
Specification - 5W Output

Model DPS-1-005-5DC DPS-1-005-12DC DPS-1-005-24DC

Input Voltage 90 ~ 264VAC

Output Wattage 5W

Output Voltage 5VDC 12VDC 24VDC

Output Current 1A 0.42A 0.21A

Efficiency (min/typ) 67/69% 70/72% 70/72%

General Specification

Approval cURus - Class 2

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -20 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -25 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L90 x W22.5 x D114 mm

Weight 120g

Case Material Plastic

Input Specifications

Rated Input Voltage 100 ~ 240VAC

Input Voltage Range 90 to 264VAC, 120 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 15 / 30A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±1%

Load Regulation ±2%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 30 / 130ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 4.5 ~ 5.75VDC 10.8 ~ 13.8VDC 21.6 ~ 28.8VDC

DC ON & LOW Indicator (Green & Red LED) 3.5 ~ 4.5VDC 9 ~ 10.8VDC 18 ~ 21.6VDC

Control & Protection

Rated Overload Protection 110 ~ 165%

Over Voltage Protection 6.5 ~ 7.27VDC 15 ~ 17.4VDC 18.75 ~ 21.75VDC

Output Short Circuit Hiccup Mode

DPS Series 5W ~ 18W
AC-DC DIN Rail Power Supplies

5, 12 & 24VDC
Class 2
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

UL 1310 UL 60950-1

Specification - 10W Output

Model DPS-1-010-5DC DPS-1-010-12DC DPS-1-010-24DC

Input Voltage 90 ~ 264VAC

Output Wattage 10W

Output Voltage 5VDC 12VDC 24VDC

Output Current 2A 0.84A 0.42A

Efficiency (min/typ) 71/73% 73/75% 74/76%

General Specification

Approval cURus - Class 2

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -20 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -25 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L90 x W22.5 x D114 mm

Weight 120g

Case Material Plastic

Input Specifications

Rated Input Voltage 100 ~ 240VAC

Input Voltage Range 90 to 264VAC, 120 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 15 / 30A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±1%

Load Regulation ±2%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 30 / 130ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 4.5 ~ 5.75VDC 10.8 ~ 13.8VDC 21.6 ~ 28.8VDC

DC ON (Green) & LOW (Red) Indicator 3.5 ~ 4.5VDC 9 ~ 10.8VDC 18 ~ 21.6VDC

Control & Protection

Rated Overload Protection 110 ~ 165%

Over Voltage Protection 6.5 ~ 7.27VDC 15 ~ 17.4VDC 18.75 ~ 21.75VDC

Output Short Circuit Hiccup Mode

DPS Series 5W ~ 18W
AC-DC DIN Rail Power Supplies

5, 12 & 24VDC
Class 2
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

UL 1310 UL 60950-1

Specification - 15/18W Output

Model DPS-1-015-5DC* DPS-1-018-12DC DPS-1-018-24DC

Input Voltage 90 ~ 264VAC

Output Wattage 15W 18W

Output Voltage 5VDC 12VDC 24VDC

Output Current 3A 1.5A 0.75A

Efficiency (min/typ) 73/75% 75/77% 75/7%

General Specification

Approval cURus - Class 2

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -20 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -25 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L90 x W22.5 x D114 mm

Weight 150g

Case Material Plastic

Input Specifications

Rated Input Voltage 100 ~ 240VAC

Input Voltage Range 90 to 264VAC, 120 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 15 / 30A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±1%

Load Regulation ±2%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 30 / 130ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 4.5 ~ 5.75VDC 10.8 ~ 13.8VDC 21.6 ~ 28.8VDC

DC ON (Green) & LOW (Red) Indicator 3.5 ~ 4.5VDC 9 ~ 10.8VDC 18 ~ 21.6VDC

Control & Protection

Rated Overload Protection 110 ~ 165%

Over Voltage Protection 6.5 ~ 7.27VDC 15 ~ 17.4VDC 18.75 ~ 21.75VDC

Output Short Circuit Hiccup Mode

DPS Series 5W ~ 18W
AC-DC DIN Rail Power Supplies

5, 12 & 24VDC
Class 2
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

UL 1310 UL 60950-1

* Not Class 2 listed

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-5W-18W

DPS Series 5W, 10W & 18W
AC/DC DIN Rail Power Supplies

TECHNICAL DATASHEET

DPS Series 5W, 10W, 18W
AC/DC DIN Rail Power Supplies

V+
DC Output

LO
ON

Vout adj.

2 1

3 4 5

N

V -

L

11522.5

90

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

100

70

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

Fuse
Line
Filter

Inrush Current
Limiter and

Rectifier

Switching
Device Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Over Voltage
Detection

Output Level
Detection

Control

L

N

Y

Vo+

Vo-

Vout adj.

DC ON
(Green LED)

DC LOW
(Red LED)

Construction
Easy,	safe	and	secure		
snap-on,	snap-off	
DIN-Rail	mounting		
(TS35/7.5	or	TS35/15)	

Dimensions	(mm)

Key	 Description

V+	(1)	 Positive	output	terminal

V-			(2)	 Negative	output	terminal

		(3)	 Ground	this	terminal	to	minimize	high-frequency	emissions

N				(4)	 Input	terminals	(neutral	conductor,	no	polarity	at	DC	input)

L				(5)	 Input	terminals	(phase	conductor,	no	polarity	at	DC	input)

ON	 Operation	indicator	LED

LO	 DC	LOW	indicator	LED

Vout	adj.	 Trimmer-potentiometer	for	Vout	adjustment

V+
DC Output

LO
ON

Vout adj.

2 1

3 4 5

N

V -

L

11522.5

90

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

100

70

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

Fuse
Line
Filter

Inrush Current
Limiter and

Rectifier

Switching
Device Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Over Voltage
Detection

Output Level
Detection

Control

L

N

Y

Vo+

Vo-

Vout adj.

DC ON
(Green LED)

DC LOW
(Red LED)

V+
DC Output

LO
ON

Vout adj.

2 1

3 4 5

N

V -

L

11522.5

90

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

100

70

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

Fuse
Line
Filter

Inrush Current
Limiter and

Rectifier

Switching
Device Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Over Voltage
Detection

Output Level
Detection

Control

L

N

Y

Vo+

Vo-

Vout adj.

DC ON
(Green LED)

DC LOW
(Red LED)

Connections

Installation
Ventilation/Cooling	
Normal	convection
All	sides	25mm	free	space		
for	cooling	recommended

Terminal	size	range	
2	Solid:0.2-2.0mm	(AWG24-14)
(use	copper	conductors	only)

Derating

DPS-1-05 DPS-1-10
DPS-1-18

DPS-1-05-10-18/07/07 www.imopc.com

DPS-1-10
DPS-1-15
DPS-1-18

Specification - 30W Output

Model DPS-1-030-5DC* DPS-1-030-12DC DPS-1-030-24DC DPS-1-030-48DC

Input Voltage 85 ~ 264VAC

Output Wattage 30W

Output Voltage 5VDC 12VDC 24VDC 48VDC

Output Current 6A 2.5A 1.25A 0.625A

Efficiency (min/typ) 77/79% 82/84% 83/86% 83/86%

General Specification

Approval cURus - Class 2

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -41 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -40 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L90 x W40.5 x D114 mm

Weight 270g

Case Material Plastic

Input Specifications

Rated Input Voltage 120 ~ 240VAC

Input Voltage Range 85 to 264VAC, 90 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 20 / 40A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±0.5%

Load Regulation ±0.5%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 25 / 30ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 5 ~ 5.5VDC 12 ~ 14VDC 24 ~ 28VDC 48 ~ 55VDC

DC ON & LOW Indicator (Green & Red LED) 3.5 ~ 4.5VDC 9 ~ 10.8VDC 18 ~ 21.6VDC 37 ~ 43VDC

Control & Protection

Rated Overload Protection 110 ~ 150%

Over Voltage Protection 6 ~ 6.8VDC 15 ~ 16.5VDC 30 ~ 33VDC 60 ~ 66VDC

Output Short Circuit Fold Forward

DPS Series 30W ~ 60W
AC-DC DIN Rail Power Supplies

5, 12, 24 & 48VDC
Class 2
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

UL 1310 UL 60950-1

* Not Class 2 listed

Specification - 50/60W Output

Model DPS-1-050-5DC* DPS-1-060-12DC* DPS-1-060-24DC DPS-1-060-48DC

Input Voltage 85 ~ 264VAC

Output Wattage 50W 60W

Output Voltage 5VDC 12VDC 24VDC 48VDC

Output Current 10A 5A 2.5A 1.25A

Efficiency (min/typ) 77/79% 84/86% 86/89% 86/89%

General Specification

Approval cURus - Class 2

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -41 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -40 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L90 x W40.5 x D114 mm

Weight 340g

Case Material Plastic

Input Specifications

Rated Input Voltage 120 ~ 240VAC

Input Voltage Range 85 to 264VAC, 90 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 20 / 40A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±0.5%

Load Regulation ±0.5%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 25 / 30ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 5 ~ 5.5VDC 12 ~ 14VDC 24 ~ 28VDC 48 ~ 55VDC

DC ON & LOW Indicator (Green & Red LED) 3.5 ~ 4.5VDC 9 ~ 10.8VDC 18 ~ 21.6VDC 37 ~ 43VDC

Control & Protection

Rated Overload Protection 110 ~ 150%

Over Voltage Protection 6 ~ 6.8VDC 15 ~ 16.5VDC 30 ~ 33VDC 60 ~ 66VDC

Output Short Circuit Fold Forward

DPS Series 30W ~ 60W
AC-DC DIN Rail Power Supplies

5, 12, 24 & 48VDC
Class 2
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

UL 1310 UL 60950-1

* Not Class 2 listed

DPS Series 30W ~ 60W
AC/DC DIN Rail Power Supplies

TECHNICAL DATASHEET

5, 12, 24 & 48 VDC Output Options

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-30W-60W

TECHNICAL DATASHEET

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-30W-60W

DPS Series 30W, 60W
AC/DC DIN Rail Power Supplies

Specification - 100W Output

Model DPS-1-100-12DC DPS-1-100-24DC DPS-1-100-48DC

Input Voltage 115 ~ 230VAC

Output Wattage 100W

Output Voltage 12VDC 24VDC 48VDC

Output Current 8.4A 4.2A 2.1A

Efficiency (min/typ) 82/84% 84/86% 86/88%

General Specification

Approval cURus

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -35 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -40 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L90 x W54 x D114 mm

Weight 430g

Case Material Plastic

Input Specifications

Rated Input Voltage 115 ~ 230VAC (auto select)

Input Voltage Range 90 to 264VAC, 210 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 30 / 60A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±1%

Load Regulation ±1%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 15 / 30ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 11.4 ~ 14.5VDC 22.5 ~ 28.5VDC 47 ~ 55VDC

DC ON & LOW Indicator (Green & Red LED) 10 ~ 11.2VDC 17.6 ~ 19.4VDC 37 ~ 43VDC

Control & Protection

Rated Overload Protection 110 ~ 140%

Over Voltage Protection 15 ~ 16.5VDC 30 ~ 33VDC 60 ~ 66VDC

Output Short Circuit Fold Forward

DPS Series 100W
AC-DC DIN Rail Power Supplies

12, 24 & 48VDC
UL, cUL, UR, cUR, CE, TUV
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

Class 1, Div 2 UL 60950-1

DPS Series 100W
AC/DC DIN Rail Power Supplies

TECHNICAL DATASHEET

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-100W

DPS Series 120W
AC/DC DIN Rail Power Supplies

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

61 71
Temperature (°C)

12
3.

6

63.2

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116.6 7.0

Construction
Easy, safe and secure
snap-on, snap-off
DIN-Rail mounting
(TS35/7.5 or TS35/15)

Dimensions (mm)

Key Description

Rdy(1,2) DC ON output for relay (24V models only)

+ (3) Positive output terminal

+ (4) Positive output terminal

 - (5) Negative output terminal

 - (6) Negative output terminal

� (7) Ground terminal to minimize high-frequency emissions

L (8) Input terminals (phase conductor, no polarity at DC input)

N (9) Input terminals (neutral conductor, no polarity at DC input)

DC ON Operation indicator LED

DC LO DC low voltage indicator LED

Vout adj. Trimmer-potentiometer for Vout adjustment

S/P Single/Parallel select switch

Connections

Installation
Ventilation/Cooling
Normal convection
All sides 25mm free space
for cooling recommended

Screw Terminal
10-24AWG flexible/solid cable
Strip cable ends by 8mm

Derating

DPS-1-120/11/09 www.imopc.com

Pin connections

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

12
3.

6

63.2

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116.6 7.0

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
3.

6

63.2

97

NL

Specification - 120W Output

Model DPS-1-120-12DC DPS-1-120-24DC DPS-1-120-48DC

Input Voltage 115 ~ 230VAC

Output Wattage 120W

Output Voltage 12VDC 24VDC 48VDC

Output Current 10A 5A 2.5A

Efficiency (min/typ) 82/84% 84/86% 85/87%

General Specification

Approval cURus

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -35 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -40 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L124.5 x W64 x D123.6 mm

Weight 920g

Case Material Metal

Input Specifications

Rated Input Voltage 115 ~ 230VAC (auto select)

Input Voltage Range 90 to 264VAC, 210 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 24 / 48A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±0.5%

Load Regulation ±1%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 25 / 30ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 50mV

Voltage Trim Range 11.4 ~ 14.5VDC 22.5 ~ 28.5VDC 45 ~ 55VDC

DC ON & LOW Indicator (Green & Red LED) 10 ~ 11.2VDC 17.6 ~ 19.4VDC 37 ~ 43VDC

Control & Protection

Rated Overload Protection 110 ~ 145%

Over Voltage Protection 15 ~ 16.8VDC 30 ~ 33VDC 60 ~ 66VDC

Output Short Circuit Fold Forward

DPS Series 120W
AC-DC DIN Rail Power Supplies

12, 24 & 48VDC
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

Class 1, Div 2 UL 60950-1

DPS Series 120W
AC/DC DIN Rail Power Supplies

TECHNICAL DATASHEET

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-120W

DPS Series 120W
AC/DC DIN Rail Power Supplies

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

61 71
Temperature (°C)

12
3.

6

63.2

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116.6 7.0

Construction
Easy, safe and secure
snap-on, snap-off
DIN-Rail mounting
(TS35/7.5 or TS35/15)

Dimensions (mm)

Key Description

Rdy(1,2) DC ON output for relay (24V models only)

+ (3) Positive output terminal

+ (4) Positive output terminal

 - (5) Negative output terminal

 - (6) Negative output terminal

� (7) Ground terminal to minimize high-frequency emissions

L (8) Input terminals (phase conductor, no polarity at DC input)

N (9) Input terminals (neutral conductor, no polarity at DC input)

DC ON Operation indicator LED

DC LO DC low voltage indicator LED

Vout adj. Trimmer-potentiometer for Vout adjustment

S/P Single/Parallel select switch

Connections

Installation
Ventilation/Cooling
Normal convection
All sides 25mm free space
for cooling recommended

Screw Terminal
10-24AWG flexible/solid cable
Strip cable ends by 8mm

Derating

DPS-1-120/11/09 www.imopc.com

Pin connections

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

12
3.

6

63.2

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116.6 7.0

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
3.

6

63.2

97

NL

Model DPS-1-240-24DC DPS-1-300-24DC* DPS-1-240-48DC DPS-1-300-48DC*

Input Voltage 115 ~ 230VAC

Output Wattage 240W 300W 240W 300W

Output Voltage 24VDC 24VDC 48VDC 48VDC

Output Current 10A 12.5A 5A 6.5A

Efficiency (min/typ) 87/89% 87/89% 88/90% 88/90%

General Specification

Approval cURus

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -40 to +71°C -30 to +71°C -40 to +71°C -30 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -40 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L124.5 x W83.5 x D123.6 mm

Weight 1380g 1400g 1380g 1400g

Case Material Metal

Input Specifications

Rated Input Voltage 115 ~ 230VAC

Input Voltage Range 90 to 264VAC, 210 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 30 / 60A 35 / 65A 30 / 60A 35 / 65A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±0.5%

Load Regulation ±1%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 25 / 30ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 100mV

Voltage Trim Range 22.5 ~ 28.5VDC 47 ~ 56VDC

DC ON & LOW Indicator (Green & Red LED) 17.6 ~ 19.4VDC 37 ~ 43VDC

Control & Protection

Rated Overload Protection 120 ~ 145%

Over Voltage Protection 30 ~ 33VDC 60 ~ 66VDC

Output Short Circuit Fold Forward

Specification - 240W/300W Output

DPS Series 240W ~ 300W
AC-DC DIN Rail Power Supplies

24 & 48VDC
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

Class 1, Div 2 UL 60950-1

* Not cULus or UL 60950-1 listed

DPS Series 240W ~ 300W
AC/DC DIN Rail Power Supplies

TECHNICAL DATASHEET

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-240W-300W

DPS Series 240W
AC/DC DIN Rail Power Supplies

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
5

83

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116 10

Construction
Easy,	safe	and	secure		
snap-on,	snap-off	
DIN-Rail	mounting		
(TS35/7.5	or	TS35/15)	

Dimensions	(mm)

Key		 Description

Rdy(1,2)	DC	ON	output	for	relay	(24V	models	only)

+		 (3)	 Positive	output	terminal

+		 (4)	 Positive	output	terminal

	-				 (5)	 Negative	output	terminal

	-				 (6)	 Negative	output	terminal

			(7)	 Ground	terminal	to	minimize	high-frequency	emissions

L					(8)	 Input	terminals	(phase	conductor,	no	polarity	at	DC	input)

N					(9)	 Input	terminals	(neutral	conductor,	no	polarity	at	DC	input)

DC	ON	 Operation	indicator	LED

DC	LO	 DC	low	voltage	indicator	LED

Vout	adj.	Trimmer-potentiometer	for	Vout	adjustment

S/P		 Single/Parallel	select	switch

Connections

Installation
Ventilation/Cooling	
Normal	convection
All	sides	25mm	free	space		
for	cooling	recommended

Screw	Terminal	
10-24AWG	flexible/solid	cable
Strip	cable	ends	by	8mm

Derating

DPS-1-240/07/07 www.imopc.com

Pin	connections	

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

75

0
-25 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
3.

6

63.2

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116.6 7.0

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

75

0
-10 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
5

83

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116 10

Model DPS-1-480-24DC DPS-1-480-48DC

Input Voltage 90 ~ 264VAC

Output Wattage 480W

Output Voltage 24VDC 48VDC

Output Current 20A 10A

Efficiency (min/typ) 86/89% 87/90%

General Specification

Approval cURus

Isolation Voltage 3000VAC/4242VDC

Isolation Resistance 100MΩ @ 500VDC

Ambient Temperature -40 to +71°C

Derating (61 to 71°C) 2.5%/°C

Storage Temperature -40 to +85°C

Relative Humidity 20 to 95% RH

Cooling Free air convection

Dimensions L124.5 x W175.5 x D123.6 mm

Weight 1920g

Case Material Metal

Input Specifications

Rated Input Voltage 115 ~ 230VAC

Input Voltage Range 90 to 264VAC, 120 to 375VDC

Line Frequency 47 ~ 63Hz

Inrush Current (115 / 230VAC) 25 / 50A

Output Specifications

Output Voltage Accuracy +1%

Minimum Load 0%

Line Regulation ±0.5%

Load Regulation ±1%

Turn On Time 1000ms after AC applied to input at full resistive load

Voltage Fall Time 150ms

Voltage Rise Time 150ms

Hold Up Time (115 / 230VAC) 25 / 30ms

Temperature Coefficient ±0.03%/°C

Ripple & Noise 100mV

Voltage Trim Range 22.5 ~ 28.5VDC 47 ~ 56VDC

DC ON & LOW Indicator (Green & Red LED) 17.6 ~ 19.4VDC 37 ~ 43VDC

Control & Protection

Rated Overload Protection 110 ~ 140%

Over Voltage Protection 30 ~ 33VDC 60 ~ 66VDC

Output Short Circuit Fold Forward

Specification - 480W Output

DPS Series 480W
AC-DC DIN Rail Power Supplies

24 & 48VDC
UL, cUL, UR, cUR, CE
Universal input 90~264VAC
High efficiency
Short circuit protection
Internal input filter
3 Year warranty
IP20

n
n
n
n
n
n
n
n

TECHNICAL DATASHEET

Class 1, Div 2 UL 60950-1

DPS Series 480W
AC/DC DIN Rail Power Supplies

TECHNICAL DATASHEET

www.imopc.comErrors and omissions excepted. Subject to change without notice.Ref: DPS-240W-300W

DPS Series 480W
AC/DC DIN Rail Power Supplies

Fuse

Filter Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

∏
Filter

Active PFC
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

62.5

0
-25 56 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
5

DC ON DC LO

Vout adj.1 697

N - -L Rdy++
S
P

175

7.0

Bridge
Rectifier

116

Construction
Easy,	safe	and	secure		
snap-on,	snap-off	
DIN-Rail	mounting		
(TS35/7.5	or	TS35/15)	

Dimensions	(mm)

Key		 Description

Rdy(1,2)	DC	ON	output	for	relay	
		 (24V	models	only)

+		 (3)	 Positive	output	terminal

+		 (4)	 Positive	output	terminal

	-				 (5)	 Negative	output	terminal

	-				 (6)	 Negative	output	terminal

			(7)	 Ground	terminal	to	minimize	
		 high-frequency	emissions

N					(8)	 Input	terminals	(neutral	conductor,	
		 no	polarity	at	DC	input)

L					(9)	 Input	terminals	(phase	conductor,	
		 no	polarity	at	DC	input)

DC	ON	 Operation	indicator	LED

DC	LO	 DC	low	voltage	indicator	LED

Vout	adj.	Trimmer-potentiometer	
		 for	Vout	adjustment

S/P		 Single/Parallel	select	switch

Connections

Installation
Ventilation/Cooling	
Normal	convection
All	sides	25mm	free	space		
for	cooling	recommended

Screw	Terminal	
10-24AWG	flexible/solid	cable
Strip	cable	ends	by	8mm

Derating

DPS-1-480/07/07 www.imopc.com

Pin	connections	

Fuse

Filter

Inrush Current
Limiter, Rectifier
and Auto Select

115/230VAC

Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

PFC
Circuit

Smoothing
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

75

0
-25 61 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
3.

6

63.2

DC ON
DC LO
Vout adj.

16

97

N

- -

L

Rdy++S
P

116.6 7.0

Fuse

Filter Switching
Device

Rectifier

Opto-
Isolation

Opto-
Isolation

Current
Detection

Reference &
Error Amp.

Output Level
Detection

PWM
Controller

L

N

Y

Vo+

Vo-

Vout adj.

DC ON (Green LED)

RDY (Relay Contact)*

*24V models only

∏
Filter

Active PFC
Circuit

Over Voltage
Detection

DC LO (Red LED)

Single/Parallel
Select

100

62.5

0
-25 56 71

Temperature (°C)

Po
w

er
 o

ut
 (%

)

12
5

DC ON DC LO

Vout adj.1 697

N - -L Rdy++
S
P

175

7.0

Bridge
Rectifier

116

	DPS-5W-18W
	DPS-30W-60W-NEW
	DPS-100W
	DPS-120W
	DPS-240W-300W
	DPS-480W

