

375, 500 Watt AC-DC (DC-DC) Converters Convert Select

Features

- RoHS lead-free-solder and lead-solder-exempted products are available
- Rugged 35 mm DIN-rail snap-fit design
- Class I equipment
- Universal AC-input with single stage conversion AC-DC or DC-DC, input 100–240 VAC or 90–350 VDC
- Power factor correction, harmonics IEC/EN 61000-3-2
- Virtually no inrush current
- Immunity to IEC/EN 61000-4-2, -3, -4, -5, -6, -8, -11
- Emissions according to EN 55011/55033
- Very high efficiency; up to 89%
- Short-term output peak power capability, rectangular current limiting characteristic
- Single or two independently regulated outputs with 24, 36, or 48 V
- Outputs no-load, overload, and short-circuit proof
- PCBs protected by lacquer
- Very high reliability

Safety according to IEC/EN 50178, IEC 61010-1, IEC 60950-1, UL/CSA 60950-1 2nd Ed.

Description

The Convert Select front end series represents a family of DIN-rail mountable DC-DC and AC-DC converters with power factor correction. The converters have been designed according to the latest industry requirements and standards. They are ideal for use in outdoor and other demanding applications to power building control systems, factory automation, industrial controls, instrumentation, electro-magnetic drives, fans, and other DC loads. Different models are available with a single output or two independently regulated, electrically isolated outputs with 24, 36, or 48 V. Special models for battery charging are available.

Key features of the Convert Select line include power factor correction with low harmonic distortion, negligibly low inrush

current, high immunity to transients and surges, and low electromagnetic emissions. Internal protection circuits such as input over- and undervoltage lockout, thermal protection, as well as output overvoltage protection by a second control loop ensure safe operation of the final system.

The outputs deliver an electrically-isolated Safety Extra Low Voltage, SELV, (except models LXR/LXN1740) and low output noise. They are no-load, overload, and short-circuit proof. The electronically controlled short-term peak power capability of up to 150% of the rated output power enables the front end converters to deliver additional power to start-up motors or to safely operate subsequent circuit breakers. Built-in large sized output capacitors absorb possible reverse energy, which may

Table of Contents

	Page	Page	
Description	1	Immunity to Environmental Conditions	13
Model Selection	2	Mechanical Data	14
Functional Description	4	Safety and Installation Instructions	15
Electrical Input Data	5	Description of Options	17
Electrical Output Data	7	Accessories	20
Electromagnetic Compatibility (EMC)	12		

Copyright © 2017, Bel Power Solutions Inc. All rights reserved.

be caused by quick deceleration of electromagnetic drives connected directly to the output. A green LED at the front cover displays the status of the output(s).

The Convert Select Series was designed according to all relevant international safety standards. The converters are approved by TÜV and UL, and are UL 508 listed. Adequate clearances and creepage distances allow operation in pollution degree 3 environment (with AC input). All board assemblies are coated with a protective lacquer.

The thermal concept allows operation at full load up to an ambient temperature of 60 °C in free air without forced cooling. A rugged DIN snap-fit device allows easy and reliable fixing onto the various 35 mm DIN-rail models. The converters are fitted with cage clamp terminals easily accessible from the front. System connectors with screw terminals for use with pre-assembled harnesses, external adjustment of the output voltage, as well as various auxiliary functions are available as options.

Model Selection

Table 1: Standard models

Output 1		Output 2		Output Power	Operating Input Voltage $V_{i \min} - V_{i \max}$	Type Designation	Effic. η_{\min}^7 [%]	Options ^{3,5}
$V_{o1 \text{ nom}}^1$ [VDC]	$I_{o1 \text{ nom}}$ [A]	$V_{o2 \text{ nom}}^1$ [VDC]	$I_{o2 \text{ nom}}$ [A]	$P_{o \text{ nom}}$ [W]				
24.7	15	-	-	371	85 ² – 264 VAC, 47 – 63 Hz ⁴ , 90 ² – 350 VDC ⁶	LXR1601-6G	87	R D1, D2, D5 M1, M2 F, K2 non-G
24.7	20	-	-	494		LXN1601-6G	87	
37	10	-	-	370		LXR1701-6G ³	88	
37	13.4	-	-	496		LXN1701-6G ³	88	
49.4	7.5	-	-	371		LXR1801-6G	88	
49.4	10	-	-	494		LXN1801-6G	88	
24.7	10	24.7	10	494		LXN2660-6G	87	
37	6.7	37	6.7	496		LXN2770-6G ³	88	
49.4	5	49.4	5	494		LXN2880-6G	88	

¹ R-input not connected.

² For derating at low input voltage see section *Output Power Derating*.

³ For minimum quantity and lead times contact Power-One.

⁴ The converters have been tested up to 440 Hz; for operating frequencies <47 Hz or >63 Hz contact Power-One.

⁵ On double-output models the options R, M2, D1, D2, D5 are related to the 2nd output only.

⁶ $V_i \leq 250$ VDC for models with option F

⁷ Min. efficiency at $V_{i \text{ nom}}$, $I_{o \text{ nom}}$, and $T_A = 25$ °C. Typical values are approx. 2% better.

Table 2: Battery charger models (M1 included)

V_{Bat} [VDC]	Output Voltage		Nominal Output Values			Operating Input Voltage $V_{i \min} - V_{i \max}$	Type Designation	Effic. η_{\min}^7 [%]	Options ³
	$V_{o \text{ safe}}^1$ [VDC]	$V_{o \text{ max}}$ [VDC]	$V_{o \text{ nom}}^5$ [VDC]	$I_{o \text{ nom}}^5$ [A]	$P_{o \text{ nom}}^5$ [W]				
24	25.68 ¹	29.3	27.3	12.6	344	85 ² – 264 VAC, 47 – 63 Hz ⁴ , 90 ² – 350 VDC ⁶	LXR1240-6M1G	87	F, K2, non-G
				16.8	458		LXN1240-6M1G	87	
36	38.52 ¹	43.95	40.88	8.4	343		LXR1840-6M1G ³	87	
				11.2	458		LXN1840-6M1G ³	87	
48	51.36 ¹	58.6	54.5	6.3	343		LXR1740-6M1G	87	
				8.4	458		LXN1740-6M1G	87	

¹ Setting voltage (typ.) with open R-input

² For derating at low input voltage see section *Output Power Derating*.

³ For minimum quantity and lead times consult the factory.

⁴ The converters have been tested up to 440 Hz; for operating frequency <47 Hz or >63 Hz contact the factory

⁵ Nominal output figures, calculated with a cell voltage of 2.27 V at 20 °C.

⁶ $V_i \leq 250$ VDC for models with option F

⁷ Min. efficiency at $V_{i \text{ nom}}$, $V_{o \text{ nom}}$, $I_{o \text{ nom}}$, and $T_A = 25$ °C. Typical values are approx. 2% better.

NFND: Not for new designs.

Preferred for new designs

Part Number Description

		L X N 2 660 -6 D2 F K2 G
Input voltage range	L	_____
Series	X	_____
Nominal output power		
375W	R	_____
500 W	N	_____
Number of outputs	1, 2	_____
Type specification	000 – 999	_____
Operational ambient temperature range T_A		
-40 to 60 °C	-6	_____
Customer-specific	-0, -5	_____
Options		
Output voltage control input ²	R	_____
Save data signal ²	D1, D2, D5	_____
Multiple functions via D-SUB connector ¹	M1, M2	_____
Built-in second fuse, input diode	F	_____
System connector	K2	_____
RoHS compliant for all six substances	G	_____

¹ Only one of these options is possible.

Note: The sequence of options must follow the order above.

NFND: Not for new designs.

Preferred for new designs

Example: LXN2660-6D2FK2G: Power factor corrected AC-DC converter, operating input voltage range 85 – 264 VAC, 2 electrically isolated and individually regulated outputs, each providing 24.7 V, 10 A, options D2, F, K2, and RoHS-compatible for all 6 substances.

Product Marking

Basic type designation, applicable safety approval and recognition marks, CE mark, warnings, pin designation, Company logo.

Specific type designation, input voltage range, nominal output voltages and currents, degree of protection, batch and serial number, data code including production site, version, date of production.

Functional Description

The X Series converters are primary controlled AC-DC or DC-DC flyback converters with a constant switching frequency of

130 kHz. The power-factor-corrected single-step conversion of the input voltage to a low output voltage results in extremely high efficiency. Depending on the output power, the converters are fitted with three (375 W) or four (500 W) powertrains.

Fig. 1
LXR 375 W single-output converter.

Fig. 2
LXN 500 W double-output converter
For the pinout of 500 W single-output models see fig. 1.

Models with four powertrains have one or two outputs. Double-output models exhibit individual control of each output.

The input voltage is fed via fuse, filter, and rectifier to the powertrains with main transformers designed in planar technique. The input filter with very small input capacitance generates virtually no inrush current. An input transient suppressor protects the converter against high voltage peaks and surges. Input over- and undervoltage lockout as well as input current limitation protect the converter from operation outside of its specification. The input voltage waveform is sensed by the primary control logic to allow active power factor correction, forcing the input current to follow the input voltage waveform.

The secondary side of each main transformer supplies via the rectifier diode a large electrolytic output storage capacitor

providing for the hold-up time. Double-output models exhibit an individual control logic for each output. The output voltage and the output current are measured and fed back to the primary control logic via an optocoupler. A second control loop monitors the output voltage. It disables the output in the case of a failure in the control logic and limits the output voltage.

Built-in temperature sensors monitor the internal temperature of each powertrain. If the temperature exceeds the limit, the converter reduces the output power continuously to keep the temperature below its limit. A green LED on the front cover confirms the presence of the output voltage(s).

The R input (option R, M1, or M2) allows for external adjustment of the output voltage by means of a resistor or an external voltage source. An external sensor can be connected to the R input and allows for temperature-controlled battery charging; see *Accessories*.

Electrical Input Data

General conditions:

$T_A = 25\text{ }^\circ\text{C}$, unless T_C is specified.

Table 3: Input data LW models

Input		Conditions	LXR			LXN			Unit						
			AC-Input		DC-Input	AC-Input		DC-Input							
Characteristic			min	typ	max	min	typ	max	min	typ	max				
V_i	Operating input voltage range	$I_o = 0 - I_{o\text{ nom}}$ $T_C - T_{C\text{ max}}$	85 ²		264	90 ²		350 ³	85 ²		264	90 ²		350 ³	V
$V_{i\text{ nom}}$	Rated input volt. range		100	(230)	240	220			100	(230)	240	220			
f_i	Rated input frequency ¹		50 – 60			--			50 – 60			--			Hz
I_i	Input current	$I_{o\text{ nom}}, V_i = V_{i\text{ nom}}$ $I_{o\text{ nom}}, V_i = V_{i\text{ min}}$	1.9			1.95			2.6			2.6			A
P_{i0}	No-load input power	$V_{i\text{ min}} - V_{i\text{ max}}$	3			3			3			3			W
$I_{i\text{ inrush}}$	Inrush current	$V_{i\text{ max}}, t > 0.1\text{ ms}$	5			5			5			5			A
C_i	Input capacitance		5			5			6			6			μF
PF	Power factor	$V_{i\text{ nom}} = 230\text{ V}, I_{o\text{ nom}}$	0.90			--			0.90			--			
$V_{i\text{ RFI}}$	Conducted input RFI	EN 55011/55022	A			A			A			A			
	Radiated input RFI	$V_{i\text{ nom}}, I_{o\text{ nom}}$													
f_{switch}	Switching frequency		130			130			130			130			kHz

¹ For operating frequencies <47 Hz and >63 Hz contact the factory. The converters have been tested up to 440 Hz.

² Output power derating at low input voltage and/or high case temperature T_C ; see *Output Power Derating*.

³ $V_i \leq 250\text{ VDC}$ for models with option F.

Table 4: P_o derating according to UL 60950 at $T_A = 60\text{ }^\circ\text{C}$, or according to UL 508 at $T_{out} = 50\text{ }^\circ\text{C}$

Model	P_o nom [W]	T_C max [$^\circ\text{C}$]	Derate below		derate by [W/V]
			V_i [VAC]	V_i [VDC]	
LXR1601-6	371	84	125	115	-1.8
LXR1701-6	370	84	125	115	-1.8
LXR1801-6	371	84	125	115	-1.8
LXN1601/2660-6	494	84	125	115	-2.5
LXN1701-6	496	84	125	115	-2.5
LXN1801/2880-6	494	84	125	115	-2.5

Table 5: P_o derating according to UL 60950 at $T_A = 50\text{ }^\circ\text{C}$, or according to UL 508 at $T_{out} = 40\text{ }^\circ\text{C}$

Model	P_o nom [W]	T_C max [$^\circ\text{C}$]	Derate below		derate by [W/V]
			V_i [VAC]	V_i [VDC]	
LXR1601-6	371	78	100	no derating	-1.5
LXR1701-6	370	78	100	no derating	-1.5
LXR1801-6	371	78	100	no derating	-1.5
LXN1601/2660-6	494	78	100	no derating	-2
LXN1701-6	496	78	100	no derating	-2
LXN1801/2880-6	494	78	100	no derating	-2

Output Power Derating

The output power of LX models must be decreased at low input voltage and/or powertrain temperature above $125\text{ }^\circ\text{C}$.

The powertrain temperature depends on the output power, the input voltage, and the cooling method. At low input voltage the losses increase. At the maximum specified environment temperature T_A free air convection cooling might be insufficient. As a result, the output power has to be reduced according to the tables 4 and 5.

Note: The measurements have been made at the approval tests with free air convection cooling according to UL 60950, specified ambient temperature T_A , and with the converter built in a cardboard box according to UL 508 and a specified temperature outside the box T_{out} . The tables give a correlation between T_A or T_{out} and the case temperature T_C (measuring point T_C see *Mechanical Data*). For models not specified, contact the factory.

Input Fuse and Protection

A slow blow fuse (Schurter T10A, $5 \times 20\text{ mm}$), protected by a sleeve, is connected in the line input. For DC input voltages above 250 V an external DC fuse or a circuit breaker must be installed; observe the *Installation Instructions*.

Converters with option F have 2 fuses, one in each input line. The DC input voltage for all converters with option F is limited to 250 V.

A VDR and a symmetrical input filter form an effective protection against input transients.

An under- and overvoltage lockout protects the converter by disabling it below $V_{i\text{ min}}$ and above $V_{i\text{ max}}$.

The built-in bridge rectifier provides reverse polarity protection at the input if operated from DC.

Efficiency

Fig. 3
Efficiency versus load

Power Factor, Harmonics

All converters feature active power factor correction.

Fig. 4
 Harmonic currents at input current, measured at $V_i = 230$ VAC, $I_o = I_{o\ nom}$ (LXN1601-6)

Fig. 5
 Power factor versus load

Electrical Output Data

Table 6a: Output data of 375 Watt standard models. General conditions: $T_A = 25\ ^\circ\text{C}$, unless T_A is specified; R input open-circuit

Model			LXR1601			LXR1701			LXR1801			Unit
Characteristic	Conditions		min	typ	max	min	typ	max	min	typ	max	
$V_{o\ nom}$ Output voltage nominal ¹	$V_i\ nom, I_o\ nom$		24.25	24.7	25.2	36.4	37	37.8	48.5	49.36	50.4	V
		*	24.55	24.7	24.85	36.8	37	37.2	49.06	49.36	49.66	
$V_{o\ worst}$ Output voltage range of tolerance	$V_{i\ min} - V_{i\ max}, I_o = (0.1 - 1) I_o\ nom$		24.0		25.8	36.0		38.7	48.0		51.6	
$V_{o\ L}$ Overvoltage protection			28.5		30	42.7		45	57		60	
$P_{o\ nom}$ Output power nominal	$V_i = 100\ \text{VAC} - V_{i\ max}$			371			370			371		W
$I_o\ nom$ Output current nominal	$V_i = 100\ \text{VAC} - V_{i\ max}$			15			10			7.5		A
$I_{o\ L}$ Output current limit ³	$V_i = 100\ \text{VAC} - V_{i\ max}$		15.1		17.2	10.2		11.4	7.65		8.7	
I_{op} Output current boost ⁴	typ. 1 s			22.5			15			11.3		
v_o Ripple and noise	$V_i = 230\ \text{VAC}, f_i = 50\ \text{Hz}, I_o\ nom$			100			100			100		mV _{pp}
				1100 ²			1200 ²			1200 ²		
$\Delta V_{o\ u}$ Static line regulation	100 VAC - $V_{i\ max}, I_o\ nom$			± 0.1			± 0.15			± 0.15		V
$\Delta V_{o\ l}$ Static load regulation (droop)	$V_i\ nom, I_o = (0.1 - 1) I_o\ nom$			-0.4			-0.6			-0.8		
v_{od} Dynamic load regulation Voltage deviation and recovery time	$V_i\ nom, I_o = (0.5 \leftrightarrow 1) I_o\ nom$			± 1.2			± 1.5			± 1.8		ms
				40			80			80		
αv_o Temperature coefficient	$T_{C\ min} - T_{C\ max}$			± 0.02			± 0.02			± 0.02		%/K
t_{or} Start-up time	$V_i = 0 \rightarrow V_i\ nom, I_o\ nom$			700			700			700		ms
$t_{oh\ min}$ Hold-up time	$I_o\ nom, V_o\ nom \rightarrow 0.8 V_o\ nom$			15			20			25		

* Converters with version V105 or higher
¹ Setting voltage with open R-input
² Superimposed low frequency ripple at $2 \cdot f_i$
³ Rectangular current limit characteristic (continuous operation)
⁴ Short-term peak power capability 150% of $P_{o\ nom}$ for approx. 1 s

Table 6b: Output data of 500 Watt single-output standard models. General conditions as per table 6a.

Model		Conditions	LXN1601			LXN1701			LXN1801			Unit
Characteristic			min	typ	max	min	typ	max	min	typ	max	
$V_{o\ nom}$	Output voltage nominal ¹	$V_{i\ nom}, I_{o\ nom}$	24.25	24.7	25.2	36.4	37	37.8	48.5	49.36	50.4	V
		*	24.55	24.7	24.85	36.8	37	37.2	49.06	49.36	49.66	
$V_{o\ worst}$	Output voltage range of tolerance	$V_{i\ min} - V_{i\ max}, I_o = (0.1 - 1) I_{o\ nom}$	24.0		25.8	36.0		38.7	48.0		51.6	
V_{oL}	Overvoltage protection		28.5		30	42.7		45	57		60	
$P_{o\ nom}$	Output power nominal	$V_i = 100\ VAC - V_{i\ max}$		494			496			494		W
$I_{o\ nom}$	Output current nominal	$V_i = 100\ VAC - V_{i\ max}$		20			13.4			10		A
I_{oL}	Output current limit ³	$V_i = 100\ VAC - V_{i\ max}$	20.2		22.8	13.5		15.2	10.1		11.4	
I_{op}	Output current boost ⁴	typ. 1 s		30			20			15		
v_o	Ripple and noise	$V_i = 230\ VAC, f_i = 50\ Hz, I_{o\ nom}$		100			100			100		mV _{pp}
		²		1100 ²			1200 ²			1200 ²		
ΔV_{ou}	Static line regulation	100 VAC - $V_{i\ max}, I_{o\ nom}$		±0.1			±0.15			±0.15		V
ΔV_{oi}	Staticload regul. (droop)	$V_{i\ nom}, I_o = (0.1 - 1) I_{o\ nom}$		-0.4			-0.6			-0.8		
v_{od}	Dynamic load regulation Voltage deviation and recovery time	$V_{i\ nom}, I_o = (0.5 \leftrightarrow 1) I_{o\ nom}$		±1.2			±1.5			±1.8		ms
				40			80			80		
αV_o	Temperature coefficient	$T_{C\ min} - T_{C\ max}$		±0.02			±0.02			±0.02		%/K
t_{or}	Start-up time	$V_i = 0 \rightarrow V_{i\ nom}, I_{o\ nom}$		700			700			700		ms
$t_{oh\ min}$	Hold-up time	$I_{o\ nom}, V_{o\ nom} \rightarrow 0.8 V_{o\ nom}$		15			20			25		

Table 6c: Output data of 500 Watt double-output models. General conditions as per table 6a.

Model		Conditions	LXN2660			LXN2770			LXN2880			Unit
Characteristic			min	typ	max	min	typ	max	min	typ	max	
$V_{o\ nom}$	Output voltage nominal ¹	$V_{i\ nom}, I_{o\ nom}$	24.25	24.7	25.2	36.4	37	37.8	48.5	49.36	50.4	V
		*	24.55	24.7	24.85	36.8	37	37.2	49.06	49.36	49.66	
$V_{o\ worst}$	Output voltage range of tolerance	$V_{i\ min} - V_{i\ max}, I_o = (0.1 - 1) I_{o\ nom}$	24.0		25.8	36.0		38.7	48.0		51.6	
V_{oL}	Overvoltage protection		28.5		30	42.7		45	57		60	
$P_{o\ nom}$	Output power nominal	$V_i = 100\ VAC - V_{i\ max}$		494			496			494		W
$I_{o\ nom}$	Output current nominal	$V_i = 100\ VAC - V_{i\ max}$		2 × 10			2 × 6.7			2 × 5		A
I_{oL}	Output current limit ³	$V_i = 100\ VAC - V_{i\ max}$	10.2		11.4	6.8		7.7	5.05		5.7	
I_{op}	Output current boost ⁴	typ. 1 s		2 × 15			2 × 10			2 × 7.5		
v_o	Ripple and noise	$V_i = 230\ VAC, f_i = 50\ Hz, I_{o\ nom}$		100			100			100		mV _{pp}
		²		1100 ²			1200 ²			1200 ²		
ΔV_{ou}	Static line regulation	100 VAC - $V_{i\ max}, I_{o\ nom}$		±0.1			±0.15			±0.15		V
ΔV_{oi}	Staticload regul. (droop)	$V_{i\ nom}, I_o = (0.1 - 1) I_{o\ nom}$		-0.4			-0.6			-0.8		
v_{od}	Dynamic load regulation Voltage deviation and recovery time	$V_{i\ nom}, I_o = (0.5 \leftrightarrow 1) I_{o\ nom}$		±1.2			±1.5			±1.8		ms
				40			80			80		
αV_o	Temperature coefficient	$T_{C\ min} - T_{C\ max}$		±0.02			±0.02			±0.02		%/K
t_{or}	Start-up time	$V_i = 0 \rightarrow V_{i\ nom}, I_{o\ nom}$		700			700			700		ms
$t_{oh\ min}$	Hold-up time	$I_{o\ nom}, V_{o\ nom} \rightarrow 0.8 V_{o\ nom}$		15			20			25		

* Converters with version V105 or higher

¹ Setting voltage with open R-input

² Superimposed low frequency ripple at $2 \cdot f_i$

³ Rectangular current limit characteristic (continuous operation)

⁴ Short-term peak power capability 150% of $P_{o\ nom}$ for approx. 1 s

Table 7a: Output data of 350 Watt battery charger models. General conditions: $T_A = 25\text{ }^\circ\text{C}$, unless T_A is specified; R input left open-circuit, unless otherwise specified

Model			LXR1240-6M1			LXR1840-6M1			LXR1740-6M1			Unit
Characteristic		Conditions	min	typ	max	min	typ	max	min	typ	max	
$V_{o\text{ safe}}$	Output setting voltage ¹	$V_{i\text{ nom}}, I_{o\text{ nom}}$	24.5	25.68	26.3	36.75	38.52	39.5	49	51.36	52.6	V
V_{Bat}	Output voltage (max.) controlled by R input	$V_{i\text{ min}} - V_{i\text{ max}}, I_o = (0.1 - 1) I_{o\text{ nom}}$	29.3			43.95			58.6			
V_{oL}	Overvoltage protection		30.9		32.5	46		48.8	61.8		65	
$P_{o\text{ nom}}$	Output power nominal	$V_i = 100\text{ VAC} - V_{i\text{ max}}$	344			343			343			W
$I_{o\text{ nom}}$	Output current nominal	$V_i = 100\text{ VAC} - V_{i\text{ max}}$	12.6			8.4			6.3			A
I_{oL}	Output current limit	$V_i = 100\text{ VAC} - V_{i\text{ max}}$	12.7		15	8.5		10	6.36		7.5	
I_{op}	Output current boost ³	typ. 1 s	18.9			12.6			9.5			
v_o	Ripple and noise	$V_i = 230\text{ VAC}, f_i = 50\text{ Hz}, I_{o\text{ nom}}$	100			100			100			mV _{pp}
			1100 ²			1200 ²			1200 ²			
$\Delta V_{o\text{ u}}$	Static line regulation	100 VAC – $V_{i\text{ max}}, I_{o\text{ nom}}$	± 0.1			± 0.15			± 0.15			V
$\Delta V_{o\text{ l}}$	Static load regulation (droop)	$V_{i\text{ nom}}, I_o = (0.1 - 1) I_{o\text{ nom}}$	–0.4			–0.6			–0.8			
v_{od}	Dynamic load regulation Voltage deviation and recovery time	$V_{i\text{ nom}}, I_o = (0.5 \leftrightarrow 1) I_{o\text{ nom}}$	± 1.2			± 1.6			± 1.9			
			40			80			80			ms
αv_o	Temperature coefficient	$T_{C\text{ min}} - T_{C\text{ max}}$	± 0.02			± 0.02			± 0.02			%/K
t_{or}	Start-up time	$V_i = 0 \rightarrow V_{i\text{ nom}}, I_{o\text{ nom}}$	700			700			700			ms

Table 7b: Output data of 500 Watt battery charger models. General conditions as per table 7a

Model			LXN1240-6M1			LXN1840-6M1			LXN1740-6M1			Unit
Characteristic		Conditions	min	typ	max	min	typ	max	min	typ	max	
$V_{o\text{ safe}}$	Output setting voltage ¹	$V_{i\text{ nom}}, I_{o\text{ nom}}$	24.5	25.68	26.3	36.75	38.52	39.5	49	51.36	52.6	V
V_{Bat}	Output voltage (max.) controlled by R input	$V_{i\text{ min}} - V_{i\text{ max}}, I_o = (0.1 - 1) I_{o\text{ nom}}$	29.3			43.95			58.6			
V_{oL}	Overvoltage protection		30.9		32.5	46		48.8	61.8		65	
$P_{o\text{ nom}}$	$V_i = 100\text{ VAC} - V_{i\text{ max}}$		458			458			458			W
$I_{o\text{ nom}}$	Output current nominal	$V_i = 100\text{ VAC} - V_{i\text{ max}}$	16.8			11.2			8.4			A
I_{oL}	Output current limit	$V_i = 100\text{ VAC} - V_{i\text{ max}}$	16.9		20	11.3		13.3	8.5		10	
I_{op}	Output current boost ³	typ. 1 s	25.2			16.8			12.6			
v_o	Ripple and noise	$V_i = 230\text{ VAC}, f_i = 50\text{ Hz}, I_{o\text{ nom}}$	100			100			100			mV _{pp}
			1100 ²			1200 ²			1200 ²			
$\Delta V_{o\text{ u}}$	Static line regulation	100 VAC – $V_{i\text{ max}}, I_{o\text{ nom}}$	± 0.1			± 0.15			± 0.15			V
$\Delta V_{o\text{ l}}$	Static load regulation (droop)	$V_{i\text{ nom}}, I_o = (0.1 - 1) I_{o\text{ nom}}$	–0.4			–0.6			–0.8			
v_{od}	Dynamic load regulation Voltage deviation and recovery time	$V_{i\text{ nom}}, I_o = (0.5 \leftrightarrow 1) I_{o\text{ nom}}$	± 1.2			± 1.6			± 1.9			
			40			80			80			ms
αv_o	Temperature coefficient	$T_{C\text{ min}} - T_{C\text{ max}}$	± 0.02			± 0.02			± 0.02			%/K
t_{or}	Start-up time	$V_i = 0 \rightarrow V_{i\text{ nom}}, I_{o\text{ nom}}$	700			700			700			ms

¹ Setting voltage with open R-input = $V_{o\text{ safe}}$

² Superimposed low frequency ripple at $2 \cdot f_i$

³ Rectangular current limit characteristic (continuous operation)

⁴ Short-term peak power capability 150% of $P_{o\text{ nom}}$ for approx. 1 s

Parallel Operation

Double-output models exhibit an independent control logic each. Both outputs can be connected in parallel, provided that the options S (included in M1) and R are not used, since they influence only the 2nd output. The two pairs of powertrains share the current due to their output voltage droop characteristic.

Up to 3 converters with the same output voltage may be operated in parallel. It is possible to parallel W Series with X Series converters.

Reasonable current sharing is achieved by the droop characteristic. Correct mode of operation is highly dependent upon the wiring of the converters and the impedance of these wires. Use wires with equal length and equal cross sections of min. 1.5 mm². The best results for parallel operation can be achieved with the wiring shown in fig. 6.

Parallel operation of single-output models using option R (output voltage adjust) is possible, but not recommended. Refer to fig. 6; the connections between the pins 8 and 9 (both Vo-) should be as short as possible.

Note: Parallel operation is not possible, if a temperature sensor is connected, as the sensor eliminates the output voltage droop.

Series Connection

Series connection of several outputs up to 150 V is possible. The output is not SELV, when the max. output voltage exceeds 60 V.

Output Characteristic and Protection

The output characteristic, individual for each group of powertrains, is rectangular with a droop to ease parallel operation; see fig. 7.

However, a 50% higher output current is possible for a short time, such allowing start-up of loads or charging of capacitors; see fig. 8.

Each output is independently protected against internal overvoltage by means of a second control loop. When the output voltage exceeds V_{OL} , the respective output is disabled.

Overtemperature Protection

Each powertrain is independently protected against over-temperature by a built-in temperature sensor. When a certain temperature is reached, the concerned powertrain reduces its output power continuously.

Fig. 6 Wiring for single-output converters connected in parallel. Additional wiring for higher output currents and with the use of option R is shown.

Fig. 7 V_o versus I_o (single-output model, typical values).

Fig. 8
Short term peak power characteristic: overcurrent versus time (typical values).

Thermal Considerations

The thermal conditions are influenced by input voltage, output current, airflow, and temperature of surrounding components. $T_{A, max}$ is therefore, contrary to $T_{C, max}$, an indicative value only.

Caution: The installer must ensure that under all operating conditions T_C remains within the limits stated in the table *Temperature specifications*.

Note: Sufficient forced cooling allows T_A to be higher than $T_{A, max}$ provided that $T_{C, max}$ is not exceeded. It is recommended that continuous operation under worst case conditions of the following 3 parameters be avoided: Minimum input voltage, maximum output power, and maximum temperature.

Battery Charging and Temperature Sensor

The battery charger models exhibit the option M1 and have been designed to charge lead-acid batteries. The R-input

allows for connecting a battery-specific temperature sensor, which provides temperature-controlled adjust of the trickle charge voltage. This optimizes charging as well as battery life time. Depending upon the cell voltage and the temperature coefficient of the battery, different sensor types are available; see *Accessories*.

Note: Parallel operation is not possible, if the temperature sensor is connected to the paralleled outputs V_{o+} , as the sensor eliminates the output voltage droop.

However, it is possible to insert bleeding resistors in the V_{o+} output lines of each converter in order to create a droop of approx. 0.6 V @ $I_{o, nom}$ for 24 V outputs (1.2 V @ $I_{o, nom}$ for 48 V outputs), but this creates considerable power losses.

Fig. 10
Schematic circuit diagram of a system with battery backup and temperature-controlled charging.

Fig. 9
Trickle charge voltage versus temperature for different temperature coefficients ($V_{o, safe}$ with disconnected sensor)

Electromagnetic Compatibility (EMC)

Electromagnetic Immunity

The X Series has been successfully tested to the following specifications:

Table 8: Electromagnetic immunity (type tests)

Phenomenon	Standard	Level	Coupling mode ¹	Value applied	Waveform	Source impeded.	Test procedure	In oper.	Perf. crit. ²
Electrostatic discharge (to case)	IEC/EN 61000-4-2	4 ³	contact discharge	8000 V _p	1/50 ns	330 Ω, 150 pF	10 positive and 10 negative discharges	yes	A
			air discharge	15000 V _p					
Electromagnetic field	IEC/EN 61000-4-3	x ⁴	antenna	20 V/m	AM 80% / 1 kHz	n.a.	80 – 800 MHz	yes	A
		5	antenna	20 V/m 10 V/m 5 V/m 3 V/m					
Electrical fast transients/burst	IEC/EN 61000-4-4	3 ⁶	capacitive, o/c	±2000 V _p	bursts of 5/50 ns 2.5/5 kHz over 15 ms; burst period: 300 ms	50 Ω	60 s positive 60 s negative transients per coupling mode	yes	A
		4	±i/c, +i/-i direct	±4000 V _p					
Surges	IEC/EN 61000-4-5	3 ⁷	±i/c	±2000 V _p	1.2/50 μs	12 Ω	5 pos. and 5 neg. surges per coupling mode	yes	B
		2 ⁷	+i/-i	±1000 V _p	1.2/50 μs				
Conducted disturbances	IEC/EN 61000-4-6	3 ⁸	i, o, signal wires	10 VAC	AM 80% (140 dBμV)	150 Ω	0.15 – 80 MHz pulses	yes	A
Powerfrequency magnetic field	IEC/EN 61000-4-8	9	--	100 A/m	50 and 60 Hz	--	x, y, and z axis	yes	A

¹ i = input, o = output, c = case.

² A = Normal operation, no deviation from specs; B = Normal operation, temporary loss of function or deviation from specs. possible

³ Exceeds EN 50121-3-2:2016 table 5.3 and EN 50121-4:2016 table 2.4.

⁴ Corresponds to EN 50121-3-2:2016 table 5.1 and EN 50121-4:2016 table 2.1.

⁵ Complies with EN 50121-3-2:2016 table 5.2 and EN 50121-4:2016 table 2.2.

⁶ Complies with EN 50121-3-2:2016 table 3.2 and EN 50121-4:2016 table 3.2.

⁷ Complies with EN 50121-3-2:2016 table 3.3 and EN 50121-4:2016 table 3.3.

⁸ Corresponds to EN 50121-3-2:2016 table 3.1 and EN 50121-4:2016 table 3.1 (radio frequency common mode).

⁹ Complies with EN 50121-4:2016 table 2.3 (Power frequency magnetic field, AC input).

Emissions

Fig. 11
 Conducted emissions for LXN1601-6:
 Typical disturbances, peak and quasi-peak at input L as per EN 55011, measured at $V_i = 230$ VAC and I_o nom.

Fig. 12
 Radiated emissions for LXN1601-6:
 Typical electromagnetic field strength (quasi-peak) in 10 m distance as per EN 55011, V_i nom and I_o nom.
 Ferrite KEKitagawa TRCN-28-16-20 with 2 turns on input cable.

Table 9: Harmonics and flicker

Phenomenon	Standards	Conditions	Results
Harmonics	EN 61000-3-2:2006	$V_i = 230 \text{ V}$, $V_{o \text{ nom}}$, $I_{o \text{ nom}}$	Class A, D
Voltage fluctuation and flicker	EN 61000-3-3 + A2:2005	$V_i = 230 \text{ V}$, $V_{o \text{ nom}}$, $I_{o \text{ nom}}$	Complied

Immunity to Environmental Conditions

Table 10: Mechanical stress and climatic

Test method		Standard	Test conditions	Status
Cab	Damp heat steady state	IEC/EN 60068-2-78 MIL-STD-810D sect. 507.2	Temperature: $40 \pm 2 \text{ }^\circ\text{C}$	Converter not operating
			Relative humidity: $93^{+2/-3} \%$	
Kb	Salt mist, cyclic (sodium chloride NaCl solution)	IEC/EN 60068-2-52	Concentration: 5% (30 °C)	Converter not operating
			Duration: 2 h per cycle	
Eb	Bump (half-sinusoidal)	IEC/EN 60068-2-29 MIL-STD-810D sect. 516.3	Conditions: $40 \text{ }^\circ\text{C}$, 93% rel. humidity	Converter not operating, wall-mounted ¹
			Storage duration: 3 cycles of 22 h	
Fc	Vibration (sinusoidal)	IEC/EN 60068-2-6 MIL-STD-810D sect. 514.3	Acceleration amplitude: $25 g_n = 245 \text{ m/s}^2$	Converter not operating, on DIN-rail ²
			Bump duration: 11 ms	
Ea	Shock (half-sinusoidal)	IEC/EN 60068-2-27 MIL-STD-810D sect. 516.3	6000 bumps: 1000 in each direction	Converter not operating, wall-mounted ¹
			Acceleration amplitude: $10 g_n = 98.1 \text{ m/s}^2$	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Bump duration: 11 ms	Converter operating, wall-mounted ¹
			6000 bumps: 1000 in each direction	
Fda	Random vibration wide band reproducibility high	IEC/EN 60068-2-35	Acceleration amplitude and frequency (1 Octave/min): 0.35 mm (10 – 60 Hz)	Converter operating, mounted on a DIN-rail ²
			Test duration: 7.5 h (2.5 h each axis)	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Acceleration amplitude and frequency (1 Octave/min): $5 g_n = 49 \text{ m/s}^2$ (60 – 2000 Hz)	Converter operating, wall-mounted ¹
			Test duration: 7.5 h (2.5 h each axis)	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Acceleration amplitude: $50 g_n = 490 \text{ m/s}^2$	Converter not operating, wall-mounted ¹
			Bump duration: 11 ms	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Number of bumps: 18 (3 in each direction)	Converter operating, wall-mounted ¹
			Acceleration spectral density: $0.05 g_n^2/\text{Hz}$	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Frequency band: 20 – 500 Hz	Converter operating, wall-mounted ¹
			Acceleration magnitude: $4.9 g_{n \text{ rms}}$	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Test duration: 3 h (1 h each axis)	Converter operating, wall-mounted ¹
			Acceleration spectral density: $0.01 g_n^2/\text{Hz}$	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Frequency band: 20 – 500 Hz	Converter operating, mounted on a DIN-rail ²
			Acceleration magnitude: $2.2 g_{n \text{ rms}}$	
Fh	Random vibration broad band digital control and guidance	IEC/EN 60068-2-64	Test duration: 1.5 h (0.5 h each axis)	Converter operating, mounted on a DIN-rail ²
			Acceleration spectral density: $0.01 g_n^2/\text{Hz}$	

¹ Wall-mounted with brackets UMB-W [HZZ00618]; see *Accessories*

² Fastened on a DIN-rail with 2 additional DIN-rail fixing brackets DMB-EWG; see *Accessories*. This also covers wall-mounting with brackets, because wall mounting performs better in vibration test.

Temperatures

Table 11: Temperature specifications, valid for an air pressure of 800 - 1200 hPa (800 - 1200 mbar)

Model		Standard models -6	Unit		
Characteristics	Conditions		min	max	
T_A	Ambient temperature	Converter operating ¹	-40	60	°C
T_C	Case temperature		-40	90 ²	
T_S	Storage temperature	Not operating	-40	85	

¹ See *Thermal Considerations*

² See table 4 and 5 P_o derating

Failure Rates

Table 12: MTBF

Values at specified case temperature	Model	Ground benign 40 °C		Ground fixed 40 °C		Ground mobile 50 °C	Unit
		40 °C	70 °C	40 °C	70 °C		
MTBF ¹	LXN1801-6	400 000	110 000	50 000	40 000	h	

¹ Calculated according to MIL-HDBK-217E, notice 2.

Mechanical Data

Dimensions in mm.

Fig. 13
 Case X01
 LXR: weight approx. 2600 g
 LXN: weight approx. 2800 g
 Case designed by ATP, Munich.

Safety and Installation Instructions

Terminal Allocation

The terminal allocation tables define the electrical potential of the converters.

Fig. 14a
View of the input terminals (cage clamp style)

Fig. 14b
View of the output terminals (cage clamp style)

Table 13a: Input terminals of LX models

Pin no.	Pin designation	Electrical determination
1	\oplus	Protective earth PE
2	N \sim	Input neutral, DC negative
3	L \sim	Input phase, DC positive

Table 13b: Terminal allocation output side

Pin	Pin des.	Single output	Double output
1	\oplus	Funct. earth to load	Funct. earth to load
2	+	Output positive	Output 1 positive
3	+	Output positive	Output 1 positive
4	-	Output negative	Output 1 negative
5	-	Output negative	Output 1 negative
6	+	Output positive	Output 2 positive
7	+	Output positive	Output 2 positive
8	-	Output negative	Output 2 negative
9	-	Output negative	Output 2 negative
10	AUX1	Options 1	Options 1
11	AUX2	Options 2	Options 2
12	\oplus	Funct. earth to load	Funct. earth to load

Note: If no options are fitted, terminals 11 and 12 are not connected.

Installation Instructions

The X Series converters are components, intended exclusively for inclusion within other equipment by professional installers. The installation must strictly follow the national safety regulations in compliance with the enclosure, mounting, creepage, clearance, casualty, markings and segregation requirements of the end-use application.

DIN-rail mounting is possible with the built-in snap-fit device on a DIN-rail. This fulfills the mechanical transport requirements as per ETSI 300019-1-2, class 2 (vertical).

To fulfill the requirements of IEC 721-3-2, class 2.1 (vertical), 2 additional fixing brackets HZZ00624-G (see *Accessories*) must be fitted on the bottom side of the DIN-rail. For heavy duty applications, we recommend installing all 4 fixing brackets HZZ00624-G.

Chassis or wall mounting is possible with the wall-mounting brackets HZZ00618 (see *Accessories*). This complies with IEC 721-3-2, class 2.2 (vertical and horizontal).

Caution: Install the converters vertically, and make sure that there is sufficient airflow available for convection cooling. The minimum space to the next device should be: top/bottom: 30 mm, left/right: 20 mm.

The converters of the X Series are class I equipment. Input terminal 1 (\oplus) and the output terminals 1 and 12 (\oplus) are reliably connected to the case. For safety reasons it is

Fig. 15a
Snap-fit mounting to DIN-rail.

Fig. 15b
Dismounting from DIN-rail. Use proper tool (min. 3 mm screwdriver) and adequate force.

essential to connect the input terminal 1 (\oplus) with protective earth. Output terminals 1 and 12 can be used to connect the output voltage(s) or the load to functional earth.

Fig. 16
 Cage clamp terminals. Use 0.5 to 2.5 mm² (AWG 20 to 12) solid or stranded wires depending on local requirements.

The phase input (L) is internally fused; see *Input Fuse and Protection*. This fuse is designed to break an overcurrent in case of a malfunction of the converter and is not customer-accessible.

External fuses in the wiring to one or both input lines (L and/or N $\bar{\sim}$) may be necessary to ensure compliance with local requirements. A built-in second fuse in the neutral path is available as option F.

A second fuse in the wiring to the neutral terminal N or option F is needed if:

- Local requirements demand an individual fuse in each source line
- Neutral and earth impedance is high or undefined
- Phase and neutral of the mains are not defined or cannot be assigned to the corresponding terminals (L $\bar{\sim}$ to phase and N $\bar{\sim}$ to neutral).

Models with option F: Caution! Double-pole/neutral fusing.

If the converter operates at source voltages above 250 VDC, an external DC fuse or a circuit breaker at system level should be installed in the phase input line L $\bar{\sim}$.

Caution:

- Installation must strictly follow the national safety regulations.
- Do not open this apparatus!

Table 14: Isolation

Characteristic		Input to case and output(s)	Output(s) to case	Output 1 to output 2 and AUX	Unit
Electric strength test	Factory test ³ 1 s	2.8 ¹	1.4	0.5	kVDC
	AC test voltage equivalent to factory test	2.0	1.0	0.35	kVAC
Insulation resistance		>300 ²	>300 ²	>100	MW

¹ In accordance with IEC/EN 60950-1, subassemblies are pretested with 4.2 kVDC.

² Tested at 500 VDC.

Protection Degree and Cleaning Agents

The protection degree of the converters is IP 20. Protective covers over input and output terminals are available on request; see *Accessories*.

Any penetration of liquid or foreign solid objects has to be prevented, since the converters are not hermetically sealed.

Standards and Approvals

The X Series converters were approved according to IEC/EN 50178, IEC 61010-1, IEC60950-1, UL/CSA 60950-1 2nd Ed.

The converters have been designed in accordance with said standards for:

- Class I equipment
- Power-supply for building-in, vertical mounting on 35 mm DIN-rail or on a wall
- Overvoltage category II (III for 110 VAC supply)
- Basic insulation between input and case, based on 250 VAC
- Double or reinforced insulation between input and output, based on 250 VAC and 350 VDC
- Functional insulation between outputs and case
- Functional insulation between outputs
- Pollution degree 3 environment (AC-input) and degree 2 (DC input).

CB Scheme is available (SE-34628).

The converters are subject to manufacturing surveillance in accordance with the above mentioned UL standards and with ISO9001:2000.

See also the Declaration of Conformity (last page).

Railway Applications

The X Series converters have been designed by observing the railway standards EN 50155 and EN 50121. All boards are coated with a protective lacquer.

Isolation

The electric strength test is performed in the factory as routine test in accordance with EN 50514 and IEC/EN 60950 and should not be repeated in the field. The Company will not honor warranty claims resulting from incorrectly executed electric strength field tests.

Leakage Currents

Leakage currents flow due to internal leakage capacitance (mainly the Y-capacitors). The current values are proportional to the voltage V_i and the frequency f_i of the supply (mains). The leakage currents are specified at maximum operating input voltage, provided that phase, neutral, and protective earth are correctly connected as required for class I equipment.

Caution: Leakage current may exceed 3.5 mA, if $f_i > 63$ Hz.

Safety of Operator-Accessible Output Circuits

If the output circuit of a converter is operator-accessible, it shall be a SELV circuit according to the safety standards IEC/EN 60950.

The converters have SELV output circuits up to an output voltage of 57.5 V. However, if the isolated outputs are connected to another voltage source or connected in series with a total of >57.5 V, the outputs are hazardous.

LED Indicator

A green LED is activated, when the output voltage V_o is within the normal operating tolerance band.

Note: This LED is also activated, when the converter is not powered by the input, but a loaded battery is connected to the output.

Description of Options

Single options D1, D2, D5, R are available on the AUX1 terminal (10), referenced to V_{o-} or V_{o2-} .

Option M1 and M2 designate a combination of several options accessible via a D-SUB connector or in some cases on the AUX1 and AUX2 terminals. Option M1 includes the function SD.

Note: In double-output models, the options D1, D5, R, and SD concern only output 2 connected to terminals 6, 7, 8, and 9.

Single Options Using the AUX1 Pin

The connection is shown in the figure below. For the description refer to *Adjustment of V_o or V_{o2}* (next section).

Adjustment with R_{ext}

Adjustment with V_{ext}

Fig. 17

Connection of adjust resistors or an external voltage source to adjust the output voltage V_o or V_{o2} (option M1 or M2 not fitted)

Table 15: Pin allocation of the 9 pin D-SUB connector

Pin	Designation	Description
1	GND1 ¹	System ground / common signal return
2	R	R input ³
3	VCC ²	Positive supply voltage (\approx output 2)
4	D1	Output voltage monitor $V_{o\ low\ D1}$ ³
5	D5	Output 2 voltage monitor $V_{o\ low\ D5}$ ³
6	SD	Shutdown ³
7	D-adj	Adjustment of threshold values of D1 or D5
8	D2	Input voltage monitor $V_{i\ low}$
9	Sys-OK	System okay (all outputs are okay)

¹ Do not connect GND1 (pin 1) with the neg. output (-)

² Do not connect VCC (pin 3) with the positive output (+)

³ In double-output models, R, D1, D2, and SD concern output 2 only.

Table 16: Option board M1

Function	Description
R	Output voltage adjust ¹
D1	Output voltage monitor $V_{o\ low\ D1}$ ¹
D2	Input voltage monitor $V_{i\ low}$
D5	Output 2 voltage monitor ¹ (battery deep discharged): $V_{o\ low\ D5}$
Sys-OK	System okay
SD	Shutdown ¹
D-adj	Adjustment of trigger values D1 and D5

¹ In double-output models, only output 2 is concerned.

Table 17: Option board M2

Function	Description
R	Output voltage adjust ¹
D2	Input voltage monitor $V_{i\ low}$
D5	Output voltage monitor ¹ (battery deep discharged): $V_{o\ low\ D5}$
D-adjust	Adjustment of trigger values D1 and D5

¹ In double-output models, only output 2 is concerned.

Multiple Options M1 or M2

The option board is suitable for applications, where several options are needed. Option M1 is standard for battery charger models, option M2 is suitable for applications without battery or for simple applications with battery.

In general, the multiple options M1 or M2 are connected to an additional D-SUB connector. Some signals (but not option R) can also be connected to AUX1 and AUX2, if the D-SUB connector is not suitable to the customer.

D2: Input Voltage Monitor (Power Fail)

D2 monitors the input voltage V_i . When V_i drops below 65 ± 3 VAC or 92 VDC, the D2 signal output is high impedance (open-collector, max. 50 V).

When V_i is greater than said level, the signal output D2 is conducting: $V_{D2} < 1.5$ V, $I_{D2\ max} < 50$ mA.

D1: Output Voltage Monitor

D1 is intended for monitoring the bus voltage of a battery-buffered system. It indicates that the system is powered from the battery and can for instance be used as warning signal or to switch off a part of the load. When the output voltage V_o (or V_{o2}) is greater than $V_{o\ low\ D1}$ specified in table 17, the D1 signal output is conducting: $V_{D1} < 1.5$ V, $I_{D1\ max} < 50$ mA.

Fig. 18
Option D2: Examples of relay control to monitor a power failure

When V_o is lower, the D1 signal output is high impedance (open-collector, max. 58.6 V). In double-output models, D1 monitors only output 2 (V_{o2}).

In applications without battery-buffering the D1 signal may not be suitable, since smaller dynamic load changes may cause D1 to trigger. For such applications, D5 with a trigger level of approx. 85% of $V_{o\ nom}$ should be chosen (e.g., for a bus voltage of 24.7 V: trigger level at 21 V).

D5: System Volt. Monitor (Battery Deep Discharge)

D5 monitors the output voltage V_o (V_{o2} in double-output models) or the lowest admissible voltage of a connected battery (battery deep discharge). The definition of D5 is similar to D1, but the trigger level is lower. When V_o (or V_{o2}) is greater than $V_{o\ low\ D5}$ specified in table 17, the D5 signal output is conducting: $V_{D5} < 1.5$ V, $I_{D5\ max} < 50$ mA.

When V_o is lower, the D5 signal output is high impedance (open-collector, max. 58.6 V). In double-output models, D5 monitors only output 2 (V_{o2}).

In systems without battery support, D5 signals that V_o (or V_{o2}) is going to drop below a safe value.

In battery-buffered systems, D5 indicates that the battery has reached its deepest discharge level prior to getting damaged.

The D5 signal can be used for instance to disable loads, save data, or to start a controlled switch-off of running processes.

Adjustment of Threshold Levels (D1 or D5)

Pin 7 of the D-SUB connector allows for adjustment of the threshold levels of D1 and D5. Both levels are influenced by the voltage divider R_x / R_y . Resistor R_x to pin 3 (VCC) lowers the levels, whereas R_y to pin 1 (GND1) increases them; see fig. 19.

Fig. 19
Wiring to adjust both threshold levels of option D1 or D5

Table 18: Options D1 and D5: Trigger and switch-on levels

Model	Battery V_{Bat} [V]	$V_{o\ low\ D1}$		$V_{o\ low\ D5}$	
		trigger [V]	switch on [V]	trigger [V]	switch on [V]
LXR/LXN1140	12	11.5	12.1	10.5	12.1
LXR/LXN1240	24	23	24.2	21	24.2
LXR/LXN1840	36	34.4	36.3	31.5	36.3
LXR/LXN1740	48	46	48.4	42	48.4

SD: Shutdown

Reduces the output power to approx. 1 W, but the converter is not fully disabled. In a no-load condition, V_o drops below 6.2 V; see fig. 23. In double-output models, only output 2 is influenced.

Fig. 23
 Output voltage versus output current, while shut down ($V_i = V_{i\text{nom}}$).

Table 19: Shutdown Conditions

Voltage V_{SD} on shutdown pin	Result
<0.7 V	Converter disabled (P_o approx. 1 W)
≥2.0 V or open	Converter enabled

Sys-OK: Status

This function allows in a battery charger application for checking, whether the output is correctly following the external control signal at the R-input (coming for instance from the temperature sensor). The logic is shown in table 19.

The open-collector output Sys-OK is protected by a Zener diode and withstands up to 58.6 V. When the system status is OK, the signal output is low: $V_{\text{Sys-OK}} < 1.5 \text{ V}$, $I_{\text{Sys-OK}} < 50 \text{ mA}$.

R: Adjustment of V_o or V_{o2}

The R input allows external adjustment of the output voltage in the range of 50% to 110% $V_{o\text{nom}}$. Double-output models allow only adjustment of output 2 (connected to the terminals 6, 7, 8, and 9). This enables asymmetric output voltage configuration.

Table 20: System OK (M1 with external battery sensor)

System Status	Input	V_{control} sensor signal	V_{Bat} theoretical	V_{Bat} measured	Sys-OK output
System OK	O.K.	2.7 V	27 V	27 V	Low ohmic
Battery overcharged / temp. sensor defect / control voltage to high	O.K.	2.7 V	27 V	28 V	High ohmic
Overload, converter cannot follow the control signal	O.K.	2.7 V	27 V	24 V	High ohmic
Output does not follow control signal, since battery would be overcharged	O.K.	3.0 V	30 V	27 V	High ohmic
System OK	O.K.	2.5 V	25 V	25V	Low ohmic

Adjustment can be achieved via a resistor or an external voltage source (in the range of 1.25 – 2.75 V).

Note: If the R input is not connected: V_o or $V_{o2} \approx V_{o\text{nom}}$.

a) Adjustment by an external resistor:

Resistor R_{ext1} , connected between R (pin 2) and GND1 (pin 1) of the D-SUB connector or according to fig. 20.

$$V_o = 50 - 100\% V_{o\text{nom}} \cdot R_{\text{ext1}} \approx 4 \text{ k}\Omega \cdot \frac{V_o}{V_{o\text{nom}} - V_o}$$

Resistor R_{ext2} , connected between R (pin 2) and VCC (pin 3) of the D-SUB connector or according to fig. 17.

$$V_o = 100 - 110\% V_{o\text{nom}} \cdot R_{\text{ext2}} \approx 4 \text{ k}\Omega \cdot \frac{V_o - 2.5 \text{ V}}{2.5 \text{ V} \cdot (V_o / V_{o\text{nom}} - 1)}$$

Note: If the R function is not included in M1 or M2, refer to figure 20 how to connect R_{ext1} or R_{ext2} .

b) Adjustment by an external control voltage V_{ext} (1.25 – 2.75 V), connected between R (pin 2) and GND (pin 1) of the D-SUB connector or according to fig. 20.

$$V_{\text{ext}} \approx 2.5 \text{ V} \cdot \frac{V_o}{V_{o\text{nom}}} \quad V_o \approx V_{o\text{nom}} \cdot \frac{V_{\text{ext}}}{2.5 \text{ V}}$$

Caution: To prevent damage, V_{ext} should not exceed 3 V, nor be negative.

Note: If longer wires are used to connect the R input at the D-SUB connector, the wiring to pin 1 (GND1) should be done as a star point connection. If wired differently, the output voltage setting may be adversely affected.

In battery charging systems, an external battery temperature sensor (see *Accessories*) can be connected to optimize V_o . However, adjustment using the R input (pin 2 of D-SUB) is possible as well. The above shown formulas are valid, but $V_{o\text{nom}}$ stands for the voltage with open R input (= $V_{o\text{safe}}$).

F: Built-in Second Fuse

A built-in second fuse in the neutral line provides safe phase-to-phase connection at low mains voltages (e.g. USA 120 /208 V / 60 Hz systems).

The built-in second fuse also enables safe connection to the mains, where phase and neutral are not defined or cannot be identified, as e.g. in the case of plug and socket connection to

the mains via German Schuko-plugs; see also *Safety and Installation Instructions*.

Option F limits the DC input voltage to ≤ 250 V.

K2: System Connectors

For installation in systems using pre-assembled harnesses the converters are available with system connectors. They are UL-listed, approved for currents up to 15 A at -40 to 105 °C.

The mating system connectors with screw terminals and retainers are delivered together with every converter with option K2. Use max. 2.5 mm² (AWG 12) solid or stranded wires, or max. 1.5 mm² (AWG 14) stranded wires with crimp termination, stripped length 6 mm. Tightening torque of input/output terminals: max. 0.79 Nm (7 lbs.in.).

G: RoHS

RoHS-compliant for all six substances.

Fig. 20
System connectors Option K2

Accessories

Shock-Resistant Wall Mounting

Set of wall mounting brackets HZZ00618-G (UMB-W)

Content: 2 clamps, 4 countersunk screws M4, washers, and spring washers.

Fig. 21
Wall mounting
bracket
HZZ00618-G

Fig. 22
Wall mounting with mounting
brackets HZZ00618-G

DIN-Rail Fixing Brackets HZZ00624-G

For DIN-Rail vibration-proof fastening, use a set of brackets HZZ00624-G (DMB-EWG). For heavy-duty application 2 sets (= 4 brackets) are preferable.

Fig. 23
One of four DIN-rail fixing brackets HZZ00624-G (DMB-EWG)

Protective Covers over Terminals

Protective covers are available to avoid touching of the terminals. HZZ01220-G contains in a bag a plastic cover with length A = 26.5 mm for the primary terminals and a second cover with length A = 64 mm for the secondary terminals; see fig. 24. Not with option K.

Content: 2 covers to protect the input and output terminals.

Fig. 24
Protective covers
HZZ01220-G

Battery Temperature Sensor

To charge lead-acid batteries according to their temperature

Fig. 25
Temperature sensor

Fig. 26
Connection of a temperature sensor

different types of temperature sensors are available, (see *Battery Charging and Temperature Sensor* in this data sheet and the *Temperature Sensor* data sheet at our website.

Table 21: Sensors for converters with standard R input

Battery voltage nom. [V]	Sensor type	Cell voltage [V]	Cell temp. coefficient [mV/K]	Cable length [m]
24	S-KSMH24-2.27-30-2	2.27	-3.0	2
24	S-KSMH24-2.27-35-2	2.27	-3.5	2
24	S-KSMH24-2.31-35-0	2.31	-3.5	4.5
24	S-KSMH24-2.31-35-2	2.31	-3.5	2
24	S-KSMH24-2.35-35-2	2.35	-3.5	2
48	S-KSMH48-2.27-30-2	2.27	-3.0	2
48	S-KSMH48-2-27-35-2	2.27	-3.5	2

For additional accessory product information, see the accessory data sheets listed with each product series or individual model at our website.

NUCLEAR AND MEDICAL APPLICATIONS - These products are not designed or intended for use as critical components in life support systems, equipment used in hazardous environments, or nuclear control systems.

TECHNICAL REVISIONS - The appearance of products, including safety agency certifications pictured on labels, may change depending on the date manufactured. Specifications are subject to change without notice.

Copyright © 2017, Bel Power Solutions Inc. All rights reserved.

belpowersolutions.com

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [DIN Rail Power Supplies](#) category:

Click to view products by [Bel Fuse](#) manufacturer:

Other Similar products are found below :

[PS-S6024](#) [DVP01PU-S](#) [DVP06AD-S](#) [DVP06XA-S](#) [DVDPNET-SL](#) [DVPDT01-S](#) [DVPPS01](#) [PS-6012](#) [PS9Z-5R1G](#) [PS-C24024](#)
[DVP08ST11N](#) [DVPACAB530](#) [DVPCOPM-SL](#) [DVPEN01-SL](#) [DVPPF01-S](#) [ADNB008-48-1PM-C](#) [ADNB017-24-1PM-C](#) [ADNB034-12-1PM-C](#) [SS14011524](#) [PS-UPS40](#) [PSC-6024](#) [PSD-A60W12](#) [96PS-A120WDIN](#) [PSD-A60W48](#) [PSD-A40W12](#) [PSD-A40W24](#) [SMP21-L20-DC24V-5A](#) [PSD-A40W48](#) [S8T-DCBU-02](#) [PS-S4024](#) [NTPS-24-1.3](#) [ZI-20](#) [PST-96024](#) [S82YVSC4P](#) [PS-S4005](#) [PS-10024](#) [PS-S10024](#) [PS-C12024](#) [PSP-480S24](#) [PS-C48024](#) [PSC-2024](#) [PSC-4012](#) [PSC-4048](#) [PSC-9615](#) [PSC-15124](#) [PSC-15148](#) [PSC-24148](#) [PSC-48148](#) [TRIO-PS-2G/1AC/12DC/5/C2LP](#) [QUINT4-PS/1AC/12DC/15](#)