12V 36W 1 Phase / PMC-12V035W1AX


PMC

Highlights & Features

- Universal AC input voltage
- Power will not de-rate for the entire input voltage range
- Full corrosion resistant aluminium casing
- High MTBF > 700,000 hrs. as per Telcordia SR-332
- Overvoltage / Overcurrent / Over Temperature Protections
- Also available: IP20 connector

Safety Standards


CB Certified for worldwide use

Model Number: PMC-12V035W1AX

Unit Weight: 0.21 kg

Dimensions (H x W x D): 98 mm x 97 mm x 38 mm

General Description

The new Panel Mount Power Supply is the latest offering from one of the world's largest power supply manufacturers and solution providers - Delta. The product range offers a nominal output voltage of 12V, a wide temperature range from -10°C to +70°C and a highly dependable minimum holdup time. The state-of-the-art design is made to withstand harsh industrial environments. What makes the product stands out from the crowd is its lightweight full aluminum body design which can withstand shock and vibration according to IEC60068-2. Delta's Panel Mount Power Supply also offers overvoltage and overload protection. Using a wide input voltage range design, it is compatible worldwide. The input also includes DC operating voltage from 125-375Vdc. Best of all, this excellent design and quality does not come with a big price tag.

Model Information

PMC Panel Mount Power Supply

Model Number	Input Voltage Range	Output Voltage	Output Current
PMC-12V035W1AX	85-264Vac (125-375Vdc)	12Vdc	3.00A

Model Numbering

PM	C-	12V	035W	1	Α	<u>X</u>
Panel Mount	Product Type C – Enclosed	Output Voltage	Output Power	Single Phase	No PFC	Connector Type A – Terminal Block J – IP20 Terminal Block*

^{*}Options


PMC Panel Mount Power Supply 12V 36W 1 Phase / PMC-12V035W1AX

Specifications

Input Ratings / Characteristics

Nominal Input Voltage	100-240Vac
Input Voltage Range	85-264Vac
Nominal Input Frequency	50-60Hz
Input Frequency Range	47-63Hz
Nominal DC Input Voltage	125-250Vdc
DC Input Voltage Range	125-375Vdc
Input Current	< 0.75A @ 115Vac, < 0.5A @ 230Vac
Efficiency at 100% Load	> 85% @ 115Vac, > 86% @ 230Vac
Max Inrush Current (Cold Start)	< 30A @ 115Vac, < 60A @ 230Vac
Leakage Current	< 1mA @ 240Vac

Output Ratings / Characteristics

Nominal Output Voltage	12Vdc
Output Voltage Tolerance	± 2% (initial set point tolerance from factory)
Output Voltage Adjustment Range	11-14Vdc
Output Current	3.00A
Output Power	36W
Line Regulation	< 0.5% typ. (@ 85-264Vac input, 100% load)
Load Regulation	< 1% typ. (@ 85-264Vac input, 0-100% load)
PARD (20MHz)	< 100mVpp
Rise Time	< 30ms @ nominal input (100% load)
Start-up Time	< 2500ms @ nominal input (100% load)
Hold-up Time	> 15ms @ 115Vac, > 80ms @ 230Vac (100% load)
Dynamic Response (Overshoot & Undershoot O/P Voltage)	± 5% @ 0-100% load
Start-up with Capacitive Loads	6,600µF Max

Mechanical

Case Cover		Aluminium
Dimensions (L x W x D)		98 mm x 97 mm x 38 mm
Unit Weight		0.21 kg
Indicator		Green LED (DC OK)
Cooling System		Convection
Terminal	PMC-12V035W1A <u>A</u>	M3.5 x 5 Pins (Rated 300VAC/15A)
	PMC-12V035W1A <u>J</u>	M3.5 x 5 Pins (Rated 300VAC/20A)
Wire	PMC-12V035W1A <u>A</u>	AWG 22-14
	PMC-12V035W1A <u>J</u>	AWG 22-12
Noise (1 Meter from power supply)		Sound Pressure Level (SPL) <40dBA


PMC Panel Mount Power Supply 12V 36W 1 Phase / PMC-12V035W1AX

Environment

Surrounding Air Temperature	Operating	-10°C to +70°C
	Storage	-25°C to +85°C
Power De-rating		> 50°C de-rate power by 2.5% / °C
Operating Humidity		5 to 95% RH (Non-Condensing)
Operating Altitude		0 to 3,000 Meters
Shock Test (Non-Operating)		IEC60068-2-27, 30G (300m/S²) for a duration of 18ms 3 times per direction, 18 times in total
Vibration (Non-Operating)		IEC60068-2-6, 10Hz to 150Hz @ 50m/S² (5G peak); 90 min per axis for all X, Y, Z direction
Pollution Degree		2

Protections

Overvoltage	16V +10% -5%, SELV output, Hicc-up Mode,
	Non-Latching (Auto recovery)
Overload / Overcurrent	> 120% of rated load current, Hicc-up Mode,
	Non-Latching (Auto recovery)
Over Temperature	< 75°C Surrounding Air Temperature @ 100% load,
	Non-Latching (Auto-recovery)
Short Circuit	Hicc-up Mode, Non-Latching
	(Auto-recovery when the fault is removed)
Degree of Protection	IP20 (available for PMC-12V035W1AJ only)
Protection Against Shock	Class I with PE* connection

^{*}PE: Primary Earth

Reliability Data

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


PMC Panel Mount Power Supply 12V 36W 1 Phase / PMC-12V035W1AX

Safety Standards / Directives

Electrical Safety		TUV Bauart to EN 60950-1, UL/cUL recognized to UL60950-1 and CSA C22.2 No. 60950-1 (File No. E191395), CB scheme to IEC 60950-1, CCC to GB4943
CE		In conformance with EMC Directive 2004/108/EC and Low Voltage Directive 2006/95/EC
Material and Parts		RoHS Directive 2011/65/EU Compliant
Galvanic Isolation	Input to Output	3.0 KVac
	Input to Ground	1.5 KVac
	Output to Ground	0.5 KVac

EMC

EMC / Emissions		CISPR22, EN55022, FCC Title 47: Class B, GB9254	
mmunity to		EN 55024	
Electrostatic Discharge	IEC61000-4-2	Level 4 Criteria A ¹⁾ Air Discharge: 15kV Contact Discharge: 8kV	
Radiated Field	IEC61000-4-3	Level 2 Criteria A ¹⁾ 80MHz-1GHz, 3V/M with 1kHz tone / 80% modulation	
Electrical Fast Transient / Burst	IEC61000-4-4	Level 3 Criteria A ¹⁾ 2kV	
Surge	IEC61000-4-5	Level 3 Criteria A ¹⁾ Common Mode ²⁾ : 2kV Differential Mode ³⁾ : 2kV	
Conducted	IEC61000-4-6	Level 2 Criteria A ¹⁾ 150kHz-80MHz, 3Vrms	
Power Frequency Magnetic Fields	IEC61000-4-8	Criteria A ¹⁾ 1A/Meter	
Voltage Dips	IEC61000-4-11	100% dip; 1 cycle (20ms); Self Recoverable	
Low Energy Pulse Test (Ring Wave)	IEC61000-4-12	Level 3 Criteria A ¹⁾ Common Mode ²⁾ : 2kV Differential Mode ³⁾ : 1kV	
Voltage Fluctuation and Flicker		IEC/EN 61000-3-3	

¹⁾ Criteria A: Normal performance within the specification limits


²⁾ Asymmetrical: Common mode (Line to earth)


³⁾ Symmetrical: Differential mode (Line to line)

12V 36W 1 Phase / PMC-12V035W1AX

Block Diagram


Device Description


- 1) Input & Output terminal block connector
- 2) DC Voltage adjustment potentiometer
- 3) DC OK control LED (Green)


12V 36W 1 Phase / PMC-12V035W1AX

Dimensions

H x W x D: 98 x 97 x 38 mm


Engineering Data

De-rating VS surrounding air temperature


Fig. 1 De-rating for Vertical and Horizontal Mounting Orientation > 50°C de-rate power by 2.5% / °C


Note

- Power supply components may degrade, or be damaged, when the power supply is continuously used outside the shaded region, refer to the graph shown in Fig. 1.
- If the output capacity is not reduced when the surrounding air temperature > 50°C, the device may run into Over Temperature Protection. When activated, the output voltage will go into bouncing mode and will recover when the surrounding air temperature is lowered or the load is reduced as far as necessary to keep the device in working condition.
- In order for the device to function in the manner intended, it is also necessary to keep a safety distance of 20mm with adjacent units while the device is in operation.
- Depending on the surrounding air temperature and output load delivered by the power supply, the device housing can be very hot!
- If the device has to be mounted in any other orientation, please do not hesitate to contact info@deltapsu.com for more details.


12V 36W 1 Phase / PMC-12V035W1AX

De-rating VS AC input voltage


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

Assembly & Installation

Mounting

- (A) Mounting holes for power supply assembly onto the mounting surface. Power supply shall be mounted on minimum 2 mounting holes using M3 screw minimum 5 mm length.
- (B) This surface belongs to customer's end system or panel where the power supply is mounted.
- C Connector.


Fig. 2 Mounting Orientation

Installation


- Only use M3 screw ≤ 6 mm through the base mounting holes. This is to keep a safe distance between the screw and internal components.
- Recommended mounting tightening torque : 4~8Kgf.cm


12V 36W 1 Phase / PMC-12V035W1AX

Safety Instructions

- To ensure sufficient convection cooling, always maintain a safety distance of >20mm from all ventilated surfaces while the
 device is in operation.
- The device is not recommended to be placed on low thermal conductive surface, for example, plastics.
- Note that the enclosure of the device can become very hot depending on the ambient temperature and load of the power supply. Do not touch the device while it is in operation or immediately after power is turned OFF. Risk of burning!
- Do not touch the terminals while power is being supplied. Risk of electric shock.
- Prevent any foreign metal, particles or conductors to enter the device through the openings during installation. It can cause: Electric shock; Safety Hazard; Fire; Product failure
- Warning: When connecting the device, secure Earth connection before connecting L and N. When disconnecting the device, remove L and N connections before removing the Earth connection.

Functions

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


Start-up Time

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

Rise Time

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

Hold-up Time


Hold up time is the time when the AC input collapses and output voltage retains regulation for a certain period of time. The time required for the output to reach 95% of its set value, after the input voltage is removed.


12V 36W 1 Phase / PMC-12V035W1AX


Inrush Current

Inrush Current is the first surge current seen on the input side when AC input is applied to the power supply. It is the first pulse captured; see a typical picture for the inrush current as seen in the power supply.


Dynamic Response

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


Overvoltage Protection

The power supply's overvoltage circuit will be activated when its internal feedback circuit fails. The output voltage shall not exceed its specifications defined on Page 3 under "Protections".


Overload & Overcurrent Protections

The power supply's Overload (OLP) and Over current (OCP) Protections will be activated when output current exceeds 120% of I_O (Max load). In such occurrence, the V_O will start to droop and once the power supply has reached its maximum power limit, the protection is activated and the power supply will go into "Hiccup mode" (Auto-Recovery). The power supply will recover once the fault condition of the OLP and OCP is removed and I_O is back within the specifications.


It is not recommended to prolong the duration of $I_{\rm O}$ when it is <120 but >100%, since it may cause damage to the PSU.

Over Temperature Protection

As mentioned above, the power supply also has Over Temperature Protection (OTP). In the event of a higher operating temperature at 100% load, the power supply will run into OTP when the operating temperature is beyond what is recommended in the de-rating graph. When activated, the output voltage will go into bouncing mode until the temperature drops to its normal operating temperature as recommended in the de-rating graph.

Short Circuit Protection

The power supply's output OLP/OCP function also provides protection against short circuits. When a short circuit is applied, the output current will operate in "Hiccup mode", as shown in the illustration in the OLP/OCP section on this page. The power supply will return to normal operation after the short circuit is removed.


12V 36W 1 Phase / PMC-12V035W1AX

Others

Delta RoHS Compliant


Restriction of the usage of hazardous substances

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

This product conforms to this standard.

