

DeltaPSU News

From The World's No. 1* Power Supply Company

Issue Date: July 15, 2016

Delta Adds 24V 240W Model to the CliQ M Series of DIN Rail Power Supply

DRM-24V240W1PN
24V 240W DIN RAIL POWER SUPPLY

CliQ^M SERIES

▲ SAFETY APPROVALS

▲ FEATURES

Delta Electronics has added a 24V 240W (DRM-24V240W1PN) new model to the [CliQ M series](#) of [DIN rail power supply](#). The CliQ M series is the slimmest amongst the CliQ family. Like the rest of the models in the CliQ M series, the DRM-24V240W1PN is designed according to major industrial and maritime safety standards in order to fulfill the stringent demands in maritime applications. Some of the features include built-in DC OK contact, LED indicator for DC OK/ Overload and full power from -25°C to +60°C operation at 5,000m or 16,400 ft. altitude.

The [DRM-24V240W1PN](#) has built-in active PFC and high efficiency of 94.8% typ. @ 230Vac. The CliQ M series is also the first series in the CliQ family to feature Advanced Power Boost (APB). APB works in such a way when large outrush current due to faulty load on a current path of a multiple loads connection is detected by APB, APB will trip the circuit breaker on that current path. This thus prevents the connected system from shutting down while the other connected current paths continue to operate without interruption.

Highlights & Features

- Universal AC Input voltage range
- High efficiency 94.8% typ. @ 230Vac
- Power Boost of 150% up to 7 seconds
- Advanced Power Boost (APB) – Prevents system shutdown due to faulty load on a multiple loads connection
- DNV GL approval for maritime applications
- Built-in DC OK Contact and LED indicator for DC OK/ Overload
- Conformal coating on PCBAs to protect against common dust and chemical pollutants

Please contact your local sales representative or distributor for availability.

New models are introduced on a regular basis. For product details or [enquiries](#), you can also visit www.DeltaPSU.com.

Upcoming Events

- **Automation Expo 2016**
Location: Mumbai, India
Dates: 22 – 25 August 2016
- **Krishi Darshan Expo 2016**
Location: Haryana, India
Dates: 15 – 17 October 2016
- **CIIF 2016**
Location: Shanghai, China
Dates: 1 – 5 November 2016

OPEN FRAME POWER SUPPLY

PJB
SERIES

- PJB-24V240W□□A (24V/10A)

*Based on the global sales revenue from the Micro-Tech Consultants March 2016 report

Copyright © 2013-2016 Delta Electronics, Inc. | www.DeltaPSU.com