

■ Features :

- Output current level selectable by DIP S.W.
- 180~295VAC input only
- Built-in active PFC function
- Protections: Short circuit / Over voltage / Over temperature
- Cooling by free air convection
- Fully isolated plastic case
- Class Ⅱ power unit, no FG
- Built-in DALI interface and push dimming function
- Built-in 12V/50mA auxiliary output
- IP20 design
- Temperature compensation function by external NTC
- No load power consumption <1.2W(Note.7)
- Power supplies synchronization function up to 10 units
- Suitable for indoor LED lighting applications
- 3 years warranty

SPECIFICATION

110/ W/ W/ 🗆 SELV 🕞 c**Al** us **17** CB(€

MODEL		LCM-40DA								
	SELECTABLE CURRENT Note.3	350mA	500mA	600mA	700mA	900mA	1050mA			
OUTPUT	DC VOLTAGE RANGE	2 ~ 100V	2 ~ 80V	2 ~ 67V	2 ~ 57V	2 ~ 45V	2 ~ 40V			
	RATED POWER	42W								
	RIPPLE CURRENT	±5%								
	RIPPLE & NOISE (max.) Note.2	700mVp-p								
	NO LOAD OUTPUT VOLTAGE (max.)	110V 65V								
	CURRENT ACCURACY	±5.0%								
	SETUP, RISE TIME Note.5	1000ms, 80ms / 230VAC at rated power								
	HOLD UP TIME (Typ.)	16ms/230VAC at rated power								
	VOLTAGE RANGE Note.4	180 ~ 295VAC 254 ~ 417VDC								
	FREQUENCY RANGE	47 ~ 63Hz								
	POWER FACTOR (Typ.)	PF ≥ 0.975/230VAC, PF ≥ 0.96/277VAC at rated power (Please refer to "Power Factor Characteristic" curve)								
	TOTAL HARMONIC DISTORTION	Total harmonic distortion will be lower than 20% when output loading is 75% or higher								
INPUT	EFFICIENCY (Typ.) Note.6					,				
	AC CURRENT (Typ.)	0.23A/230VAC	0.2A/277VAC							
	INRUSH CURRENT (Typ.)	COLD START 20A(twidth=260,4/s measured at 50% lpeak) at 230VAC								
	LEAKAGE CURRENT	<0.5mA / 240VAC		, ,						
	SHORT CIRCUIT	Constant current limiting, recovers automatically after fault condition is removed								
		110 ~ 130V								
PROTECTION	OVER VOLTAGE	Protection type : Shutdown o/p voltage, re-power on to recover								
		90°C ±10°C (RTH2)								
	OVER TEMPERATURE	,	Shut down o/p voltage	, re-power on to reco	ver					
	AUXILIARY POWER		Iriving fan; Tolerance							
	TEMP. COMPENSATION	By external NTC(not provide with the power supply), please see "Temperature compensation operation"								
FUNCTION	DIMMING	Please see "Dimming Operation"								
	SYNCHRONIZATION	Please see "Synchronization Operation"								
	WORKING TEMP.	-30 ~ +60°C (Refer to "Derating Curve")								
	WORKING HUMIDITY	20 ~ 90% RH non-								
ENVIRONMENT	STORAGE TEMP., HUMIDITY	-40 ~ +80°C, 10 ~ 95% RH								
	TEMP. COEFFICIENT	±0.03%/°C (0~50°C)								
	VIBRATION	10 ~ 500Hz, 2G 10min./1cycle, period for 60min. each along X, Y, Z axes								
	SAFETY STANDARDS									
	DALI STANDARDS	UL8750, ENEC EN61347-1, EN61347-2-13, EN62384 independent approved								
SAFETY &	WITHSTAND VOLTAGE	Comply with IEC62386-101, 102, 207 VP-O/P:3.75KVAC								
EMC	ISOLATION RESISTANCE	I/P-O/P:>100M Ohms / 500VDC / 25°C/ 70% RH								
LIVIO					nower) : EN61000 2 2					
	EMC EMISSION EMC IMMUNITY	•	155015, EN61000-3-2	`	, .					
	MTBF	· ·	161000-4-2,3,4,5,6,8,1		ngrit industry level (St	arge zrv), Criteria A				
OTHERS		193.6K hrs min. MIL-HDBK-217F (25°C)								
OTHERS	DIMENSION	123.5*81.5*23mm	, ,							
NOTE	PACKING 0.24Kg; 54pcs/15Kg/1.12CUFT 1. All parameters NOT specially mentioned are measured at 230VAC input, rated load and 25°C of ambient temperature. 2. Ripple & noise are measured at 20MHz of bandwidth by using a 12" twisted pair-wire terminated with a 0.1uf parallel capacitor. 3. Please see "DIP switch table". 4. Derating may be needed under low input voltage. Please check the static characteristics for more details. 5. Length of set up time is measured at first cold start. Turning ON/OFF the power supply may lead to increase of the set up time. 6. Efficiency is measured at 500mA/80V output set by DIP switch. 7. No load power consumption<1.2W is measured at 180-277VAC, with lighting fixture connected and output current dimmed to 0%.									
	The power supply is consid complete installation, the fin					ation again.	e will be affected by CM-40DA-SPEC 2013-0			

■ DIP Switch Table

LCM-40DA is a multiple-stage output current supply, selection of output current through DIP switch as table below.

lo DIP S.W.	1	2	3	4	5	6
350mA						
500mA	ON					
600mA	ON	ON				
700mA(Factory Setting)	ON	ON	ON			ON
900mA	ON	ON	ON	ON		ON
1050mA	ON	ON	ON	ON	ON	ON

■ Power Factor Characteristic

Constant Current Mode

Constant Current Mode

■ EFFICIENCY vs LOAD

 $LCM-40DA\ series\ possess\ superior\ working\ efficiency\ that\ up\ to\ 91\%\ can\ be\ reached\ in\ field\ applications.$

■ DIMMING OPERATION

₩ PUSH dim(primary side)

Ignore	To avoid reaction on AC spike	<0.05 sec.
Short push	Push to turn ON-OFF	0.1~1 sec.
Long push	Dimming up or down	1.5~10 sec.
Reset push	Setting light to 100%	>11 sec.

- Maximum number of drivers up to 10 pcs.
- Maximum length of the cable, from push button to last driver is 20 meter.
- · Factory setting at 100%.
- When the light is lower than 10% it will always dim up, or when the light output is higher than 90% it will always dim down.

Warning: The pushbutton can only be connected in between the PUSH terminal of LCM-40DA and AC/L (brown or black color). It would cause short circuit if it is connected to AC/N.

Machine Market Market

- DALI protocol including 16 groups and 64 addresses.
- · First step is fixed at 6% of output.

■ SYNCHRONIZATION OPERATION

- 10 drivers(max.) synchronization (1 master + 9 slaves)
- Maximum cable length between each units : 20 meter.

■ TEMPERATURE COMPENSATION OPERATION

LCM-40DA have the built-in temperature compensation function (T ↑, lo ↓). By connecting a temperature sensor (NTC resistor) between the NTC +/terminal of LCM-40DA and the detecting point on the lighting system or the surrounding environment, output current of LCM-40DA could be correspondingly changed to ensure the long life of LED.

1.LCM-40DA can still be operated well when the NTC resistor is not connected and the value of output current will be the current level that you set through the DIP switch.

2.

NTC resistance	Output Current
220K	< 60°C, 100% of the rated current (corresponds to the setting current level) > 60°C, output current begin to reduce, details please refer to the curve.
330K	<70°C, 100% of the rated current (corresponds to the setting current level) >70°C, output current begin to reduce, details please refer to the curve.
470K	< 80°C, 100% of the rated current (corresponds to the setting current level) > 80°C, output current begin to reduce, details please refer to the curve.

Notes: 1. MW does not offer the NTC resistor and all the data above are measured by using THINKING TTC03 series.

- 2. If other brands of NTC resistor is applied, please check the temperature curve first.
- 3. Synchronization function of the power supply will be invalid when the "temperature compensation" function is in use