230 60
DCW05B-15 18~36 ±15 ±190 60
DCW05C-05 36~72 ±5 ±500 50
DCW05C-12 36~72 ±12 ±230 60
DCW05C-15 36~72 ±15 ±190 60

0.6+0.1/-0(0.024)

50.8 (2.00)

(0.44)

25
.4

 (1
.0

0)

62

8W DC-DC Regulated Single and Dual Output
• 	 2 :1 w ide inpu t range
• 	 1000VDC I /O iso la t ion
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 F ive-s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Isolat ion capacitance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.5% (max.)
±0.5% (max.)@20~100% load
81% (typical)
continuous, auto-recovery
110%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
250pF (max.)
-40~+71OC (refer to output derat ing curve)
-40OC to +105OC
�±0.03% / OC (max.)�
Five-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

1.25"x 0.8"x 0.48"

 S ingle Output

 Dual Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DCW08A-05 9~18 ±5 ±800 50
DCW08A-12 9~18 ±12 ±335 60
DCW08A-15 9~18 ±15 ±267 60
DCW08B-05 18~36 ±5 ±800 50
DCW08B-12 18~36 ±12 ±335 60
DCW08B-15 18~36 ±15 ±267 60
DCW08C-05 36~72 ±5 ±800 50
DCW08C-12 36~72 ±12 ±335 60
DCW08C-15 36~72 ±15 ±267 60

Pin Configuration

Pin No. Output
Single Dual

2&3 -Vin -Vin
9 NC COM

11 NC -Vout
14 +Vout +Vout
16 -Vout COM

22&23 +Vin +Vin

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SCW08A-05 9~18 5 1600 50
SCW08A-12 9~18 12 670 60
SCW08A-15 9~18 15 533 60
SCW08B-05 18~36 5 1600 50
SCW08B-12 18~36 12 670 60
SCW08B-15 18~36 15 533 60
SCW08C-05 36~72 5 1600 50
SCW08C-12 36~72 12 670 60
SCW08C-15 36~72 15 533 60

DC/DC Converter 5 ~ 8 W M o d u l e Ty p e

5W DC-DC Regulated Single and Dual Output

• 	 2 :1 w ide inpu t range
• 	 4 :1 w ide inpu t range(op t ion)
• 	 1000VDC I /O iso la t ion
• 	 3000VDC I /O iso la t ion(op t ion)
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 S ix -s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

2"x 1"x 0.44"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.2% (max.)
±0.5% (max.)@10~100% load
85% (typical)
continuous, auto-recovery
160%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
-25~+71OC (refer to output derating curve)
-25OC to +105OC
�±0.03% / OC (max.)�
Six-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

Pin Configuration

Pin No. Output
Single Dual

1 +Vin +Vin
2 -Vin -Vin
3 +Vout +Vout
4 No Pin COM
5 -Vout -Vout

 Dual Output

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DLW05A-05 9~18 ±5 ±500 50
DLW05A-12 9~18 ±12 ±208 60
DLW05A-15 9~18 ±15 ±167 60
DLW05B-05 18~36 ±5 ±500 50
DLW05B-12 18~36 ±12 ±208 60
DLW05B-15 18~36 ±15 ±167 60
DLW05C-05 36~72 ±5 ±500 50
DLW05C-12 36~72 ±12 ±208 60
DLW05C-15 36~72 ±15 ±167 60

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SLW05A-05 9~18 5 1000 50
SLW05A-09 9~18 9 556 60
SLW05A-12 9~18 12 417 60
SLW05A-15 9~18 15 333 60
SLW05B-05 18~36 5 1000 50
SLW05B-09 18~36 9 556 60
SLW05B-12 18~36 12 417 60
SLW05B-15 18~36 15 333 60
SLW05C-05 36~72 5 1000 50
SLW05C-09 36~72 9 556 60
SLW05C-12 36~72 12 417 60
SLW05C-15 36~72 15 333 60

 S ingle Output

Uni t : mm(inch)

50.8 (2.00)

(0.44)

25
.4

 (1
.0

0)

0.6+0.1/-0
(0.024)

2.54(0.1)
5.08(0.2)

1

63

10W DC-DC Regulated Single and Dual Output
• 	 2 :1 w ide inpu t range
• 	 4 :1 w ide inpu t range(op t ion)
• 	 1000VDC I /O iso la t ion
• 	 3000VDC I /O iso la t ion (op t ion)
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 S ix -s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

2"x 1"x 0.44"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.3% (max.)
±0.5% (max.)@10~100% load
85% (typical)
continuous, auto-recovery
160%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
-25~+71OC (refer to output derating curve)
-25OC to +105OC�
±0.03% / OC (max.)�
Six-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism Pin Configuration

Pin No. Output
Single Dual

1 +Vin +Vin
2 -Vin -Vin
3 +Vout +Vout
4 No Pin COM
5 -Vout -Vout

 Dual Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SKE10A-05 9~18 5 2000 50
SKE10A-12 9~18 12 840 60
SKE10A-15 9~18 15 666 60
SKE10A-24 9~18 24 420 80
SKE10B-05 18~36 5 2000 50
SKE10B-12 18~36 12 840 60
SKE10B-15 18~36 15 666 60
SKE10B-24 18~36 24 420 80
SKE10C-05 36~72 5 2000 50
SKE10C-12 36~72 12 840 60
SKE10C-15 36~72 15 666 60
SKE10C-24 36~72 24 420 80

 S ingle Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DKE10A-05 9~18 ±5 ±1000 50
DKE10A-12 9~18 ±12 ±420 60
DKE10A-15 9~18 ±15 ±333 60
DKE10A-24 9~18 ±24 ±210 80
DKE10B-05 18~36 ±5 ±1000 50
DKE10B-12 18~36 ±12 ±420 60
DKE10B-15 18~36 ±15 ±333 60
DKE10B-24 18~36 ±24 ±210 80
DKE10C-05 36~72 ±5 ±1000 50
DKE10C-12 36~72 ±12 ±420 60
DKE10C-15 36~72 ±15 ±333 60
DKE10C-24 36~72 ±24 ±210 80

DC/DC Converter 1 0 ~ 1 2 W M o d u l e Ty p e

12W DC-DC Regulated Single and Dual Output

• 	 2 :1 w ide inpu t range
• 	 1500VDC I /O iso la t ion
• 	 Bu i l t - in remote ON/OFF cont ro l
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 F ive-s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 �Mod i f ied mode ls ava i lab le :

ou tpu t 2 .5V / 3 .3V
• 	 2 years war ran ty

1.25"x 0.8"x 0.48"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.5% (max.)
±0.5% (max.)@20~100% load
85% (typical)
continuous, auto-recovery
110%~180%, auto-recovery
1500VDC (min.)
100MΩ (min.)@ 500VDC
-40~+71OC (refer to output derating curve)
-40OC to +105OC�
±0.03% / OC (max.)�
Five-sided shield metal case
Compliance to EN55022 Class A,
EN61000-4-2,3,4,5,6,8, FCC part15 Class A

Mechanism
Uni t : mm(inch)

Pin Configuration

 Dual Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SCW12A-05 9~18 5 2400 50
SCW12A-12 9~18 12 1000 60
SCW12A-15 9~18 15 800 60
SCW12B-05 18~36 5 2400 50
SCW12B-12 18~36 12 1000 60
SCW12B-15 18~36 15 800 60
SCW12C-05 36~72 5 2400 50
SCW12C-12 36~72 12 1000 60
SCW12C-15 36~72 15 800 60

 S ingle Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DCW12A-05 9~18 ±5 ±1200 50
DCW12A-12 9~18 ±12 ±500 60
DCW12A-15 9~18 ±15 ±400 60
DCW12B-05 18~36 ±5 ±1200 50
DCW12B-12 18~36 ±12 ±500 60
DCW12B-15 18~36 ±15 ±400 60
DCW12C-05 36~72 ±5 ±1200 50
DCW12C-12 36~72 ±12 ±500 60
DCW12C-15 36~72 ±15 ±400 60

Pin No. Output
Single Dual

1 R.C R.C
2&3 -Vin -Vin

9 NC COM
11 NC -Vout
14 +Vout +Vout
16 -Vout COM

22&23 +Vin +Vin

To Satisfy our customers is our goal —
• High Quality		 • Low Cost
• Prompt Delivery		 • Best Service

1.0 DI A
(0.04±0.005)

10.16
(0.40)

2.54
(0.10)

7.62
(0.30)

2.54
(0.10)

5.08
(0.20)

25
.04

 (1
.00

)

20
.32

 (0
.80

)

25.4 (1.00)

12.7
(0.50)

5.8
(0.23)

9.9
(0.39)

10.16
(0.40)

3

456

21

64

1 5 W M o d u l e Ty p eDC/DC Converter
15W DC-DC Regulated Single and Dual Output

• 	 2 :1 w ide inpu t range
• 	 4 :1 w ide inpu t range(op t ion)
• 	 1000VDC I /O iso la t ion
• 	 3000VDC I /O iso la t ion (op t ion)
• 	 Bu i l t - in EMI f i l te r
• 	 Pro tec t ion : Shor t c i rcu i t / Over load
• 	 Coo l ing by f ree a i r convec t ion
• 	 S ix -s ided sh ie ld meta l case
• 	 100% fu l l l oad burn- in tes t
• 	 Low cos t , h igh re l iab i l i t y
• 	 2 years war ran ty

Voltage set point accuracy .. .
Line regulat ion .
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.2% (max.)
±0.5% (max.)@10~100% load
82% (typical)
continuous, auto-recovery
110%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
-40~+71OC (refer to output derating curve)
-40OC to +105OC
�±0.03% / OC (max.)
�Six-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

2"x 1"x 0.44"

Pin Configuration

Pin No. Output
Single Dual

1 +Vin +Vin
2 -Vin -Vin
3 +Vout +Vout
4 No Pin COM
5 -Vout -Vout

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SKA15A-033 9~18 3.3 3000 50
SKA15A-05 9~18 5 3000 50
SKA15A-12 9~18 12 1250 60
SKA15A-15 9~18 15 1000 60
SKA15B-033 18~36 3.3 3000 50
SKA15B-05 18~36 5 3000 50
SKA15B-12 18~36 12 1250 60
SKA15B-15 18~36 15 1000 60
SKA15C-033 36~72 3.3 3000 50
SKA15C-05 36~72 5 3000 50
SKA15C-12 36~72 12 1250 60
SKA15C-15 36~72 15 1000 60

 S ingle Output

 Dual Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DKA15A-05 9~18 ±5 ±1500 50
DKA15A-12 9~18 ±12 ±625 60
DKA15A-15 9~18 ±15 ±500 60
DKA15B-05 18~36 ±5 ±1500 50
DKA15B-12 18~36 ±12 ±625 60
DKA15B-15 18~36 ±15 ±500 60
DKA15C-05 36~72 ±5 ±1500 50
DKA15C-12 36~72 ±12 ±625 60
DKA15C-15 36~72 ±15 ±500 60

NEW
NEW

15W DC-DC Regulated Single Output
•	 1"x1" compact size
•	 2:1 wide input range
•	 1500VDC I/O isolat ion
•	 High eff ic iency up to 88%
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in EMI f i l ter
•	 Trimming output (±10%)
•	 Protect ions: Short circuit / Overload

/ Over voltage
•	 Cool ing by free air convection
•	 100% full load burn-in test
•	 Low cost, high rel iabi l i ty
•	 2 years warranty

1"x 1"x 0.39"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Overload protect ion
Over voltage protect ion
Eff ic iency .. .
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Case Material .
EMC .. .

±2% (max.)
±0.5% (max.)
±0.5% (max.) @10%~ful l load
110%~180%, auto-recovery
Clamp by TVS diode
88% (typical)
1500VDC(min.)
100MΩ(min.) @500VDC
-40~+80OC(refer to output derat ing curve)
-55OC to 100OC
Six-sided shield metal case
Compliance to EN55022 class A,
EN61000-4-2,3,4,5,6,8, FCC part15 classA

Mechanism
Uni t : mm

Pin Configuration

Model No.
Input Output Current R&N
(VDC) (VDC) (A) (mVp-p)

SKM15A-05 9~18 5 3.00 50

SKM15A-12 9~18 12 1.25 60

SKM15A-15 9~18 15 1.00 60

SKM15B-05 18~36 5 3.00 50

SKM15B-12 18~36 12 1.25 60

SKM15B-15 18~36 15 1.00 60

SKM15C-05 36~75 5 3.00 50

SKM15C-12 36~75 12 1.25 60

SKM15C-15 36~75 15 1.00 60

Pin No. Output
1 +Vin
2 -Vin
3 R.C
4 -Vout
5 Trim
6 +Vout

BOTTOM
VIEW

SIDE
VIEW

20.4 (0.80) 5.8
(0.23)

7.62
(0.30)

5.08
(0.20)

25.4(1.00) 11.2(0.44)

10.2
(0.40)

50
.8(

2.0
0)

20
.32

(0
.80

)
15

.24
(0

.60
)

Q.A.

Who can provide you better services and be a trustworthy
partner in the power industry?

— "MEAN WELL" tries to be —

15W DC-DC Regulated Single and Dual Output
•	 2:1 wide input range
•	 4:1 wide input range(option)
•	 1000VDC I/O isolat ion
•	 3000VDC I/O isolat ion(option)
•	 Bui l t- in EMI f i l ter
•	 Protect ions: Short circuit / Overload
•	 Cool ing by free air convection
•	 Six-sided shield metal case
•	 100% ful l load burn-in test
•	 Low cost, high rel iabi l i ty
•	 2 years warranty

2"x 2"x 0.43"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.3% (max.)
±0.5% (max.)@10~100% load
85% (typical)
continuous, auto-recovery
160%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
-25~+71OC (refer to output derating curve)
-25OC to +105OC�
±0.03% / OC (max.)
�Six-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

Pin Configuration

Pin No. Output
Single Dual

1 +Vin +Vin
2 -Vin -Vin
3 +Vout +Vout
4 No Pin COM
5 -Vout -Vout

 Dual Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SKE15A-05 9~18 5 3000 50
SKE15A-12 9~18 12 1250 60
SKE15A-15 9~18 15 1000 60
SKE15A-24 9~18 24 625 80
SKE15B-05 18~36 5 3000 50
SKE15B-12 18~36 12 1250 60
SKE15B-15 18~36 15 1000 60
SKE15B-24 18~36 24 625 80
SKE15C-05 36~72 5 3000 50
SKE15C-12 36~72 12 1250 60
SKE15C-15 36~72 15 1000 60
SKE15C-24 36~72 24 625 80

 S ingle Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DKE15A-05 9~18 ±5 ±1500 50
DKE15A-12 9~18 ±12 ±625 60
DKE15A-15 9~18 ±15 ±500 60
DKE15A-24 9~18 ±24 ±313 80
DKE15B-05 18~36 ±5 ±1500 50
DKE15B-12 18~36 ±12 ±625 60
DKE15B-15 18~36 ±15 ±500 60
DKE15B-24 18~36 ±24 ±313 80
DKE15C-05 36~72 ±5 ±1500 50
DKE15C-12 36~72 ±12 ±625 60
DKE15C-15 36~72 ±15 ±500 60
DKE15C-24 36~72 ±24 ±313 80

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

SKA20A-05 9~18 5 4000 50

SKA20A-12 9~18 12 1666 60

SKA20A-15 9~18 15 1333 60

SKA20B-05 18~36 5 4000 50

SKA20B-12 18~36 12 1666 60

SKA20B-15 18~36 15 1333 60

SKA20C-05 36~75 5 4000 50

SKA20C-12 36~75 12 1666 60

SKA20C-15 36~75 15 1333 60

20W DC-DC Regulated Single Output
•	 2:1 wide input range
•	 2"x 1" compact size
•	 1500VDC I/O isolat ion
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in EMI f i l ter
•	 Trimming output (±10%)
•	 Protect ions:
 Short circuit / Overload / Over voltage
•	 Cool ing by free air convection
•	 Six-sided shield metal case
•	 100% ful l load burn-in test
•	 Low cost, high rel iabi l i ty
•	 2 years warranty

Voltage set point accuracy
Line regulat ion .
Load regulat ion
Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.2% (max.)
±0.5% (max.)@10~100% load
89.5% (typical)
Continuous, auto-recovery
110%~180%, auto-recovery
1500VDC (min.)
100MΩ (min.)@ 500VDC
-40~+85OC (refer to output derating curve)
-55OC to +125OC�
±0.03% / OC (max.)
Six-sided shield metal case
Compliance to EN55022 Class A,
EN61000-4-2,3,4,5,6,8, FCC part15 Class A

Mechanism
Uni t : mm(inch)

2"x 1"x 0.44"

Pin Configuration

65

DC/DC Converter 1 5 ~ 2 0 W M o d u l e Ty p e

NEW
NEW

Pin No. Output
1 +Vin
2 -Vin
3 +Vout
4 Trim
5 -Vout
6 R.C

6 2 1

5 4 3

66

DC/DC Converter 2 5 ~ 3 0 W M o d u l e Ty p e

30W DC-DC Regulated Single Output
•	 2:1 wide input range
•	 1000VDC I/O isolat ion
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in EMI f i l ter
•	 Trimming output (±10%)
•	 Protect ions: Short circuit / Overload

/ Over voltage
•	 Cool ing by free air convection
•	 Compact size, high eff ic iency
•	 100% ful l load burn-in test
•	 Low cost, high rel iabi l i ty
•	 2 years warranty

2"x 2"x 0.63"

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Overload protect ion
Over voltage protect ion
Eff ic iency (typical)

I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Case Material .
EMC .. .

Packing .. .

±2% (max.)(±3% for 3.3VDC models)
±1% (max.)
±1% (max.) @10%~ful l load
Over 105% power l imit ing, auto-recovery
115%~150% rated output voltage
80% for 12V input
83% for 24V input
85% for 48V input
1000VDC(min.)
100MΩ(min.) @500VDC
-25~+85OC(refer to output derat ing curve)
-25OC to 85OC
Six-sided shield metal case
Compliance to EN55022 class B,
EN61000-4-2,3,4,6,8
0.1kg ; 150pcs / 15.8kg / 0.97CUFT

Mechanism
Uni t : mm

Pin Configuration

Model No.
Input Output Current R&N
(VDC) (VDC) (A) (mVp-p)

SDM30-12S3 9~18 3.3 5.0 75

SDM30-12S5 9~18 5 5.0 75

SDM30-12S12 9~18 12 2.1 100

SDM30-12S15 9~18 15 1.7 100

SDM30-24S3 18~36 3.3 5.0 75

SDM30-24S5 18~36 5 5.0 75

SDM30-24S12 18~36 12 2.5 100

SDM30-24S15 18~36 15 2.0 100

SDM30-48S3 36~72 3.3 5.0 75

SDM30-48S5 36~72 5 5.0 75

SDM30-48S12 36~72 12 2.5 100

SDM30-48S15 36~72 15 2.0 100

Pin No. Output
1 +Vin
2 -Vin
3 No Pin
4 Control ON/OFF
5 No Pin
6 +Vout
7 -Vout
8 TRIM

25~30W DC-DC Regulated Dual and Triple Output
•	 2:1 wide input range
•	 4:1 wide input range(option)
•	 1000VDC I/O isolation
•	 Built-in remote ON/OFF control
•	 Built-in EMI filter
•	 Trimming output (±10%) for dual output
•	 Protections: Short circuit / Overload
•	 Cooling by free air convection
•	 Six-sided shield metal case
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Voltage set point accuracy
Line regulat ion .

Load regulat ion

Eff ic iency .. .
Short circuit protect ion
Overload protect ion
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. Coeff icient
Case material .
EMC .. .

±2% (max.)
±0.5% (max.) for dual output;
±1% (max.) for tr iple output
±0.5% (10%~ful l load)(Dual)
±5% (20%~ful l load)(Triple)
83% (typical)
continuous, auto-recovery
110%~250%, auto-recovery
1000VDC (min.)
100MΩ (min.)@ 500VDC
-40~+85OC (refer to output derating curve)
-40OC to +105OC�
±0.03% / OC (max.)�
Six-sided shield metal case
Compliance to EN55022 Class B,
EN61000-4-2,3,4,5,6,8, FCC part15 Class B

Mechanism
Uni t : mm(inch)

2"x 2"x 0.82"

Pin Configuration

Pin No. Output
Dual Triple

1 R.C R.C
2 No Pin No Pin
3 -Vin -Vin
4 +Vin +Vin
5 +Vout +Vout
6 COM +5V
7 -Vout COM
8 TRIM -Vout

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

DKA30A-05 9~18 ±5 ±2500 100
DKA30A-12 9~18 ±12 ±1250 100
DKA30A-15 9~18 15 ±1000 100

DKA30B-05 18~36 ±5 ±2500 100
DKA30B-12 18~36 ±12 ±1250 100
DKA30B-15 18~36 ±15 ±1000 100

DKA30C-05 36~72 ±5 ±2500 100
DKA30C-12 36~72 ±12 ±1250 100
DKA30C-15 36~72 ±15 ±1000 100

 Dual Output

 Tr ip le Output

Model No. Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

TKA30A-B 9~18 +5 / ±12 3500 / ±310 100
TKA30A-C 9~18 +5 / ±15 3500 / ±250 100

TKA30B-B 18~36 +5 / ±12 3500 / ±310 100
TKA30B-C 18~36 +5 / ±15 3500 / ±250 100

TKA30C-B 36~72 +5 / ±12 3500 / ±310 100
TKA30C-C 36~72 +5 / ±15 3500 / ±250 100

67

40W DC-DC Regulated Single Output 75W DC-DC Half-Brick Regulated Single Output
•	 2"x2" compact size
•	 2:1 wide input range
•	 1500VDC I/O isolat ion
•	 High eff ic iency up to 92%
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in remote sense
•	 Bui l t- in EMI f i l ter
•	 Trimming output (±10%)
•	 Protect ions: Short circuit / Overload

/ Over voltage
•	 Cool ing by free air convection
•	 100% full load burn-in test
•	 Low cost, high rel iabi l i ty
•	 �Output 3.3V / 9V models avai lable
•	 2 years warranty

•	 Half-brick size (2.28"x 2.4"x 0.5")
 with industry standard pin out
•	 2:1 wide input range
•	 1500VDC I/O isolat ion
•	 High eff ic iency up to 89%
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in remote sense
•	 Trimming output (±10%)
•	 Protect ions:
 Short circuit / Over current /
 Over voltage / Over temperature
•	 �Five-sided shield metal case
•	 Output 2.5V / 3.3V / 15V avai lable
•	 Optional heatsink avai lable
•	 3 years warranty

2"x 2"x 0.43" 2.28"x 2.4"x 0.5"

Voltage set point accuracy .. .

Line regulat ion

Load regulat ion

Overload protect ion

Over voltage protect ion

Eff ic iency .. .

I /O isolat ion voltage

I /O isolat ion resistance

Working temperature

Storage temperature

Case Material .

EMC .. .

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Over current protect ion
Over voltage protect ion
Over temperature protection
Eff ic iency .. .
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Safety standards
Case Material .
EMC .. .

±2% (max.)

±0.5% (max.)

±0.5% (max.) @10%~ful l load

110%~180%, auto-recovery

Clamp by TVS diode

92% (typical)

1500VDC(min.)

100MΩ(min.) @500VDC

-40~+80OC(refer to output derat ing curve)

-55OC to +105OC

Six-sided shield metal case

Compliance to EN55022 class A,

EN61000-4-2,3,4,5,6,8, FCC part15 classA

±1% (max.)
±0.2% (max.)
±0.2% (max.)
110%~150%, auto-recovery
115%~140% rated output voltage, clamp by TVS diode
100OC±5OC of case temperature
89% (typical)
1500VDC(min.)
100MΩ(min.) @500VDC
-40~+100OC of case temp.(refer to output derating curve)
-55~+105OC
UL60950-1 approved
Five-sided shield metal case
Compliance to EN55022 class A with external
components(refer to "EMC suggestion circuit"),
EN61000-4-2,3,4,5,6,8

Mechanism

Mechanism

Uni t : mm(inch)

Uni t : mm(inch)

Pin Configuration

Pin Configuration

Model No.
Input Output Current R&N
(VDC) (VDC) (A) (mVp-p)

SKA40A-05 9~18 5 7.00 60

SKA40A-12 9~18 12 3.33 80

SKA40A-15 9~18 15 2.67 100

SKA40B-05 18~36 5 7.00 60

SKA40B-12 18~36 12 3.33 80

SKA40B-15 18~36 15 2.67 100

SKA40C-05 36~75 5 7.00 60

SKA40C-12 36~75 12 3.33 80

SKA40C-15 36~75 15 2.67 100

Model No.
Input Output Current R&N
(VDC) (VDC) (A) (mVp-p)

MHB75-12S05 9~18 5 15 75

MHB75-12S12 9~18 12 6.25 100

MHB75-12S24 9~18 24 3.13 150

MHB75-24S05 18~36 5 15 75

MHB75-24S12 18~36 12 6.25 100

MHB75-24S24 18~36 24 3.13 150

MHB75-48S05 36~75 5 15 75

MHB75-48S12 36~75 12 6.25 100

MHB75-48S24 36~75 24 3.13 150

Pin No. Output
1 R.C
2 -Vin
3 +Vin
4 -R.S
5 +R.S
6 +Vout
7 -Vout
8 Trim

Pin No. Output
1 +Vin
2 R.C.
3 Case
4 -Vin
5 -Vout
6 -R.S.
7 Trim
8 +R.S.
9 +Vout

DC/DC Converter 4 0 ~ 7 5 W M o d u l e Ty p e

NEW
NEW

Heat Sink for MHB Series
Order No. M-C308

(Vertical Fins)
M-C091

(Horizontal Fins)
M-C092

(Horizontal Fins)

Mechanica l

Note : Power modu le and heat s ink shou ld be o rdered sepera te ly ; The heat s inks can be used w i th MHB75/100/150 ser ies .

68

DC/DC Converter 1 0 0 ~ 1 5 0 W M o d u l e Ty p e

2.28"x 2.4"x 0.5" 2.28"x 2.4"x 0.5"

NEW
NEW

NEW
NEW

•	 Half-brick size (2.28"x 2.4"x 0.5")
 with industry standard pin out
•	 2:1 wide input range
•	 1500VDC I/O isolat ion
•	 High eff ic iency up to 89%
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in remote sense
•	 Trimming output (±10%)
•	 Protect ions:
 Short circuit / Over current /
 Over voltage / Over temperature
•	 �Five-sided shield metal case
•	 Output 2.5V / 3.3V / 15V avai lable
•	 Optional heatsink avai lable
•	 3 years warranty

•	 Half-brick size (2.28"x 2.4"x 0.5")
 with industry standard pin out
•	 2:1 wide input range
•	 1500VDC I/O isolat ion
•	 High eff ic iency up to 89%
•	 Bui l t- in remote ON/OFF control
•	 Bui l t- in remote sense
•	 Trimming output (±10%)
•	 Protect ions:
 Short circuit / Over current /
 Over voltage / Over temperature
•	 �Five-sided shield metal case
•	 Output 2.5V / 3.3V / 15V avai lable
•	 Optional heatsink avai lable
•	 3 years warranty

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Over current protect ion
Over voltage protect ion
Over temperature protection
Eff ic iency .. .
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Safety standards
Case Material .
EMC .. .

Voltage set point accuracy .. .
Line regulat ion
Load regulat ion
Over current protect ion
Over voltage protect ion
Over temperature protection
Eff ic iency .. .
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Safety standards
Case Material .
EMC .. .

±1% (max.)
±0.2% (max.)
±0.2% (max.)
110%~140%, auto-recovery
115%~140% rated output voltage, clamp by TVS diode
100OC±5OC of case temperature
89% (typical)
1500VDC(min.)
100MΩ(min.) @500VDC
-40~+100OC of case temp.(refer to output derating curve)
-55~+105OC
UL60950-1 approved
Five-sided shield metal case
Compliance to EN55022 class A with external
components(refer to "EMC suggestion circuit"),
EN61000-4-2,3,4,5,6,8

±1% (max.)
±0.2% (max.)
±0.2% (max.)
110%~150%, auto-recovery
115%~140% rated output voltage, clamp by TVS diode
100OC±5OC of case temperature
89% (typical)
1500VDC(min.)
100MΩ(min.) @500VDC
-40~+100OC of case temp.(refer to output derating curve)
-55~+105OC
UL60950-1 approved
Five-sided shield metal case
Compliance to EN55022 class A with external
components(refer to "EMC suggestion circuit"),
EN61000-4-2,3,4,5,6,8

Mechanism

Mechanism
Uni t : mm(inch)

Uni t : mm(inch)

Pin Configuration

Pin Configuration

Model No.
Input Output Current R&N
(VDC) (VDC) (A) (mVp-p)

MHB100-24S05 18~36 5 20 100
MHB100-24S12 18~36 12 8.3 150
MHB100-24S24 18~36 24 4.17 240
MHB100-48S05 36~75 5 20 100
MHB100-48S12 36~75 12 8.3 150
MHB100-48S24 36~75 24 4.17 240

Model No.
Input Output Current R&N
(VDC) (VDC) (A) (mVp-p)

MHB150-48S05 36~75 5 30 100
MHB150-48S12 36~75 12 12.5 150
MHB150-48S24 36~75 24 6.25 240

Pin No. Output
1 +Vin
2 R.C.
3 Case
4 -Vin
5 -Vout
6 -R.S.
7 Trim
8 +R.S.
9 +Vout

Pin No. Output
1 +Vin
2 R.C.
3 Case
4 -Vin
5 -Vout
6 -R.S.
7 Trim
8 +R.S.
9 +Vout

100W DC-DC Half-Brick Regulated Single Output 150W DC-DC Half-Brick Regulated Single Output

We prvide specification, drawing, test report and more
information, please visit our website —

http://www.meanwell.com

Uni t : mm(inch)

8.3
(0

.32
7)

6 (
0.2

36
)

48hrs delivery—
We keep enough stock for 95% of standard models at our
2400m2 warehouse. We can arrange prompt delivery within
48hrs.

69

DC/DC Converter 5 ~ 1 0 W O n B o a r d Ty p e

Pin No. Output

1 +INPUT
2 -INPUT(GND)
3 +Vout
4 -Vout
5 CONTROL

Voltage set point accuracy .. .

Line regulat ion

Load regulat ion

Eff ic iency .. .

Short circuit protect ion

Overload protect ion

I /O isolat ion voltage

I /O isolat ion resistance

Working temperature

Storage temperature

Temp. Coeff icient

Safety standards

EMC standards

Packing .. .

±2.0% (max.)

±1.0% (max.)

±1~±2% (max.)@10%~ful l load

85% (typical)

continuous, auto-recovery

over 105% power l imit ing, auto-recovery

1000VDC

100MΩ (min.)@ 500VDC, 25OC 70% RH

-25OC to +70OC (refer to output derating curve)

-40OC to +85OC�

±0.03% / OC (0~60OC)

�IEC60950-1 CB approved by TUV

EN55022 Class B, EN61000-4-2,3,4,5,6,8

0.007kg ; 700pcs / 5.9kg / 0.97CUFT

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

NSD05-12S3 9.2~36 3.3 1200 75

NSD05-12S5 9.2~36 5 1000 75

NSD05-12S12 9.2~36 12 420 75

NSD05-12S15 9.2~36 15 330 75

NSD05-48S3 18~72 3.3 1200 75

NSD05-48S5 18~72 5 1000 75

NSD05-48S12 18~72 12 420 75

NSD05-48S15 18~72 15 330 75

•	 4:1 wide input range
•	 1000VDC I/O isolation
•	 Built-in EMI filter
•	 Protections: Short circuit / Overload /

Over voltage
•	 Built-in remote ON/OFF control
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

5W DC-DC Regulated Single Output

1.6"x 1"x 0.327"

Mechanism Pin Configuration

•	 4:1 wide input range
•	 1000VDC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage
•	 Built-in EMI filter
•	 Built-in remote ON/OFF control
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Over voltage protect ion
Shutdown idle current
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. coeff icient .
Safety standards .. .
EMC standards .. .
Packing .. .

±2% (max.)
±1% @10%~ful l load
±1~±3% @10%~ful l load
80% (typical)
continuous, auto-recovery
clamp@115~150%
20mA
1000VDC
100MΩ(min.) @500VDC
-25~+70OC
-40~+85OC
±0.03% / OC(0~60OC)
UL60950-1 approved
EN55022 Class B, EN61000-4-2,3,4,6,8
0.02kg ; 300pcs / 7.0kg / 0.97CUFT

Mechanism
Uni t : mm(inch)

2"x 1"x 0.394"

Pin Configuration

Pin No.
Output

Single Dual
1 +INPUT +INPUT

2 -INPUT
(GND)

-INPUT
(GND)

3 +OUT +OUT
4 NC COMMON
5 -OUT -OUT
6 CONTROL CONTROL

 S ingle Output

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

NSD10-12S3 9.8~36 3.3 2500 75
NSD10-12S5 9.8~36 5 2000 75
NSD10-12S9 9.8~36 9 1100 75
NSD10-12S12 9.8~36 12 830 75
NSD10-12S15 9.8~36 15 670 75
NSD10-48S3 22~72 3.3 2500 75
NSD10-48S5 22~72 5 2000 75
NSD10-48S9 22~72 9 1100 75
NSD10-48S12 22~72 12 830 75
NSD10-48S15 22~72 15 670 75

 Dual Output

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

NSD10-12D5 9.8~36 ±5 ±50~1000 75
NSD10-12D12 9.8~36 ±12 ±20~420 75
NSD10-12D15 9.8~36 ±15 ±16~330 75
NSD10-48D5 22~72 ±5 ±50~1000 75
NSD10-48D12 22~72 ±12 ±20~420 75
NSD10-48D15 22~72 ±15 ±16~330 75

10W DC-DC Regulated Single and Dual Output

Pin No. Output

1,2,3,4 +Vout
5,6 COM
7,8 +Vin

9,10 N.C.
11 R.C.

Pin No. Output

1,2,3,4 +Vout
5,6 COM
7,8 +Vin

9,10 N.C.
11 R.C.

Mechanism

Mechanism

Pin Configuration

Pin Configuration

Uni t : mm(inch)

Uni t : mm(inch)

70

12.5~60W Single Output Non-isolated DC-DC Converter
•	 Non-isolated, fix-frequency at 250kHz
•	 3:1 wide input range for 5~15V output
•	 ±2% output voltage accuracy
•	 High eff ic iency up to 96%
•	 Bui l t- in remote ON/OFF control
•	 �Compact size

NID30
2"x 0.512"x 0.421"

NID60
2"x 1.024"x 0.421"

Model No. Input Output R&N Effi

NID30S24-05 20~53V 5V, 0~2.50A 100mV 91%

NID30S24-12 20~53V 12V, 0~2.50A 120mV 95%

NID30S24-15 20~53V 15V, 0~2.00A 150mV 96%

NID30S48-24 30~53V 24V, 0~1.25A 200mV 93%

Model No. Input Output R&N Effi

NID60S24-05 20~53V 5V, 0~4.0A 100mV 90%

NID60S24-12 20~53V 12V, 0~4.0A 120mV 95%

NID60S24-15 20~53V 15V, 0~4.0A 150mV 96%

NID60S48-24 30~53V 24V, 0~2.5A 200mV 95%

•	 Cooling by free air convection
•	 Economical open frame design
•	 Protections: Short circuit / Overload /

Over voltage
•	 2 years warranty

 N ID30 Ser ies

 NID60 Ser ies

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Overload protect ion .
Over voltage protect ion
Working temperature
Storage temperature
Temp. coeff icient .

±2% (max.)
±0.5%
±0.5% @ 10~100% load
96% (typical)
Continuous, auto-recovery
120%~300%, auto-recovery
Clamp by TVS Diode
-40~+65OC (refer to derat ing curve)
-40~+105OC
±0.03% / OC(0~50OC)

 N ID30 Ser ies

 NID60 Ser ies

DC/DC Converter
15W DC-DC Regulated Single and Dual Output

•	 4:1 wide input range
•	 1500VDC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage
•	 Built-in EMI filter
•	 Output voltage trimming function
•	 Built-in remote ON/OFF control
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Voltage set point accuracy
Line regulat ion .
Load regulat ion .
Eff ic iency .. .
Short circuit protect ion
Over voltage protect ion
Shutdown idle current
I /O isolat ion voltage
I /O isolat ion resistance
Working temperature
Storage temperature
Temp. coeff icient .
Safety standards .. .
EMC standards .. .
Packing .. .

±2% (max.)
±1% @10%~ful l load
±1~±3% @10%~ful l load
85% (typical)
continuous, auto-recovery
clamp@115~150%
20mA
1500VDC
100MΩ(min.) @500VDC
-25~+70OC
-40~+85OC
±0.03% / OC(0~50OC)
UL60950-1 approved
EN55022 Class B, EN61000-4-2,3,4,6,8
0.03kg ; 180pcs / 6.4kg / 0.97CUFT

Mechanism
Uni t : mm(inch)

2"x 1.5"x 0.387"

Pin Configuration

Pin No.
Output

Single Dual
1 +Vin +Vin
2 -Vin -Vin
3 No Pin No Pin
4 CONTROL CONTROL
5 No Pin +Vout
6 +Vout COMMON
7 -Vout -Vout
8 TRIM TRIM

 S ingle Output

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

NSD15-12S3 9.4~36 3.3 3750 100
NSD15-12S5 9.4~36 5 3000 75
NSD15-12S12 9.4~36 12 1250 75
NSD15-12S15 9.4~36 15 1000 75
NSD15-48S3 18~72 3.3 3750 100
NSD15-48S5 18~72 5 3000 75
NSD15-48S12 18~72 12 1250 75
NSD15-48S15 18~72 15 1000 75

 Dual Output

Model No.
Input Output Current R&N
(VDC) (VDC) (mA) (mVp-p)

NSD15-12D5 9.4~36 ±5 ±70~1500 100
NSD15-12D12 9.4~36 ±12 ±30~620 100
NSD15-12D15 9.4~36 ±15 ±20~500 100
NSD15-48D5 18~72 ±5 ±70~1500 100
NSD15-48D12 18~72 ±12 ±30~620 100
NSD15-48D15 18~72 ±15 ±20~500 100

1 2 . 5 ~ 6 0 W O n B o a r d Ty p e

71

Line and load regulat ion . . .
Overload protect ion
Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards
Connection
Packing .. .

±1.0% (max.)
>105% fold back current l imit ing, auto-recovery
115%~135% rated output voltage
I/P-O/P: 2kVAC, I /P-FG: 1.5kVAC, 1 minute
100MΩ(min.) @500VDC
-10~+60OC (refer to output derat ing curve)
Meet LVD
EN55022 class B, EN61000-4-2,3,4,6,8
3P, 2P / 3.96mm pitch, Molex 5285-03, 5273-02
0.05kg ; 120pcs / 6.25kg / 1.0CUFT

5W Single Output DC-DC Converter
•	 2:1 wide input range
•	 2000VAC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.

75x 40x 20 mm

•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Model No. Input Output R&N Effi.
PSD-05-5 36~72V 5V, 0~1.0A 50mV 75%
PSD-05-12 36~72V 12V, 0~0.45A 100mV 78%
PSD-05-24 36~72V 24V, 0~0.22A 150mV 78%

Line and load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards
Connection .. .
Packing .. .

±1.0% (max.)
105%~150% hiccup mode, auto-recovery
115%~135% rated output voltage
I/P-O/P: 2kVAC, I /P-FG: 1.5kVAC, 1 minute
100MΩ(min.) @500VDC
-10~+60OC (refer to output derat ing curve)
Meet LVD
EN55022 class B, EN61000-4-2,3,4,6,8
3P, 2P / 3.96mm pitch, JST B3P/B2P-VH
�0.081kg ; 120pcs / 10.72kg

15W Single Output DC-DC Converter
•	 2:1 wide input range
•	 2000VAC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage / Polarity

94x 49x 25 mm

•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

Model No. Input Output R&N Effi.
PSD-15A-5 9.2~18V 5V, 0~3.0A 50mV 74%
PSD-15A-12 9.2~18V 12V, 0~1.25A 100mV 67%
PSD-15A-24 9.2~18V 24V, 0~0.6A 100mV 72%
PSD-15B-5 18~36V 5V, 0~3.0A 50mV 78%
PSD-15B-12 18~36V 12V, 0~1.25A 100mV 78%
PSD-15B-24 18~36V 24V, 0~0.6A 100mV 78%
PSD-15C-5 36~72V 5V, 0~3.0A 50mV 78%
PSD-15C-12 36~72V 12V, 0~1.25A 100mV 78%
PSD-15C-24 36~72V 24V, 0~0.6A 100mV 79%

DC/DC Converter

DC adjustment range
Line and load regulat ion . .
Overload protect ion
Over voltage protect ion . . .
Withstand voltage
Working temperature
EMC standards
Connection

DC adjustment range

Line and load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards
EMC standards
Connection .. .
Packing .. .

5V: 4.5~5.5V, 12V: 11~13.5V, 24V: 22~26V
±1% (max.)
105%~150% hiccup mode, auto-recovery
115%~135% rated output voltage
I/P-O/P: 1.5kVAC, I/P-FG: 1.5kVAC, 1 minute
-20~+55OC (refer to output derating curve)
EN55022 class B, EN61000-4-2,3,4,6,8, EN55024
3P, 4P / 3.96mm pitch, JST B3P/B4P-VH-B

5V: 4.5~5.5V, 12V: 10.8~13.2V,
24V: 21.6~26.4V
±1% (max.)
105%~160% shut down, re-power on to recover
115%~135% rated output voltage
I/P-O/P: 1.5kVAC, I/P-FG: 1.5kVAC, 1 minute
-10~+60OC(refer to output derating curve)
EN60950-1 CB approved by TUV
EN55022 class B, EN61000-4-2,3,4,6,8, EN55024
2P, 6P / 3.96mm pitch, Molex 5277-02, 5273-06
0.19kg ; 72pcs / 15.6kg / 1.35CUFT

30W Single Output DC-DC Converter

45W Single Output DC-DC Converter

101.6x 50.8x 30 mm

127x 76x 30 mm

•	 2:1 wide input range
•	 Protections:�Short circuit / Overload /

Over voltage / Reverse
polarity

•	 1500VAC I/O isolation
•	 Cooling by free air convection
•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty

•	 2:1 wide input range
•	 Protections:�Short circuit / Overload /

Over voltage / Reverse
polarity

•	 Cooling by free air convection
•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Fixed switching frequency at 96kHz
•	 Low cost
•	 2 years warranty

Model No. Input Output R&N Effi.
PSD-30A-05 9~18V 5V, 0~5.0A 100mV 77%
PSD-30A-12 9~18V 12V, 0~2.5A 120mV 77%
PSD-30A-24 9~18V 24V, 0~1.25A 150mV 78%
PSD-30B-05 18~36V 5V, 0~5.0A 100mV 79%
PSD-30B-12 18~36V 12V, 0~2.5A 120mV 80%
PSD-30B-24 18~36V 24V, 0~1.25A 150mV 83%
PSD-30C-05 36~72V 5V, 0~5.0A 100mV 80%
PSD-30C-12 36~72V 12V, 0~2.5A 120mV 82%
PSD-30C-24 36~72V 24V, 0~1.25A 150mV 83%

Model No. Input Output R&N Effi.
PSD-45A-05 9.2~18V 5V, 0~6.0A 100mV 74%
PSD-45A-12 9.2~18V 12V, 0~2.5A 120mV 79%
PSD-45A-24 9.2~18V 24V, 0~1.25A 150mV 80%
PSD-45B-05 18~36V 5V, 0~9.0A 100mV 77%
PSD-45B-12 18~36V 12V, 0~3.75A 120mV 82%
PSD-45B-24 18~36V 24V, 0~1.875A 150mV 85%
PSD-45C-05 37~72V 5V, 0~9.0A 100mV 80%
PSD-45C-12 37~72V 12V, 0~3.75A 120mV 83%
PSD-45C-24 37~72V 24V, 0~1.875A 150mV 86%

5 ~ 4 5 W P C B Ty p e

72

DC adjustment range
Line and load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standard
EMC standards
Packing .. .

5V: 4.5~5.5V, 12V: 11~16V, 24V: 23~30V
±0.5% (max.)
105%~150% hiccup mode, auto-recovery
115%~165% rated output voltage
I/P-O/P: 1.5kVAC, I /P-FG: 1.5kVAC, 1 minute
100MΩ(min.) @500VDC
-10~+60OC (refer to output derat ing curve)
Meet LVD
EN55022 class B, EN61000-4-2,3,4,6,8
0.53kg ; 24pcs / 12.7kg / 0.75CUFT

50W Single Output DC-DC Converter

159x 97x 38 mm

•	 2:1 wide input range
•	 1500VAC I/O isolation
•	 Protections: Short circuit / Over load /

Over voltage
•	 Built-in EMI filter, low ripple noise
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warrantyCASE: 901

Model No. Input Output R&N Effi.
SD-50A-5 9.2~18V 5V, 0~10A 100mV 70%
SD-50A-12 9.2~18V 12V, 0~4.2A 120mV 72%
SD-50A-24 9.2~18V 24V, 0~2.1A 150mV 74%
SD-50B-5 19~36V 5V, 0~10A 100mV 73%
SD-50B-12 19~36V 12V, 0~4.2A 120mV 75%
SD-50B-24 19~36V 24V, 0~2.1A 150mV 80%
SD-50C-5 36~72V 5V, 0~10A 100mV 76%
SD-50C-12 36~72V 12V, 0~4.2A 120mV 78%
SD-50C-24 36~72V 24V, 0~2.1A 150mV 83%

DC/DC Converter 15~100W Enclosed Single Output

DC adjustment range
Line regulat ion
Load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards
Packing .. .

5V: 4.5~5.5V, 12V: 11~16V, 24V: 23~30V
±0.5% (max.)
±0.5% (max.)
105%~135% hiccup mode, auto-recovery
115%~165% rated output voltage
I/P-O/P: 1.5kVAC, I/P-FG: 1.5kVAC, 1 minute
100MΩ(min.) @500VDC
-10~+60OC (refer to output derating curve)
Meet LVD, EN60950-1 CB approved by TUV (D type only)
EN55022 class B, EN61000-4-2,3,4,6,8
0.65kg ; 20pcs / 13.8kg / 0.8CUFT

100W Single Output DC-DC Converter

Model No. Input Output R&N Effi.
SD-100B-5 19~36V 5V, 0~20A 100mV 74%
SD-100B-12 19~36V 12V, 0~8.5A 120mV 75%
SD-100B-24 19~36V 24V, 0~4.2A 150mV 78%
SD-100C-5 36~72V 5V, 0~20A 100mV 75%
SD-100C-12 36~72V 12V, 0~8.5A 120mV 77%
SD-100C-24 36~72V 24V, 0~4.2A 150mV 81%
SD-100D-5 72~144V 5V, 0~20A 100mV 76%
SD-100D-12 72~144V 12V, 0~8.5A 120mV 80%
SD-100D-24 72~144V 24V, 0~4.2A 150mV 83%

•	 2:1 wide input range
•	 1500VAC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage
•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty 199x 98x 38 mmCASE: 902

DC adjustment range

Line and load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standard
EMC standards
Packing .. .

5V: 4.75~5.5V, 12V: 10.8~13.2V,
24V: 21.6~26.4V
±0.5% (max.)
105%~160% hiccup mode, auto-recovery
115%~135% rated output voltage
I/P-O/P: 2kVAC, I /P-FG: 1.5kVAC, 1 minute
-10~+60OC (refer to output derat ing curve)
Meet LVD
EN55022 class B, EN61000-4-2,3,4,6,8
0.18kg ; 60pcs / 11.8kg

15W Single Output DC-DC Converter

78x 51x 28 mm

DC adjustment range
Line and load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards
Packing .. .

5V: 4.5~5.5V, 12V: 11~16V, 24V: 23~30V
±0.5% (max.)
105%~150% hiccup mode, auto-recovery
115%~165% rated output voltage
I/P-O/P: 2kVAC, I /P-FG: 1.5kVAC, 1 minute
100MΩ(min.) @500VDC
-10~+60OC (refer to output derat ing curve)
Meet LVD
EN55022 class B, EN61000-4-2,3,4,6,8
0.38kg ; 45pcs / 17.8kg / 0.9CUFT

25W Single Output DC-DC Converter

Model No. Input Output R&N Effi.
SD-25A-5 9.2~18V 5V, 0~5.0A 100mV 71%
SD-25A-12 9.2~18V 12V, 0~2.1A 120mV 72%
SD-25A-24 9.2~18V 24V, 0~1.1A 150mV 75%
SD-25B-5 19~36V 5V, 0~5.0A 100mV 72%
SD-25B-12 19~36V 12V, 0~2.1A 120mV 75%
SD-25B-24 19~36V 24V, 0~1.1A 150mV 78%
SD-25C-5 36~72V 5V, 0~5.0A 100mV 74%
SD-25C-12 36~72V 12V, 0~2.1A 120mV 78%
SD-25C-24 36~72V 24V, 0~1.1A 150mV 81%

•	 2:1 wide input range
•	 2000VAC I/O isolation
•	 Cooling by free air convection
•	 Protections: Short circuit / Over load /

Over voltage
•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warrantyCASE: 931A

Model No. Input Output R&N Effi.
SD-15A-5 9.2~18V 5V, 0~3.0A 100mV 68%
SD-15A-12 9.2~18V 12V, 0~1.25A 120mV 72%
SD-15A-24 9.2~18V 24V, 0~0.625A 150mV 70%
SD-15B-5 18~36V 5V, 0~3.0A 100mV 76%
SD-15B-12 18~36V 12V, 0~1.25A 120mV 76%
SD-15B-24 18~36V 24V, 0~0.625A 150mV 77%
SD-15C-5 36~72V 5V, 0~3.0A 100mV 75%
SD-15C-12 36~72V 12V, 0~1.25A 120mV 79%
SD-15C-24 36~72V 24V, 0~0.625A 150mV 78%

•	 2:1 wide input range
•	 1500VAC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage
•	 Built-in EMI filter, low ripple noise
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warranty 99x 97x 36 mmCASE: 905

73

DC adjustment range
Line regulat ion
Load regulat ion
Overload protect ion
Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards

EMC standards
Packing .. .

12V: 11~16V, 24V: 23~30V
±0.5% (max.)
±0.5% (max.)
105%~135% hiccup mode, auto-recovery
130%~165% rated output voltage
I/P-O/P: 1.5kVAC, I /P-FG: 1.5kVAC, 1 minute
100MΩ(min.) @500VDC
-10~+60OC (refer to output derat ing curve)
Meet LVD, EN60950-1 CB approved by TUV
(D type only)
EN55022 class B, EN61000-4-2,3,4,6,8
0.86kg ; 16pcs / 14.5kg / 0.95CUFT

150W Single Output DC-DC Converter

199x 110x 50 mm

DC adjustment range

Voltage tolerance...
Overload protect ion
Over voltage protect ion
Withstand voltage
Working temperature
Safety standards

EMC standards
Packing .. .

5V: 4.5~5.5V, 12V: 11~16V, 24V: 23~30V,
48V: 43~53V
±2% (max.)
105%~135% shut off , re-power on to recover
110%~167% rated output voltage
I/P-O/P: 1.5kVAC, I /P-FG: 1.5kVAC, 1 minute
-20~+60OC (refer to output derat ing curve)
Meet LVD, EN60950-1 CB approved by TUV
(D type only)
EN55022 class B, EN61000-4-2,3,4,6,8
1.1kg ; 12pcs / 14.4kg / 0.92CUFT

200W Single Output DC-DC Converter

Model No. Input Output R&N Effi.
SD-200B-5 19~36V 5V, 0~34.0A 100mV 79%
SD-200B-12 19~36V 12V, 0~16.7A 120mV 82%
SD-200B-24 19~36V 24V, 0~8.40A 150mV 85%
SD-200B-48 19~36V 48V, 0~4.20A 200mV 86%
SD-200C-5 36~72V 5V, 0~40.0A 100mV 81%
SD-200C-12 36~72V 12V, 0~16.7A 120mV 84%
SD-200C-24 36~72V 24V, 0~8.40A 150mV 86%
SD-200C-48 36~72V 48V, 0~4.20A 200mV 86%
SD-200D-5 72~144V 5V, 0~40.0A 100mV 82%
SD-200D-12 72~144V 12V, 0~16.7A 120mV 82%
SD-200D-24 72~144V 24V, 0~8.40A 150mV 84%
SD-200D-48 72~144V 48V, 0~4.20A 200mV 90%

•	 2:1 wide input range
•	 1500VAC I/O isolation
•	 Protections: Short circuit / Over load /

Over voltage
•	 Built-in EMI filter, low ripple noise
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 Low cost, high reliability
•	 2 years warrantyCASE: 912B

Model No. Input Output R&N Effi.
SD-150B-12 19~36V 12V, 0~12.5A 120mV 75%
SD-150B-24 19~36V 24V, 0~6.3A 150mV 77%
SD-150C-12 36~72V 12V, 0~12.5A 120mV 77%
SD-150C-24 36~72V 24V, 0~6.3A 150mV 80%
SD-150D-12 72~144V 12V, 0~12.5A 120mV 79%
SD-150D-24 72~144V 24V, 0~6.3A 150mV 82%

•	 2:1 wide input range
•	 1500VAC I/O isolation
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Cooling by free air convection
•	 100% full load burn-in test
•	 2 years warranty

215x 115x 50 mmCASE: 912B

DC/DC Converter 150~500W Enclosed Single Output

DC adjustment range
Line regulat ion
Load regulat ion
Overload protect ion

Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards
Packing .. .

12V: 11~15V, 24V: 23~30V, 48V: 46~60V
±0.5% (max.)
±0.5% (max.)
105%~125% constant current limiting, shut off after
5 sec., re-power on to recover
130%~160% rated output voltage
I/P-O/P: 2kV, I/P-FG: 1.5kV, 1 minute
100MΩ(min.) @500VDC
-20~+60OC (refer to output derating curve)
IEC60950-1 CB approved by TUV
EN55022 class B, EN61000-4-2,3,4,6,8
1.15kg ; 12pcs / 14.8kg / 0.92CUFT

500W Single Output DC-DC Converter

Model No. Input Output R&N Effi.
SD-500L-12 19~72V 12V, 0~40A 150mV 86%
SD-500L-24 19~72V 24V, 0~21A 150mV 88%
SD-500L-48 19~72V 48V, 0~10.5A 150mV 89%
SD-500H-12 72~144V 12V, 0~40A 150mV 87%
SD-500H-24 72~144V 24V, 0~21A 150mV 89%
SD-500H-48 72~144V 48V, 0~10.5A 150mV 90%

•	 4:1 & 2:1 DC input range
•	 DC input active surge current limiting
•	 Protections: Short circuit / Overload /

Over voltage / Over temp./
Input polarity

•	 2000VAC I/O Isolation
•	 �Forced air cooling by built-in DC fan

with fan speed control function
•	 Output OK signal
•	 Built-in remote ON-OFF control
•	 Built-in remote sense function
•	 3 years warranty

215x 115x 50 mmCASE: 912A

DC adjustment range

Voltage tolerance
Overload protect ion
Over voltage protect ion . .
Withstand voltage
Working temperature
Safety standards

EMC standards
Packing .. .

5V: 4.5~5.5V, 12V: 11~16V, 24V: 23~30V,
48V: 43~53V
±2% (max.)
105%~135% shut off , re-power on to recover
110%~167% rated output voltage
I/P-O/P: 1.5kVAC, I /P-FG: 1.5kVAC, 1 minute
-20~+60OC (refer to output derat ing curve)
Meet LVD, EN60950-1 CB approved by TUV
(D type only)
EN55022 class B, EN61000-4-2,3,4,6,8
1.1kg ; 12pcs / 14.4kg / 0.92CUFT

350W Single Output DC-DC Converter

215x 115x 50 mm

•	 2:1 wide input range
•	 1500VAC I/O isolation
•	 Protections: Short circuit / Over load /

Over voltage / Over temp.
•	 Forced air cooling by built-in DC fan
•	 100% full load burn-in test
•	 2 years warranty

CASE: 912B

Model No. Input Output R&N Effi.
SD-350B-5 19~36V 5V, 0~57.0A 100mV 74%
SD-350B-12 19~36V 12V, 0~27.5A 120mV 80%
SD-350B-24 19~36V 24V, 0~14.6A 150mV 80%
SD-350B-48 19~36V 48V, 0~7.30A 200mV 84%
SD-350C-5 36~72V 5V, 0~60.0A 100mV 76%
SD-350C-12 36~72V 12V, 0~27.5A 120mV 81%
SD-350C-24 36~72V 24V, 0~14.6A 150mV 81%
SD-350C-48 36~72V 48V, 0~7.30A 200mV 82%
SD-350D-5 72~144V 5V, 0~60.0A 100mV 78%
SD-350D-12 72~144V 12V, 0~29.2A 120mV 83%
SD-350D-24 72~144V 24V, 0~14.6A 150mV 87%
SD-350D-48 72~144V 48V, 0~7.30A 200mV 89%

NEW
NEW

NEW
NEW

CE pending
Under

Development

CE pending

74

DC/DC Converter

150W Railway Single Output DC-DC Converter

189x 77x 36 mm

191x 86x 39 mm

Line regulat ion
Load regulat ion
Overload protect ion

Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards

Rai lway standard

Line regulat ion
Load regulat ion
Overload protect ion

Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards

Rai lway standard

Line regulat ion
Load regulat ion
Overload protect ion

Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards

Rai lway standard

±0.5% (max.)
±1% (max.)
105%~135% constant current limiting, recovers
automatically after fault condition is removed
115%~135% Shut down o/p voltage, re-power on to recover
I/P-O/P: 4kVDC, I/P-FG: 2.5kVDC, O/P-FG: 2.5kVDC
100MΩ(min.) @500VDC
-40~+70OC (refer to output derating curve)
Meet IEC60950-1(LVD)
Compliance to EN55022 class B, EN50121-3-2,
EN61000-4-2,3,4,6,8
Compliance to EN50155 / IEC60571

±0.5% (max.)
±1% (max.)
105%~135% constant current limiting, recovers
automatically after fault condition is removed
115%~135% Shut down o/p voltage, re-power on to recover
I/P-O/P: 4kVDC, I/P-FG: 2.5kVDC, O/P-FG: 2.5kVDC
100MΩ(min.) @500VDC
-40~+70OC (refer to output derating curve)
Meet IEC60950-1(LVD)
Compliance to EN55022 class B, EN50121-3-2,
EN61000-4-2,3,4,6,8
Compliance to EN50155 / IEC60571

±0.5% (max.)
±1% (max.)
105%~135% constant current limiting, recovers
automatically after fault condition is removed
115%~135% Shut down o/p voltage, re-power on to recover
I/P-O/P: 4kVDC, I/P-FG: 2.5kVDC, O/P-FG: 2.5kVDC
100MΩ(min.) @500VDC
-40~+70OC (refer to output derating curve)
Meet IEC60950-1(LVD)
Compliance to EN55022 class B, EN50121-3-2,
EN61000-4-2,3,4,6,8
Compliance to EN50155 / IEC60571

100W Railway Single Output DC-DC Converter

200W Railway Single Output DC-DC Converter

Model No. Input Output R&N Effi.
RSD-100B-5 14.4~33.6V 5V, 0~20A 100mV 88.0%
RSD-100B-12 14.4~33.6V 12V, 0~8.4A 120mV 89.0%
RSD-100B-24 14.4~33.6V 24V, 0~4.2A 150mV 89.0%
RSD-100C-5 28.8~67.2V 5V, 0~20A 100mV 89.0%
RSD-100C-12 28.8~67.2V 12V, 0~8.4A 120mV 91.0%
RSD-100C-24 28.8~67.2V 24V, 0~4.2A 150mV 91.0%
RSD-100D-5 57.6~154V 5V, 0~20A 100mV 89.5%
RSD-100D-12 57.6~154V 12V, 0~8.4A 120mV 91.0%
RSD-100D-24 57.6~154V 24V, 0~4.2A 150mV 90.0%

Model No. Input Output R&N Effi.
RSD-200B-12 14.4~33.6V 12V, 0~16.7A 120mV 89%
RSD-200B-24 14.4~33.6V 24V, 0~8.4A 150mV 89%
RSD-200B-48 14.4~33.6V 48V, 0~4.2A 180mV 89%
RSD-200C-12 28.8~67.2V 12V, 0~16.7A 120mV 91%
RSD-200C-24 28.8~67.2V 24V, 0~8.4A 150mV 91%
RSD-200C-48 28.8~67.2V 48V, 0~4.2A 180mV 91%
RSD-200D-12 57.6~154V 12V, 0~16.7A 120mV 91%
RSD-200D-24 57.6~154V 24V, 0~8.4A 150mV 91%
RSD-200D-48 57.6~154V 48V, 0~4.2A 180mV 91%

Model No. Input Output R&N Effi.
RSD-150B-5 14.4~33.6V 5V, 0~30A 100mV 89%
RSD-150B-12 14.4~33.6V 12V, 0~12.5A 120mV 89%
RSD-150B-24 14.4~33.6V 24V, 0~6.3A 150mV 89%
RSD-150C-5 28.8~67.2V 5V, 0~30A 100mV 90%
RSD-150C-12 28.8~67.2V 12V, 0~12.5A 120mV 91%
RSD-150C-24 28.8~67.2V 24V, 0~6.3A 150mV 91%
RSD-150D-5 57.6~154V 5V, 0~30A 100mV 90%
RSD-150D-12 57.6~154V 12V, 0~12.5A 120mV 91%
RSD-150D-24 57.6~154V 24V, 0~6.3A 150mV 91%

•	 Compliance to EN50155 railway standard
•	 2:1 wide input range
•	 4000VDC I/O isolation
•	 Protections: �Short circuit / Overload /

Over voltage /
Input reverse polarity

•	 Cooling by free air convection
•	 Built-in constant current limiting circuit
•	 1U low profile 36mm
•	 �All using 105OC long life electrolytic

capacitors
•	 100% full load burn-in test
•	 LED indicator for power on
•	 3 years warranty

•	 Design refer to EN50155 railway standard
•	 2:1 wide input range
•	 4000VDC I/O isolation
•	 Protections: �Short circuit / Overload /

Over voltage / Over temp./
Input reverse polarity

•	 Cooling by free air convection
•	 Built-in constant current limiting circuit
•	 1U low profile 39mm
•	 �All using 105OC long life electrolytic

capacitors
•	 LED indicator for power on
•	 3 years warranty

161x 68x 36 mm

DC adjustment range
Line regulat ion
Load regulat ion
Overload protect ion

Over voltage protect ion
Withstand voltage
Isolat ion resistance
Working temperature
Safety standards
EMC standards
Packing .. .

12V: 11~15V, 24V: 23~30V, 48V: 46~60V
±0.5% (max.)
±0.5% (max.)
105%~125% constant current limiting,
shut off after 5 sec., re-power on to recover
130%~160% rated output voltage
I/P-O/P: 2kV, I/P-FG: 1.5kV, 1 minute
100MΩ(min.) @500VDC
-20~+60OC (refer to output derating curve)
IEC60950-1 CB approved by TUV
EN55022 class B, EN61000-4-2,3,4,6,8
1.94kg ; 6pcs / 12.6kg / 0.99CUFT

1000W Single Output DC-DC Converter

Model No. Input Output R&N Effi.
SD-1000L-12 19~72V 12V, 0~60A 150mV 84%
SD-1000L-24 19~72V 24V, 0~40A 150mV 88%
SD-1000L-48 19~72V 48V, 0~21A 150mV 90%
SD-1000H-12 72~144V 12V, 0~60A 150mV 85%
SD-1000H-24 72~144V 24V, 0~40A 150mV 89%
SD-1000H-48 72~144V 48V, 0~21A 150mV 92%

•	 4:1 & 2:1 wide input range
•	 2000VAC I/O Isolation
•	 Protections: Short circuit / Overload /

Over voltage / Over temp.
•	 Forced air cooling by built-in DC fan
•	 High power density 10.7W/inch3

•	 1U low profile 41mm
•	 Output OK signal
•	 12V / 0.25A auxiliary output
•	 Built-in remote ON/OFF control
•	 Built-in remote sense function
•	 3 years warranty

•	 Compliance to EN50155 railway standard
•	 2:1 wide input range
•	 4000VDC I/O isolation
•	 Protections: �Short circuit / Overload /

Over voltage / Over temp./
Input reverse polarity

•	 Cooling by free air convection
•	 Built-in constant current limiting circuit
•	 1U low profile 36mm
•	 �All using 105OC long life electrolytic

capacitors
•	 100% full load burn-in test
•	 3 years warranty

295x 127x 41 mmCASE: 952B

100~1000W Enc losed S ing le Outpu t

75

LED Series

HLG series 40W~320W

LPF series 16W~90W

CLG series 60W~150W

LP series 18W~100W

CEN series 60W~96W

PLP/HLP series 20W~80W

HVG/HVGC series 100W

PLN/HLN series 20W~96W

APV/APC series 12~35WLDV series 185W

PLC series 30W~96W

PCD/PLD series 16W/25W

• �95% high eff ic iency / PFC / IP65~67 / 277VAC /
4KV surge / 3- in-1 dimming(B-type)

• �Suitable for LED street l ight ing, outdoor
LED l ight ing, LED display

• �91% high efficiency / PFC / IP67 / 277VAC
/ Class II input / 3-in-1 dimming(D-type) /
Class 2

• Suitable for indoor LED lighting, LED display

• �91% high efficiency / PFC / IP65~67 / 277VAC /
4KV surge

• �Suitable for LED street lighting, outdoor LED
lighting, LED display

• IP67 / Class II input / Class 2 (18~60W)
• �Suitable for LED-based decorative and

architectural lighting, LED display

• �91% high efficiency / PFC / IP66 /
277VAC / 4KV surge / Class 2

• �Suitable for LED street lighting and outdoor
LED lighting

• �PFC / PCB type / 277VAC /
3-in-1 dimming (HLP)

• Suitable for LED lighting (built-in type)

• Wide input range: 180~480VAC �
• ����92% high efficiency / PFC / IP67 / 3-in-1

dimming(B-type)
• Suitable for outdoor LED lighting and street lighting

• �PFC / 277VAC / IP64 / Class 2
3-in-1 dimming (HLN-B type)

• Suitable for indoor LED lighting

• �Class II input / Class 2
• �Constant voltage design(C.V. mode) for APV series
• �Constant current design(C.C. mode) for APC series
• �Low cost, suitable for indoor LED lighting, LED display

• �Multiple channel C.C. output (6CH or 12CH)
• �PFC / IP67 / 277VAC
• �Built-in DC/DC driver ICs in LDV-185
• �Suitable for LED outdoor lighting

• �90% high efficiency / PFC / Class 2
• �Suitable for indoor LED lighting and LED display
• �Screw terminal style of I/O

• �PFC / AC phase-cut dimming / Work with
leading edge and trailing edge TRIAC dimmers

• �Non AC dimming for PLD-25
• Suitable for indoor LED lighting

After 5 years of endeavor to develop LED power supplies for various LED applications, MEAN WELL’s LED
power family has become the second largest product line. In order to make users easily get the product

information they need and considering the sales channel might be different, since this edition, we split LED power
family from this catalog and put the product information on a separate LED catalog. Please contact with our sales
representative to request for our new LED catalog or visit our website: www.meanwell.com/product/led/led.html.

76

Inverter Series

Modified Sine Wave

Stand-alone Solar Inverter

A301 / A302 series 100~2500W
• High frequency design
• Input and output fully isolation
• Low power consumption (standby)
• Optional remote ON/OFF control
• Built-in USB interface and without fan for 100W

ISI-500 series 500W
• DC/AC modified sine wave output
• Built-in MPPT solar charger
• High frequency design
• High surge power up to 1000W
• High efficiency up to 88%

True Sine Wave with Solar Charger Function

TN series 1500~3000W
• 2 times high surge power for motor related applications
• Advanced digital control by microprocessor
• Selectable UPS & energy saving mode
• AC bypass / Built-in AC and solar charger
• Low THD, fast transfer time
• Optional monitoring software and
 connection cable

True Sine Wave
TS series 200~3000W
• 2 times high surge power for motor related
 applications
• Advanced digital control by microprocessor
• High efficiency up to 92%
• Low THD
• Standby saving mode to conserve
 energy

MEAN WELL provides full range of DC/AC inverter from
100W~3000W with various options to fulfill the growth of

alternative energy related applications. This product family includes solar
inverter, true sine wave inverter, and modified sine wave inverter, which are highly
efficient, energy-saving, low power consumption, and approved by global safety/EMC
certificates per UL, E-mark, CE, and FCC. Considering the sales channel might be different,
since this edition, we split the inverter power family from this catalog and put the product information on
a separate Inverter catalog. Please contact with our sales representative for our new Inverter catalog
or visit our website: www.meanwel l .com/product/ inverter/ inverter01.html.

77

Case Drawing
901

902

903

905

906

907

Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

78

Case Drawing
916A
916B

919

910

912
912B

915A

►912: with cooling fan / 912B: without cooling fan

►916A: without cooling fan / 916B: with cooling fan

+V ADJ.

R.C.±
+V ADJ.

Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

920A
Uni t :mm

926

79

Case Drawing

927

928

12
7

63
.5

929
Uni t :mmUni t :mm

Uni t :mm

Uni t :mm

931

932

8 4

5

3

2

9.
5 1

5 88.5
99

20.5 55

2-M
3

5
40

40
.5

82

3.5

3.5

18 74

6.5

17
.5 28

35

87

3.5 3.5

2-M3

Uni t :mm

Uni t :mm

920A

80

Case Drawing

939

940

935

direction
Air flow

4-M4

19

12
.5

38 63
.5

171.5
278

4-M4

19

17
7.

8
15

2.
4

15
.65

171.5

4-M4

4-M4

12
.5

38
10

1.
5

12
.25

direction
Air flow

63
.5

12
7

254
147.5

147.5
254

19

19

Uni t :mm

Uni t :mm

Uni t :mm

941
Uni t :mm

946A

943
Uni t :mm

Uni t :mm

81

Case Drawing

963

971A

952B

12
7

41

Uni t :mm

Uni t :mm

Uni t :mm

980A

977A
Uni t :mm

Uni t :mm

986
Uni t :mm

82

Case Drawing
996A

998A

999
Uni t :mm

Uni t :mm

Uni t :mm

987A

988

Uni t :mm

Uni t :mm

995
Uni t :mm

83

Case Drawing

 979A(SDR-240)

984A (SDR-480)973A (MDR-100)

992A (SDR-120)

962A (MDR-40/60)

956 (MDR-10/20)
Uni t :mm Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

Uni t :mm

2-F3x4 ISO
2-F3x4 ISO

2-F3x4 ISO

2-F3x4 ISO

84

Accessories
DIN Rail Accessories

Mounting Accessories

ITEM Order No. Case Model
DRL-01 903

905
931
932
971

S-40, D-30, T-30,
S-15, S-25,
RS-25, NES-15
RS-35, NES-25
RS-15

DRL-02 901
902
906
915
916
920

S-50, S-60, D-60,
S-100, S-100F, SD-100,�
S-150, SD-150, D-120,
SP-100,�
SP-150, SP-200,
SP-75,

DRL-03 911
912

S-240,
S-320, SP-320,

DRL-03A 980
987

SP-240, HRP(G)-300

DRP-01 901, 902
903, 906
931, 932

All models

DRP-02 905 / 915
916 / 920

928

S-15, S-25, ... / SP-100, ...
SP-150, SP-200, .. / SP-75, ...
USP-225,

DRP-03 DRP-01
DRL-01~03

All models

ITEM Order No. Case Model
MHS012 912, 915

916, 935
939, 940
977, 980
982B
986, 987

S-201, S-320,
S-350, SP-100,
SP-150, SP-200,SP-320,
SE-450/1000, MP450/650/1000,
SP-240, HRP-300/600,
RSP-2400/3000

MHS013 919
926

PSP-500, SP-750,
SE-600

MHS014 952 RSP-1000, SD-1000

MHS025 910 SP-500, PSP-600... . .

MHS026 943 RSP-1500

MHS027 971A
931

RS-15
RS-25

Cover for terninal block

TBC-05 901
903
905

932

SD-50, S-60
S-40, NES-50, RS-75
S-25, SD-25, NES-35,
RS-50
NES-25, RS-35

TBC-07 901

902

902A
903
905
906

D/ID-60, NED/T-75, RD-85,
NES-100, RS-100, T-60
S-100F, RD-125, NES-150,
RS-150, SD-100
HRP-200
NED/T-50, RD/RID-65, T-40
NED/T-35,RD-50
S-150, SC-150, SD-150

TBC-08 901
906

AD-155, ADD/ADS-155
D/T/Q-120

General Information
Quotation
■■ Most of our standard products are available and in stock through our global authorized distributors. Please
contact your local distributor for prompt service. Please let us know if you are unable to find Mean Well's
distributor information in your local area.
■■ Written quotations are valid for 60 days from the date quoted unless otherwise specified. Customers are
responsible for all banking related charges outside of Taiwan.

Order
■■ Orders must be placed to Mean Well by mail, e-mail, or fax. Please do not place your order by phone. For
international business, Mean Well will provide order confirmations with scheduled delivery dates. If you fail to
receive an order confirmation within 2 working days, please reconfirm your order.
■■ Minimum order amounts per shipment are determined by our local distributor's stock capability. Please contact
our sales representative for details.
■■ We encourage customers to place long-term orders. However, order cancellations or reschedules must be made
45 days prior to the scheduled shipping date.

 Delivery
■■ For our standard products, Mean Well usually keeps around 2-8 weeks safety stock (based on the past 3 months
sales record) for prompt delivery of small / medium quantity orders. For large quantity or new product orders,
3-5 weeks lead-time is needed.

 Return
■■ All returned goods must have a RMA (return material authorization) number marked on each carton. Contact
Mean Well for a RMA number. All goods must be shipped as ''freight prepaid'' unless confirmed by our sales
representatives.

 Warranty
■■ Products found to be defective within 30 days from the date of receipt can be returned for credit or exchange.
After the initial 30 days, Mean Well will repair the goods according to our warranty period. Contact Mean Well for
further information on credit or a RMA number. Goods should be shipped as ''freight prepaid'' to Mean Well and
Mean Well will repair and return the defective units (freight prepaid) within 7 working days. If the warranty period
has expired, a repair charge (20% of original purchase price or min. USD 5.00/pc) will be charged.

■■ If customers do the repair by themselves, Mean Well can provide reasonable quantity of free components for
repair purpose.

 Attention
■■ We make every effort to ensure the accuracy of information in the catalog. If there is any discrepancy between
the data presented in our catalog and the SPEC, the SPEC sheets should take precedence (please refer to
www.meanwell.com for the latest SPEC information). We cannot take any responsibility of any consequence
arising due to error or change in specification. We suggest customers conduct a sample test for evaluation and
approval before placing a formal order.

■■ For continuing product improvement, Mean Well reserves the right to revise any information in this catalog
without further notification.

 The EMC directive applies to component power supplies
■■ Mean Well ensures that all of the power supplies with CE declaration are designed to meet EMC directives and
are verified by an independent certified lab agent with a test report prepared. However, there are 2 categories
for power supplies: One is a stand-alone power supply, such as laboratory power supplies which can be tested
under EMC individually. The other category is a component power supply such as an enclosed power supply and
open PCB power supply. These power supplies are considered a component which will be installed into a final
equipment. Since EMC performance is affected by the final installation of a product, Mean Well cannot guarantee
that the final equipment will meet EMC directives. Final product manufacturers must re-confirm that their product
meets EMC directives.

RoHS Announcement
■■ To minimize the environmental impact and take more responsibility to the earth we live, MEAN WELL applies
manufacturing that complies with Directive 2002/95/EC of the European Parliament - RoHS (Restriction
of Hazardous Substances) since Sep. 2005. Please refer to the declaration on our web site for more detail
information.

Please Contact Your Local Distributor

www.meanwell.com

明緯企業股份有限公司
MEAN WELL ENTERPRISES CO., LTD.
新北市五股區五權三路28號
No.28, Wuquan 3rd Road, Wugu Distr ict ,
New Taipei Ci ty, Taiwan, 24891
統一編號：34491075
Tel :+886-2-2299-6100(rep.)
Fax:+886-2-2299-6200(rep.)
 +886-2-2298-0818(sales)
E-mai l : info@meanwel l .com
http:/ /www.meanwel l .com

Taiwan

明緯(廣州)電子有限公司
MEAN WELL (GUANGZHOU) ELECTRONICS CO., LTD.
廣州市天河區東圃鎮黃村大道粵安工業園A棟2樓
2nd Floor, No.A Bui lding, Yuean Ind. Park,
Dongpu Town, Tianhe Distr ict , Guangzhou, China
Post Code: 510660
Tel :+86-20-2887-1200
Fax:+86-20-8201-0507
E-mai l : info@meanwel l .com.cn
http:/ /www.meanwel l .com.cn

蘇州明緯科技有限公司
SUZHOU MEAN WELL TECHNOLOGY CO., LTD.
江蘇省蘇州市相城區黃埭鎮潘陽工業園東橋健民路77號
No.77, J ian-Ming Rd. Dong-Qiao,
Pan-Yang Ind. Park, Huang-Dai Town,
Xiang-Cheng Distr ict , Suzhou, J iang-Su, China
Post Code: 215152
Tel :+86-512-6508-8600
Fax:+86-512-6508-8700
E-mai l : info@meanwel l .cc
http:/ /www.meanwel l .cc

China

MEAN WELL USA, INC.
44030 Fremont Blvd. , Fremont,
CA 94538, U.S.A .
Tel :+1-510-683-8886
Fax:+1-510-683-8899
E-mai l : info@meanwel lusa.com
http:/ /www.meanwel lusa.com

U.S.A.

MEAN WELL EUROPE B.V.
Spinner i j 73-75, 1185 ZS Amstelveen,
the Nether lands
Tel :+31-20-345-3795
Fax:+31-20-640-3547
E-mai l : info@meanwel l .eu
http:/ /www.meanwel l .eu

Europe

2011
October

