All-rounder


SL20.300 SL20.301

Input: 3 AC 400V / 3 AC 480V

- Output: 24...28V / 480W (600W)
- 92% efficiency
- Ideal for parallel operation
- Simple fusing


EMC and Low Volt. Directive


Input

Input voltage	SL20.300: 3 AC 400 V, - 15 %, + 20 %
	SL20.301: 3 AC 480 V, - 15 %, + 20 %
	(SL20.100: AC 230 V, s. separate data sheet)
	47-63 Hz, Suitable for IT power systems
Rated Tolerances	
 Continuous 	SL20.300: 340-479 V ACresp. 450-700 V DC
operation	SL20.301: 408-576 V AC resp. 550-820 V DC
 Short term (1 min) 	SL20.300: 300-550 V AC resp. 370-790 V DC
at 24 V/20 A	SL20.301: 360-620 V AC resp. 450-890 V DC
Input current	3 x 1.5 A
Inrush current	< 15 A at 440 V AC, < 17 A at 480 V AC

Inrush current limiting done with a fixed 47R resistor (not a thermistor) which is bridged after the unit is running, so losses are minimised. That means no reset time even at a warm-start.

Fuse loading < 2 A²s

To be fused with a 3 x 10A, B-type 'circuit-breaker' switch based on the usual thermomagnetic overload sensing principle (used anyway to fuse the input lines; unit has no internal fuses).

Harmonic current emissions (PFC)	acc. EN 61000-3-2
Transient handling	Active transient filter incorporated, so transient resistance acc.to VDE 0160 / W2 (1300 V / 1.3 ms), for <i>all</i> load conditions.
Hold up time	> 11 ms at 24 V/20 A, Vin _{nom}

Efficiency, Reliability etc.*

Efficiency	typ. 92 %	(24 V/20 A, Vin _{nom})
Losses	typ. 42 W	(24 V/20 A, Vin _{nom})
MTBF		cc. to Siemensnorm SN 29500 /in _{nom} , T _{amb} = +40 °C)
Life cycle (electrolytics)	specified for High reliabil • only four	lusively uses longlife electrolytics, +105°C (cf. 'The SilverLine', p.2). ity, as aluminium electrolytics and aluminium electrolytics are used.

^{*} For further information see data sheets "The SilverLine", "SilverLine Family Branches" and mechanics data sheet

Output

Output voltage	2428 V DC, adjustable by (covered) front panel potentiometer; preset: 24 V ±0.5% Adjusting range guaranteed		
Output noise suppression Silent Switcher ™	n Radiated EMI values below EN50081-1, even when using long, unscreened output cables.		
Ambient temperature range T _{amb}	Operation: 0°C+70°C (>60°C: Derating) Storage: -25°C+85°C		
Rated continuous loadin	ng with convection cooling		
 T_{amb}=0°C - 60°C T_{amb}=0°C - 45°C 	24 V / 20 A (480 W) resp. 28 V / 18 A (504 W) 24 V / 25 A (600 W) resp. 28 V / 22 A (616 W) short-term also at 60 °C		
Derating	typ. 12 W/K (at T _{amb} =+60°C+70°C)		
Voltage regulation	better than 2% over all		
Ripple	< 20 mV $_{pp}$ (i.e. < 0.1 %) incl. spikes 20 MHz bandwidth, 50 Ω measurement		
Over-voltage protection	At 32 V ± 10%: switch to hiccup mode		
Front panel indicators:	 Green LED on, when V_{out} > U_T, where U_T is ca. 2 V below Vout adjusted (24V28V) Red LED on, when 14 V < V_{out} < U_T Red LED flashes, when 0 V < V_{out} < 14 V 		

To achieve current sharing the output V/I characteristic can be altered to be 'softer' (25V at 0.4A, 24V at 20A). This is done by repositioning a bridge connection (without opening the unit).

Yes, up to ten SL20 units

Reverse power immunity > 30 V

Parallel operation

Order information

Order number	Description
SL20.300	400 V input
SL20.301	480 V input
SLZ02	Screw mounting set, two needed per unit

sl20e300 / 031001 1/2


Construction / Mechanics *

Housing dimensions and Weight

W x H x D
 Free space for ventilation
 W in the space of th

Weight 1.8 kg

Design advantages:

All connection blocks are easy to reach as mounted at the front panel.

 PVC insulated cable can be used for all connections, as the connection blocks are mounted in the cooler area on the underside of the unit.

Start / Overload Behaviour

Startup delay typ. 0.2 s

Rise time ca. 20-80 ms, depending on load

Duration of switch-on attempts at

• Initial application ca. 1.4 s

on mains

Subsequent ca. 0.5 s

attempts

Hiccup operation at V_{out} < ca. 14 V

Duration between ca. 4 s

switch-on attempts

Electronic current limiting, protects against overload and short circuit:

• V_{out} < ca. 14 V: Periodical switch-on attempts (hiccup-mode).

• V_{out} > ca. 14 V: The output current is continuous.

The V/I characteristic of the supply is straight.

Advantages of the switch-on/overload behaviour:

- Safer switch-on into highly non-linear loads with large starting currents
- Short-term overloads result in current limiting and not in an immediate shut-down.
- Parallel operation of several units possible.
 Proper switch-on performance is obtained.

Further Information

For further information, especially about

- EMC
- Connections
- Safety, Approvals
- Mechanics und Mounting,

see page 2 of the "The SilverLine" data sheet.


For detailed dimensions

see SilverLine mechanics data sheet SL20


All data is valid for SL20.300.

For SL20.301 (with 480 V input) some values may differ.


Output V/I characteristic (typ.)


Efficiency (typ., at V_{out}=24V)


Hold-up time ((typ., at V_{out}=24V)


Specifications valid for 3 x AC 400V input voltage, +25°C ambient temperature, and 5 min run-in time, unless otherwise stated. They are subject to change without prior notice.

Your partner in power supply:


European Power Supply Manufacturers Association


Bayerns Best 50 Czech 100 Best Europe's 500

PULS GmbH
Arabellastraße 15
D-81925 München
Tel.: +49 89 9278-0
Fax: +49 89 9278-199
www.puls-power.com

2/2