
LFA-2

LFA10F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 10 F -O -O

Ordering information

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional
 C : with Coating
 G : Low leakage current
 J1 : VH(J.S.T.)connector type
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

Specification is changed at
option, refer to Instruction
Manual.

R

1 2 3 4 5 6

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit, so handle the unit with care.

MODEL LFA10F-3R3-Y LFA10F-5 LFA10F-12 LFA10F-15 LFA10F-24
MAX OUTPUT WATTAGE[W] 6.6 10 10.8 10.5 12
DC OUTPUT 3.3V 2A 5V 2A 12V 0.9A 15V 0.7A 24V 0.5A

SPECIFICATIONS
MODEL LFA10F-3R3-Y LFA10F-5 LFA10F-12 LFA10F-15 LFA10F-24

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *3

CURRENT[A]
ACIN 100V 0.18typ (Io=100%) 0.26typ (Io=100%)
ACIN 200V 0.11typ (Io=100%) 0.16typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 440)

EFFICIENCY[%]
ACIN 100V 68.0typ 74.0typ 76.5typ 77.5typ 79.5typ
ACIN 200V 68.5typ 76.0typ 79.0typ 80.0typ 83.0typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%)
ACIN 200V 30typ (Io=100%)

LEAKAGE CURRENT[mA] 0.15/0.30max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24
CURRENT[A] 2.0 2.0 0.9 0.7 0.5

LINE REGULATION[mV] *5 20max 20max 48max 60max 96max

LOAD REGULATION[mV] *5 40max 40max 100max 120max 150max

RIPPLE[mVp-p]
*1

0 to +50C 80max 80max 120max 120max 120max
-10 - 0C 140max 140max 160max 160max 160max

Io=0 - 35% 190max 160max 240max 240max 280max

RIPPLE NOISE[mVp-p]
*1

0 to +50C 120max 120max 150max 150max 150max
-10 - 0C 160max 160max 180max 180max 180max

Io=0 - 35% 240max 240max 300max 300max 320max

TEMPERATURE REGULATION[mV]
0 to +50C 50max 50max 120max 150max 240max

-10 to +50C 60max 60max 150max 180max 290max

DRIFT[mV] *2 20max 20max 48max 60max 96max
START-UP TIME[ms] 200typ (ACIN 100V, Io=100%) *Start-up time is 700ms typ for less than 1minute of applying input again from turning off the input voltage.
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 Fixed (“Y”option is available for adjusting output voltage between ±10%)
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 4.90 to 5.30 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Not provided

ISOLATION
INPUT-OUTPUT AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT-FG AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000 feet) max *3

STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000 feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *6 (Not built-in to active fi lter) *4

OTHERS
CASE SIZE/WEIGHT 50X22X73.5mm [1.97X0.87X2.89 inches] (WXHXD) / 55g max (with chassis & cover : 150g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *3

*1 This is the value that measured on measuring board with
capacitor of 22mF at 150mm from output terminal.

 Measured by 20MHz oscilloscope or Ripple-Noise meter
(Equivalent to KEISOKU-GIKEN: RM103).

 A circuit reducing standby power is built in this unit.
 Therefore, the internal switch element is intermittent

operated, and the Ripple/Ripple Noise specification in load

factor Io=0-35% is different.
 Please refer to the Instruction Manual 1.7.

*2 Drift is the change in DC output for an eight hour period after
a half-hour warm-up at 25C, with the input voltage held
constant at the rated input/output.

*3 Derating is required.
*4 When two or more units are operating it may not comply with

the IEC61000-3-2.

 Please contact us for details.

*5 Please contact us about dynamic load and input response.
*6 Please contact us about another class.
* To meet the specifi cations. Do not operate over-loaded condition.
* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of pulse

load.

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

LFA

me_lfa.indd LFA-2me lfa indd LFA-2 2015/06/19 10:39:502015/06/19 10:39:50

LFA-3

LFA10F

External view

Block diagram

<PIN CONNECTION>

CN1 CN2

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

Pin No. Output

1 -V

2 +V

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-2 1-1123722-2

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

(Mfr:Tyco Electronics)

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:(J.S.T) connector type. Refer to Instruction Manual 5.

¶ Tolerance : ±1 [±0.04]

¶ Weight : 55g max (with chassis & cover : 150g max)

¶ PCB material / thickness : CEM3 / 1.6mm

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Dimensions in mm, []=inches

¶ Mounting torque (Mounting hole of chassis) : 0.6N-m (6.3kgf-cm) max

Standard type

1

3

5 FG
2
1

CN2
CN1

Point A Point B

Output(+)
Output(-)

Voltage adjust

(LFA10F-3R3-Y or optional)

2-f3.5

Mounting Hole

Input(N)

Input(L)

Name plate

¶1 Surface mount device
PCB t=1.6

63.5 ±0.55

73.5

4
m

a
x

1
8

5
0

4
0
±

0
.5

5

f3.5 4-M3

Mounting Hole

f3.5

2-M3

Mounting Hole

Output(+)
Output(-)

FG

Input(L)

Input(N)

CN1 CN2
1

2

5

3

1

Chassis and cover type

93.5

3
23

.5

3
.5

3
0

6
0

583.5 ±0.5

1
6

1
1

1
5

3
0
±

0
.5

583.5 ±0.5

¶1

3
1
.7

4.6FG

[0.2]

[0
.2

]

[1
.9

7
]

[0
.7

1
]

[0
.1

6
]

[1
.2

5
]

[0
.5

9
]

[0
.1

4
]

[0
.1

4
]

[0
.4

3
]

[0
.6

3
] [1

.2
6

]
[1

.1
8

]

[2
.3

6
]

[2.89]

[0.18]

[0.2]

[0.2]

[3.68]

[2.5]

[3.29]

[3.29]

[1
.5

7
]

[1
.1

8
]

AC IN
85 264V

NOISE
FILTER

CONTROL

INVERTER

RECTIFIER
AND

FILTER

RECTIFIER
AND

FILTER
DC OUT

FG

TRANSFORMER

CONTROL

FUSE
AC250V

2A

Photocoupler

Photocoupler
OVER VOLTAGE
PROTECTION

CURRENT
SENSING

INRUSH
CURRENT

LIMIT LFA

me_lfa.indd LFA-3me lfa indd LFA-3 2015/06/19 10:39:562015/06/19 10:39:56

LFA-4

LFA15F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 15 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional
 C : with Coating
 G : Low leakage current
 J1 : VH(J.S.T.)connector type
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

Specification is changed at
option, refer to Instruction
Manual.

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit, so handle the unit with care.

MODEL LFA15F-3R3-Y LFA15F-5 LFA15F-12 LFA15F-15 LFA15F-24
MAX OUTPUT WATTAGE[W] 9.9 15 15.6 15 16.8
DC OUTPUT 3.3V 3A 5V 3A 12V 1.3A 15V 1A 24V 0.7A

SPECIFICATIONS
MODEL LFA15F-3R3-Y LFA15F-5 LFA15F-12 LFA15F-15 LFA15F-24

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *3

CURRENT[A]
ACIN 100V 0.24typ (Io=100%) 0.35typ (Io=100%)
ACIN 200V 0.15typ (Io=100%) 0.20typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 440)

EFFICIENCY[%]
ACIN 100V 68.0typ 73.0typ 76.0typ 77.0typ 78.0typ
ACIN 200V 69.0typ 76.0typ 78.5typ 80.0typ 81.5typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%) (At cold start) (Ta=25C)
ACIN 200V 30typ (Io=100%) (At cold start) (Ta=25C)

LEAKAGE CURRENT[mA] 0.15/0.30max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24
CURRENT[A] 3.0 3.0 1.3 1.0 0.7

LINE REGULATION[mV] *5 20max 20max 48max 60max 96max

LOAD REGULATION[mV] *5 40max 40max 100max 120max 150max

RIPPLE[mVp-p]
*1

0 to +50C 80max 80max 120max 120max 120max
-10 - 0C 140max 140max 160max 160max 160max

Io=0 - 35% 190max 160max 240max 240max 280max

RIPPLE NOISE[mVp-p]
*1

0 to +50C 120max 120max 150max 150max 150max
-10 - 0C 160max 160max 180max 180max 180max

Io=0 - 35% 240max 240max 300max 300max 320max

TEMPERATURE REGULATION[mV]
0 to +50C 50max 50max 120max 150max 240max

-10 to +50C 60max 60max 150max 180max 290max

DRIFT[mV] *2 20max 20max 48max 60max 96max
START-UP TIME[ms] 200typ (ACIN 100V, Io=100%) *Start-up time is 700ms typ for less than 1minute of applying input again from turning off the input voltage.
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 Fixed (“Y”option is available for adjusting output voltage between ±10%)
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 4.90 to 5.30 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Not provided

ISOLATION
INPUT-OUTPUT AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT-FG AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000 feet) max *3

STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000 feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *6 (Not built-in to active fi lter) *4

OTHERS
CASE SIZE/WEIGHT 50X22X87.5mm [1.97X0.87X3.44 inches] (WXHXD) / 80g max (with chassis & cover : 190g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *3

*1 This is the value that measured on measuring board with
capacitor of 22mF at 150mm from output terminal.

 Measured by 20MHz oscilloscope or Ripple-Noise meter
(Equivalent to KEISOKU-GIKEN: RM103).

 A circuit reducing standby power is built in this unit.
 Therefore, the internal switch element is intermittent

operated, and the Ripple/Ripple Noise specification in load

factor Io=0-35% is different.
 Please refer to the Instruction Manual 1.7.

*2 Drift is the change in DC output for an eight hour period after
a half-hour warm-up at 25C, with the input voltage held
constant at the rated input/output.

*3 Derating is required.
*4 When two or more units are operating it may not comply with

the IEC61000-3-2.

 Please contact us for details.

*5 Please contact us about dynamic load and input response.
*6 Please contact us about another class.
* To meet the specifi cations. Do not operate over-loaded condition.
* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of pulse

load.

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

LFA

me_lfa.indd LFA-4me lfa indd LFA-4 2015/06/19 10:39:562015/06/19 10:39:56

LFA-5

LFA15F

External view

Block diagram

AC IN
85 264V

NOISE
FILTER

CONTROL

INVERTER

RECTIFIER
AND

FILTER

RECTIFIER
AND

FILTER
DC OUT

FG

TRANSFORMER

CONTROL

FUSE
AC250V

2.5A

Photocoupler

Photocoupler
OVER VOLTAGE
PROTECTION

CURRENT
SENSING

INRUSH
CURRENT

LIMIT

<PIN CONNECTION>

CN1 CN2

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

Pin No. Output

1 -V

2 +V

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-2 1-1123722-2

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

(Mfr:Tyco Electronics)

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:(J.S.T) connector type. Refer to Instruction Manual 5.

¶ Tolerance : ±1 [±0.04]

¶ Weight : 80g max (with chassis & cover : 190g max)

¶ PCB material / thickness : CEM3 / 1.6mm

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Dimensions in mm, []=inches

¶ Mounting torque (Mounting hole of chassis) : 0.6N-m (6.3kgf-cm) max

Standard type Chassis and cover type

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

1

3

5 FG
CN1

2
1

CN2

Point A Point B

Output(-)

Output(+)

Voltage adjust

 (LFA15F-3R3-Y or optional)

2-f3.5

Mounting Hole

Input(N)

Input(L)

Name plate

PCB t=1.6

4
0
±

0
.5

5

77.5 ±0.5

87.5

5
0

5

1
8

4
m

a
x

1

3

5

CN1

2

1FG

Input(L)

Input(N)

Output(-)
Output(+)

CN2

4-M3

Mounting Hole

f3.5

f3.5

2-M3

Mounting Hole

6
0

3
.5

3
0

107.5

3
.5

3
2

597.5 ±0.5

1
5

3
0
±

0
.5

597.5 ±0.5

1
6

1
1

¶1 Surface mount device

¶1

2
9
.7

4.4FG

[0.2]

[0
.2

]

[1
.9

7
]

[0
.7

1
]

[0
.1

6
]

[1
.1

7
]

[0
.5

9
]

[0
.1

4
]

[0
.1

4
]

[0
.4

3
]

[0
.6

3
] [1

.2
6

]
[1

.1
8

]

[2
.3

6
]

[3.44]

[0.17]
[0.2]

[0.2]

[4.23]

[3.05]

[3.84]

[3.84]

[1
.5

7
]

[1
.1

8
]

LFA

me_lfa.indd LFA-5me lfa indd LFA-5 2015/06/19 10:39:582015/06/19 10:39:58

LFA-6

LFA30F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 30 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional
 C : with Coating
 G : Low leakage current
 J1 : VH(J.S.T.)connector type
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

Specification is changed at
option, refer to Instruction
Manual.

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit, so handle the unit with care.

MODEL LFA30F-3R3-Y LFA30F-5 LFA30F-12 LFA30F-15 LFA30F-24
MAX OUTPUT WATTAGE[W] 19.8 30.0 30.0 30.0 31.2
DC OUTPUT 3.3V 6A 5V 6A 12V 2.5A 15V 2A 24V 1.3A

SPECIFICATIONS
MODEL LFA30F-3R3-Y LFA30F-5 LFA30F-12 LFA30F-15 LFA30F-24

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *3

CURRENT[A]
ACIN 100V 0.50typ (Io=100%) 0.65typ (Io=100%)
ACIN 200V 0.30typ (Io=100%) 0.35typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 440)

EFFICIENCY[%]
ACIN 100V 73typ 76typ 79typ 81typ 82typ
ACIN 200V 75typ 79typ 81typ 83typ 84typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%) (At cold start) (Ta=25C)
ACIN 200V 30typ (Io=100%) (At cold start) (Ta=25C)

LEAKAGE CURRENT[mA] 0.30 / 0.65max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24
CURRENT[A] 6.0 6.0 2.5 2.0 1.3

LINE REGULATION[mV] *5 20max 20max 48max 60max 96max

LOAD REGULATION[mV] *5 40max 40max 100max 120max 150max

RIPPLE[mVp-p]
0 to +50C *1 80max 80max 120max 120max 120max

-10 - 0C *1 140max 140max 160max 160max 160max

RIPPLE NOISE[mVp-p]
0 to +50C *1 120max 120max 150max 150max 150max

-10 - 0C *1 160max 160max 180max 180max 180max

TEMPERATURE REGULATION[mV]
0 to +50C 50max 50max 120max 150max 240max

-10 to +50C 60max 60max 150max 180max 290max

DRIFT[mV] *2 20max 20max 48max 60max 96max
START-UP TIME[ms] 150typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 Fixed (“Y”option is available for adjusting output voltage between ±10%)
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 4.90 to 5.30 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Not provided

ISOLATION
INPUT-OUTPUT AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT-FG AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max *3

STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *6 (Not built-in to active fi lter) *4

OTHERS
CASE SIZE/WEIGHT 50X26.5X105mm [1.97X1.04X4.13 inches] (WXHXD) / 130g max (with chassis & cover : 260g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *3

*1 This is the value that measured on measuring board with capacitor of 22mF at 150mm
from output terminal.

 Measured by 20MHz oscilloscope or Ripple-Noise meter (Equivalent to KEISOKU-GIKEN:
RM103).

*2 Drift is the change in DC output for an eight hour period after a half-hour warm-up at
25C, with the input voltage held constant at the rated input/output.

*3 Derating is required.

*4 When two or more units are operating it may not comply with the IEC61000-3-2.
 Please contact us for details.
*5 Please contact us about dynamic load and input response.
*6 Please contact us about another class.
* To meet the specifi cations. Do not operate over-loaded condition.
* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of pulse load.

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

LFA

me_lfa.indd LFA-6me lfa indd LFA-6 2015/06/19 10:39:582015/06/19 10:39:58

LFA-7

LFA30F

External view

Block diagram

AC IN NOISE
FILTER

CONTROL

INVERTER

RECTIFIER
AND

FILTER

RECTIFIER
AND

FILTER
DC OUT

FG

TRANSFORMER

CONTROL

FUSE
AC250V
3.15A

Photocoupler

Photocoupler
OVER VOLTAGE
PROTECTION

CURRENT
SENSING

INRUSH
CURRENT

LIMIT85 264V

<PIN CONNECTION>

CN1 CN2

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

Pin No. Output

1, 2 -V

3, 4 +V

¶ Keep drawing current per pin below 5A for CN2.

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-4 1-1123722-4

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

(Mfr:Tyco Electronics)

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:(J.S.T) connector type. Refer to Instruction Manual 5.

¶ Tolerance : ±1 [±0.04]

¶ Weight: 130g max (with chassis & cover : 260g max)

¶ PCB material / thickness : CEM3 / 1.6mm

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Dimensions in mm, []=inches

¶ Mounting torque (Mounting hole of chassis) : 0.6N-m (6.3kgf-cm) max

Standard type Chassis and cover type

Mounting Hole

Point BPoint A

PCB t=1.6

Input(L)

Input(N)

Voltage adjust

(LFA30F-3R3-Y or optional)

Output(+)

Output(-)

3-f3.5

Mounting Hole
Name plate

1

3

5 FG

CN1

2
1

CN2

3
4

4

105

95 ±0.5

5
0

3
.5

m
a
x

2
3

4
0
±

0
.5

3
.5

5

5

4
3

CN2
1
2

CN1

5

3

1

Output(-)

Output(+)

FG

Input(L)

Input(N)

f3.5

2-M3

Mounting Hole

4-M3

Mounting Hole

f3.5
3
0

6
0

3
.5

3
6

125

3
.5

5115 ±0.5

1
5

3
0
±

0
.5

1
6

1
1

5115 ±0.5

¶ 4 Mounting holes are existing.

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

¶1 Surface mount device

¶1

3
5
.8

4.5FG

[0.2]

[0.16]

[0
.2

]

[1
.9

7
]

[0
.9

1
]

[0
.1

4
]

[1
.4

1
]

[0
.1

4
]

[0
.5

9
]

[0
.1

4
]

[0
.1

4
]

[0
.4

3
]

[0
.6

3
] [1

.4
2

]
[1

.1
8

]

[2
.3

6
]

[4.13]

[0.18]

[0.2]

[0.2]

[4.92]

[3.74]

[4.53]

[4.53]

[1
.5

7
]

[1
.1

8
]

LFA

me_lfa.indd LFA-7me lfa indd LFA-7 2015/06/19 10:40:002015/06/19 10:40:00

LFA-8

LFA50F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 50 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional
 C : with Coating
 G : Low leakage current
 J1 : VH(J.S.T.)connector type
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

Specification is changed at
option, refer to Instruction
Manual.

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit, so handle the unit with care.

MODEL LFA50F-3R3-Y LFA50F-5 LFA50F-12 LFA50F-15 LFA50F-24 LFA50F-36 LFA50F-48
MAX OUTPUT WATTAGE[W] 33 50 51.6 52.5 50.4 50.4 52.8
DC OUTPUT 3.3V 10A 5V 10A 12V 4.3A 15V 3.5A 24V 2.1A 36V 1.4A 48V 1.1A

SPECIFICATIONS
MODEL LFA50F-3R3-Y LFA50F-5 LFA50F-12 LFA50F-15 LFA50F-24 LFA50F-36 LFA50F-48

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *3

CURRENT[A]
ACIN 100V 0.47typ (Io=100%) 0.67typ (Io=100%)
ACIN 200V 0.27typ (Io=100%) 0.36typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%]
ACIN 100V 73.5typ 77.5typ 80.0typ 80.5typ 81.5typ 82.0typ 81.0typ
ACIN 200V 74.0typ 79.0typ 81.5typ 81.5typ 83.0typ 83.5typ 82.5typ

POWER FACTOR (Io=100%)
ACIN 100V 0.96typ 0.97typ
ACIN 200V 0.83typ 0.90typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%) (At cold start) (Ta=25C)
ACIN 200V 30typ (Io=100%) (At cold start) (Ta=25C)

LEAKAGE CURRENT[mA] 0.40 / 0.75max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24 36 48
CURRENT[A] 10.0 10.0 4.3 3.5 2.1 1.4 1.1

LINE REGULATION[mV] *4 20max 20max 48max 60max 96max 144max 192max

LOAD REGULATION[mV] *4 40max 40max 100max 120max 150max 240max 240max

RIPPLE[mVp-p]
0 to +50C *1 80max 80max 120max 120max 120max 150max 150max

-10 - 0C *1 140max 140max 160max 160max 160max 200max 200max

RIPPLE NOISE[mVp-p]
0 to +50C *1 120max 120max 150max 150max 150max 250max 250max

-10 - 0C *1 160max 160max 180max 180max 180max 300max 300max

TEMPERATURE REGULATION[mV]
0 to +50C 50max 50max 120max 150max 240max 360max 480max

-10 to +50C 60max 60max 150max 180max 290max 450max 600max

DRIFT[mV] *2 20max 20max 48max 60max 96max 144max 192max
START-UP TIME[ms] 350typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 Fixed (“Y”option is available for adjusting output voltage between ±10%)
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 4.90 to 5.30 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00 34.50 to 37.50 46.00 to 50.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60 41.40 to 50.40 55.20 to 67.20
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Not provided

ISOLATION
INPUT-OUTPUT AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT-FG AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max *3

STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *5

OTHERS
CASE SIZE/WEIGHT 50X26.5X132mm [1.97X1.04X5.20 inches] (WXHXD) / 165g max (with chassis & cover : 325g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *3

*1 This is the value that measured on measuring board with capacitor of 22mF at 150mm
from output terminal.

 Measured by 20MHz oscilloscope or Ripple-Noise meter (Equivalent to KEISOKU-GIKEN:
RM103).

*2 Drift is the change in DC output for an eight hour period after a half-hour warm-up at
25C, with the input voltage held constant at the rated input/output.

*3 Derating is required.
*4 Please contact us about dynamic load and input response.
*5 Please contact us about another class.
* To meet the specifi cations. Do not operate over-loaded condition.
* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of pulse load.

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

LFA

me_lfa.indd LFA-8me lfa indd LFA-8 2015/06/19 10:40:002015/06/19 10:40:00

LFA-9

LFA50F

External view

Block diagram

FG

FILTER
NOISE

FUSE

RECTIFIER

CURRENT
SENSING

BOOSTER
INDUCTOR

INVERTER

CONTROL

250V2.5A

CONTROL

INVERTER DC OUT

TRANSFORMER

CONTROL

Photocoupler

Photocoupler
OVER VOLTAGE
PROTECTION

CURRENT
SENSING

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

RECTIFIER
AND

FILTER

AC IN 85 264V

<PIN CONNECTION>

CN1 CN2

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

Pin No. Output

1, 2 -V

3, 4 +V

¶ Keep drawing current per pin below 5A for CN2.

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-4 1-1123722-4

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

(Mfr:Tyco Electronics)

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:(J.S.T) connector type. Refer to Instruction Manual 5.

¶ Mounting torque (Mounting hole of chassis) : 0.6N-m (6.3kgf-cm) max

¶ Tolerance : ±1 [±0.04]

¶ Weight : 165g max (with chassis & cover : 325g max)

¶ PCB material / thickness : CEM3 / 1.6mm

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Dimensions in mm, []=inches

Standard type Chassis and cover type

¶ 4 Mounting holes are existing.

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

1

3

5 FG

4

3

1

CN2

CN1

2

Name plate
Voltage adjust

(LFA50F-3R3-Y or optional)
3-f3.5

Mounting Hole

Output(-)

Output(+)

Mounting Hole

Point BPoint A

Input(L)

Input(N)

PCB t=1.6

3
.5

132

4
0
±

0
.5

5

4

5
0

122 ±0.5

5

2
3

3
.5

m
a
x

Output(-)
Output(+)

FG

Input(N)

Input(L)

4-M3

Mounting Hole

2-M3

Mounting Hole

2-f3.5

f3.5

CN1

CN2

5

3

1

4

3

1

2

3
0

6
0

162

150 ±0.5

3
6

3
.5

6
3
.5

1
5

1
0

1
0

4
0
±

0
.5

2
0

2
0
±

0
.5

6150 ±0.5

¶1 Surface mount device

¶1

1
5
.2

4.9FG

[0.2]

[0.16]

[0
.2

]

[1
.9

7
]

[0
.9

1
]

[0
.1

4
]

[0
.6

]
[0

.1
4

]

[0
.7

9]

[0
.3

9]

[0
.1

4
]

[0
.1

4]

[0
.3

9]
[0

.5
9]

[1
.4

2
]

[1
.1

8
]

[2
.3

6
]

[5.2]

[0.19] [0.24]

[0.24]

[6.38]

[4.8]

[5.91]

[5.91]

[1
.5

7
]

[0
.7

9
]

[1
.5

7
]

LFA

me_lfa.indd LFA-9me lfa indd LFA-9 2015/06/19 10:40:022015/06/19 10:40:02

LFA-10

LFA75F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 75 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional
 C : with Coating
 G : Low leakage current
 J1 : VH(J.S.T.)connector type
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

Specification is changed at
option, refer to Instruction
Manual.

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit, so handle the unit with care.

MODEL LFA75F-3R3-Y LFA75F-5 LFA75F-12 LFA75F-15 LFA75F-24 LFA75F-36 LFA75F-48
MAX OUTPUT WATTAGE[W] 49.5 75 75.6 75 76.8 75.6 76.8
DC OUTPUT 3.3V 15A 5V 15A 12V 6.3A 15V 5A 24V 3.2A 36V 2.1A 48V 1.6A

SPECIFICATIONS
MODEL LFA75F-3R3-Y LFA75F-5 LFA75F-12 LFA75F-15 LFA75F-24 LFA75F-36 LFA75F-48

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *3

CURRENT[A]
ACIN 100V 0.70typ (Io=100%) 1.00typ (Io=100%)
ACIN 200V 0.40typ (Io=100%) 0.50typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%]
ACIN 100V 73.5typ 78.0typ 81.5typ 81.5typ 82.5typ 82.5typ 82.5typ
ACIN 200V 75.0typ 80.0typ 83.0typ 83.0typ 84.5typ 84.5typ 84.5typ

POWER FACTOR (Io=100%)
ACIN 100V 0.96typ 0.97typ
ACIN 200V 0.83typ 0.90typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%) (At cold start) (Ta=25C)
ACIN 200V 30typ (Io=100%) (At cold start) (Ta=25C)

LEAKAGE CURRENT[mA] 0.40 / 0.75max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24 36 48
CURRENT[A] 15.0 15.0 6.3 5.0 3.2 2.1 1.6

LINE REGULATION[mV] *4 20max 20max 48max 60max 96max 144max 192max

LOAD REGULATION[mV] *4 40max 40max 100max 120max 150max 240max 240max

RIPPLE[mVp-p]
0 to +50C *1 80max 80max 120max 120max 120max 150max 150max

-10 - 0C *1 140max 140max 160max 160max 160max 200max 200max

RIPPLE NOISE[mVp-p]
0 to +50C *1 120max 120max 150max 150max 150max 250max 250max

-10 - 0C *1 160max 160max 180max 180max 180max 300max 300max

TEMPERATURE REGULATION[mV]
0 to +50C 50max 50max 120max 150max 240max 360max 480max

-10 to +50C 60max 60max 150max 180max 290max 450max 600max

DRIFT[mV] *2 20max 20max 48max 60max 96max 144max 192max
START-UP TIME[ms] 350typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 Fixed (“Y”option is available for adjusting output voltage between ±10%)

OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 4.90 to 5.30 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00 34.50 to 37.50 46.00 to 50.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60 41.40 to 50.40 55.20 to 67.20
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Not provided

ISOLATION
INPUT-OUTPUT AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT-FG AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max *3

STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *5

OTHERS
CASE SIZE/WEIGHT 50X33.5X150mm [1.97X1.32X5.91 inches] (WXHXD) / 230g max (with chassis & cover : 440g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *3

*1 This is the value that measured on measuring board with capacitor of 22mF at 150mm
from output terminal.

 Measured by 20MHz oscilloscope or Ripple-Noise meter (Equivalent to KEISOKU-GIKEN:
RM103).

*2 Drift is the change in DC output for an eight hour period after a half-hour warm-up at
25C, with the input voltage held constant at the rated input/output.

*3 Derating is required.
*4 Please contact us about dynamic load and input response.
*5 Please contact us about another class.
* To meet the specifi cations. Do not operate over-loaded condition.
* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of pulse load.

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

LFA

me_lfa.indd LFA-10me lfa indd LFA-10 2015/06/19 10:40:022015/06/19 10:40:02

LFA-11

LFA75F

External view

Block diagram

FG

FILTER
NOISE

AC IN 85 264V

FUSE

RECTIFIER

CURRENT
SENSING

BOOSTER
INDUCTOR

INVERTER

CONTROL

250V3.15A

CONTROL

INVERTER DC OUT

TRANSFORMER

CONTROL

Photocoupler

Photocoupler
OVER VOLTAGE
PROTECTION

CURRENT
SENSING

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

RECTIFIER
AND

FILTER

<PIN CONNECTION>

CN1 CN2

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

Pin No. Output

1 to 3 -V

4 to 6 +V

¶ Keep drawing current per pin below 5A for CN2.

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-6 1-1123722-6

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

(Mfr:Tyco Electronics)

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:(J.S.T) connector type. Refer to Instruction Manual 5.

¶ Mounting torque (Mounting hole of chassis) :1.5N-m (16kgf-cm) max

¶ Tolerance : ±1 [±0.04]

¶ Weight : 230g max (with chassis & cover : 440g max)

¶ PCB material / thickness : CEM3 / 1.6mm

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Dimensions in mm, []=inches

Standard type Chassis and cover type

¶ 4 Mounting holes are existing.

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

PCB t=1.6

Input(N)

Input(L)

Point A Point B

Mounting Hole

Output(+)

Output(-)

3-f3.5

Mounting Hole
Voltage adjust

 (LFA75F-3R3-Y or optional)

Name plate

FG

1

3

5

4
3

1
CN2

CN1
6

140 ±0.5

4

5

150

5
0

3
.5

5
4
0
±

0
.5

3
.5

m
a
x

3
0

4
3

1

3

5

CN1
6

1

CN2

2-M4

Mounting Hole

f4.5

2-f4.5 4-M4

Mounting Hole

Input(L)

Input(N)

FG

Output(+)

Output(-)

6
0

3
0

4
.5

4
5

4
.5

180

2
0

2
0
±

0
.5

1
5

1
5

5.5169 ±0.5

5.5169 ±0.5

1
0

4
0
±

0
.5

¶1 Surface mount device

¶1

1
7
.8

13FG

[0.2]

[0.16][0
.2

]

[1
.9

7
]

[1
.1

8
]

[0
.1

4
]

[0
.7

]
[0

.1
4

]

[0
.7

9]

[0
.3

9]

[0
.1

8
]

[0
.1

8]

[0
.5

9]
[0

.5
9]

[1
.7

7
]

[1
.1

8
]

[2
.3

6
]

[5.91]

[0.51] [0.22]

[0.22]

[7.09]

[5.51]

[6.65]

[6.65]

[1
.5

7
]

[0
.7

9
]

[1
.5

7
]

LFA

me_lfa.indd LFA-11me lfa indd LFA-11 2015/06/19 10:40:032015/06/19 10:40:03

LFA-12

LFA100F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 100 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional *1

 C : with Coating
 G : Low leakage current
 H : with the function to be acceptable
 to output peak current (only 24V)
 J1 : VH(J.S.T.)connector type
 R : with Remote ON/OFF
 R2 : with Remote ON/OFF
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit,
so handle the unit with care.

MODEL LFA100F-3R3-Y LFA100F-5-Y LFA100F-12 LFA100F-15 LFA100F-24 LFA100F-24-H LFA100F-36 LFA100F-48
MAX OUTPUT WATTAGE[W] *5 66 100 102 100.5 103.2 103.2 (129.6) 100.8 100.8
DC OUTPUT *5 3.3V 20A 5V 20A 12V 8.5A 15V 6.7A 24V 4.3A 24V 4.3 (5.4)A 36V 2.8A 48V 2.1A

SPECIFICATIONS
MODEL LFA100F-3R3-Y LFA100F-5-Y LFA100F-12 LFA100F-15 LFA100F-24 LFA100F-24-H LFA100F-36 LFA100F-48

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *4

CURRENT[A]
ACIN 100V 0.9typ (Io=100%) 1.3typ (Io=100%)
ACIN 200V 0.5typ (Io=100%) 0.7typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%]
ACIN 100V 77.0typ 82.0typ 82.0typ 83.0typ 84.0typ 84.0typ 84.0typ 84.5typ
ACIN 200V 79.0typ 84.0typ 84.5typ 85.5typ 87.0typ 87.0typ 87.0typ 87.0typ

POWER FACTOR (Io=100%)
ACIN 100V 0.98typ 0.99typ
ACIN 200V 0.92typ 0.95typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%) (At cold start) (Ta=25C)
ACIN 200V 30typ (Io=100%) (At cold start) (Ta=25C)

LEAKAGE CURRENT[mA] 0.40 / 0.75max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24 24 36 48

CURRENT[A] *5 20 20 8.5 6.7 4.3 4.3 (Peak 5.4) 2.8 2.1

LINE REGULATION[mV] *7 20max 20max 48max 60max 96max 96max 144max 192max

LOAD REGULATION[mV] *7 40max 40max 100max 120max 150max 150max 240max 240max

RIPPLE[mVp-p]
0 to +50C *2 80max 80max 120max 120max 120max 240max 150max 150max

-10 - 0C *2 140max 140max 160max 160max 160max 320max 200max 200max

RIPPLE NOISE[mVp-p]
0 to +50C *2 120max 120max 150max 150max 150max 300max 250max 250max

-10 - 0C *2 160max 160max 180max 180max 180max 360max 300max 300max

TEMPERATURE REGULATION[mV]
0 to +50C 50max 50max 120max 150max 240max 240max 360max 480max

-10 to +50C 60max 60max 150max 180max 290max 290max 450max 600max

DRIFT[mV] *3 20max 20max 48max 60max 96max 96max 144max 192max
START-UP TIME[ms] 350typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 4.50 to 5.50 Fixed (“Y”option is available for adjusting output voltage)
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 5.00 to 5.15 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00 23.00 to 25.00 34.50 to 37.50 46.00 to 50.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating (works over 101% of peak current at option -H) and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60 27.60 to 33.60 41.40 to 50.40 55.20 to 67.20
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Option (Refer to Instruction Manual)

ISOLATION

INPUT-OUTPUT.RC *6 AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT.RC-FG *6 AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)
OUTPUT-RC *6 AC100V 1minute, Cutoff current = 25mA, DC100V 10MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE *4 -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max
STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *8

OTHERS
CASE SIZE/WEIGHT 62X33.5X155mm [2.44X1.32X6.10 inches] (WXHXD) / 280g max (with chassis & cover : 480g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *4

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

*1 Specification is changed at option, refer to Instruction Manual.
*2 This is the value that measured on measuring board with

capacitor of 22mF at 150mm from output terminal.
 Measured by 20MHz osci l loscope or Ripple-Noise meter

(Equivalent to KEISOKU-GIKEN: RM103).

*3 Drift is the change in DC output for an eight hour period after a
half-hour warm-up at 25C, with the input voltage held constant

at the rated input/output.

*4 Derating is required.
*5 () means peak current. There is a possibility that an internal

device is damaged when the specification is exceeded. Please
contact us about the detail.

*6 Applicable when Remote ON/OFF (optional) is added.
*7 Please contact us about dynamic load and input response.

*8 Please contact us about another class.
* To meet the speci f icat ions. Do not operate over- loaded

condition.

* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of

pulse load.

Please refer to Instruction
manual 5.

LFA

me_lfa.indd LFA-12me lfa indd LFA-12 2015/06/19 10:40:042015/06/19 10:40:04

LFA-13

External view

Block diagram

LFA100F

¶ Tolerance : ±1 [±0.04]

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Weight : 280g max (with chassis & cover : 480g max)

¶ PCB material : CEM3

¶ Dimensions in mm, []=inches

Standard type Chassis and cover type

¶ 4 Mounting holes are existing.

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

Barrier strip type

Model B2B-XH-A

Mating Connector (Terminal)

RC(-)

RC(+)

2

1

ContentsPIN No.

or SXH-001T-P0.6

BXH-001T-P0.6

XHP-2

CN4 Option (Mfr:J.S.T)

Connector type
<PIN CONNECTION>

CN1 CN2

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

Pin No. Output

1 to 4 -V

5 to 8 +V

¶ Keep drawing current per pin below 5A for CN2.

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-8 1-1123722-8

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

(Mfr:Tyco Electronics)

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:VH(J.S.T) connector type.

¶ Mounting torque (Mounting hole of chassis) :1.5N-m (16kgf-cm) max

¶ External size of option is different from standard model.

Output(-)

Output(+)

FG

Input(N)

Input(L)

4-M4

Mounting Hole

2-f4.5

2-M4

Mounting Hole

f4.5

CN2

8

1

CN1

5

3

1

PCB t=1.6

Name plate
Connector for
Remote ON/OFF
(Optional)

CN4

Voltage adjust
(LFA100F-3R3-Y,LFA100F-5-Y or Optional) Mounting Hole

3-f3.5

Mounting Hole

Point A Point B

1 Input(L)

3 Input(N)

5 FG

CN1

1

8

CN2

Output(+)

Output(-)
4
5

1
2

4
5

1
2

4
.5

4
5

185

4
.5

3
6

7
2

3
0

3
.5

m
a
x

5
2
±

0
.5

5

5 145±0.5

6
2

16.5

4

155

3
.5

6173±0.5

2
3

2
5
±

0
.5

1
3

4
5
±

0
.5

6173±0.5

2
0

1
5

FG

¶1 Surface mount device

¶1

[0.2]

[0.65]

[0.16]

[0
.2

]

[2
.4

4
]

[1
.1

8
]

[0
.1

4
]

[0
.1

4]

[0
.9

1]

[0
.5

1]

[0
.1

8
]

[0
.1

8]

[0
.5

9]
[0

.7
9] [1

.7
7

]
[1

.4
2

]

[2
.8

3
]

[6.1]

[0.24]

[0.24]

[7.28]
[5.71]

[6.81]

[6.81]

[2
.0

5
]

[0
.9

8
]

[1
.7

7
]

FG

DC OUT

AC IN 85 - 264V

RC

E

250V3.15A INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

CONTROL

TRANSFORMER

CONTROL

OVER VOLTAGE
PROTECTION

NOISE
FILTER

RECTIFIER
AND

FILTER

INVERTER

FUSE

RECTIFIER

CURRENT
SENSING

BOOSTER
INDUCTOR

INVERTER

CONTROL

CURRENT
SENSING

EXTERNAL
SOURCE

OPTION

Photocoupler

Photocoupler

Photocoupler

LFA

me_lfa.indd LFA-13me lfa indd LFA-13 2015/06/19 10:40:062015/06/19 10:40:06

LFA-14

LFA150F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 150 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional *1

 C : with Coating
 G : Low leakage current
 H : with the function to be acceptable
 to output peak current (only 24V)
 J1 : VH(J.S.T.)connector type
 R : with Remote ON/OFF
 R2 : with Remote ON/OFF
 S : with Chassis
 SN : with Chassis & cover
 Y : with Potentiometer

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit,
so handle the unit with care.

MODEL LFA150F-3R3-Y LFA150F-5-Y LFA150F-12 LFA150F-15 LFA150F-24 LFA150F-24-H LFA150F-36 LFA150F-48
MAX OUTPUT WATTAGE[W] *5 99 150 150 150 151.2 151.2 (189.6) 151.2 153.6
DC OUTPUT *5 3.3V 30A 5V 30A 12V 12.5A 15V 10A 24V 6.3A 24V 6.3 (7.9)A 36V 4.2A 48V 3.2A

SPECIFICATIONS
MODEL LFA150F-3R3-Y LFA150F-5-Y LFA150F-12 LFA150F-15 LFA150F-24 LFA150F-24-H LFA150F-36 LFA150F-48

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *4

CURRENT[A]
ACIN 100V 1.4typ (Io=100%) 2.0typ (Io=100%)
ACIN 200V 0.7typ (Io=100%) 1.0typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%]
ACIN 100V 80.0typ 82.5typ 82.5typ 84.0typ 85.0typ 85.0typ 85.0typ 85.5typ
ACIN 200V 82.0typ 85.5typ 85.0typ 86.5typ 87.5typ 87.5typ 87.5typ 88.0typ

POWER FACTOR (Io=100%)
ACIN 100V 0.98typ 0.99typ
ACIN 200V 0.92typ 0.95typ

INRUSH CURRENT[A]
ACIN 100V 15typ (Io=100%) (At cold start) (Ta=25C)
ACIN 200V 30typ (Io=100%) (At cold start) (Ta=25C)

LEAKAGE CURRENT[mA] 0.40 / 0.75max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24 24 36 48

CURRENT[A] *5 30 30 12.5 10 6.3 6.3 (Peak 7.9) 4.2 3.2

LINE REGULATION[mV] *7 20max 20max 48max 60max 96max 96max 144max 192max

LOAD REGULATION[mV] *7 40max 40max 100max 120max 150max 150max 240max 240max

RIPPLE[mVp-p]
0 to +40C *2 80max 80max 120max 120max 120max 240max 150max 150max

-10 - 0C *2 140max 140max 160max 160max 160max 320max 200max 200max

RIPPLE NOISE[mVp-p]
0 to +40C *2 120max 120max 150max 150max 150max 300max 250max 250max

-10 - 0C *2 160max 160max 180max 180max 180max 360max 300max 300max

TEMPERATURE REGULATION[mV]
0 to +40C 50max 50max 120max 150max 240max 240max 360max 480max

-10 to +40C 60max 60max 150max 180max 290max 290max 450max 600max

DRIFT[mV] *3 20max 20max 48max 60max 96max 96max 144max 192max
START-UP TIME[ms] 350typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 4.50 to 5.50 Fixed (“Y”option is available for adjusting output voltage)
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 5.00 to 5.15 11.50 to 12.50 14.40 to 15.60 23.00 to 25.00 23.00 to 25.00 34.50 to 37.50 46.00 to 50.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating (works over 101% of peak current at option -H) and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60 27.60 to 33.60 41.40 to 50.40 55.20 to 67.20
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Option (Refer to Instruction Manual)

ISOLATION

INPUT-OUTPUT.RC *6 AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT.RC-FG *6 AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)
OUTPUT-RC *6 AC100V 1minute, Cutoff current = 25mA, DC100V 10MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE *4 -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max
STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *8

OTHERS
CASE SIZE/WEIGHT 75X37.0X160mm [2.95X1.46X6.30 inches] (WXHXD) / 390g max (with chassis & cover : 650g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *4

Recommended EMI/EMC Filter
NAC-04-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

* The EMI/EMC Filter is recommended
to connect with several devices.

Please refer to Instruction
manual 5.

*1 Specification is changeed at option, refer to Instruction Manual.
*2 This is the value that measured on measuring board with

capacitor of 22mF at 150mm from output terminal.
 Measured by 20MHz osci l loscope or Ripple-Noise meter

(Equivalent to KEISOKU-GIKEN: RM103).

*3 Drift is the change in DC output for an eight hour period after a
half-hour warm-up at 25C, with the input voltage held constant

at the rated input/output.

*4 Derating is required.
*5 () means peak current. There is a possibility that an internal

device is damaged when the specification is exceeded. Please
contact us about the detail.

*6 Applicable when remote control (optional) is added.
*7 Please contact us about dynamic load and input response.

*8 Please contact us about another class.
* To meet the speci f icat ions. Do not operate over- loaded

condition.

* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of

pulse load.

LFA

me_lfa.indd LFA-14me lfa indd LFA-14 2015/06/19 10:40:062015/06/19 10:40:06

LFA-15

External view

Block diagram

LFA150F

¶ Tolerance : ±1 [±0.04]

¶ Optional chassis and cover material : Electric galvanizing steel board.

¶ Dimensions in mm, []=inches

Standard type Chassis and cover type

¶ 4 Mounting holes are existing.

¶ The back side of P.C.B. of the power supply is assembled some

SMDs.

Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.

And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to

Instruction Manual 3.

<PIN CONNECTION>

CN1 CN2 CN3

Pin No. Input

1 AC(L)

2

3 AC(N)

4

5 FG

¶ Keep drawing current per pin below 5A for CN2,CN3.

Pin No. Output

1 to 6 +V

Pin No. Output

1 to 7 -V

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain

Loose

CN2 1-1123723-6 1-1123722-6

(Mfr:Tyco Electronics)

Terminal

Chain

Loose

1123721-1

1318912-1

1123721-1

1318912-1

CN3 1-1123723-7 1-1123722-7
Chain

Loose

1123721-1

1318912-1

¶ I/O Connector is Mfr. Tyco Electronics

¶ Option:-J1:VH(J.S.T) connector type.

¶ Mounting torque (Mounting hole of chassis) :1.5N-m (16kgf-cm) max

¶ External size of option is different from standard model.

Barrier strip type

Model B2B-XH-A

Mating Connector (Terminal)

RC(-)

RC(+)

2

1

ContentsPIN No.

or SXH-001T-P0.6

BXH-001T-P0.6

XHP-2

CN4 Option (Mfr:J.S.T)

Connector type

FG

2 1

2-M4
Mounting Hole

f4.5

2-f4.5

Output(-)

Output(+)

CN3

CN2

FG
Input(N)
Input(L)

CN1

5

3

1

1

6

1

7

Output(-)

Output(+)

CN3

CN2

PCB t=1.6

Name plate
Mounting Hole
3-f3.5

CN1

FG5

Input(N)3

Input(L)1

1

6

1

7

Point A Point B

Mounting Hole

Connector for Remote
ON/OFF (optional)Voltage adjust

(LFA150F-3R3-Y,LFA150F-5-Y or Optional)

2 1CN4

4-M4
Mounting Hole

55
±

0.
5

42

85

4.
5

188

474.
5

75

33
.5

3.
5m

ax

4 6.
5

18

160

5

5
65

±
0.

5

150±0.5

3.
5

20
15

6176±0.5

15 25
35

±
0.

5

6176±0.5

¶ Weight : 390g max (with chassis & cover : 650g max)

¶ PCB material : CEM3

¶1 Surface mount device

¶1

[0.2]

[0.71]

[0.16]

[0
.2

]

[2
.9

5
]

[1
.3

2
]

[0
.1

4
]

[0
.1

4]

[0
.2

6]

[0
.9

8]

[0
.5

9]

[0
.1

8
]

[0
.1

8]

[0
.5

9]
[0

.7
9]

[1
.8

5
]

[1
.6

5
]

[3
.3

5
]

[6.3]

[0.24]

[0.24]

[7.4]
[5.91]

[6.93]

[6.93]

[2
.6

]

[1
.3

8
]

[2
.1

7
]

FG

DC OUT

AC IN 85 - 264V

RC

E

250V5A INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

CONTROL

TRANSFORMER

CONTROL

OVER VOLTAGE
PROTECTION

NOISE
FILTER

RECTIFIER
AND

FILTER

INVERTER

FUSE

RECTIFIER

CURRENT
SENSING

BOOSTER
INDUCTOR

INVERTER

CONTROL

CURRENT
SENSING

EXTERNAL
SOURCE

OPTION
Photocoupler

Photocoupler

Photocoupler

LFA

me_lfa.indd LFA-15me lfa indd LFA-15 2015/06/19 10:40:082015/06/19 10:40:08

LFA-16

LFA240F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 240 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional *1

 C : with Coating
 G : Low leakage current
 H : with the function to be acceptable
 to output peak current (only 24V)
 J1 : VH(J.S.T.)connector type
 R : with Remote ON/OFF
 R2 : with Remote ON/OFF
 S : with Chassis
 SN : with Chassis & cover
 T : Vertical terminal block
 Y : with Potentiometer

This power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit,
so handle the unit with care.

MODEL LFA240F-24 LFA240F-24-H LFA240F-36 LFA240F-48
MAX OUTPUT WATTAGE[W] *5 240 240 (300) 241.2 240
DC OUTPUT *5 24V 10A 24V 10 (12.5)A 36V 6.7A 48V 5A

SPECIFICATIONS
MODEL LFA240F-24 LFA240F-24-H LFA240F-36 LFA240F-48

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *4

CURRENT[A]
ACIN 100V 3.3typ (Io=100%)
ACIN 200V 1.7typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%]
ACIN 100V 84.5typ 84.5typ 84.5typ 84.5typ
ACIN 200V 87.5typ 87.5typ 87.5typ 87.5typ

POWER FACTOR (Io=100%)
ACIN 100V 0.99typ
ACIN 200V 0.95typ

INRUSH CURRENT[A]
ACIN 100V 15 / 30typ (Io=100%) (Primary inrush current /Secondary inrush current) (More then 3 sec. to re-start)
ACIN 200V 30 / 30typ (Io=100%) (Primary inrush current /Secondary inrush current) (More then 3 sec. to re-start)

LEAKAGE CURRENT[mA] 0.40 / 0.75max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 24 24 36 48

CURRENT[A] *5 10 10 (Peak12.5) 6.7 5

LINE REGULATION[mV] *7 96max 96max 144max 192max

LOAD REGULATION[mV] *7 150max 150max 240max 240max

RIPPLE[mVp-p]
0 to +40C *2 120max 240max 150max 150max

-10 - 0C *2 160max 320max 200max 200max

RIPPLE NOISE[mVp-p]
0 to +40C *2 150max 300max 250max 250max

-10 - 0C *2 180max 360max 300max 300max

TEMPERATURE REGULATION[mV]
0 to +40C 240max 240max 360max 480max

-10 to +40C 290max 290max 450max 600max

DRIFT[mV] *3 96max 96max 144max 192max
START-UP TIME[ms] 350typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] Fixed (“Y”option is available for adjusting output voltage)

OUTPUT VOLTAGE SETTING[V] 23.00 to 25.00 23.00 to 25.00 34.50 to 37.50 46.00 to 50.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating (works over 101% of peak current at option -H) and recovers automatically
OVERVOLTAGE PROTECTION 27.60 to 33.60 27.60 to 33.60 41.40 to 50.40 55.20 to 67.20
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Option (Refer to Instruction Manual)

ISOLATION

INPUT-OUTPUT.RC *6 AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT.RC-FG *6 AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)
OUTPUT-RC *6 AC100V 1minute, Cutoff current = 25mA, DC100V 10MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE *4 -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max
STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *8

OTHERS
CASE SIZE/WEIGHT 84X46.5X180mm [3.31X1.83X7.09 inches] (WXHXD) / 550g max (with chassis & cover : 880g max)
COOLING METHOD Convection (Refer to Instruction Manual 3.1 and 3.2) *4

Recommended EMI/EMC Filter
NAC-06-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

*1 Specification is changeed at option, refer to Instruction Manual.
*2 This is the value that measured on measuring board with

capacitor of 22mF at 150mm from output terminal.
 Measured by 20MHz osci l loscope or Ripple-Noise meter

(Equivalent to KEISOKU-GIKEN: RM103).

*3 Drift is the change in DC output for an eight hour period after a
half-hour warm-up at 25C, with the input voltage held constant

at the rated input/output.

*4 Derating is required.
*5 () means peak current. There is a possibility that an internal

device is damaged when the specification is exceeded. Please
contact us about the detail.

*6 Applicable when remote control (optional) is added.
*7 Please contact us about dynamic load and input response.

*8 Please contact us about another class.
* To meet the speci f icat ions. Do not operate over- loaded

condition.

* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of

pulse load.

Please refer to Instruction
manual 5.

LFA

me_lfa.indd LFA-16me lfa indd LFA-16 2015/06/19 10:40:082015/06/19 10:40:08

LFA-17

External view

Block diagram

LFA240F

¶ Tolerance : ±1 [±0.04]

¶ Optional chassis and cover material : Electric galvanizing steel board.
¶ Dimensions in mm, []=inches

Standard type Chassis and cover type

¶ 5 Mounting holes are existing.
¶ The back side of P.C.B. of the power supply is assembled some

SMDs.
Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.
And do not use press-fitting bush.

¶ Point A, Point B are thermometry points. Please refer to
Instruction Manual 3.

<PIN CONNECTION>

CN1 CN2 CN3
Pin No. Input

1 AC(L)

2
3 AC(N)

4
5 FG

¶ Keep drawing current per pin below 5A for CN2,CN3.

Pin No. Output

1 to 6 +V

Pin No. Output

1 to 7 -V

I/O Connector Mating connector

CN1 1-1123724-3 1-1123722-5
Chain
Loose

CN2 1-1123723-6 1-1123722-6

(Mfr:Tyco Electronics)

Terminal

Chain
Loose

1123721-1
1318912-1
1123721-1
1318912-1

CN3 1-1123723-7 1-1123722-7
Chain
Loose

1123721-1
1318912-1

Barrier strip type

Model B2B-XH-A
Mating Connector (Terminal)

RC(-)

RC(+)

2

1

ContentsPIN No.

or SXH-001T-P0.6
BXH-001T-P0.6

XHP-2

CN4 Option (Mfr:J.S.T)

Connector type

¶ I/O Connector is Mfr. Tyco Electronics
¶ Option:-J1:VH(J.S.T) connector type.

¶ Mounting torque (Mounting hole of chassis) :1.5N-m (16kgf-cm) max

¶ External size of option is different from standard model.

2
1

CN1

5

3

1

2
1

CN4
FG

Connector for Remote
ON/OFF (Optional)

Voltage adjust(Optional)

Output(-)

Output(+)

Input(L)

PCB t=1.6

Name plate

Input(N)

Mounting Hole

Point A Point B
Mounting Hole

7

1

6

1

CN2

CN3

4-f3.5

CN1

5

3

1

7

1

6

1
CN2

CN3Input(N)
FG

Input(L)

Output(+)

Output(-)

4-M4
Mounting Hole

2-f4.5

2-M4
Mounting Hole

f4.5

16.5

84

180

170±0.55

5
74

±
0.

5
43

89±0.5 4 3.
5

21

3.
5m

ax

4.
5

59

212

4.
5

49

98

6200±0.5

30
15

6200±0.5

26
.5

45
±

0.
5

16
.5

65
±

0.
5

FG

¶ Weight : 550g max (with chassis & cover : 880g max)
¶ PCB material : CEM3

¶1 Surface mount device

¶1

[0.2]

[0.65]

[0.16][0
.2

]

[3
.3

1]

[1
.6

9]
[0

.1
4]

[0
.1

4]
[0

.8
3] [1

.0
4]

[0
.6

5]

[0
.1

8]

[0
.1

8]

[0
.5

9]
[1

.1
8]

[2
.3

2]
[1

.9
3]

[3
.8

6]

[7.09]

[0.24]

[0.24]

[8.35][6.69]

[3.5]

[7.87]

[7.87]

[2
.9

1]

[1
.7

7]

[2
.5

6]

FG

DC OUT

AC IN 85 - 264V

RC

E

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

CONTROL

TRANSFORMER

CONTROL

OVER VOLTAGE
PROTECTION

NOISE
FILTER

RECTIFIER
AND

FILTER

INVERTER

RECTIFIER

CURRENT
SENSING

BOOSTER
INDUCTOR

INVERTER

CONTROL

CURRENT
SENSING

EXTERNAL
SOURCE

OPTION

Photocoupler

Photocoupler

Photocoupler

250V10A
FUSE

LFA

me_lfa.indd LFA-17me lfa indd LFA-17 2015/06/19 10:40:102015/06/19 10:40:10

LFA-18

LFA300F
AC-DC Power Supplies Open Frame/ Enclosed Type

 LF A 300 F -O -O

Ordering information

R

1 2 3 4 5 6

1 Series name
2 Single output
3 Output wattage
4 Universal input
5 Output voltage
6 Optional *1
 C : with Coating
 G : Low leakage current
 H : with the function to be acceptable
 to output peak current
 (Only 24V, 30V, 36V and 48V)
 J : EP (Tyco Electronics) connector type
 (Except 3.3V and 5V)
 J1 : VH (J.S.T.) connector type
 (Except 3.3V and 5V)
 R : with Remote ON/OFF
 R2 : with Remote ON/OFF
 S : with Chassis
 SNF : with Chassis & cover & fan
 (Only 5V, 12V and 24V)
 T1 : Holizontal terminal blockThis power supply is manufactured by SMD technology. The stress to P.C.B like twisting or bending causes the defect of the unit,

so handle the unit with care.

MODEL LFA300F-3R3-TY LFA300F-5-TY LFA300F-12-TY LFA300F-15-TY LFA300F-24-TY LFA300F-24-HTY LFA300F-30-TY LFA300F-36-TY LFA300F-48-TY
MAX OUTPUT WATTAGE[W] *5 198 300 324 330 336 336 (456) 330 338.4 336

DC OUTPUT *5
Convection 3.3V 40A 5V 40A 12V 17A 15V 14A 24V 12.5A 24V 12.5 (19)A 30V 10A 36V 8.4A 48V 6.3A
Forced air 3.3V 60A 5V 60A 12V 27A 15V 22A 24V 14A 24V 14 (19)A 30V 11A 36V 9.4A 48V 7A

SPECIFICATIONS
MODEL LFA300F-3R3-TY LFA300F-5-TY LFA300F-12-TY LFA300F-15-TY LFA300F-24-TY LFA300F-24-HTY LFA300F-30-TY LFA300F-36-TY LFA300F-48-TY

INPUT

VOLTAGE[V] AC85 - 264 1f (Refer to Instruction Manual 1.1 and 3.2) *4

CURRENT[A]
ACIN 100V 2.7typ (Io=100%) 4.1typ (Io=100%)
ACIN 200V 1.4typ (Io=100%) 2.0typ (Io=100%)

FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%]
ACIN 100V 75.0typ 79.0typ 80.0typ 81.5typ 85.0typ 85.0typ 85.5typ 85.5typ 85.5typ
ACIN 200V 77.0typ 82.5typ 83.0typ 84.5typ 88.0typ 88.0typ 88.0typ 88.0typ 88.0typ

POWER FACTOR (Io=100%)
ACIN 100V 0.98typ 0.99typ
ACIN 200V 0.92typ 0.95typ

INRUSH CURRENT[A]
ACIN 100V 15 / 30typ (Io=100%) (Primary inrush current /Secondary inrush current) (More then 3 sec. to re-start)
ACIN 200V 30 / 30typ (Io=100%) (Primary inrush current /Secondary inrush current) (More then 3 sec. to re-start)

LEAKAGE CURRENT[mA] 0.45 / 0.75max (ACIN 100V / 240V 60Hz, Io=100%, According to IEC60950-1 and DEN-AN)

OUTPUT

VOLTAGE[V] 3.3 5 12 15 24 24 30 36 48

CURRENT[A] *5
Convection 40 40 17 14 12.5 12.5 (Peak19) 10 8.4 6.3
Forced air 60 60 27 22 14 14 (Peak19) 11 9.4 7

LINE REGULATION[mV] *7 20max 20max 48max 60max 96max 96max 144max 144max 192max
LOAD REGULATION[mV] *7 40max 40max 100max 120max 150max 150max 240max 240max 240max

RIPPLE[mVp-p]
0 to +40C *2 80max 80max 120max 120max 120max 240max 150max 150max 150max
-10 - 0C *2 140max 140max 160max 160max 160max 320max 200max 200max 200max

RIPPLE NOISE[mVp-p]
0 to +40C *2 120max 120max 150max 150max 150max 300max 250max 250max 250max
-10 - 0C *2 160max 160max 180max 180max 180max 360max 300max 300max 300max

TEMPERATURE REGULATION[mV]
0 to +40C 50max 50max 120max 150max 240max 240max 360max 360max 480max

-10 to +40C 60max 60max 150max 180max 290max 290max 450max 450max 600max
DRIFT[mV] *3 20max 20max 48max 60max 96max 96max 144max 144max 192max
START-UP TIME[ms] 350typ (ACIN 100V, Io=100%)
HOLD-UP TIME[ms] 20typ (ACIN 100V, Io=100%)
OUTPUT VOLTAGE ADJUSTMENT RANGE[V] 2.85 to 3.63 4.50 to 5.50 10.80 to 13.20 13.50 to 16.50 21.60 to 27.50 21.60 to 27.50 27.00 to 33.00 32.40 to 39.60 39.60 to 52.80
OUTPUT VOLTAGE SETTING[V] 3.30 to 3.40 5.00 to 5.15 12.00 to 12.48 15.00 to 15.60 24.00 to 24.96 24.00 to 24.96 30.00 to 31.20 36.00 to 37.44 48.00 to 49.92

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION Works over 105% of rating (works over 101% of peak current at option -H) and recovers automatically
OVERVOLTAGE PROTECTION 4.00 to 5.25 5.75 to 7.00 13.80 to 16.80 17.25 to 21.00 27.60 to 33.60 27.60 to 33.60 34.50 to 42.00 41.40 to 50.40 55.20 to 67.20
OPERATING INDICATION Not provided
REMOTE SENSING Not provided
REMOTE ON/OFF Option (Refer to Instruction Manual)

ISOLATION

INPUT-OUTPUT.RC *6 AC3,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 10mA, DC500V 50MW min (At Room Temperature)
OUTPUT.RC-FG *6 AC500V 1minute, Cutoff current = 25mA, DC500V 50MW min (At Room Temperature)
OUTPUT-RC *6 AC100V 1minute, Cutoff current = 25mA, DC100V 10MW min (At Room Temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE *4 -10 to +70C, 20 - 90%RH (Non condensing) (Refer to Instruction Manual 3.2), 3,000m (10,000feet) max
STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +75C, 20 - 90%RH (Non condensing), 9,000m (30,000feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each X, Y and Z axis

SAFETY AND
NOISE
REGULATIONS

AGENCY APPROVALS UL60950-1, C-UL (CSA60950-1), EN60950-1, EN60065, EN50178 Complies with DEN-AN
CONDUCTED NOISE Complies with FCC-B, VCCI-B, CISPR-B, EN55011-B, EN55022-B
HARMONIC ATTENUATOR Complies with IEC61000-3-2 (Class A) *8

OTHERS
CASE SIZE/WEIGHT 95X52.5X222mm [3.74X2.07X8.74 inches] (WXHXD) (without terminal block) / 810g max (with chassis & cover : 1,270g max)
COOLING METHOD Convection / Forced air (Refer to Instruction Manual 3.1 and 3.2) *4

Recommended EMI/EMC Filter
NAC-06-472

High voltage pulse noise type : NAP series
Low leakage current type : NAM series

*1 Specification is changeed at option, refer to Instruction Manual.
*2 This is the value that measured on measuring board with

capacitor of 22mF at 150mm from output terminal.
 Measured by 20MHz osci l loscope or Ripple-Noise meter

(Equivalent to KEISOKU-GIKEN: RM103).

*3 Drift is the change in DC output for an eight hour period after a
half-hour warm-up at 25C, with the input voltage held constant

at the rated input/output.

*4 Derating is required.
*5 () means peak current. There is a possibility that an internal

device is damaged when the specification is exceeded. Please
contact us about the detail.

*6 Applicable when remote control (optional) is added.
*7 Please contact us about dynamic load and input response.

*8 Please contact us about another class.
* To meet the speci f icat ions. Do not operate over- loaded

condition.

* Parallel operation is not possible.
* Derating is required when operated with chassis and cover.
* Sound noise may be generated by power supply in case of

pulse load.

Please refer to Instruction manual 5.

LFA

me_lfa.indd LFA-18me lfa indd LFA-18 2015/06/19 10:40:102015/06/19 10:40:10

LFA-19

External view

Block diagram

LFA300F

¶ External size of option is different from standard model.

Standard type

¶ 5 Mounting holes are existing.
¶ The back side of P.C.B. of the power supply is assembled some

SMDs.
Be attention not to bump against the attached area by vibration.

¶ Use the spacer of 8mm length or more regarding insulation.
And do not use press-fitting bush.

¶ Point A, Point B, Point C, Point D are thermometry points.
Please refer to Instruction Manual 3.

¶ Keep drawing current per pin below 20A for TB2.

Barrier strip type

Model B2B-XH-A
Mating Connector (Terminal)

RC(-)

RC(+)

2

1

ContentsPIN No.

or SXH-001T-P0.6
BXH-001T-P0.6

XHP-2

CN4 Option (Mfr:J.S.T)

Connector type

Output(+)

Output(-)

TB2

M4

M4

Input(N)

FG

Input(L)
TB1

Point DPoint C Connector for
Remote ON/OFF
(Optional)

CN4

Point B

Point A

PCB t=1.6

Voltage adjust Mounting Hole

4-f3.5
Mounting Hole

Name plate

2
1

18
.5

10
8.

6

222

52
.5

8.
6

10

5 109±0.5

212±0.5

5.
5

46.5

85
±

0.
5

5

95

49

4

3.
5m

ax

3.
5

¶ Tolerance : ±1 [±0.04]

¶ Dimensions in mm, []=inches
¶ Screw tightening torque : M4 1.6N-m (16.9kgf-cm) max

¶ Weight : 810g max (with chassis & cover : 1,270g max)
¶ PCB material : CEM3

FG

¶1 Surface mount device

¶1

[0.2]

[1.83]

[0.16][0
.2

]

[2
.0

7]
[0.

39
]

[0
.3

4]

[3
.7

4]

[1
.9

3]
[0

.1
4]

[0
.1

4]

[0
.2

2]

[0
.7

3]
[0.

39
]

[0
.3

4]

[8.74]

[4.29]

[8.35]

[3
.3

5]

FG

DC OUT

AC IN 85 - 264V

RC

E

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

CONTROL

TRANSFORMER

CONTROL

OVER VOLTAGE
PROTECTION

NOISE
FILTER

RECTIFIER
AND

FILTER

INVERTER

RECTIFIER

CURRENT
SENSING

BOOSTER
INDUCTOR

INVERTER

CONTROL

CURRENT
SENSING

EXTERNAL
SOURCE

OPTION

250V10A
FUSE

Photocoupler

Photocoupler

Photocoupler

LFA

me_lfa.indd LFA-19me lfa indd LFA-19 2015/06/19 10:40:132015/06/19 10:40:13

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Cosel:

 LFA100F-36-J1R2 LFA100F-48-SGY LFA100F-24-SCR2 LFA150F-36-CGR LFA150F-36-J1 LFA240F-36-SNT

LFA75F-5-SJ1 LFA75F-5-SN LFA75F-5-SNJ1 LFA75F-5-SNY LFA75F-48-SN LFA75F-48-SNJ1 LFA75F-48-SNY

LFA75F-5 LFA75F-5-C LFA75F-5-G LFA75F-3R3-GJ1Y LFA75F-3R3-SNJ1Y LFA75F-3R3-Y LFA75F-48-C

LFA75F-48-GJ1 LFA75F-48-S LFA75F-36 LFA75F-36-CJ1 LFA75F-36-G LFA75F-36-SNJ1 LFA75F-36-SNY

LFA75F-36-Y LFA75F-15-SNJ1Y LFA75F-24-GJ1 LFA75F-24-J1Y LFA75F-24-S LFA75F-24-SJ1Y LFA75F-24-

SNJ1Y LFA75F-12-SNY LFA75F-15-C LFA75F-15-GJ1 LFA75F-15-S LFA75F-15-SN LFA75F-15-SNJ1 LFA50F-5-

Y LFA75F-12-CJ1 LFA75F-12-GJ1 LFA75F-12-J1Y LFA75F-12-S LFA75F-12-SN LFA50F-5-C LFA50F-5-G

LFA50F-5-J1 LFA50F-5-J1Y LFA50F-5-SJ1 LFA50F-5-SNJ1 LFA50F-48-G LFA50F-48-S LFA50F-48-SN LFA50F-

48-SNJ1 LFA50F-48-SNY LFA50F-48-SY LFA50F-3R3-J1Y LFA50F-3R3-SNJ1Y LFA50F-3R3-SNY LFA50F-3R3-

SY LFA50F-48 LFA50F-48-CJ1 LFA50F-36-G LFA50F-36-GJ1 LFA50F-36-J1 LFA50F-36-SNJ1 LFA50F-36-

SNJ1Y LFA50F-3R3-CJ1Y LFA50F-24-SJ1 LFA50F-24-SN LFA50F-24-SNCGJ1Y LFA50F-24-SNGJ1 LFA50F-24-

SNY LFA50F-36-C LFA50F-15-SNJ1 LFA50F-15-SNJ1Y LFA50F-24 LFA50F-24-G LFA50F-24-GJ1 LFA50F-24-S

LFA50F-12-SNY LFA50F-12-Y LFA50F-15-C LFA50F-15-CJ1Y LFA50F-15-J1Y LFA50F-15-SJ1Y LFA50F-12-GJ1

LFA50F-12-J1Y LFA50F-12-S LFA50F-12-SJ1Y LFA50F-12-SNCJ1 LFA50F-12-SNJ1 LFA30F-5-SJ1Y LFA30F-5-

SNC LFA30F-5-SNCJ1 LFA30F-5-SNJ1Y LFA50F-12-C LFA50F-12-G

http://www.mouser.com/cosel
http://www.mouser.com/access/?pn=LFA100F-36-J1R2
http://www.mouser.com/access/?pn=LFA100F-48-SGY
http://www.mouser.com/access/?pn=LFA100F-24-SCR2
http://www.mouser.com/access/?pn=LFA150F-36-CGR
http://www.mouser.com/access/?pn=LFA150F-36-J1
http://www.mouser.com/access/?pn=LFA240F-36-SNT
http://www.mouser.com/access/?pn=LFA75F-5-SJ1
http://www.mouser.com/access/?pn=LFA75F-5-SN
http://www.mouser.com/access/?pn=LFA75F-5-SNJ1
http://www.mouser.com/access/?pn=LFA75F-5-SNY
http://www.mouser.com/access/?pn=LFA75F-48-SN
http://www.mouser.com/access/?pn=LFA75F-48-SNJ1
http://www.mouser.com/access/?pn=LFA75F-48-SNY
http://www.mouser.com/access/?pn=LFA75F-5
http://www.mouser.com/access/?pn=LFA75F-5-C
http://www.mouser.com/access/?pn=LFA75F-5-G
http://www.mouser.com/access/?pn=LFA75F-3R3-GJ1Y
http://www.mouser.com/access/?pn=LFA75F-3R3-SNJ1Y
http://www.mouser.com/access/?pn=LFA75F-3R3-Y
http://www.mouser.com/access/?pn=LFA75F-48-C
http://www.mouser.com/access/?pn=LFA75F-48-GJ1
http://www.mouser.com/access/?pn=LFA75F-48-S
http://www.mouser.com/access/?pn=LFA75F-36
http://www.mouser.com/access/?pn=LFA75F-36-CJ1
http://www.mouser.com/access/?pn=LFA75F-36-G
http://www.mouser.com/access/?pn=LFA75F-36-SNJ1
http://www.mouser.com/access/?pn=LFA75F-36-SNY
http://www.mouser.com/access/?pn=LFA75F-36-Y
http://www.mouser.com/access/?pn=LFA75F-15-SNJ1Y
http://www.mouser.com/access/?pn=LFA75F-24-GJ1
http://www.mouser.com/access/?pn=LFA75F-24-J1Y
http://www.mouser.com/access/?pn=LFA75F-24-S
http://www.mouser.com/access/?pn=LFA75F-24-SJ1Y
http://www.mouser.com/access/?pn=LFA75F-24-SNJ1Y
http://www.mouser.com/access/?pn=LFA75F-24-SNJ1Y
http://www.mouser.com/access/?pn=LFA75F-12-SNY
http://www.mouser.com/access/?pn=LFA75F-15-C
http://www.mouser.com/access/?pn=LFA75F-15-GJ1
http://www.mouser.com/access/?pn=LFA75F-15-S
http://www.mouser.com/access/?pn=LFA75F-15-SN
http://www.mouser.com/access/?pn=LFA75F-15-SNJ1
http://www.mouser.com/access/?pn=LFA50F-5-Y
http://www.mouser.com/access/?pn=LFA50F-5-Y
http://www.mouser.com/access/?pn=LFA75F-12-CJ1
http://www.mouser.com/access/?pn=LFA75F-12-GJ1
http://www.mouser.com/access/?pn=LFA75F-12-J1Y
http://www.mouser.com/access/?pn=LFA75F-12-S
http://www.mouser.com/access/?pn=LFA75F-12-SN
http://www.mouser.com/access/?pn=LFA50F-5-C
http://www.mouser.com/access/?pn=LFA50F-5-G
http://www.mouser.com/access/?pn=LFA50F-5-J1
http://www.mouser.com/access/?pn=LFA50F-5-J1Y
http://www.mouser.com/access/?pn=LFA50F-5-SJ1
http://www.mouser.com/access/?pn=LFA50F-5-SNJ1
http://www.mouser.com/access/?pn=LFA50F-48-G
http://www.mouser.com/access/?pn=LFA50F-48-S
http://www.mouser.com/access/?pn=LFA50F-48-SN
http://www.mouser.com/access/?pn=LFA50F-48-SNJ1
http://www.mouser.com/access/?pn=LFA50F-48-SNJ1
http://www.mouser.com/access/?pn=LFA50F-48-SNY
http://www.mouser.com/access/?pn=LFA50F-48-SY
http://www.mouser.com/access/?pn=LFA50F-3R3-J1Y
http://www.mouser.com/access/?pn=LFA50F-3R3-SNJ1Y
http://www.mouser.com/access/?pn=LFA50F-3R3-SNY
http://www.mouser.com/access/?pn=LFA50F-3R3-SY
http://www.mouser.com/access/?pn=LFA50F-3R3-SY
http://www.mouser.com/access/?pn=LFA50F-48
http://www.mouser.com/access/?pn=LFA50F-48-CJ1
http://www.mouser.com/access/?pn=LFA50F-36-G
http://www.mouser.com/access/?pn=LFA50F-36-GJ1
http://www.mouser.com/access/?pn=LFA50F-36-J1
http://www.mouser.com/access/?pn=LFA50F-36-SNJ1
http://www.mouser.com/access/?pn=LFA50F-36-SNJ1Y
http://www.mouser.com/access/?pn=LFA50F-36-SNJ1Y
http://www.mouser.com/access/?pn=LFA50F-3R3-CJ1Y
http://www.mouser.com/access/?pn=LFA50F-24-SJ1
http://www.mouser.com/access/?pn=LFA50F-24-SN
http://www.mouser.com/access/?pn=LFA50F-24-SNCGJ1Y
http://www.mouser.com/access/?pn=LFA50F-24-SNGJ1
http://www.mouser.com/access/?pn=LFA50F-24-SNY
http://www.mouser.com/access/?pn=LFA50F-24-SNY
http://www.mouser.com/access/?pn=LFA50F-36-C
http://www.mouser.com/access/?pn=LFA50F-15-SNJ1
http://www.mouser.com/access/?pn=LFA50F-15-SNJ1Y
http://www.mouser.com/access/?pn=LFA50F-24
http://www.mouser.com/access/?pn=LFA50F-24-G
http://www.mouser.com/access/?pn=LFA50F-24-GJ1
http://www.mouser.com/access/?pn=LFA50F-24-S
http://www.mouser.com/access/?pn=LFA50F-12-SNY
http://www.mouser.com/access/?pn=LFA50F-12-Y
http://www.mouser.com/access/?pn=LFA50F-15-C
http://www.mouser.com/access/?pn=LFA50F-15-CJ1Y
http://www.mouser.com/access/?pn=LFA50F-15-J1Y
http://www.mouser.com/access/?pn=LFA50F-15-SJ1Y
http://www.mouser.com/access/?pn=LFA50F-12-GJ1
http://www.mouser.com/access/?pn=LFA50F-12-J1Y
http://www.mouser.com/access/?pn=LFA50F-12-S
http://www.mouser.com/access/?pn=LFA50F-12-SJ1Y
http://www.mouser.com/access/?pn=LFA50F-12-SNCJ1
http://www.mouser.com/access/?pn=LFA50F-12-SNJ1
http://www.mouser.com/access/?pn=LFA30F-5-SJ1Y
http://www.mouser.com/access/?pn=LFA30F-5-SNC
http://www.mouser.com/access/?pn=LFA30F-5-SNC
http://www.mouser.com/access/?pn=LFA30F-5-SNCJ1
http://www.mouser.com/access/?pn=LFA30F-5-SNJ1Y
http://www.mouser.com/access/?pn=LFA50F-12-C
http://www.mouser.com/access/?pn=LFA50F-12-G

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

