

AC/DC and DC/DC converters

MDD, GLS, GSS, NG, NT

AC/DC and DC/DC converters.

Regulated or adjustable with touch protection.

If a stable DC voltage is required and an AC voltage or unsmoothed DC voltage are available, it is possible to use the AC/DC and DC/DC converters from Murrelektronik.

Output current range: 0.3...20 A

from page 4.8.1

MPD

Primary switch mode DC/DC converters with galvanic separation.

All units are touch protected, overload and short-circuit protected and can be snapped on to DIN-rail.

Input voltage: 48 / 110 / 220 / 600 V DC

Output voltage: 24 V DC SELV

22...28 V DC adjustable

Output current: 3 / 5 / 10 / 20 A

from page 4.8.5

Rectifier modules

NG

Rectifier modules.

If a transformer is already in place, which is supplying the necessary AC voltage for an application, then it is possible to use a smoothing power supply without transformer.

On this rectifier module are situated an LED status indicator, a fuse and the smoothing capacitors.

Output current range: 2.6...10 A

page 4.8.7

Converters/rectifier modules

DC/DC converters, switched mode

with galvanic separation

**Touch protected to
EN 60529 (IP20)**

Circuit diagram

Ordering data	Art.-No.	Art.-No.	Art.-No.
Output data			
24 V DC/0.3 A	7 W	85655	
12 V DC/0.7 A	8 W		85656
5 V DC/1.5 A	7.5 W		85657

Input

Input voltage	24 V DC
Input current	0.6 A
Input fuse (external)	2.0 A T

Output

Output voltage	24 V DC SELV \pm 2 %	12 V DC SELV \pm 2 %	5 V DC SELV \pm 2 %
Max. output current	0.3 A	0.7 A	1.5 A
Ripple	< 0.2 % eff		
Output fuse	short-circuit and overload protected, restart after overload by sensor supply removal		

General data

Guidelines	EN 61204-3
Test voltage input/output	4 kV AC
Temperature range	0...+50 °C, no condensation
Mounting method	DIN-rail mounting to EN 60715 (TH35 resp. G32)
Weight	0.12 kg
Dimensions	H x B x T 75 x 22.5 x 102 mm

Dimension drawing

Notes

Converters/rectifier modules

**DC/DC converters,
switched mode**

with galvanic separation

**Touch protected to
EN 60529 (IP20)**

MDD

Input 24 V DC
Output ± 10 V DC

MDD

Input 24 V DC
Output ± 15 V DC

Circuit diagram

Ordering data

Output data	Art.-No.	Art.-No.
± 10 V DC / 2 x 250 mA	5 W	85658
± 15 V DC / 2 x 250 mA	7 W	85659

Input

Input voltage	24 V DC
Input current	0.85 A
Input fuse (external)	2.0 A T

Output

Output voltage	± 10 V DC SELV $\pm 5\%$	± 15 V DC SELV $\pm 5\%$
Max. output current	2 x 250 mA	
Ripple	< 0.2 % eff	
Output fuse	short-circuit and overload protected, restart after overload by sensor supply removal	

General data

Guidelines	EN 61204-3
Test voltage input/output	4 kV AC
Temperature range	0...+50 °C, no condensation
Mounting method	DIN-rail mounting to EN 60715 (TH35 resp. G32)
Weight	0.12 kg
Dimensions H x B x T	75 x 22.5 x 102 mm

Dimension drawing

Notes

Converters/rectifier modules

DC/DC converters
AC/DC converters

**Touch protected to
EN 60529 (IP20)**

GLS

Input 24 V DC
Output regulated
5 V DC

GSS

Input 24 V DC
Output switched mode
5 V DC

NG

Input 24 V AC
Output regulated
24 V DC

NT

Input 24 V AC
Output adjustable
via potentiometer

Circuit diagram

Ordering data

Output data

		Art.-No.		
5 V DC/1.2 A	6 W	85600		
5 V DC/ 4 A	20 W		85650	
24 V DC/3.5 A	84 W			85740
5...35 V DC/3.5 A	122 W			85660

Input

Input voltage	24 V DC +10 % -15 %	15...40 V DC	22...28 V AC; 26...40 V DC	10...32 V AC; 12...42 V DC
Input current	1.2 A	1 A (at 24 V DC: 4 A)	3.5 A	max. 3 A
Frequency	-		50/60 Hz	
Input fuse	2.0 AT		4.0 AT	6.3 AT

Output

Output voltage	5 V DC SELV $\pm 5\%$		24 V DC SELV $\pm 3\%$	5...35 V DC SELV ($U_{OUTmax} = U_{IN} - 5\%$)
Max. output current	1.2 A	4 A	3.5 A	
Ripple	< 0.2 % eff		< 0.3 % eff	< 0.3 V_{ss}
Output fuse	short-circuit protected		not short-circuit protected	short-circuit protected

General data

Temperature range	-20...+60 °C, no condensation			
Mounting method	DIN-rail mounting to EN 60715 (TH35 resp. G32)			
Weight	0.2 kg	0.13	0.8 kg	
Dimensions	H x B x T	75 x 45 x 102 mm	75 x 22.5 x 102 mm	90 x 90 x 130 mm

Dimension drawing

Notes

Converters/rectifier modules

DC/DC converters

primary switched mode

with galvanic separation

Short-circuit and overload protected

**Touch protected to
EN 60529 (IP20)**

MPD

Input voltage
40...60 V DC

MPD

Input voltage
70...160 V DC

MPD

Input voltage
100...160 V DC

MPD

Input voltage
100...160 V DC

Circuit diagram

Ordering data	Art.-No.	Art.-No.	Art.-No.	Art.-No.
Output data				
24 V DC/ 5 A	120 W	857710		
24 V DC/10 A	240 W		857688	
24 V DC/20 A	480 W	857691		857689

Input

Input voltage	40...60 V DC	70...160 V DC	100...160 V DC
Input current	11.2 A (48 V DC)	1.35 A (110 V DC)	2.5 A (110 V DC)
Inrush current 1 ms	no	< 10 A	no
Primary fusing	max. 35 A	10 A	10 A
Output			
Output voltage SELV	24 V DC, ± 1%; 22...28 adjustable	24 V DC, + 3 – 1 %	24 V DC, ± 1%; 22...28 adjustable
Nominal output current	20 A (60 °C); 24 A (40 °C)	5 A (60 °C); 6 A (40 °C)	10 A (60 °C); 12 A (40 °C)
Efficiency	0.9	0.85	0.89
Mains failure bridging	> 2.5 ms (48 V DC)	> 10 ms (110 V DC)	> 3 ms (110 V DC)
Ripple; Spikes	< 20 mV eff; < 100 mV ss		
Protection	short-circuit and overload protected, switch off at phase failure, pre-warning and switching off when overloaded ¹⁾ , alarm signal with relay contact ¹⁾		
LED-indicator	green LED in operation, red LED shut down ¹⁾ , yellow LED pre-warning of overloaded or high temperature ¹⁾		
Parallel usage/serial usage	yes/yes	no/yes	yes/yes
Alarm output ^{1),2)}	electr. relay max. 60 V DC/ 0.2 A, collective alarm for all faults and pre-warnings, quit via green reset button		
Test stop button ¹⁾	for test purposes, the secondary voltage can be switched off short term with the test stop button		

General data

Guidelines	EN 60950-1, EN 61204-3, EN 55022 B
Temperature range	0...+60 °C
Relative humidity	30...90 %, no condensation
Mounting method	DIN-rail mounting to EN 60715 (TH35), additional plate for screw mounting Art.-No. 89500

Dimension drawing (mm)

	H x B x T	Weight
5 A	132 x 110 x 72	0.8 kg
10 A	132 x 198 x 101	1.7 kg
20 A	132 x 243 x 123	2.5 kg

Notes

¹⁾ Units from 10 A onwards. Other versions on request.

²⁾ Units decoupling through diode block at parallel usage.

Converters/rectifier modules

**DC/DC converters
primary switched mode**
with galvanic separation
Short-circuit and overload protected
Touch protected to EN 60529 (IP20)

MPD Input voltage 120...300 V DC	MPD Input voltage 115...300 V DC	MPD Input voltage 200...300 V DC	MPD Input voltage 200...300 V DC

Circuit diagram

Ordering data	Art.-No.	Art.-No.	Art.-No.	Art.-No.
Output data				
24 V DC/ 3 A	857687			
24 V DC/ 5 A		857651		
24 V DC/10 A			857652	
24 V DC/20 A				857653
Input				
Input voltage	120...300 V DC	115...300 V DC	200...300 V DC	
Input current (220 V DC)	0.39 A	0.63 A	1.2 A	2.4 A
Inrush current 1ms	< 10 A		no	
Primary fusing	10 A			16 A
Output				
Output voltage SELV	24 V DC, + 3 – 1 %	24 V DC, + 3 – 1 %	24 V DC, ± 1 %; 22...28 adjustable	
Nominal output current	3 A (60 °C); 3.5 A (40 °C)	5 A (60 °C); 6 A (40 °C)	10 A (60 °C); 12 A (40 °C)	20 A (60 °C); 24 A (40 °C)
Efficiency	0.84	0.85	0.89	0.9
Mains failure bridging	> 30 ms (220 V DC)		> 10 ms (245 V DC)	> 15 ms (245 V DC)
Ripple; Spikes	< 20 mV eff; < 100 mV ss			
Protection	short-circuit and overload protected, switch off at phase failure ¹⁾ , alarm signal with relay contact ¹⁾			
LED-indicator	green LED in operation, red LED shut down ¹⁾ , yellow LED pre-warning and switching off when overloaded ¹⁾			
Parallel usage/serial usage	no/yes		yes/yes	
Alarm output ^{1) 2)}	electr. relay max. 60 V DC / 0.2 A, collective alarm for all faults and pre-warnings, quit via green reset button			
Test stop button ¹⁾	for test purposes, the secondary voltage can be switched off short term with the test stop button			
General data				
Guidelines	EN 60950-1, EN 61204-3, EN 55022 B			
Temperature range	0...+60 °C			
Relative humidity	30...90 %, no condensation			
Mounting method	DIN-rail mounting to EN 60715 (TH35), additional plate for screw mounting Art.-No. 89500			

Dimension drawing (mm)

	H x B x T	Weight
3 A	132 x 75 x 71	0.6 kg
5 A	132 x 110 x 72	0.8 kg
10 A	132 x 198 x 101	1.7 kg
20 A	132 x 243 x 123	2.5 kg

Notes

¹⁾ Units from 10 A onwards. Other versions on request.

²⁾ Units decoupling through diode block at parallel usage.

Converters/rectifier modules

Rectifier modules,
single-phase

Touch protected to
EN 60529 (IP20)

NG 2
max. 2.6 A

NG 5
max. 5 A

NG 10
max. 10 A

Circuit diagram

Ordering data

	Output data	Art.-No.	Art.-No.	Art.-No.
24 V DC/ 2.6 A	62 W	85700		
24 V DC/ 5 A	120 W		85710	
24 V DC/ 10 A	240 W			85730

Input

Input voltage	max. 41 V AC	max. 29 V AC	
Input current	rel. output current		
Frequency	50/60 Hz (or extra using for DC)		
Input fuse	3.15 AT (5 x 20 mm)	8 AT (5 x 20 mm)	16 AT (5 x 20 mm)

Output

Output voltage	24 V DC SELV (at U _E approx. 21 V AC)		
Max. output current	2.6/ ¹⁾ 1.8 A	5/ ¹⁾ 4 A	10 A
Ripple	< 5 % eff		
Output fuse	—		
Output filter	smoothed with smoothing capacitor and LED		

General data

Temperature range	-20...+60 °C		
Mounting method	DIN-rail mounting to EN 60715 (TH35)		
Weight	0.2 kg	0.8 kg	
Dimensions	H x B x T	86 x 45 x 65 mm	90 x 67.5 x 81 mm

Dimension drawing

Notes

¹⁾max. current shown at $\Theta_U = 60^\circ\text{C}$