
www.cincon.com

CINCON ELECTRONICS CO., LTD.
Headquarter Office :

14F, No. 306, Sec.4, Hsin Yi Rd.,

Taipei, Taiwan

Tel: 886-2-27086210

Fax: 886-2-27029852

E-mail: sales@cincon.com.tw

www.cincon.com

Cincon America Office :
1655 Mesa Verde Ave. Ste 180
Ventura, CA 93003
USA
Tel: 805-639-3350
Fax: 805-639-4101
E-mail: info@cincon.com

CINCON
2013

LED POWER SUPPLY

DC LED DRIVER

LIGHT CONTROLLER

01 02

03 04

05 06

www.cincon.com www.cincon.com

25 WATT OUTPUT
LED POWER SUPPLY

07

• AC Input Range 90 – 305VAC

• Constant Current Output

• Active PFC > 0.9

• Low Inrush Current < 5A

• Low Profile, Height of 20mm and Width of 30mm

• Low Ripple and Noise

• Short Circuit / Over Voltage Protection

• Fully Isolated Plastic Case

• Safety UL8750, IEC/EN61347-1, IEC/EN61347-2-13

• IP 67 (Optional)

• Dimming Function: 1-10V / PWM (Optional)

NOTE :1. Nominal Input Voltage: 115Vac, 230/277 Vac

 LDP25XXXX-XXXXAX for the models with 90-264Vac Input

 (100-240Vac labelled)

 LDP25XXXX-XXXXBX for the models with 90-305Vac Input

 (100-277Vac labelled)

LDP25S240-xxxxxx

LDP25S360-xxxxxx

LDP25S480-xxxxxx

90-264/305Vac1

90-264/305Vac1

90-264/305Vac1

9/16-24Vdc3

9/24-36Vdc3

9/32-48Vdc3

1100mA

700mA

530mA

26.40W

25.20W

25.44W

29Vdc

43Vdc

56Vdc

0.24/2.0Vpp3

0.36/2.7Vpp3

0.48/4.8Vpp3

86%

86%

86%

MODEL

Input
Voltage
Range

No Load
Output
Voltage

Output Rated
Voltage

Output Rated
Current

Output
Rated
Power

Ripple and
Noise

%Eff.
Typ.

F LPS
IP67

110

PS
E

LDP25

2. Ripple and Noise are measured at 20MHz bandwidth

 with a 0.1uF ceramic capacitor and 10uF aluminum capacitor.

3. LDP25XXXX-XXXXXR for the models with Low Ripple: Vout min 9V Typ.

 Ripple Noise =Max Output Rated Voltage * 1%(Vpp) Eff.=84% Typ.

 Mechanical Specification

Typical at 25˚C, nominal line and 75% load, unless otherwise Specified 08

Specifications
INPUT SPECIFICATIONS:
AC Input Voltage …....………...................................... 90~264Vac/305Vac

Frequency ………………………………………….……………....... 47 to 63Hz

Power Factor………….115Vac/230Vac….……PF≧0.9 at 75%~100%Load

Inrush Current ………………..<5A after 100µS@240Vac, Cold Start @25˚C

Leakage Current ………………………..……….….……..……… 0.5mA max.

OUTPUT SPECIFICATIONS:
Maximum Output Voltage…..……………………………………… See Table

Constant Current Accuracy…(note1)…….…………….…........... ±5%max.

Current Line Regulation ……(note 2)………………………............ ±5%max.

Current Load Regulation …..(note 3)……………….……..…….... ±5%max.

Start up time…………………………………………….……..... 1 second max.

Over Voltage Protection………………………………………….…..…….. yes

Short Circuit Protection……………………. Hiccup Mode, Auto Recovery

SAFETY AND EMC :
Safety meet.. UL8750, IEC/EN61347-1

 IEC/EN61347-2-13,

EMI………………………………………........... FCC Part 18/EN55015 Class B

EMS……….. EN61547,EN61000-4-2,3,4,5,6,8,11

 EN61000-3-2 Harmonic Class C,EN61000-3-3

GENERAL SPECIFICATIONS:
Efficiency……………………………………….…….……………….. See Table

Temperature Coefficient…………………....…………... ±0.05%/˚C(0~50˚C)

Isolation voltage, Input to output…………….………………...…. 3.75KVac

Isolation resistance, Input to output……………………………..... 108Ω min.

Operating Ambient Temperature .. -40~50˚C

Cooling………………………………………………..…… natural convection

Storage Temperature……...……………………………….......…..... -40~85˚C

Operating Humidity………...…...….……… 20%~95%RH non-condensing.

Operating Altitude…………………………………….... Sea Level to 3000m

MTBF,MIL-HDBK-217F(25˚C Ta)... 200K hrs.

Dimensions,……………....... 5.51x1.18x0.787 Inches (140.0x30.0x20.0mm)

Weight………………………………………………………………….…….. 100g

NOTE:
1. Current accuracy is set at nominal input voltage and full load.

2. Line regulation is measured from High Line to Low Line with full load.

3. Load regulation is measured from 75% to 100% output rated voltage

 max . with full load.

LDP25 Series Derating Curve

All Dimensions are in inches(mm)
Tolerance Inches: x.xxx= ±0.02
 Millimeters: x.xx= ±0.5

LED
 PO

W
ER SU

PPLY

Natural Convection

0
0

20

40

20 30 4010-40 -10

60

50

80

60

100

70 80

120

0.393(10.00)

0.393(10.00)

5.511(140.00)

5.984(152.00)

8.268(210.00)
7.874(200.00)

0.7
87

 (2
0.0

0)

1.181 (30.00)

0.
55

1
(1

4.
00

)

0.
13

7
(3

.5
0)

0.394(10.00)

11.811(300.00)

White
UL 1015 18AWG

ACN
BlackACL

(Optional)

Black

(Optional)
Blue D+ White D-

+Vo-Vo Red

UL 1015 16AWG+22AWG
INPUT OUTPUT

LDP 25 X
S : Single O/P
A : Single O/P
 with IP67

X
240 : 24V
360 : 36V
480 : 48V

110 : 1100mA
070 : 700mA
053 : 530mA

X
Cable For America
C: No dimming
P: With PWM/1-10V/
 dimming
Cable For Europe
E: No dimming
G: With PWM/1-10V/
 dimming

X
A: 100-240 Vac
 labelled
B: 100-277 Vac
 labelled

X
R: 1% output ripple
or
Blank: 10% output
 ripple

LDP
Series

Output
Power

ID
Code

Out
Voltage

ID
Code

Output Current
(set when ordering)

Input
Voltage

ID
Code

Order Information:L

www.cincon.com www.cincon.com

40 WATT OUTPUT
LED POWER SUPPLY

09

• AC Input Range 90 – 305VAC

• Constant Current Output

• Active PFC > 0.9

• Low Inrush Current < 5A

• Low Profile, Height of 25.2mm and Width of 40mm

• Low Ripple and Noise

• Short Circuit / Over Voltage / Over Temperature

 Protection

• Fully Isolated Plastic Case

• Safety UL8750, IEC/EN61347-1, IEC/EN61347-2-13

• IP 67 (Optional)

• Dimming Function: 1-10V / PWM / DALI (Optional)

NOTE : 1. Nominal Input Voltage: 115Vac, 230/277 Vac

 LDP40XXXX-XXXXAX for the models with 90-264Vac Input(100-240Vac labelled)

 LDP40XXXX-XXXXBX for the models with 90-305Vac Input(100-277Vac labelled)

 2. Ripple and Noise are measured at 20MHz bandwidth with a 0.1uF ceramic

 capacitor and 10uF aluminum capacitor.

LDP40S240-xxxxxx

LDP40S480-xxxxxx

LDP 40 X
S: Single O/P
A : Single O/P
 with IP67

X
240 : 24V
360 : 36V
480 : 48V

170 : 1700mA

084 : 840mA

X
Cable For America
C: No dimming
D: With DALI dimming
P: With PWM/1-10V/
 Potentiometer dimming
Cable For Europe
E: No dimming
F: With DALI dimming
G: With PWM/1-10V/
 Potentiometer dimming

X
A: 100-240 Vac
 labelled
B: 100-277 Vac
 labelled

X
R: 1% output ripple
or
Blank:10% output
 ripple

100-240/277Vac1

100-240/277Vac1

9/16-24Vdc3

9/32-48Vdc3

1700mA

840mA

29Vdc

56Vdc

40.80W

40.32W

0.24/2.0Vpp3

0.48/4.8Vpp3

86%

86%

MODEL

LDP
Series

Output
Power

ID
Code

Out
Voltage

Dim ID
Code

Output Current
(set when ordering)

Input
Voltage

ID
Code

Order Information:L

Input
Voltage
Range

No Load
Output
Voltage

Output
Rated

Voltage

Output
Rated

Current

Output
Rated
Power

Ripple and
Noise

%Eff.
Typ.

LDP40

3. LDP40XXXX-XXXXXR for the models with Low Ripple:

 Vout min 9V Typ.

 Ripple Noise =Max Output Rated Voltage * 1%(Vpp)

 Eff.=84% Typ.

 Mechanical Specification

All specifications are Typical at nominal line , full load and 25˚C unless otherwise noted 10

Specifications
INPUT SPECIFICATIONS:
AC Input Voltage …....………....................................... 90~264Vac/305Vac

Frequency ………………………………………….……………....... 47 to 63Hz

Power Factor………….115Vac/230Vac….……PF≧0.9 at 75%~100%Load

Inrush Current ………............<5A After 100uS@240Vac, Cold Start @ 25˚C

Leakage Current ………………………..……….….…………..….... 0.75 max.

OUTPUT SPECIFICATIONS:
Maximum Output Voltage…..……………………………………... See Table

Constant Current Accuracy…(note1)…….…………….……........ ±5%max.

Current Line Regulation ……(note 2)………………………..…..... ±5%max.

Current Load Regulation …..(note 3)……………….……............ ±5%max.

Start up time…………………………………………….…….… 1 second max.

Over Voltage Protection………………………………………….…..…….. yes

Short Circuit Protection……………………. Hiccup Mode, Auto Recovery

Over Temperature Protection.. yes

SAFETY AND EMISSIONS:
Safety meet..UL8750, IEC/ EN61347-1

 IEC/EN61347-2-13,

EMI………………………………………............ FCC Part 18/EN55015 Class B

EMS………... EN61547,EN61000-4-2,3,4,5,6,8,11

 EN61000-3-2 Harmonic Class C,EN61000-3-3

GENERAL SPECIFICATIONS:
Efficiency……………………………………….…….……………….. See Table

Temperature Coefficient…………………....…………….±0.05%/˚C(0~50˚C)

Isolation voltage, Input to output…………….………………...….. 3.75KVac

Isolation resistance, Input to output……………………………..… 108Ω min.

Operating Ambient Temperature ... -40~50˚C

Cooling………………………………………………..…..... natural convection

Storage Temperature……...……………………………….......…...... -40~85˚C

Operating Humidity………...…...….………. 20%~95%RH non-condensing.

Operating Altitude……………………………………..... Sea Level to 3000m

MTBF,MIL-HDBK-217F(25˚c Ta) ... 200K hrs.

Dimensions,……………...….. 6.614x1.574x0.992 inch (168.0x40.0x25.2mm)

Weight………………………………………………………………….……... 230g

NOTE:
1. Current accuracy is set at nominal input voltage and full load.

2. Line regulation is measured from High Line to Low Line with full

 load.

3. Load regulation is measured from 75% to 100% output rated volt

 age max . with full load.

LDP40 Series Derating Curve

All Dimensions are in inches(mm)
Tolerance Inches: x.xxx= ±0.02
 Millimeters: x.xx= ±0.5

LED
 PO

W
ER SU

PPLY

F LPS
IP67

110

PS
E

Natural Convection

0
0

20

40

20 30 4010-40 -10

60

50

80

60

100

70 80

120

LED POWER SUPPLY
• AC Input Range 90 – 305VAC

0.39 4 (10.00)

0.39 4 (10.00)

6 .6 14 (16 8.00)

I N P UT O UT P UT

0.
13

8(
3.

50
)

0.
47

2(
12

.0
0)

11.811(300.00)11.811(300.00)

0.
99

2(
25

.2
0)

1.575(4 0.00)

7.4 02(188.00)

7.008(178.00)

White

Black AC L

AC N

RedBlack -Vo +Vo

UL 1015 18AWG

UL 1015 16 AWG+22AWG

White D-Blu e D+

(O p tional)(O p tional)

www.cincon.com www.cincon.com

 Mechanical Specification

All specifications are Typical at nominal line , full load and 25˚C unless otherwise noted 12

Specifications
INPUT SPECIFICATIONS:
AC Input Voltage …….…………................................... 90~264Vac/305Vac

Frequency ………………………………………….………………... 47 to 63Hz

Power Factor………….115Vac/230Vac….…… PF≧0.9 at 75%~100%Load

Inrush Current …………….....<5A, after 100µS@240Vac, Cold Start @25˚C

Leakage Current ………………………..……….….…………... 0.75mA max.

OUTPUT SPECIFICATIONS:
Maximum Output Voltage…..……………………………………... See Table

Constant Current Accuracy…(note1)…….…………….……........ ±5%max.

Current Line Regulation ……(note 2)………………………..…..... ±5%max.

Current Load Regulation …..(note 3)……………….……............ ±5%max.

Start up time…………………………………………….…….… 1 second max.

Over Voltage Protection………………………………………….…..…….. yes

Short Circuit Protection……………………. Hiccup Mode, Auto Recovery

Over Temperature Protection………………………………………….….. yes

SAFETY AND EMISSIONS:
Safety meet..UL8750, IEC/ EN61347-1

 IEC/EN61347-2-13,

EMI………………………………………............ FCC Part 18/EN55015 Class B

EMS………... EN61547,EN61000-4-2,3,4,5,6,8,11

 EN61000-3-2 Harmonic Class C,EN61000-3-3

GENERAL SPECIFICATIONS:
Efficiency……………………………………….…….……………….. See Table

Temperature Coefficient…………………....…………….±0.05%/˚C(0~50˚C)

Isolation voltage, Input to output…………….………………...….. 3.75KVac

Isolation resistance, Input to output……………………………..… 108Ω min.

Operating Ambient Temperature ... -40~50˚C

Cooling………………………………………………..…..... natural convection

Storage Temperature……...……………………………….......…..... -40~85˚C

Operating Humidity………...…...….………. 20%~95%RH non-condensing.

Operating Altitude……………………………………..... Sea Level to 3000m

MTBF,MIL-HDBK-217F(25˚c Ta) ... 200K hrs.

Dimensions,……………...... 10.314x1.574x0.992 inch (262.0x40.0x25.2mm)

Weight………………………………………………………………….……... 530g

NOTE:
1. Current accuracy is set at nominal input voltage and full load.

2. Line regulation is measured from High Line to Low Line with full load.

3. Load regulation is measured from 75% to 100% output rated voltage

 max . with full load.

LDP60D Series Derating Curve

All Dimensions are in inches(mm)
Tolerance Inches: x.xxx= ±0.02
 Millimeters: x.xx= ±0.5

60WATT OUTPUT
LED POWER SUPPLY

11

• AC Input Range 90 – 305VAC
• 30W Dual Outputs / 60W Single Output By Paralleling
• Constant Current Output
• Active PFC > 0.9
• Low Inrush Current < 5A
• Low Profile, Height of 25.2mm and Width of 40mm
• Low Ripple and Noise
• Short Circuit / Over Voltage / Over Temperature
 Protection
• Fully Isolated Plastic Case
• Safety UL8750, IEC/EN61347-1, IEC/EN61347-2-13
• IP 67 (Optional)
• Dimming Function: 1-10V / PWM / DALI (Optional)

NOTE : 1. Nominal Input Voltage: 115Vac, 230/277Vac
 LDP60XXXX-XXXXAX for the models with 90-264Vac Input (100-240Vac Labeled)
 LDP60XXXX-XXXXBX for the models with 90-305Vac Input (100-277Vac Labeled)
 2. Ripple and Noise are measured at 20MHz bandwidth with a 0.1uF ceramic
 capacitor and 10uF aluminum capacitor.

LDP60D240-XXXXXX

LDP60D360-XXXXXX

LDP60D480-XXXXXX

LDP60S240-XXXXXX

LDP60S360-XXXXXX

LDP60S480-XXXXXX

90-264/305Vac1

90-264/305Vac1

90-264/305Vac1

90-264/305Vac1

90-264/305Vac1

90-264/305Vac1

9/16-24Vdc3

9/24-36Vdc3

9/32-48Vdc3

9/16-24Vdc3

9/24-36Vdc3

9/32-48Vdc3

V1 1250mA
V2 1250mA
V1 833mA
V2 833mA
V1 625mA
V1 625mA

2500mA

1666mA

1250mA

29Vdc
29Vdc
43Vdc
43Vdc
56Vdc
56Vdc
29Vdc
43Vdc

56Vdc

30W
30W
30W
30W
30W
30W
60W

60W

60W

0.24/2.0Vpp3

0.36/2.7Vpp3

0.48/4.8Vpp3

0.24/2.2Vpp3

0.36/2.7Vpp3

0.48/4.8Vpp3

86%

86%

86%

84%

84%

84%

MODEL

Input
Voltage
Range

Output
Voltage

Max.

Operating
Voltage
Range

Output
Rated

Current

Output
Rated
Power

Ripple and
Noise

%Eff.
Typ.

LDP60

LED
 PO

W
ER SU

PPLY

F LPS
IP67

110

PS
E

3. LDP60XXXX-XXXXXR for Low Ripple Type :
 Vout min 9V Typ
 Ripple Noise =Max Output Rated Voltage * 1%(Vpp)
 Eff.=84% Typ.

Natural Convection

0
0

20

40

20 30 4010-40 -10

60

50

80

60

100

70 80

120

LoadLoad
65W

60W

55W

50W

45W

90Vac 100Vac 110Vac 277Vac

LDP 60 X
S: Single O/P
A : Single O/P
 with IP67
D: Dual O/P
B : Dual O/P
 with IP67

X
240 : 24V
360 : 36V
480 : 48V

062 : 625mA
083 : 833mA
125 : 1250mA
166 : 1666mA
250 : 2500mA

X
Cable For America
C: No dimming
D: With DALI dimming
P: With PWM/1-10V/
 Potentiometer dimming
Cable For Europe
E: No dimming
F: With DALI dimming
G: With PWM/1-10V/
 Potentiometer dimming

X
A: 100-240 Vac
 labelled
B: 100-277 Vac
 labelled

X
R: 1% output ripple
or
Blank:10% output
 ripple

LDP
Series

Output
Power

ID
Code

Out
Voltage

ID
Code

Output Current
(set when ordering)

Input
Voltage

ID
Code

Order Information:L

0.
99

2(
25

.2
0)

10.709(272.00)
11.102(282.00)

1.
57

5(
40

.0
0)

10.315(262.00)

INPUT OUTPUT

11.811(300.00)

11.811(300.00]

0.394(10.00)

11.811(300.00) 0.394(10.00)

0.394(10.00)

White ACN

Black ACL

UL 1015 18AWG
+Vo
-VoBlack

Red
UL 1015 16AWG

UL 1015 16AWG+22AWG

Red +VoBlack -Vo

White D-Blue D+

(Optional)
(Optional)

www.cincon.com www.cincon.com

50 WATT DUAL OUTPUT
LED POWER SUPPLY

13

• AC Input Range 90 – 264VAC

• Constant Current Output

• Active PFC > 0.9

• Low Inrush Current < 5A

• Low Profile, Height of 24.5mm and Width of

 36.1mm

• Low Ripple and Noise

• Short Circuit / Over Voltage Protection

• Fully Isolated Plastic Case

• Safety UL8750, IEC/EN61347-1, IEC/

 EN61347-2-13 and PSE Mark

PS
E

NOTE :1.Nominal Input Voltage: 100Vac, 230Vac

 2.Ripple and Noise are measured at rated current, 100Vac, Vo=36Vdc(CLD50D420), 21V(CLD50D240)

 and 20MHz bandwidth with a 0.1uF ceramic capacitor.

 3.Measured at rated current, 100Vac, Vo=36Vdc(CLD50D420), 21Vdc(CLD50D240)

 MODEL

CLD50D240-C100

CLD50D420-C060

90-264Vac

90-264Vac

V1

V2

V1

V2

8-24VDC

8-24VDC

18-42VDC

18-42VDC

24W

24W

25.2W

25.2W

1000mA

1000mA

600mA

600mA

30VDC

30VDC

48VDC

48VDC

300mVpp

300mVpp

300mVpp

300mVpp

85%

85%

Efficiency
(TYPICAL)

Note3

Input
Voltage
Range

Output
Rated
Power

Output
Rated

Current

Output
Voltage

Maximum

Ripple and
Noise (max.)

Note2

Output
Operating
Voltage

CLD50D
50 WATT DUAL OUTPUT Ordering information

Output Type Output Current
C: Constant Current 100 : 1000mA

D: DALI Dimming 060 : 600mA

Model No.

CLD50DXX - X XXX

All Specifications Typical At Nominal Line, Full Load and 25˚C Unless Otherwise Noted.

 CASE Miniature

14

Specifications
INPUT SPECIFICATIONS:
AC Input Voltage …....………....…... 90~264Vac
Frequency ……………………….…………….…………….............. 50 to 60Hz
Power Factor……….... 100Vac/220Vac….……PF≧0.9 at 85%~100%Load
Inrush Current ……………...... 230Vac…..Cold start 20A max.
 After 400us <5A
Leakage Current ……………..……………….……….…............ 3.5mA max.

OUTPUT SPECIFICATIONS:
Maximum Output Voltage….(note1)…..……….……………….. See Table.
Constant Current Accuracy…………….….……….……..……….. ±5%max.
Current Line Regulation….(note 2)…….………………..……….... ±5%max.
Current Load Regulation….(note 3)…….………………..………... ±5%max.
Over Voltage Protection…………………...……….. Voltage Clamp by TVS
Short Circuit Protection………….. Constant Current with Auto Recovery
Start up time …………………………….... 100Vac…………1.6 second max.

SAFETY AND EMISSIONS:
Safety meet.. UL8750, IEC/EN61347-1
 IEC/EN61347-2-13
EMI……………………………………….................. EN55022/EN55015 Class B
EMS……….. EN61547,EN61000-4-2,3,4,5,6,8,11
 EN61000-3-2 Harmonic Class C,EN61000-3-3
Dimensions,…………...………………….....……………... 300x36.1x24.5 mm
Weight…………………………………..…………………………………….. 230g.
Case Material……………………………………………………....... Aluminum

GENERAL SPECIFICATIONS:
Efficiency……………………………….…………………………….... See Table
Temperature Coefficient……….................………..….. ±0.03%/˚C(0~50˚C)
Isolation voltage, Input to output………….…………..…………… 3.75KVac
 Input to Ground………………..…...................... 1.5KVac
Isolation resistance, Input to output…………………………........ 108Ω min.
Operating Ambient Temperature .. -20~50˚C
Cooling……………………………………………..………. natural convection
Storage Temperature……...………………………………................ -40~85˚C
Operating Humidity………...……….,.…….. 10%~80%RH non-condensing.
Operating Altitude……………….………,…………. Sea Level to 10000feet
Vibration……….…0~500Hz, 2G 60min./1cycle, period for 3hours, 3 axes
Shock……………………………….……………... 30g peak, half sine, 6 axes
MTBF,MIL-HDBK-217F (25˚C)……………………………..…......... 200Khrs. typ.

NOTE:
1. Output voltage is measured at no load.

2. Current Line regulation is measured from High Line to Low Line.

3. Current Load regulation is measured from high to low operating voltage.

CLD50 Derating Curve

All Dimensions in mm
Tolerance Millimeters:x.x= ±0.5,x.xx= ±0.25

AC Input

Input Connector: WAGO 235-502 2Pin or Equivalent
Output Connector: WAGO 235-402 2Pin or Equivalent

-V2
+V2

L
N

24
.514

.0

36
.1

2-R2.25

243.0

290.0
300.0

23.5 23.5

11.0
118.5

+V1
-V1

DC Output

ID Label

 GND

30.0

21
.0

36.1

Natural Convection

0
0

20

40

20 30 4010-40 -10

60

50

80

60

100

70 80

120

LED
 PO

W
ER SU

PPLY

www.cincon.com www.cincon.com

 Mechanical Specification

16

Specifications
INPUT SPECIFICATIONS:
Voltage …....………........….. 90~305Vac

Frequency ………………………………………….……………....... 47 to 63Hz

Inrush Current ……………….……... 70A max. @240Vac, Cold Start @25˚C

Conducted EMI …………………………………..……..... CISPR/FCC Class B

Power Factor ……………………………………………………........... PF> = 0.9

Leakage Current……………………………….…………….…….... 1mA max.

MECHANICAL CHARACTERISTICS:
Dimensions ………….…....... 1.5748x8.149x1.1023 Inches (40x207x28mm)

Weight …………………………………………………………….... 454g Typical

OUTPUT SPECIFICATIONS:
Holdup Time …………………………………………….... 10ms typ. @115Vac

Short Circuit Protection …………………..... Hiccup Mode (Auto Recover)

Temperature Coefficient .…………………............................…. ±0.05% /˚C

Over Voltage Protection …………………….... TVS Component to Clamp

Over current Limit……………..………….……….….constant current mode

Altitude……………………..……………………………….……………... 2000 m

Startup time…………………………………………………………….... 2.5s typ.

Rise time……………………………………………………………….... 50ms typ.

MTBF….……..………… MIL-HDBK-217F, GB, at 25˚C /115VAC 150K hrs typ.

Vibration……….. 15~2000Hz 4G period for 60min,each along X Y Z axes

SAFETY AND EMC :
Emission and Immunity:.…………..…………..………….... EN55015 ,CISPR22

 EN61547, ,EN61000-3-2, EN61000-3-3

Isolation Voltage…………………………………………….. I/P-O/P 3750VAC

Surge………………………………………………………………………...... ±4KV

Safety: …………………………............... UL8750, CN61347-1, EN61347-2-13

Harmonic Current………………............ EN61000-3-2 Class C (>60% load)

Isolation Resistance……………………………………………........ 100MΩ min

GENERAL SPECIFICATIONS:
Operating Temperature -40~70˚C(see derating curve)

Storage Temperature ……………………………….......……........... -40~85˚C

Cooling …………………………………………….……... Natural Convection

NOTE:
1. Add a 0.1uF ceramic capacitor and a 10uF E.L. capacitor to output for Ripple &

 Noise measuring @20MHz BW.

2. Voltage accuracy is set of 90% rated current.

3. Line regulation is measured from High Line to Low Line with 90%. Rated current.

4. Load regulation is measured from 90% to 10% Rated current.

5. Can be adjusted by internal potentiometer.

6. Output Constant Current Accuracy ±5%.

7. IP67 for model:LDM60SXXX-01, LDM60SXXX-03, LDM60SXXX-04

 IP65 for model: LDM60SXXX-02 , LDM60SXXX-03A, LDM60SXXX-04A.

8. Efficiency is measured 95% rated power at Vin=230VAC.

1~10V Dimming function for output current curve:

Der ating cu r ve

Typical at 25˚C, nominal line and 75% load, unless otherwise Specified

All Dimensions in inches(mm)
Tolerance Inches: x.xxx= ±0.02
 Millimeters: x.xx= ±0.5

15

• AC Input Range 90 – 305VAC

• Max Output Power 60W

• Active PFC Function

• Short Circuit / Over Voltage / Over Current /

 Over Temperature Protection

• Safety UL8750, IEC/EN61347-1, IEC/

 EN61347-2-13 and VDE

• Dimming Input Range 1 - 100%

• IP 67

• Dimming Function:

 1-10V / Resistance / PWM / DALI (Optional)

LDM60S120

LDM60S240

LDM60S360

LDM60S480

12V

24V

36V

48V

5.00A

2.50A

1.67A

1.25A

120mV

240mV

360mV

480mV

±1%

±1%

±1%

±1%

±1%

±1%

±1%

±1%

±2%

±2%

±2%

±2%

6.5V~12V

13V~24V

19V~36V

26V~48V

3A~5A

1.5A~2.5A

1.0A~1.67A

0.75A~1.25A

10.8V~13.2V

21.6V~26.4V

32.4V~39.6V

43.2V~52.8V

87%

88%

89%

90%

MODEL

Output
Voltage

Voltage
Accuracy

Note.2

Output
Current

Note.6

Ripple
(mV p-p)

Note.1

Line
Regulation

Note.3

Current
Adj. Rang
(Optional)

Note.5

Load
Regulation

Note.4

Voltage
Adj. Rang
(Optional)

Note.5

Constant
Current
Region.

%EFF.
(Typ.)
Note

LDM60S

LED
 PO

W
ER SU

PPLY

F 110 M M IP67 RoHS

 Ordering information

01: Constant Current Mode

 No dimming

 No adjustment for output voltage and output current

02: Constant Current Mode

 No dimming

 With adjustment for output voltage and output current

03: Constant Current Mode

 Dimming: 1~10Vdc or PWM and Resistance

 No adjustment for output voltage and output current

03A: Constant Current Mode

 Dimming:1~10Vdc or PWM and Resistance

 With adjustment for output voltage and output current

04: Constant Current Mode

 Dimming: DALI

 No adjustment for output voltage and output current

04A: Constant Current Mode

 Dimming: DALI

 With adjustment for output voltage and output current

LDM60SXXX - XX

100%

75%

50%

25%

0%

-40 -30 -20 -10 0 10 20 30 40 50 60 70

Ambient Temperature (˚C)

Output current

DIM(V) <1V, the Output will be shut down

Typical
100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
1 2 3 4 5 6 7 8 9 10

60 WATT SINGLE OUTPUT
AC-DC LED DRIVER

SJTW SJTW 18AWG(0.75mm2)x3C

-V(Black) 16AWG

+V(Red) 16AWG

FG (Green/Yellow)
AC/L(Brown)
AC/N(Blue)

11.811(300.00)±0.787(20.00) 11.811[300.00]±0.787[20.00]

1.
02

4
(2

6.
00

)
0.

27
6

(7
.0

0)

6.890 (175.00)

0.173 (4.40)
0.630 (16.00)

1.
10

2
(2

8.
00

)

8.150 (207.00)1.
57

5
[4

0.
00

]

Ø0.165(Ø4.20)x4PL

www.cincon.com www.cincon.com

 LDM100S Series

Typical at 25˚C, nominal line and 75% load, unless otherwise Specified 18

Specifications
INPUT SPECIFICATIONS:
Voltage …....……….........…... 90~305Vac

Frequency ………………………………………….……………........ 47 to 63Hz

Inrush Current ……………….……... 75A max. @240Vac, Cold Start @25˚C

Conducted EMI …………………………………..……..... CISPR/FCC Class B

Power Factor ……………………………………………………........... PF> = 0.9

Leakage Current……………………………….…………….……..... 1mA max.

MECHANICAL CHARACTERISTICS:
Dimensions ………….…....... 1.5748x9.1338x1.1023nches (40x232x28mm)

Weight ……………………………………………………………… 504g Typical

OUTPUT SPECIFICATIONS:
Holdup Time …………………………………………….... 12ms typ. @115Vac

Short Circuit Protection …………………..... Hiccup Mode (Auto Recover)

Temperature Coefficient .…………………............................…. ±0.05% /˚C

Over Voltage Protection …………………….... TVS Component to Clamp

Over current Limit……………..………….………... Constant Current mode

Altitude……………………..……………………………….……………... 2000 m

Startup time……………………………………………………………….2.1s typ.

Rise time…………………………………………………………………30ms typ.

Humidity .. 95% RH max. Non condensing

MTBF….……..……… MIL-HDBK-217F, GB, at 25˚C /115VAC…160K hrs typ.

Vibration……….. 15~2000Hz 4G period for 60min,each along X Y Z axes

SAFETY AND EMC :
Emission and Immunity:.…………..…………..………….... EN55015 ,CISPR22

 EN61547,EN61000-3-2, EN61000-3-3

Isolation Voltage……………………………………………..I /P-O/P 3750VAC

Surge……………………………………………..………………………….....±4KV

Safety: …………………………………...... UL8750, EN61347-1,EN61347-2-13

Harmonic Current………………............ EN61000-3-2 Class C (>60% load)

Isolation Resistance……………………………………………........ 100MΩ min

GENERAL SPECIFICATIONS:
Operating Temperature -40~70˚C(see derating curve)

Storage Temperature ……………………………….......……........... -40~85˚C

Cooling …………………………………………….……... Natural Convection

NOTE:
1. Add a 0.1uF ceramic capacitor and a 10uF E.L. capacitor to output for

 Ripple & Noise measuring @20MHz BW.

2. Voltage accuracy is set of 90% rated current.

3. Line regulation is measured from High Line to Low Line with 90% Rated current.

4. Load regulation is measured from 90% to 10% Rated current.

5. Can be adjusted by internal potentiometer.

6. Output Constant Current Accuracy ±5%.

7. IP67 for model:LDM100SXXX-01, LDM100SXXX-03, LDM100SXXX-04

 IP65 formodel:LDM100SXXX-02,LDM100SXXX-03A,LDM100SXXX-04A.

8. Efficiency is measured 95% rated power at Vin=230VAC.

All Dimensions are in inches(mm)
Tolerance Inches: x.xxx= ±0.02
 Millimeters: x.xx= ±0.5

17

LDM100S120

LDM100S240

LDM100S360

LDM100S480

12V

24V

36V

48V

8.34A

4.17A

2.78A

2.08A

120mV

240mV

360mV

480mV

±1%

±1%

±1%

±1%

±1%

±1%

±1%

±1%

±2%

±2%

±2%

±2%

6.5V~12V

13V~24V

19V~36V

26V~48V

5.3A~8.34A

2.6A~4.17A

1.74A~2.78A

1.3A~2.08A

10.8V~13.2V

21.6V~26.4V

32.4V~39.6V

43.2V~52.8V

88%

89%

90%

90%

Output
Voltage

Voltage
Accuracy

Note.2

Output
Current(A)

Note.6

Ripple
(mV p-p)

Note.1

Line
Regulation

Note.3

Current
Adj. Rang
(Optional)

Note.5

Load
Regulation

Note.4

Voltage
Adj. Rang
(Optional)

Note.5

Constant
Current
Region

%EFF
(typ.)

Note.8

LDM100S

MODEL

LED
 PO

W
ER SU

PPLY

• AC Input Range 90 – 305VAC

• Max Output Power 100W

• Active PFC Function

• Short Circuit / Over Voltage / Over

 Current / Over Temperature

 Protection

• Safety UL8750, IEC/EN61347-1,

 IEC/EN61347-2-13 and VDE

• Dimming Input Range 1 - 100%

• IP 67

• Dimming Function:

 1-10V / Resistance / PWM / DALI

 (Optional)

 Ordering information

01: Constant Current Mode

 No dimming

 No adjustment for output voltage and output current

02: Constant Current Mode

 No dimming

 With adjustment for output voltage and output current

03: Constant Current Mode

 Dimming:1~10Vdc or PWM and Resistance

 No adjustment for output voltage and output current

03A: Constant Current Mode

 Dimming:1~10Vdc or PWM and Resistance

 With adjustment for output voltage and output current

04: Constant Current Mode

 Dimming: DALI

 No adjustment for output voltage and output current

04A: Constant Current Mode

 Dimming: DALI

 With adjustment for output voltage and output current

LDM100SXXX - XX

1~10V Dimming function for output current curve:

Der ating cu r ve

SJTW SJTW 18AWG(0.75mm2)x3C

FG (Green/Yellow)
AC/L(Brown)
AC/N(Blue)

-V(Black) 16AWG

+V(Red) 16AWG

1.
02

4
(2

6.
00

)

Ø0.165(Ø4.20)x4Pl.

0.
27

6
(7

.0
0)

7.874 (200.00)

0.173 (4.40)

0.630 (16.00)

11.811(300.00)±0.787(20.00) 11.811(300.00)±0.787(20.00)

1.
10

2
(2

8.
00

)

9.134 (232.00)1.
57

5
(4

0.
00

)

100%

75%

50%

25%

0%

-40 -30 -20 -10 0 10 20 30 40 50 60 70

Ambient Temperature (˚C)

100 WATT SINGLE OUTPUT
AC-DC LED DRIVER

F 110 M M IP67 RoHS

Output current

DIM(V) <1V, the Output will be shut down

Typical
100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
1 2 3 4 5 6 7 8 9 10

www.cincon.com www.cincon.com 2019

LDA100S 24

LDA100S 36

LDA100S 4 8

LDA100S 6 0

LDA100S 107

LDA100S 14 2

LDA100S 214

24 V

36 V

4 8V

6 0V

107V

14 2V

214 V

4 .16 A

2.77A

2.08A

1.6 6 A

0.9 3A

0.70A

0.4 7A

1%

1%

1%

1%

1%

1%

1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 2%

± 2%

± 2%

± 2%

± 2%

± 2%

± 2%

18~ 24 V

27~ 36 V

36 ~ 4 8V

4 8~ 6 0V

75~ 107V

107~ 14 2V

150~ 214 V

9 0%

9 1%

9 1%

9 2%

9 2%

9 2%

9 2%

M O DE L

O UT P UT
VO LT AGE

VO LT AGE
AC C URAC Y

N ote.2

RAT E D
C URRE N

RI P P LE &
N O I S E
N ote.1

LI N E
RE GULAT I O N

N ote.3

LO AD
RE GULAT I O N

N ote.4

C onst ant
C u r r ent
Reg ion

E F F .
N ote.5

LDA150S 24 0

LDA150S 4 80

LDA150S 107

LDA150S 14 2

LDA150S 214

24 V

4 8V

107V

14 2V

214 V

6 .25A

3.125A

1.4 A

1.05A

0.7A

1%

1%

1%

1%

1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 1%

± 2%

± 2%

± 2%

± 2%

± 2%

18~ 24 V

36 ~ 4 8V

75~ 107V

107~ 14 2V

150~ 214 V

9 0%

9 1%

9 1%

9 2%

9 2%

M O DE L

O UT P UT
VO LT AGE

VO LT AGE
AC C URAC Y

N ote.2

RAT E D
C URRE N

RI P P LE &
N O I S E
N ote.1

LI N E
RE GULAT I O N

N ote.3

LO AD
RE GULAT I O N

N ote.4

C onst ant
C u r r ent
Reg ion

E F F .
N ote.5

 100W Single Output / 5 Years Warranty 150W Single Output / 5 Years Warranty

•	 AC	Input	Range	90	–	305VAC

•	 Active	PFC	Function

•	 Short	Circuit	/	Over	Voltage	/	Over

	 Current	/	Over	Temperature	Protection

•	 Safety	UL8750,	IEC/EN61347-1,

	 IEC/	EN61347-2-13

•	 IP	67

•	 Dimming	Function:	1-10V	/	Resistance	/

	 PWM	/	DALI	(Optional)

•	 Dimming	Input	Range	1	-	100%

LDA100S LDA150S

FIP67 110
RoHS

FIP67 110
RoHS

•	 AC	Input	Range	90	–	305VAC

•	 Active	PFC	Function

•	 Short	Circuit	/	Over	Voltage	/	Over	Current	/

	 Over	Temperature	Protection

•	 Safety	UL8750,	IEC/EN61347-1,	IEC/

	 EN61347-2-13

•	 IP	67

•	 Dimming	Function:	1-10V	/	Resistance	/

	 PWM	/	DALI	(Optional)

•	 Dimming	Input	Range	1	-	100%

Coming
Soon

www.cincon.com www.cincon.comTypical at 25˚C, nominal line and 75% load, unless otherwise Specified 2221

D
C LED

 D
RIVER

DIM01
DC/DC LED DRIVER WITH
DALI INTERFACE MODULE

• For DALI systems

• Provides Two Sets of LED Lighting

 Synchronization Controls

• Adjustable Output Current

• Waterproof Design

DIM01L

DIM01H

DIM01H100W

DIM01H070W

DIM01H055W

DIM01H035W

12-30Vdc

12-60Vdc

12-60Vdc

12-60Vdc

12-60Vdc

12-60Vdc

Vout1=10-28Vdc

Vout2=10-28Vdc

Vout1=10-58Vdc

Vout2=10-58Vdc

Vout1=10-58Vdc

Vout2=10-58Vdc

Vout1=10-58Vdc

Vout2=10-58Vdc

Vout1=10-58Vdc

Vout2=10-58Vdc

Vout1=10-58Vdc

Vout2=10-58Vdc

1000 or 700 or 550mA
Note.7

700 or 550 or 350mA

Note.7

1000mA

700mA

550mA

350mA

28W

40.6W

58W

40.6W

31.9W

20.3w

500mVpp

500mVpp

500mVpp

500mVpp

500mVpp

500mVpp

93%

95%

95%

95%

95%

95%

MODEL

Input
Voltage
Range
Note.1

Output
Rated
Power
(max.)

Output Operating
Voltage
Note.1

Output
Rated

Current

Ripple and
Noise(max.)

Note.5

Efficiency
(Typical)
Note.6

Specifications are subject to change without notice.

 Mechanical Specification

Specifications
INPUT SPECIFICATIONS:
Input Voltage …....……………………...DIM01H.............................12~60Vdc
 DIM01L.............................12~30Vdc
Input Surge Voltage(1second) …………………………….….... 65Vdc max.

OUTPUT SPECIFICATIONS:
Constant Current Accuracy(Note.2)………………………….……±5% max.
Current Line Regulation(Note.3)……………………………..………±5% max.
Current Load Regulation(note.4)………………….…………..……..±5% max.
Short Circuit Protection ………….. Auto Recovery
Start up time…………………………………………………………... 10ms max.

DALI Control:
Output Current……………………………………………………….. 10%~100%

GENERAL SPECIFICATIONS:
Efficiency…………………………………......................................… See Table
Isolation Voltage ………………………………………………….. Non-isolation
Switching Frequency... 270KHz typ.
Operating Ambient Temperature ..….. -40˚C~85˚C(See Derating Curve)
Cooling…………………………………………………….. Natural Convection
Storage Temperature ……………..………....…....……........ -55˚C to +105˚C
Humidity.. 95% RH max. Non condensing
MTBF ………. .MIL-STD-217F, GB, 25˚C, Full Load ..………..…. 400K hrs typ.
Dimensions……...... 3.31×1.89x0.70 inches (84.0x48.0×17.8 mm)
Weight ………………………………….DIM01HXXXW…..…….………….. 100g
 DIM01H&DIM01L….…….....………60g
Case Material ...…....... Plastic Case

NOTE:
1. Nominal Input Voltage: 48Vdc(DIM01H),24Vdc(DIM01L)

 Nominal output Voltage: 36Vdc(DIM01H),12Vdc(DIM01L)

2. Vin-Vout<30Vdc,to keep current accuracy.

3. Current Line regulation is measured from high line and Low Line.

4. Current Load regulation is measured from high to low operating voltage.

5. Ripple and Noise are measured at rated current , Nominal Input and

 Nominal output And 20MHz bandwidth with a 0.1uF ceramic capacitor.

6. Measured at rated current , Nominal Input and Nominal output.

7. Ex. using a jumper to connect PIN1 and PIN6 of CN3, CN4 to set output ent.

 rated current to 1000mA for DIM01L. And using a jumper to connect PIN1

 and PIN2 of CN5, CN4 to set output rated current to 500mA for DIM01H.

 Where the output rated current needn’t to be the same for Vout1,Vout2.

MODEL CN3,CN4 Vout1,Vout2
 Output Rated Current

DIM01L PIN1,PIN6 Short 1000mA

 PIN2,PIN5 Short 700mA

 PIN3,PIN4 Short 550mA

DIM01H PIN1,PIN6 Short 700mA

 PIN2,PIN5 Short 550mA

 PIN3,PIN4 Short 350mA

Installation Drawing

DALI installation cable

All Dimensions are in inches(mm)
Tolerance Inches: x.xx= ±Ø0.02, x.xxx= ±Ø0.010
 Millimeters: x.xx= ±Ø0.5, x.xx= ±Ø0.25

Cable length min. cable cross-section (AWG)

up to 100 m (325 ft) 0.5 mm² (#20)

100…150 m (325…492 ft) 0.75 mm² (#18)

150…300 m (492…984 ft) 1.5 mm² (#16)

DC/DC LED DRIVER WITH
DALI INTERFACE MODULE

DALI Controller
DALI+

DALI-

DIM01

DALI
DALI

Power Supply

Vin+
Vin-

Output+
Output- LED Lighting-1

LED Lighting-2

Vout1+
Vout1-
Vout2+
Vout2-

Vin -
Vin +

Vout2-
Vout2+

Vout1-
Vout1+

4-Ø
0.1

4(Ø
3.5

)

TOP VIEW
20AWG

DALI
DALI20AWG

(Black)
(Red)

0.20 (5.0) 11.81 (300.0)

0.
20

(5
.0

)

0.18 (4.5)

3.31 (84.0)

2.26 (57.5)
2.95 (75.0)

11.81 (300.0)

R0.12/ (R
3.0)

0.
70

 (1
7.

8)

0.
10

 (2
.5

)

0.
27

 (6
.9

)

(Black)
(Red)
(Black)
(Red)

1.
69

 (4
3.

0)

1.
89

(4
8.

0)

Vin +
Vin -

DALI
DALI

Vout2-
Vout2+

Vout1-
Vout1+

CN3 CN4

4

2

CN2

CN1

0.
38

 (9
.8

)

0.
20

 (5
.0

)

3.31 (84.0)

4-Ø
0.1

4 (
Ø3.5

)

2.26 (57.5)

0.
97

 (2
4.

8)

2.95 (75.0)

TOP VIEW

0.
70

 (1
7.

8)

R 0.12 (3.0)

566 5 4

1 3321

1.
89

 (4
8.

0)

1.
49

 (3
8.

0)

0.18(4.5)

0.
10

 (2
.5

)

www.cincon.com www.cincon.comAll Specifications Typical At Nominal Line, Full Load and 25˚C Unless Otherwise Noted. 2423

D
C LED

 D
RIVER

 CASE MiniatureSpecifications
INPUT SPECIFICATIONS:
Input Voltage …....………....1400mA/others............... 10-36Vdc/4.5-60Vdc
Input Surge Voltage (1second)……1400mA/others.. 50Vdc/65Vdc max.
Input Filter…………………………………………….…………......... Capacitor
Under Voltage Lockout…………..... Power up…….….8.0Vdc/4.0Vdc typ.
 Power down…… 6.9Vac/3.7Vdc typ.

ANALOGUE DIMMING: (leave open if not used)
Control Voltage Range…………1400mA/others…..…. 1-5Vdc/1.25-5Vdc
Analogue Pin Drive Current………………………..…………….. 0.4mA max.

OUTPUT SPECIFICATIONS:
Constant Current Accuracy…(note1)………….…..……..……… ±5%max.
Current Line Regulation….(note 2)…….………………....……….. ±5%max.
Current Load Regulation….(note 3)…….………………..……….. ±5%max.
Short Circuit Protection…………... Constant Current with Auto Recovery
Start up time ……………………………... 60ms max.

SAFETY AND EMISSIONS:
EMI……………………………………….................. EN55022/EN55015 Class B
EMS……….. EN61547,EN61000-4-2,3,4,5,6

PWM DIMMING: (leave open if not used)
Input Voltage Range ………………..… TTL Logic Compatibility 5Vdc typ.
Threshold Voltage…………… Module on >1.75Vdc, Module off <0.5Vdc
Switching Frequency.. 1KHz max.
Output Current Range.. 10% to 100%
Minimum On Time………………………….…………………………….... 100ns

GENERAL SPECIFICATIONS:
Efficiency……………………………….…………………………….... See Table
Temperature Coefficient……….................………..…….............. ±0.05%/˚C
Isolation voltage…………………………………………………...Non-isolation
Switching Frequency…………1400mA/others...... 50-500KHz/300KHz typ.
Operating Ambient Temperature -40~85˚C see Derating Curve
Case Temperature..100˚Cmax.
Cooling………………………………………………..……. natural convection
Storage Temperature……...……………..………………................ -55~125˚C
Operating Humidity………...……….,..……. 10%~95%RH non-condensing.
Operating Altitude……………….………,…………....... Sea Level to 3000m
Vibration……….… 0~500Hz, 2G 60min./1cycle, period for 3hours, 3 axes
Shock…………………………….….……………... 30g peak, half sine, 6 axes
MTBF,MIL-HDBK-217F (25˚C)…………………………………..….........>1.6Mhrs
Dimensions,…………...………… 1.28x0.66x0.40 Inches(32.5x16.8x10.2mm)
Weight………………………………..…………………………………............ 18g
Case Material…………………………………………………….....Plastic Case

NOTE:
1: 3V<Vin-Vout <30Vdc, to keep current accuracy.

2: Current Line regulation is measured from High Line to Low Line.

3: Current Load regulation is measured from high to low operating voltage.

1&2

3

4

11&12

13&14

22

23&24

NP: No Pin for DLD-C140

1(Black)

3(White)

4(Green)

12(Blue)

13(Yellow)

22(Brown)

24(Red)

-V Input

Analogue DIMming

PWM/ON/OFF

-V Output

+V Output

 Vref / NP

+V Input

DLD Connections

DLD-L DLD-LW Function

NOTE:Pin Size is 0.020"Inch (0.5mm) DIA±0.05
All Dimensions In Inches(mm)
Tolerance Inches:x.xx= ±0.02, x.xxx= ±0.010
 Millimeters:x.x= ±0.5, x.xx=±0.25

Lighting Application

 Lighting Wall Application Dimming Controlled by Analog Voltage

DLD Derating Curve

Ambient Temperature(˚C)

Lo
ad

(%
)

700mA
350mA

1000mA
1400mA

0
0

20

40

4020-20

60

60

80

80

100

100

120

-40.0 60.0

60.0

60.0

57 WATT
BUCK LED DRIVER

NOTE : 1. 3V< Vin - Vout <30Vdc, to keep current accuracy. Nominal Input Voltage: 48Vdc, 28Vdc (C140 models)

 2. Ripple and Noise are measured at rated current, Nominal Input and 36Vdc or 24Vdc (C140 models)

 output and 20MHz bandwidth with a 0.1uF ceramic capacitor.

 3. Measured at rated current, Nominal Input and 36Vdc or 24Vdc(C140 models) output

 MODEL
NUMBER

DLD-C035

DLD-C070

DLD-C100

DLD-C140

4.5-60Vdc

4.5-60Vdc

4.5-60Vdc

10-36Vdc

2-57VDC

2-57VDC

2-57VDC

8-33VDC

350mA

700mA

1000mA

1400mA

20W

40W

57W

46.2W

300mVpp

500mVpp

500mVpp

500mVpp

96%

96%

96%

96%

Efficiency
(TYPICAL)

Note3

Input
Voltage
Range

Output
Rated
Power

Output
Rated

Current

Ripple and
Noise (max.)

Note2

Output
Operating
Voltage

DLD

• Output Rated Current from 350 – 1400mA

• Constant Current Output

• DIP16 Package / Wire End

• IP 67

• Short Circuit Protection

• Dimming Function: PWM / Analogue

TOP View TOP View

Bottom View Bottom View
3 4 12

1324 22

1 2 3 4

24 23 22

11

DLD-LWDLD-L
1.28(32.5)

0.
66

(1
6.

8)

1

0.
40

(1
0.

1)

0.
15

(3
.8

)Ø0.02(0.50) 11pl.

0.
46

0(
11

.6
8)

0.
10

0(
2.

54
)

0.09(2.28)

0.100(2.54)

1.100(27.94)

12

0.
40

(1
0.

1)
10

0±
10

m
m

5±
2m

m

1.28(32.5)

0.
66

(1
6.

8)

14 13

Output Current (%)
50 10010

1.0
1.25

2.0

3.0

4.0

5.0

A
na

lo
g

Vo
lta

ge
 (V

)

Output Current (%)
50 10010

1.0

2.0

3.0

4.0

5.0

A
na

lo
g

Vo
lta

ge
 (V

)

DLD-C140 Others

www.cincon.com www.cincon.comAll Specifications Typical At Nominal Line, Full Load and 25˚C Unless Otherwise Noted. 2625

D
C LED

 D
RIVER

NOTE:
1. 3V<Vin-Vout <30Vdc, to keep current accuracy.

2. Current Line regulation is measured from High Line to Low Line.

3. Current Load regulation is measured from high to low operating voltage.

INPUT SPECIFICATIONS:
Input Voltage …....………..…...1400mA/others.........10-36VDC/4.5-60Vdc

Input Surge Voltage (1second)… 1400mA/others....50Vdc/65Vdc max.

Input Filter…………………………………………….………….......... Capacitor

Under Voltage Lockout………….Power up……….… .8.0Vdc/4.0Vdc typ.

 Power down……….6.9Vdc/3.7Vdc typ.

OUTPUT SPECIFICATIONS:
Constant Current Accuracy…(note1)………….…..……..………. ±5%max.

Current Line Regulation….(note 2)…….………………..……….... ±5%max.

Current Load Regulation….(note 3)…….………………..……….. ±5%max.

Short Circuit Protection…………... Constant Current with Auto Recovery

Start up time …………………………... 60ms max.

DALI Control:
Output Current Range……………………………………..………... 10%-100%

SAFETY AND EMISSIONS:
EMI……………………………………….................. EN55022/EN55015 Class B

EMS……….. EN61547,EN61000-4-2,3,4,5,6

GENERAL SPECIFICATIONS:
Efficiency……………………………….…………………………….... See Table

Temperature Coefficient……….................………..…... ±0.05%/˚C(0~50˚C)

Isolation voltage………………………………………………….. Non-isolation

Switching Frequency………1400mA/others………50-500KHz/300KHz typ.

Operating Ambient Temperature -40~85˚C see Derating Curve

Case Temperature... 100˚Cmax.

Cooling………………………………………………..……. natural convection

Storage Temperature……...……………..………………............... -55~125˚C

Operating Humidity………...……….,..……. 10%~95%RH non-condensing.

Operating Altitude……………….………,…………....... Sea Level to 3000m

Vibration……….…0~500Hz, 2G 60min./1cycle, period for 3hours, 3 axes

Shock…………………………….….……………... 30g peak, half sine, 6 axes

MTBF,MIL-HDBK-217F (25˚C)…………………………………..…........ >1.6Mhrs

Dimensions,………….......…..... 1.25x0.80x0.50 Inches(31.8x20.3x12.7 mm)

Weight………………………………..……………………………………........ 18g

Case Material…………………………………………………….... Plastic Case

 DALL Lighting Application

Specifications Mechanical Specification

All Dimensions in inches(mm)
Tolerance Inches: x.xx=±0.02 ,x.xxx=±0.010
 Millimeters: x.x=±0.5 , x.xx=±0.25

23
24

22

16

14

1
2
3

 9

11

0.80 (20.3)

0.600 (15.24)

BOTTOM VIEW

1.
25

 (3
1.

8)

0.50 (12.7)

.0
20

 (0
.5

0)
 9

pl
.

0.
17

5
(4

.4
4)

0.15 (3.8)

0.
10

0
(2

.5
4)

PIN CONNECTION

Pin Function

1

2,3

9

11

14

16

22,23

24

PWM DIM

-V Input

DALI -

DALI +

+V Output

-V Output

+V Input

Analogue DIMming

ALD
57 WATT BUCK LED
DRIVER with DALI

 MODEL

ALD-C035

ALD-C070

ALD-C100

ALD-C140

4.5-60Vdc

4.5-60Vdc

4.5-60Vdc

10-36Vdc

2-57VDC

2-57VDC

2-57VDC

8-33VDC

350mA

700mA

1000mA

1400mA

20W

40W

57W

46.2W

300mVpp

500mVpp

500mVpp

500mVpp

96%

96%

96%

96%

Efficiency
(TYPICAL)

Note3

Input
Voltage
Range

Output
Rated
Power

Output
Rated

Current

Ripple and
Noise (max.)

Note2

Output
Operating
Voltage

• For DALI Systems

• Constant Current Output

• Output Rated Current from 350mA – 1400mA

• DIP24 Package

• IP 67

• Short Circuit Protection

NOTE : 1. 3V< Vin - Vout <30Vdc, to keep current accuracy. Nominal Input Voltage: 48Vdc, 28Vdc (C140 models)

 2. Ripple and Noise are measured at rated current, Nominal Input and 36Vdc or 24Vdc (C140 models) output

 and 20MHz bandwidth with a 0.1uF ceramic capacitor.

 3. Measured at rated current, Nominal Input and 36Vdc or 24Vdc(C140 models) output

www.cincon.com www.cincon.comAll Specifications Typical At Nominal Line, Full Load and 25˚C Unless Otherwise Noted. 2827

D
C LED

 D
RIVER

 Mechanical Specification

Specifications
INPUT SPECIFICATIONS:
Input Voltage …....………....…... see table

Input Surge Voltage (1second)………1.4A/Others.……..50V/65Vdc max.

Input Filter…………………………………………….………….......... Capacitor

Under Voltage Lockout…Power up......1.4A/Others...8.0Vdc/4.0Vdc typ.

 Power down1.4A/Others......6.9Vdc/3.7Vdc typ.

OUTPUT SPECIFICATIONS:
Constant Current Accuracy…(note1)………….…..……..………. ±5%max.

Current Line Regulation….(note 2)…….………………..………..... ±5%max.

Current Load Regulation….(note 3)…….………………..………... ±5%max.

Auxiliary power(Vin>21Vdc)…..……….................................. 18Vdc/300mA

Short Circuit Protection…………... Constant Current with Auto Recovery

Start up time ………………….…….. 60ms max.

DALI Control:
Output Current Range……………………………………..………... 10%-100%

SAFETY AND EMISSIONS:
EMI meet…………………………..........……….................... EN55015 Class B

EMS meet………... EN61547,EN61000-4-2,3,4,6,8

GENERAL SPECIFICATIONS:
Efficiency……………………………….……………………………..... See Table

Temperature Coefficient………...............…................……..…… ±0.05%/˚C

Isolation voltage………………………………………………….. Non-isolation

Switching Frequency………1.4A/Others.……….... 50-500KHz/300KHz typ.

Operating Ambient Temperature-40~71˚C see De-rating Curve

Cooling………………………………………………..……. natural convection

Storage Temperature……...……………..………………............... -55~105˚C

Operating Humidity………...………....…….. 10%~95%RH non-condensing.

Operating Altitude……………….………,…………........ Sea Level to 3000m

Vibration……….… 0~500Hz, 2G 60min./1cycle, period for 3hours, 3 axes

Shock…………………………….….……………... 30g peak, half sine, 6 axes

MTBF,MIL-HDBK-217F (25˚C)……….………………………..……..….......... TBD

Dimensions,………….....…...... 5.05x2.30x0.80 Inches(128.3x58.4x20.3 mm)

Weight……………………….............…MLD4/MLD6......................... 145/160g

Case Material…………………………………..…………….... Aluminum Case

NOTE:
1. 3V < Vin-Vout < 30Vdc. to keep current accuracy.

2. Current Line regulation is measured from High Line to Low Line.

3. Current Load regulation is measured from high to low operating voltage.

4. Suffix “A” to the model number with Aux. power for MLD4 only.

MLD4/6 Derating Curve

Example Circuit Connection of MLD4
module for driving 4 LED Luminaries

All Dimensions are in inches(mm)
Tolerance Inches: x.xx= ±0.02, x.xxx=±0.010
 Millimeters: x.x= ±0.5, x.xx=±0.25

Ambient Temperature(˚C)

Lo
ad

(%
)

1.4A 0.7A/1A

0
0

20

40

40 60 8020-40 -20

60

100

80

100

120

MULTI-CHANNEL BUCK
DC LED DRIVER
with DALI • For DALI Systems

• Input Range 10 – 36VDC & 4.5 – 60VDC

• Output Rated Current from 700mA – 1400mA

• Provides Multi-Channels of LED

 Lighting Synchronization Controls

• Dimming Function: PWM

• Optional Auxiliary Power

MLD4-C070

MLD4-C100

MLD4-C140

MLD6-C070

MLD6-C100

MLD6-C140

4.5-60Vdc

4.5-60Vdc

10-36Vdc

4.5-60Vdc

4.5-60Vdc

10-36Vdc

2-57VDC x4

2-57VDC x4

8-33VDC x4

2-57VDC x6

2-57VDC x6

8-33VDC x6

700mA x4

1000mA x4

1400mA x4

700mA x6

1000mA x6

1400mA x6

40W

57W

46.2W

40W

57W

46.2W

500mVpp

500mVpp

500mVpp

500mVpp

500mVpp

500mVpp

96%

96%

96%

96%

96%

96%

MODEL

Input
Voltage
Range

Output Rated
Power/

Channel

Output
Operating
Voltage

Output
Rated

Current

Ripple and
Noise (max.)

Note2

Efficiency
(TYPICAL)

Note3

MLD
MULTI-CHANNEL BUCK

NOTE : 1. Nominal Input Voltage: 48Vdc, 28Vdc(C140 models)

 2. Ripple and Noise are measured at rated current, Nominal Input and 36Vdc or 24Vdc

 (C140 models) output and 20MHz bandwidth with a 0.1uF ceramic capacitor.

 3. Measured at rated current, Nominal Input and 36Vdc or 24Vdc(C140 models) output

MLD4
AC-DC Power Supply

DALI-Dimmer

Power Source

Switch
+Input

-Input

AUX.+
AUX.-
DALI+
DALI-

+V1
-V1

+V2
-V2

+V3
-V3

+V4
-V4

LED1

LED2

LED3

LED4

AC L +VO

AC N -VO

+VDD

DALI+

-VDD

DALI-

PIN CONNECTION

Pin MLD4-
CXXX

MLD4-
CXXXA

MLD6-
CXXX

1

2

3

4

5

6

7

8

9

10

11

12

V1-

V1+

V2-

V2+

NC

NC

NC

NC

V3-

V3+

V4-

V4+

V1-

V1+

V2-

V2+

V3-

V3+

V4-

V4+

V5-

V5+

V6-

V6+

V1-

V1+

V2-

V2+

NC

NC

AUX,-

AUX,+

V3-

V3+

V4-

V4+

 - +
 DALI 1 2 4 5 7 8 9101112 - +

 Input

0.
80

(2
0.

32
)

5.05(128.3)

2.
89

(7
3.

42
)

2.
57

6(
65

.4
2)

2.
30

(5
8.

42
)

5.11(129.9)

4.656(118.27)4-Ø0.138(Ø3.50)

3 6

www.cincon.com www.cincon.com 3029

 Specifications

 MECHANICAL DRAWING

 DRD-S1-A Operation

• On/Off – Press
• Brightness decrease – Left Rotate
• Brightness increase – Right Rotate

• Input Voltage: 18-20Vdc
• Power Consumption: 3W
• Output Current: 150mA max.
• Maximum length of signal line: 300m
• Master(1) DRD-S1*1 Max connection:
 45 Ballast or LED Device
• Master DRD-S1*2 Max connection:
 90 Ballast or LED Device
• Master DRD-S1*1 Max connection:
 2 Slave(2) DRD-S1
• Master DRD-S1*2 Max connection:
 4 Slave DRD-S1
• Over Current Protection and Short Circuit Protection
• Operating Temperature: 0~50˚C

Note:
(1) The Master operation can deliver the required
 control current itself when connected to the DC
 Power Supply.
(2) The Slave operation can be supplied directly from
 the DALI control line.

Digital Rotary Dimmer

• For DALI systems

• On/ Off switchable function

• Green LED locator light

• Designed as master controller or

 slave controller

• DRD-S1 serves as master controller

 and power supply for 2 slave

 controllers

• Automatic synchronization makes it

 possible to change the control

 location without disturbing effects

 (Brightness /ONOFF)

• Capable of individually addressing

 (1 - 64 addresses) or Broadcast mode

DRD-S1-A

LIGHT CO
N

TRO
LLER

All Dimensions are in inches(mm)
Tolerance Millimeters: x.xx=±0.5

120

70

D+ (Yellow) UL1007 18AWG
D- (White) UL1007 18AWG
Vin- (Black) UL1007 18AWG
Vin+ (Red) UL1007 18AWG

35 100 10

13
.2

www.cincon.com www.cincon.com 3231

• On/Off – Press
• Brightness decrease – Left Rotate
• Brightness increase – Right Rotate

 MECHANICAL DRAWING

 DRD-S1-E Operation

Digital Rotary Dimmer

DRD-S1-E

LIGHT CO
N

TRO
LLER

 Specifications

• Input Voltage: 18-20Vdc
• Power Consumption: 3W
• Output Current: 150mA max.
• Maximum length of signal line: 300m
• Master(1) DRD-S1*1 Max connection:
 45 Ballast or LED Device
• Master DRD-S1*2 Max connection:
 90 Ballast or LED Device
• Master DRD-S1*1 Max connection:
 2 Slave(2) DRD-S1
• Master DRD-S1*2 Max connection:
 4 Slave DRD-S1
• Over Current Protection and Short Circuit Protection
• Operating Temperature: 0~50˚C

Note:
(1) The Master operation can deliver the required
 control current itself when connected to the DC
 Power Supply.
(2) The Slave operation can be supplied directly from
 the DALI control line.

All Dimensions are in inches(mm)
Tolerance Millimeters: x.xx=±0.5

81

81

D+ (Yellow) UL1007 18AWG
D- (White) UL1007 18AWG
Vin- (Black) UL1007 18AWG
Vin+ (Red) UL1007 18AWG

13
.2

35 105±10

• For DALI systems

• On/ Off switchable function

• Green LED locator light

• Designed as master controller or

 slave controller

• DRD-S1 serves as master controller

 and power supply for 2 slave

 controllers

• Automatic synchronization makes it

 possible to change the control

 location without disturbing effects

 (Brightness /ONOFF)

• Capable of individually addressing

 (1 - 64 addresses) or Broadcast mode

www.cincon.com www.cincon.com 3433

 MECHANICAL DRAWING

 Specifications DRD-M1-A Operation

• Input Voltage: 18-20Vdc
• Power Consumption: 5W
• Output Current: 150mA max.
• Maximum length of signal line: 300m
• Master(1) DRD-M1-A*1 Max connection:
 45 Ballast or LED Device
• Master DRD-M1-A*2 Max connection:
 90 Ballast or LED Device
• Master DRD-M1-A*1 Max connection
 2 Slave(2) DRD-S1
• Master DRD-M1-A*2 Max connection:
 4 Slave DRD-S1
• Over Current Protection and Short Circuit
 Protection
• Operating Temperature: 0~50˚C

Note:
(1) The Master operation can deliver the required
 control current itself when connected to the DC
 Power Supply.
(2) The Slave operation can be supplied directly from
 the DALI control line.

Unitary On/Off – Press

Brightness decrease – Left Rotate

Brightness increase – Right Rotate

Group1~Group6

Power On/Off

Function Set

Multiple Dimmer

• For DALI systems

• On/Off switchable function

• Green LED locator light

• DRD-M1serves as master controller

 and power supply for 2 DRD-S1

 slave controllers

• Automatic synchronization makes it

 possible to change the control

 location without disturbing

 effects (Brightness /ONOFF)

• 1 - 6 Individual DALI addresses can

 be addressed and controlled

 independently

• Recall and store up to 6 lighting

 scenes

• Readdressing of individual DALI

 addresses possible

DRD-M1-A

LIGHT CO
N

TRO
LLER

All Dimensions are in mm
Tolerance Millimeters: x.xx=±0.5

Vin- Vin+ D+ D-

70

120

12 10
.5

28
.8

www.cincon.com www.cincon.com 3635

 Specifications DRD-M1-E Operation

Up / Brightness increase

Unitary On/Off

Down / Brightness decrease

Group1~Group4

Power On/Off

Function Set

 MECHANICAL DRAWING

Multiple Dimmer

• For DALI systems

• On/Off switchable function

• DRD-M1serves as master controller

 and power supply for 2 DRD-S1

 slave controllers

• Automatic synchronization makes it

 possible to change the contro

 location without disturbing effects

 (Brightness /ONOFF)

• 1 - 4 Individual DALI addresses can

 be addressed and controlled

 independently

• Recall and store up to 4 lighting

 scenes

• Readdressing of individual DALI

 addresses possible

• Input Voltage: 18-20Vdc

• Power Consumption: 5W

• Output Current: 150mA max.

• Maximum length of signal line:

 300m Master(1) DRD-M1-E*1 Max connection:

 45 Ballast or LED Device

• Master DRD-M1-E*2 Max connection:

 90 Ballast or LED Device

• Master DRD-M1-E*1 Max connection:

 2 Slave(2) DRD-S1

• Master DRD-M1-E*2 Max connection:

 4 Slave DRD-S1

• Over Current Protection and Short Circuit Protection

• Operating Temperature: 0~50˚C

Note:
(1) The Master operation can deliver the required
 control current itself when connected to the DC
 Power Supply.
(2) The Slave operation can be supplied directly from
 the DALI control line.

DRD-M1-E

LIGHT CO
N

TRO
LLER

缺

All Dimensions in mm
Tolerance Millimeters: x.xx= ±0.5

81

81

D+ (Yellow) UL1007 18AWG
D- (White) UL1007 18AWG
Vin- (Black) UL1007 18AWG
Vin+ (Red) UL1007 18AWG

24
.6

9.
5

100±10

缺

www.cincon.com www.cincon.com 3437

LIGHT CO
N

TRO
LLER

DTP-A

• For DALI systems

• On/Off switchable function

• DTP-A serves as master controller and power

 supply for 2 DRD-S1 slave controllers

• Automatic synchronization makes it possible to

 change the control location without

 disturbing effects (Brightness /ONOFF)

• 1-6 Individual DALI addresses can be addressed

 and controlled independently

• Recall and store up to 4 lighting scenes

• Readdressing of individual DALI addresses

 possible

• 2.8” LCD display

Touch panel DALI controller

 Specifications

• Input Voltage: 18~20Vdc

• Power Consumption: 5W

• Output Current: 150mA max.

• Maximum length of signal line: 300m

• Master(1) DTP-A Max connection: 45 Ballast

 or LED Device

• Master DTP-A Max connection: 2 Slave(2) DRD-S1

• Over Current Protection and Short Circuit Protection

• Operating Temperature: 0~50˚C

Note:

(1) The Master operation can deliver the required

 control current itself when connected to the

 DC Power Supply.

(2) The Slave operation can be supplied directly

 from the DALI control line.

Touch panel DALI controller

CINCON ELECTRONICS CO., LTD.
Headquarter Office :

14F, No. 306, Sec.4, Hsin Yi Rd.,

Taipei, Taiwan

Tel: 886-2-27086210

Fax: 886-2-27029852

E-mail: sales@cincon.com.tw

www.cincon.com

Cincon America Office :
1655 Mesa Verde Ave. Ste 180
Ventura, CA 93003
USA
Tel: 805-639-3350
Fax: 805-639-4101
E-mail: info@cincon.com

CINCON
2013

LED POWER SUPPLY

DC LED DRIVER

LIGHT CONTROLLER

Mouser Electronics

Authorized Distributor

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

 Cincon:

 CLD50D420-C060 CLD50D240-C100

http://www.mouser.com/cincon
http://www.mouser.com/access/?pn=CLD50D420-C060
http://www.mouser.com/access/?pn=CLD50D240-C100

