

QUINT-PS/1AC/24DC/10/CO

Power supply unit, dip coated

Data sheet
105398_en_02

© PHOENIX CONTACT 2018-01-25

1 Description

QUINT POWER power supply units – Superior system availability with SFB technology
Compact power supply units of the new QUINT POWER generation maximize the availability of your system. With the SFB technology (Selective Fuse Breaking Technology), six times the nominal current for 12 ms, even the standard power circuit-breakers can now also be triggered reliably and quickly. Faulty current paths are switched off selectively, the fault is located and important system parts continue to operate. Comprehensive diagnostics are provided through constant monitoring of output voltage and current. This preventive function monitoring visualizes critical operating modes and reports them to the control unit before an error can occur.

Features

Superior system availability

- Using SFB technology (6 times the nominal current for 12 ms), circuit breakers are tripped quickly and important system parts remain in operation
- Through the preventive monitoring of output voltage and current and the transmission of critical operating states to the controller
- Through reliable starting of difficult loads with POWER BOOST power reserve
- Long mains buffering > 36 ms
- High MTBF > 535,000 h (40°C)

Worldwide use

- Input voltage from 85 V AC ... 264 V AC
- Input voltage from 90 V DC ... 430 V DC

Flexible use

- Dip coating enables use in oxidizing and sulfidizing atmospheres with humidities of up to 100 %
- Adjustable output voltage
- High electric strength: 410 V DC + 5%
- Protection against surge voltage on the output < 32 V DC
- Exclusive use of -40 °C components for optimized low-temperature start
- ATEX approval II 3 G Ex nA nC IIC T4 Gc
- Can be used in Class I, Division 2, Groups A, B, C, D (Hazardous Location) ANSI-ISA 12.12

Make sure you always use the latest documentation.
It can be downloaded from the product at phoenixcontact.net/products.

2	Table of contents	
1	Description	1
2	Table of contents	2
3	Ordering data	3
4	Technical data	4
5	Safety regulations and installation notes.....	9
6	Structure.....	10
6.1	Block diagram.....	10
6.2	Function elements	10
6.3	Convection.....	11
6.4	Mounting position	12
7	Mounting/removal.....	13
7.1	Normal mounting position	13
7.2	Mounting position rotated 90°	13
7.3	Mounting on a DIN rail	13
7.4	Removal from the DIN rail	13
8	Device connection	14
8.1	Network types.....	14
8.2	AC input	14
8.3	DC output	15
9	SFB technology	15
9.1	Circuit breaker tripping characteristics	15
9.2	Installation notes	15
9.3	SFB configuration	16
10	Signaling.....	18
10.1	Floating switch contact.....	18
10.2	Active signal outputs.....	19
10.3	Signal loop.....	19
11	Derating.....	20
11.1	Temperature-dependent derating	20
12	Operating modes.....	20
12.1	Series operation	20
12.2	Parallel operation.....	21
12.3	Redundant operation	21
12.4	Increasing power	22

3 Ordering data

Description	Type	Order No.	Pcs./Pkt.
Primary-switched QUINT POWER power supply for DIN rail mounting with SFB (Selective Fuse Breaking) Technology, with protective coating, input: 1-phase, output: 24 V DC/10 A	QUINT-PS/1AC/24DC/10/CO	2320911	1
Accessories	Type	Order No.	Pcs./Pkt.
Universal DIN rail adapter	UTA 107	2853983	5
Universal wall adapter for securely mounting the power supply in the event of strong vibrations. The power supply is screwed directly onto the mounting surface. The universal wall adapter is attached at the top/bottom.	UWA 182/52	2938235	1
Assembly adapter for QUINT POWER 10A on S7-300 rail	QUINT-PS-ADAPTERS7/2	2938206	1
The fan for QUINT-PS/1AC and .../3AC can be mounted without the need for tools or other accessories. By using the fan, optimum cooling is ensured at high ambient temperatures or if the mounting position is rotated.	QUINT-PS/FAN/4	2320076	1
DIN rail diode module 12-24 V DC/2x20 A or 1x40 A. Uniform redundancy up to the consumer.	QUINT-DIODE/12-24DC/2X20/1X40	2320157	1
Active QUINT redundancy module for DIN rail mounting with Auto Current Balancing ACB technology and monitoring functions, input: 24 V DC, output: 24 V DC/2 x 10 A or 1 x 20 A, including mounted UTA 107/30 universal DIN rail adapter	QUINT-ORING/24DC/2X10/1X20	2320173	1
Redundancy module with function monitoring, 12 ... 24 V DC, 2x 10 A, 1x 20 A	TRIO-DIODE/12-24DC/2X10/1X20	2866514	1
Thermomagnetic device circuit breaker, 1-pos., tripping characteristic SFB, 1 PDT contact, plug for base element.	CB TM1 1A SFB P	2800836	1
Thermomagnetic device circuit breaker, 1-pos., tripping characteristic SFB, 1 PDT contact, plug for base element.	CB TM1 2A SFB P	2800837	1
Thermomagnetic device circuit breaker, 1-pos., tripping characteristic SFB, 1 PDT contact, plug for base element.	CB TM1 3A SFB P	2800838	1
Thermomagnetic device circuit breaker, 1-pos., tripping characteristic SFB, 1 PDT contact, plug for base element.	CB TM1 4A SFB P	2800839	1
Thermomagnetic device circuit breaker, 1-pos., tripping characteristic SFB, 1 PDT contact, plug for base element.	CB TM1 5A SFB P	2800840	1

Our range of accessories is being continually extended, our current range can be found in the download area.

4 Technical data

Input data	
Nominal input voltage	100 V AC ... 240 V AC
Input voltage range	85 V AC ... 264 V AC
Short-term input voltage	300 V AC
Input voltage range	90 V DC ... 410 V DC +5 % (UL 508: ≤ 250 V DC)
AC frequency range	45 Hz ... 65 Hz
Frequency range DC	0 Hz
Current consumption	2.2 A (120 V AC) 1.3 A (230 V AC) 2.5 A (110 V DC) 1.2 A (220 V DC)
Inrush current limitation	< 15 A
I^2t	< 1.5 A ² s
Mains buffering	> 36 ms (120 V AC) > 36 ms (230 V AC)
Typical response time	< 0.15 s
Protective circuit	Transient surge protection Varistor, gas-filled surge arrester
Input fuse, integrated	10 A (slow-blow, internal)
Choice of suitable circuit breakers	10 A ... 20 A (AC: Characteristics B, C, D, K)
Discharge current to PE	< 3.5 mA
Output data	
Nominal output voltage	24 V DC ±1 %
Setting range of the output voltage (U_{Set})	18 V DC ... 29.5 V DC (> 24 V DC, constant capacity restricted)
Output current	10 A (-40°C ... 60°C, $U_{OUT} = 24$ V DC) 15 A (with POWER BOOST, -40°C ... 40°C permanent, $U_{OUT} = 24$ V DC) 60 A (SFB technology, 12 ms) 15 A ($U_{in} \geq 100$ V AC, ≥ 110 V DC)
Magnetic circuit breaker tripping	B2 / B4 / B6 / C2 / C4
Control deviation	< 1 % (change in load, static 10 % ... 90 %) < 2 % (change in load, dynamic 10 % ... 90 %) < 0.1 % (change in input voltage ±10 %)
Efficiency	> 92.5 % (for 230 V AC and nominal values)
Rise time	< 0.05 s (U_{OUT} (10 % ... 90 %))
Residual ripple	< 50 mV _{PP} (with nominal values)
Connection in parallel	Yes, for redundancy and increased capacity
Connection in series	yes
Circuit breaker against surge voltage at output by invasive foreign matter	< 32 V DC
Feedback resistance	max. 35 V DC

Power consumption

Maximum power dissipation in no-load condition	9.1 W
Power loss nominal load max.	22 W

DC OK active

Output description	$U_{OUT} > 0.9 \times U_N$: High signal
Voltage/current	18 V DC ... 24 V DC / 20 mA (short-circuit resistant)
Status display	$U_{OUT} > 0.9 \times U_N$: "DC OK" LED green / $U_{OUT} < 0.9 \times U_N$: Flashing "DC OK" LED

DC OK floating

Output description	Relay contact, $U_{OUT} > 0.9 \times U_N$: Contact closed
Voltage/current	30 V AC / 0.5 A , 24 V DC / 1 A (ATEX/IECEX: Ohmic loads only)
Status display	$U_{OUT} > 0.9 \times U_N$: "DC OK" LED green / $U_{OUT} < 0.9 \times U_N$: Flashing "DC OK" LED

POWER BOOST, active

Output description	$I_{OUT} < I_N$: High signal
Voltage/current	18 V DC ... 24 V DC / 20 mA (short-circuit resistant)
Status display	$I_{OUT} > I_N$: LED "BOOST" yellow

General data

Insulation voltage input/output	4 kV AC (type test) 2 kV AC (routine test)
Insulation voltage input / PE	3.5 kV AC (type test) 2 kV AC (routine test)
Insulation voltage output / PE	500 V DC (routine test)
Degree of protection	IP20
Protection class	I
MTBF (IEC 61709, SN 29500)	> 530000 h (40 °C) / > 940000 h (25 °C)
Side element version	Aluminum
Hood version	Galvanized sheet steel, free from chrome (VI)
Dimensions W / H / D (state of delivery)	60 mm / 130 mm / 125 mm
Dimensions W / H / D (90° turned)	122 mm / 130 mm / 63 mm
Weight	1.1 kg

Ambient conditions	
Ambient temperature (operation)	-40 °C ... 70 °C (> 60 °C Derating: 2.5 %/K)
Ambient temperature (storage/transport)	-40 °C ... 85 °C
Max. permissible relative humidity (operation)	100 % (at 25 °C, non-condensing)
Maximum altitude	5000 m
Vibration (operation)	< 15 Hz, amplitude ±2.5 mm (according to IEC 60068-2-6) 15 Hz ... 150 Hz, 2.3g, 90 min.
Shock	18 ms, 30g, in each space direction (according to IEC 60068-2-27)
Degree of pollution in acc. with EN 60950-1	2
Climatic class	3K3 (in acc. with EN 60721)

Standards	
Electrical safety (of information technology equipment)	IEC 60950-1/VDE 0805 (SELV)
Electronic equipment for use in electrical power installations	EN 50178/VDE 0160 (PELV)
SELV	IEC 60950-1 (SELV) and EN 60204-1 (PELV)
Safe isolation	DIN VDE 0100-410
Limitation of mains harmonic currents	EN 61000-3-2
Network version/undervoltage	SEMI F47-0706 Compliance Certificate
Rail applications	EN 50121-4 EN 50155 EN 50121-3-2 EN 61373
Noxious gas test	ISA-S71.04-1985 G3 Harsh Group A
Explosive atmospheres	EN 60079-15 (Zone 2)
HART FSK Physical Layer Test Specification Compliance	Output voltage U_{Out} compliant

Approvals	
ATEX	⊕ II 3 G Ex nA nC IIC T4 Gc TÜV 11 ATEX 079480 X
IECEX	Ex nA nC IIC T4 Gc IECEX TUN 11.0007X
UL	UL/C-UL listed UL 508 UL/C-UL Recognized UL 60950-1 UL ANSI/ISA-12.12.01 Class I, Division 2, Groups A, B, C, D (Hazardous Location)
CSA	CAN/CSA-C22.2 No. 60950-1-07 CSA-C22.2 No. 107.1-01
SIQ	BG (type approved) IEC 60950-1 (2 nd Edition)
Shipbuilding	DNV GL (EMC B), ABS, LR, RINA, NK, BV
DeviceNet™	DeviceNet™ Power Supply Conformance Tested

Current approvals/permissions for the product can be found in the download area under phoenixcontact.net/products

Conformance with EMC Directive 2014/30/EU		
Noise immunity according to EN 61000-6-2		
	EN 61000-6-2 requirement	tested
Electrostatic discharge EN 61000-4-2		
Housing contact discharge	4 kV (Test Level 2)	8 kV (Test Level 4)
Housing air discharge	8 kV (Test Level 3)	15 kV (Test Level 4)
Comments	Criterion B	Criterion A
Electromagnetic HF field EN 61000-4-3		
Frequency range	80 MHz ... 1 GHz	80 MHz ... 1 GHz
Test field strength	10 V/m (Test Level 3)	20 V/m (Test Level 3)
Frequency range	1.4 GHz ... 2 GHz	1 GHz ... 2 GHz
Test field strength	3 V/m (Test Level 2)	10 V/m (Test Level 3)
Frequency range	2 GHz ... 2.7 GHz	2 GHz ... 3 GHz
Test field strength	1 V/m (Test Level 1)	10 V/m (Test Level 3)
Comments	Criterion A	Criterion A
Fast transients (burst) EN 61000-4-4		
Input	2 kV (Test Level 3 - asymmetrical)	4 kV (Test Level 4 - asymmetrical)
Output	2 kV (Test Level 3 - asymmetrical)	2 kV (Test Level 3 - asymmetrical)
Signal	1 kV (Test Level 3 - asymmetrical)	2 kV (Test Level 4 - asymmetrical)
Comments	Criterion B	Criterion A
Surge current loads (surge) EN 61000-4-5		
Input	1 kV (Test Level 2 - symmetrical) 2 kV (Test Level 3 - asymmetrical)	2 kV (Test Level 3 - symmetrical) 4 kV (Test Level 4 - asymmetrical)
Output	0.5 kV (Test Level 1 - symmetrical) 0.5 kV (Test Level 1 - asymmetrical)	1 kV (Test Level 2 - symmetrical) 2 kV (Test Level 3 - asymmetrical)
Signal	1 kV (Test Level 2 - asymmetrical)	1 kV (Test Level 2 - asymmetrical)
Comments	Criterion B	Criterion A
Conducted interference EN 61000-4-6		
Input/Output/Signal	asymmetrical	asymmetrical
Frequency range	0.15 MHz ... 80 MHz	0.15 MHz ... 80 MHz
Voltage	10 V (Test Level 3)	10 V (Test Level 3)
Comments	Criterion A	Criterion A

Key

Criterion A	Normal operating behavior within the specified limits.
Criterion B	Temporary impairment to operational behavior that is corrected by the device itself.

Emitted interference in acc. with EN 61000-6-3

Radio interference voltage in acc. with EN 55011	EN 55011 (EN 55022) Class B, area of application: Industry and residential
Emitted radio interference in acc. with EN 55011	EN 55011 (EN 55022) Class B, area of application: Industry and residential

All technical specifications are nominal values and refer to a room temperature of 25 °C and 70 % relative humidity at 100 m above sea level.

5 Safety regulations and installation notes

EXPLOSION HAZARD!

Only remove equipment when it is disconnected and not in the potentially explosive area.

DANGER

Components with dangerously high voltage and high stored energy are located in the device!

Never carry out work on live parts!

Depending on the ambient temperature and the load, the housing can become very hot!

CAUTION:

Before startup please ensure:

The connection must be carried out by a competent person and protection against electric shock guaranteed.

It must be possible to switch off power to device according to EN 60950-1.

All feed lines are sufficiently protected and dimensioned!

All output lines are dimensioned according to the maximum output current of the device or separately protected!

Sufficient convection must be guaranteed.

Observe mechanical and thermal limits.

CAUTION: Risk of injury

Cover termination area after installation in order to avoid accidental contact with live parts (e. g., installation in control cabinet).

NOTE: Danger if used improperly

The power supply units are built-in devices. The device may only be installed and put into operation by qualified personnel. The corresponding national regulations must be observed.

CAUTION: Explosion hazard!

Install the device in a suitable approved housing (with at least IP54 protection) that meets the requirements of EN 60079-15.

The device must be stopped and immediately removed from the Ex area if it is damaged or was subject to an impermissible load or stored incorrectly or if it malfunctions.

The device is designed for installation in zone 2 potentially explosive areas according to Directive 2014/34/EU.

6 Structure

6.1 Block diagram

Element	Meaning
	Rectification
	Power factor correction filter
	Switch
	Electrically isolated signal transmission
	Regulation
	Transformer
	Output filter
	Floating switching output

6.2 Function elements

Figure 1 Position of the function elements

No.	Connection terminal blocks and function elements
1	AC input
2	DC output
3	Active signal output $I < I_N$ (POWER BOOST)
4	Active DC OK signal output
5	Floating DC OK switching output
6	Potentiometer for setting the output voltage
7	DC OK signal LED, green
8	Signal LED boost, yellow
9	Universal DIN rail adapter

6.3 Convection

Figure 2 Convection

NOTE: enable convection
 The housing can become very hot, depending on the ambient temperature and module load. To enable sufficient convection, we recommend a minimum vertical clearance of 50 mm from other modules. In order to ensure proper functioning of the module, it is necessary to maintain a lateral distance of 5 mm and 15 mm for active components.

The device can be snapped onto all DIN rails in accordance with EN 60715 and should be mounted in the normal mounting position (connection terminal blocks on top and bottom).

6.4 Mounting position

Figure 3 Keep-out areas

Possible mounting positions:

Normal mounting position, installation depth 125 mm (+ DIN rail) (delivery state)

Mounting position rotated at 90°, installation depth of 63 mm (+ DIN rail)

7 Mounting/removal

7.1 Normal mounting position

Figure 4 Normal mounting position

7.2 Mounting position rotated 90°

For a mounting position rotated at 90° to the DIN rail, mount the DIN rail adapter (UTA 107) as shown in the figure. No additional assembly material is required. Mounting screws: Torx® T10 (0.8 Nm ... 0.9 Nm tightening torque).

Figure 5 Mounting position rotated 90°

7.3 Mounting on a DIN rail

Position the module with the DIN rail guide on the upper edge of the DIN rail, and snap it in with a downward motion.

Figure 6 Assembly

7.4 Removal from the DIN rail

Pull the snap lever open with the aid of a screwdriver and slide the module out at the lower edge of the DIN rail.

Figure 7 Removal

8 Device connection

8.1 Network types

The device can be connected to 1-phase AC networks or to two of the phase conductors of 3-phase systems (TN, TT or IT system according to VDE 0100-300/IEC 60364-3) with nominal voltages of 100 V AC ... 240 V AC.

For operation on two of the phase conductors of a three-phase system, an isolating facility for all poles must be provided.

8.2 AC input

The supply voltage is connected via "Input AC 100 - 240 V" connection terminal blocks.

8.2.1 Protection of the primary side

The device must be installed in acc. with the regulations as in EN 60950-1. It must be possible to disconnect the device using a suitable isolating facility outside the power supply. Primary circuit mains protection, for example, is suitable for this purpose.

An internal fuse is provided for device protection. Additional device protection is not required.

8.2.2 Permissible backup fuse for mains protection

Power circuit-breaker 10 A, 16 A or 20 A, characteristic B--C--D--K (or identical function).

Connect a suitable fuse upstream for DC applications!

CAUTION:

If an internal fuse is triggered, there is a device malfunction. In this case, the device must be inspected in the factory.

8.3 DC output

The output voltage is connected via the “Output DC” connection terminal blocks.

8.3.1 Protection of the secondary side

The device is electronically protected against short-circuit and open-circuit. In event of malfunction, the output voltage is limited to a maximum of 32 V DC.

8.3.2 Output characteristic curve

The module operates according to the U/I characteristic curve with POWER BOOST static power reserve. I_{BOOST} is available with consistent output voltage U_N . High switch-on currents are therefore absorbed without voltage dips.

- $U_N = 24\text{ V}$
- $I_N = 10\text{ A}$
- $I_{BOOST} = 15\text{ A}$
- SFB technology = 60 A (12 ms)
- $P_N = 240\text{ W}$
- $P_{BOOST} = 360\text{ W}$

9 SFB technology

SFB (Selective Fuse Breaking) technology reliably switches off faulty current paths in the event of a short circuit. In this case, it supplies up to six times the nominal current for 12 ms. SFB technology therefore reliably triggers standard circuit breakers. Faults are located reliably and important system parts remain in operation.

9.1 Circuit breaker tripping characteristics

Typically, a circuit breaker trips within 3 ... 5 ms. Fast enough to avoid voltage drops of parallel connected loads.

Tripping time of the circuit breaker = 3 - 5 ms, typically

9.2 Installation notes

To use the SFB technology of the QUINT power supply, you must observe the following requirements:

- When designing the secondary side, consider the configuration matrix that describes the maximum cable lengths depending on the performance class of the devices, cable cross section, and the circuit breaker.

The current configuration matrix can be found in the product download area.

- Ensure the lowest possible cable impedance at the input of the power supply by using short cable lengths and large cable cross sections.

Note the maximum distance between the power supply and load.
(see also SFB configuration)

9.3 SFB configuration

9.3.1 Standard circuit breakers

Figure 8 Cable lengths

Maximum distance between the power supply and load (l)

Cross section [mm ²]	0.75	1.0	1.5	2.5
Distance l with C2 circuit breaker [m]	14	19	29	49
Distance l with C4 circuit breaker [m]	4	5	8	14
Distance l with B6 circuit breaker [m]	9	12	18	30

The following parameters are the basis for calculation:

- Circuit breaker from Siemens, B and C characteristics (e. g., B6: 5SY6106-6)
- B characteristic: electromagnetic tripping of the circuit breaker at the latest at (5-fold rated current) x (correction factor 1.2 at 0 Hz) = 6-fold rated current
- C characteristic: electromagnetic tripping of the circuit breaker at the latest at (10-fold rated current) x (correction factor 1.2 at 0 Hz) = 12-fold rated current
- Ambient temperature: +20 °C
- The internal resistances of the circuit breakers are considered.
- In addition to short circuit current, the relevant power supply unit supplies half of the nominal current for paths connected in parallel.

9.3.2 CB TM1 SFB device circuit breaker

Figure 9 Cable lengths

Maximum distance between the power supply and load (l)

Cross section [mm ²]	0.75	1.0	1.5	2.5
Spacing with CB TM1 1A SFB P [m]	27	36	54	91
Spacing with CB TM1 2A SFB P [m]	18	25	37	63
Spacing with CB TM1 3A SFB P [m]	11	15	22	38
Spacing with CB TM1 4A SFB P [m]	6	8	13	21
Spacing with CB TM1 5A SFB P [m]	4	5	8	14

The following parameters are the basis for calculation:

- CB TM1 xA SFB P device circuit breaker
- Electromagnetic triggering of the circuit breaker at the latest at (10 times the rated current)
- Ambient temperature: +20 °C
- The internal resistance of the device circuit breakers is taken into account
- In addition to short circuit current, the relevant power supply unit supplies half of the nominal current for paths connected in parallel.

10 Signaling

The following are available for function monitoring:

- The active signal output DC OK
- The floating DC OK output
- The active POWER BOOST signal output

In addition, the “DC OK” and “BOOST” LEDs can be used to evaluate the function of the power supply directly at the installation location (see output characteristic curve).

Figure 10 Signal outputs

If the output voltage falls below 90% of the output voltage set on the potentiometer as a result of overloading, the signal state “DC OK” switches from “Active High” to “Low”. The limit value of 90% always refers to the set output voltage range of 18 V DC to 29.5 V DC.

	Normal operation $I < I_N$	POWER BOOST $I > I_N$	Overload mode $U_{OUT} < 0.9 \times U_N$
“DC OK” LED, green	lit	lit	flashing
“BOOST” LED, yellow	OFF	lit	lit
“DC OK” signal	ON	ON	OFF
“DC OK” relay	closed	closed	opened
Signal “ $I < I_N$ ”	ON	OFF	OFF
Meaning	Normal operation of the power supply unit ($U_{OUT} > 21.5$ V)	POWER BOOST mode, e.g., for starting loads	Overload mode, e. g., load short circuit or overload

10.1 Floating switch contact

The floating switch contact opens to indicate that the set output voltage has been undershot by more than 10% ($U_{OUT} < 0.9 \times U_N$). Signals and ohmic loads can be switched. For heavily inductive loads such as a relay, a suitable protective circuit (e.g., freewheeling diode) is necessary.

10.2 Active signal outputs

For the transmission of signals to a higher-level controller, the active “DC OK” and “Boost” signal outputs can be used.

The 18 ... 24 V DC signal is applied between the “DC OK” and “-” (active DC OK signal output) or between “ $I < I_N$ ” and “-” (active POWER BOOST signal output) and can withstand a maximum of 20 mA.

By switching from “active high” to “low”, the DC OK signal output indicates that the set output voltage has been undershot by more than 10 % ($U_{OUT} < 0.9 \times U_N$). The DC OK signal is decoupled from the power output. This makes it impossible for devices connected in parallel to act as an external power supply.

The BOOST signal output “ $I < I_N$ ” indicates that the nominal current has been exceeded. The power supply then switches to POWER BOOST mode. Thanks to this preventive function monitoring, critical operating states can be recognized at an early stage, prior to a voltage dip occurring.

10.3 Signal loop

Monitoring of two devices: use the active DC OK signal output of device 1 and loop the floating alarm output of device 2. In the event of a malfunction, you will receive a group error message. Any number of devices can be looped. This signal combination saves wiring costs and logic inputs.

11 Derating

11.1 Temperature-dependent derating

At an ambient temperature of -40 °C to +40 °C, the device continuously supplies the I_{BOOST} output current. The device can supply the I_{N} nominal output current up to an ambient temperature of +60 °C. At ambient temperatures above +60 °C, the output power must be decreased by 2.5 % per Kelvin increase in temperature. At ambient temperatures above +70 °C or in the event of a thermal overload, the device does not switch off. The output power is decreased to such an extent that device protection is provided. Once the device has cooled down, the output power is increased again.

12 Operating modes

12.1 Series operation

Two power supplies can be connected in series to double the voltage. Only devices of the same performance class should be connected in series. Series connection should always be used when the output voltage of the module is not sufficient. For example, power supplies with 24 V DC nominal output voltage each supply 48 V DC in series. Depending on the specification of the PE connection, output voltages of +48 V or -48 V as well as ± 24 V DC can also be made available.

Figure 11 Series operation

12.2 Parallel operation

Devices of the same type can be connected in parallel to increase both redundancy and power. No further adjustments are necessary for the default setting.

If the output voltage of a power supply unit is adjusted, all power supplies connected in parallel must be set to the same output voltage in order to ensure an even distribution of current.

In order to ensure symmetrical current distribution, we recommend that all cable connections from the power supply unit to the busbar are the same length and have the same cross section.

Depending on the system, a protective circuit should be installed at each individual device output (e.g., decoupling diode, DC fuse or circuit breaker) for parallel connection of more than two power supplies. This prevents high return currents in the event of a secondary device fault.

12.3 Redundant operation

Redundant circuits are suitable for supplying systems, which place particularly high demands on operational safety. If a fault occurs in the primary circuit of the first power supply unit, the second device automatically takes over the complete power supply without interruption, and vice versa. For this purpose, the power supply units to be connected in parallel must be large enough to ensure that the total current requirements of all loads can be fully met by one power supply unit. External decoupling diodes are required for 100% redundancy!

Optimization of redundancy can be achieved by decoupling and monitoring. Phoenix Contact offers a comprehensive product range for this purpose (e. g., QUINT-DIODE or QUINT-ORING).

Example: diode module

Example: QUINT ORING

12.4 Increasing power

The output current can be increased to $n \times I_N$ in the case of n parallel connected devices. Parallel connection for increasing power is used when extending existing systems. A parallel connection is recommended if the power supply unit does not cover the current consumption of the most powerful load. Otherwise, the load should be distributed between individual devices that are independent from one another.

