
©2024 Advanced Energy Industries, Inc.

ARTESYN
INTELLIGENT MP SERIES
Up to 1500 Watts

Total Power

Up to 1500 W

Input Voltage

85 to 264 VAC
120 to 300 VDC

of Outputs

Up to 21

AT A GLANCEAdvanced Energy's Artesyn iMP series is an AC input to
DC output configurable power system consisting of a
microprocessor-controlled PFC front end providing seven
slots that accept intelligent DC-DC converter modules with
single, dual or triple outputs ranging from 2 V to 60 V. Single
output modules come in four power ranges that can be
mixed and matched and connected in parallel or series to
obtain thousands of output combinations customized to any
application.

SPECIAL FEATURES

	Full medical EN60601 approval
	 Intelligent I2C control
	Voltage adjustment on all outputs

(manual or I2C)
	Configurable input and output OK

signals and indicators
	Configurable inhibit/enable
	Configurable output UP/DOWN

sequencing
	Configurable current limit

(foldback or constant current)
	High power density (8.8 W/cu-in)
	 Intelligent fan (speed control/fault

status)
	Downloadable GUI from website
	Customer provided air option
	uP controlled PFC input with active

inrush protection
	 I2C monitor of voltage, current, and

temp
	Programmable voltage, current limit,

inhibit/enable through I2C

	Optional extended hold-up module
(SEMI F47 compliance)

	 Increased power density to 50% over
standard MP

	External switching frequency sync
input

	Optional conformal coating
	 Industrial temp range (-40ºC to

70ºC)
	No preload required
	 Industrial shock/vibration (> 50G’s)

SAFETY

	UL	 UL60950/UL2601**
	CSA	 CSA22.2 No. 234 Level 5
	TUV	 EN60950/EN60601-1**
	BABT	 Compliance to

	 EN60950/
	 EN60601 BS7002

	CB	 Certificate and report
	CE	 Mark to LVD

2	 advancedenergy.com

IMP

ELECTRICAL SPECIFICATIONS

Input

Input range 85 to 264 VAC; 120 to 300 VAC
(limited to 300 VDC in medical applications)

Frequency 47 to 63 Hz (iMP1 47 to 440 Hz)

Inrush current 40 A peak maximum (soft start)

Efficiency Up to 85% @ full case load

Power Factor 0.99 typ. meets EN61000-3-2 (n/a @ 440 Hz)

Turn-on time AC on 2.0 sec typ., inhibit/enable 150 ms typical
Programmable delay; 50 ms internal turn-on delay (Dual Output only)

EMI filter CISPR 22/EN55022 Level “B”**

Leakage current 300 µA max. @ 240 VAC; 47 - 63 Hz

Radiated EMI CISPR 22/EN55022 Level “B”**

Holdover storage 20 ms minimum (independent of input Vac) additional 34 ms holdover
storage with optional HUP module (SEMI F47 compatible).
For iMP4 15 ms (low-line), 10 ms (high-line)

AC OK > 5 ms early warning min. before outputs lose regulation
Full cycle ride thru (50 Hz) (n/a on iMP4 > 750 W @ 90 VAC)

Harmonic distortion Meets EN61000-3-2

Isolation Meets EN60950 and EN60601
Input to output: 4000 Vac; input to ground: 1500 Vac; output to ground: 400 Vdc
Meets 1 MOPP Primary to ground, 2 MOPP Primary to Secondary

Global inhibit / enable TTL, Logic “1” and Logic “0”; configurable

Input fuse (internal) iMP4: 16 A; iMP8: 20 A; iMP1: 25 A (both lines fused)

Warranty 2 years

advancedenergy.com 3

IMP

Output

Adjustment range* ± 10% minimum all outputs (manual)
(full module adjustment range using I2C)

Factory set point accuracy 1%

I2C output program accuracy ± 5%

Margining ± 4 - 6% nominal analog (single output module only)

Overall regulation 0.4% or 20 mV max. (1500 W modules 1% max.) (36 W modules 4% maximum)

Ripple RMS: 0.1% or 10 mV, whichever is greater
Pk-Pk: 1.0% or 50 mV, whichever is greater
Bandwidth limited to 20 MHz

Dynamic response < 2% or 100 mV, with 25% load step

Recovery time To within 1% in < 300 µsec

Overcurrent protection** Configurable through I2C (calibration required). Single output module and main output of the dual output module
105 - 120% of rated output current. Aux output of dual output module 105 - 140% of rated output current

Short-circuit protection Protected for continuous short-circuit.
Recovery is automatic upon removal of short

Overvoltage protection* Configurable through I2C

Single output module: 2 to 5.5 V 122 to 134%; 6 to 60 V 110 to 120%

Dual output module: 2 to 6 V 122 to 134%; 8 to 28 V 110 to 120%

Triple output module: 110 - 120% of highest voltage rating

Thermal protection*
(OTP and OTW)

Configurable through I2C
All outputs disabled when internal temp exceeds safe operating range. > 5 ms warning (AC OK signal) before
shutdown

Remote sense Up to 0.5 V total drop (not available on triple output module)

Single wire parallel Current share to within 2% of total rated current

DC OK* ± 5% of nominal. Configurable through I2C

Minimum load Not required

Housekeeping bias voltage 5 Vdc @ 1.0 A max. present whenever AC input is applied (Optional 2.0 A available)

Module inhibit* Configured and controlled through I2C

Switching frequency 250k Hz accepts external sync signal

Output/Output isolation > 1 Megohm, 500 V

External sync TTL clock input signal used to adjust switching frequency. Frequency 500 kHz
± 20%; Duty cycle 40 - 55%

*	 Can be controlled via I2C
**	 Controlled via I2C but requires load calibration

ELECTRICAL SPECIFICATIONS (CONTINUED)

INTERNAL PART NUMBER REFERENCE TABLE

Part # Description Case Code

73-580-0001i iMP8 Case iMP8

73-690-0001i iMP1 Case iMP1

73-540-0001i iMP4 Case iMP4

4	 advancedenergy.com

IMP

Operating temperature -40 °C to 70 °C ambient. Derate each output 2.5% per degree from 50 °C to 70 °C. (-20 °C start up)

Storage temperature -40 °C to +85 °C

Electromagnetic susceptibility Designed to meet EN61000-4; -2, -3, -4, -5, -6, -8, -11 Level 3

Humidity Operating; non-condensing 10% to 95% RH

Vibration IEC68-2-6 to the levels of IEC721-3-2

MTBF demonstrated > 550,000 hours at full load, 220 Vac and 25 °C ambient conditions

ENVIRONMENTAL SPECIFICATIONS

OUTPUT MODULE LINE-UP

Module Code 1 2 3 5 4 —

Module Type Single Single Single Single Dual Triple

Max output power 210 W 360 W 750 W 1500 W 144 W 36 W

Max output current 35 A 60 A 150 A 300 A 10 A 2 A

Output voltages available 2 to 60 V 2 to 60 V 2 to 60 V 2 to 60 V 2 to 28 V 2 to 28 V

Standard voltage increments 25 25 25 18 16 18

V1 V2 V1,V2,V3

Remote sense Yes Yes Yes Yes Yes Yes No

Remote margin Yes Yes Yes Yes No No No

V-Program - I2C Control Yes Yes Yes Yes Yes Yes No

Active Current Share Yes Yes Yes Yes Yes No No

Module Inhibit - I2C Control Yes Yes Yes Yes Yes Yes Yes

Module Inhibit - Analog Yes Yes Yes Yes Yes No No

Overvoltage/Overcurrent
protection

Yes Yes Yes Yes Yes Yes Yes

Minimum load required No No No No No No No

Slots occupied in any iMP
case

1 2 3 4 1 1

advancedenergy.com 5

IMP

Voltage Voltage
Code Single Output Module Code Dual Output** Triple Output I2C

Adjustment
Ranges***1 2 3 5 4 4 - - -

2 V A 35 A 60 A 150 A 300 A 10 A 10 A — — 2 A 1.8 - 2.2

2.2 V B 35 A 60 A 150 A 300 A 10 A 10 A — — 2 A 2.0 - 2.4

3 V C 35 A 60 A 150 A 300 A 10 A 10 A — — 2 A 2.7 - 3.3

3.3 V D 35 A 60 A 150 A 300 A 10 A 10 A — — 2 A 3.0 - 3.6

5 V E 35 A 60 A 150 A 300 A 10 A 10 A — — 2 A 4.5 - 5.5

5.2 V F 35 A 60 A 144 A 288 A 10 A 10 A — — 2 A 4.7 - 5.7

5.5 V G 34 A 58 A 136 A 273 A 10 A 10 A — — 2 A 5.0 - 6.1

6.0 V H 23 A 42 A 97.5 A 250 A 10 A* 10 A* — — 2 A 5.4 - 6.6

8.0 V I 20 A 36 A 84.4 A 187.5 A 10 A 4 A 1 A 1 A 1 A 7.2 - 8.8

10 V J 18 A 32 A 75 A 140 A 10 A 4 A 1 A 1 A 1 A 9.0 - 11.0

11 V K 17 A 31 A 68 A 136.3 A 10 A 4 A 1 A 1 A 1 A 9.9 - 12.1

12 V L 17 A 30 A 62.5 A 125 A 10 A 4 A 1 A 1 A 1 A 10.8 - 13.2

14 V M 14 A 21 A 53.5 A 107 A 9 A 4 A 1 A 1 A 1 A 12.6 - 15.4

15 V N 14 A 20 A 50 A 100 A 8 A 4 A 1 A 1 A 1 A 13.5 - 16.5

18 V O 11 A 19 A 41.6 A 83.3 A — — — 0.5 A 0.5 A 16.2 - 19.8

20 V P 10.5 A 18 A 37.5 A 75 A — — — 0.5 A 0.5 A 18.0 - 22.0

24 V Q 8.5 A 15 A 30 A 62.5 A 4 A 2 A — 0.5 A 0.5 A 21.6 - 26.4

28 V R 6.7 A 11 A 26.8 A 53.5 A 3 A 2 A — 0.5 A 0.5 A 25.2 - 30.8

30 V S 6.5 A 11 A 25 A 50 A — — — — — 27.0 - 33.0

33 V T 6.2 A 10.9 A 22.7 A 35.8 A — — — — — 29.7 - 36.3

36 V U 5.8 A 10 A 20.8 A 35.8 A — — — — — 32.4 - 39.6

42 V V 4.2 A 7.5 A 16 A 35.7 A — — — — — 37.8 - 46.2

48 V W 4.0 A 7.5 A 15.6 A 31.2 A — — — — — 43.2 - 52.8

54 V X 3.7 A 6.0 A 13.9 A 27.7 A — — — — — 48.6 - 59.4

60 V Y 3.5 A 6.0 A 12.5 A 25 A — — — — — 54.0 - 66.0

Contact Factory

Special* Z 35 A 60 A 150 A 300 A — 10 A 2.3 - 2.6

Special* Z 35 A 60 A 150 A 300 A — 10 A 3.7 - 4.4

Special* Z 20 A 36 A 80 A 140 A — 8 A 6.7 - 7.1

* Increments of current not shown can be achieved by paralleling modules (add currents of each module selected).
**Total output power on dual model must not exceed 144 W.
*** For single output modules only.
Bold black lines reference lines indicate physical module groupings

OUTPUT MODULE VOLTAGE/CURRENT*

6	 advancedenergy.com

IMP

OUTPUT MODULE VOLTAGE/CURRENT* (CONTINUED)

ORDERING INFORMATION

Parallel Codes

7	 6	 5	 4	 3	 2	 1

iMP4
available slots

iMP8
available slots

Sl
ot

 1

Sl
ot

 2

Sl
ot

 3

Sl
ot

 4

Sl
ot

 5

Sl
ot

 1

Sl
ot

 2

Sl
ot

 3

Sl
ot

 4

Sl
ot

 5

Sl
ot

 6

Sl
ot

 2

Sl
ot

 3

Sl
ot

 4

Sl
ot

 6

Sl
ot

 7

Sl
ot

 5 iMP1
available slots

0 = no parallel
1 = 1 & 2
2 = 2 & 3
3 = 3 & 4
4 = 4 & 5
5 = 3 & 4 & 5
6 = 5 & 6
7 = 4 & 5 & 6
8 = 6 & 7
9 = 3 & 4, 6 & 7
A = 1 & 2, 3 & 4, 5 & 6
C = 2 & 3, 4 & 5
E = 3 & 4, 5 & 6
F = 2 & 3, 4 & 5, 6 & 7

Case Size Module/Voltage/Option Codes
First - Module Code

Second - Voltage Code
Third - Option Code

Case Option Codes Software Code Hardware Code

iMP1* - 3L0 - 2E2 - 1Q1 - 4LL0 - 00 - A - ###
Case Size (mm)
4 =	 �2.5” x 5” x 10”; 750 W - 1158 W,

5 Slots
	 (63.5 x 127 x 254 mm)
8 =	2.5” x 7” x 10”; 1000 W - 1200 W,
	 6 Slots (63.5 x 177.8 x 254 mm)
1 =	2.5” x 8” x 11”; 1200 W - 1500 W,
	 7 Slots (63.5 x 203.2 x 279.4 mm)

Module Codes
Module/voltage/option codes
Module codes:
(None) = 36 W triple O/P (1 slot)
1 = 210 W single O/P (1 slot)
2 = 360 W single O/P (2 slot)
3 = 750 W single O/P (3 slot)
4 = 144 W dual O/P (1 slot)
5 = 1500 W single O/P (4 slot)
6 - 9 = future
Voltage Codes:
See Output Module Voltage/
Current table above
Option Codes:
0 = Standard
1 = Module enable
2 = Constant current
3 = 1 & 2 combined
4 = �Set for use in standard

(non-intelligent case)
5 = Shutdown mode for 1500 W
6 = 1 & 5 combined
7 - 9 = future

Case Option Codes

First digit
0 - 9, A - Z parallel code
(See Parallel Codes table
above)

Second digit
0 = No options
1 = Reverse air
3 = Global enable
4 = Fan idle with inhibit
5 = Opt 1 + Opt 3
6 = Opt 1 + Opt 4
7 = Opt 3 + Opt 4
8 = Opt 1 +3 +4
9 = RS485 73-544-002
A = RS485 73-544-002 +
 Reverse air
C = Opt 3 + Opt 9
D = CAN BUS 73-544-003
E = Opt 3 + Opt D
F = RS485 - MODBUS
73-544-005

Software code
used for
configuration
change. “A” is
standard

Factory assembled
for hardware of
firmware mods.

* Note:	 Add “E” after iMP4 to denote IEC
input option.
e.g. iMP4E (Not available on iMP8 or iMP1)

Ordering Notes

1. �The cases and modules of both MP and iMP series can be inter-
changed to allow more flexibility. If intelligent modules are used
with non-intelligent cases, a numeric code “4” is placed at the end
of the module code (ex. 4LL0 becomes 4LL4).

2. USB to I2C module order code 73-769-001

Parallel Codes

advancedenergy.com 7

IMP

ORDERING INFORMATION (CONTINUED)

Single

210 W 360 W

750 W

1500 W (10 to 60 V)

144 W 36 W

Dual

1500 W with Bus Bar
Adapter Option (used with

the 10 to 60 V module)

1500 W (2.0 to 8.0

Triple

iMP4 (AC input on opposite side)

-A-

S
L
O
T

S
L
O
T

S
L
O
T

S
L
O
T

S
L
O
T

5 4 3 2 1

iMP4 = �2.5” x 5” x 10” 5 available slots

(63.5 x 127 x 254 mm)

Input
90 - 264 Vac	 180 - 264 Vac
750 W max.	 1158 W max.

iMP8 and iMP1

iMP1 only

S
L
O
T

7

S
L
O
T

5

S
L
O
T

6

S
L
O
T

4

S
L
O
T

3

S
L
O
T

2

S
L
O
T

1

iMP8 = �2.5” x 7” x 10” 6 available slots

(63.5 x 177.8 x 254 mm)

iMP1 = �2.5” x 8” x 11” 7 available slots
(63.5 x 203.2 x 279.4 mm)

Input
85 - 264 Vac	 180 - 264 Vac
1000 W max.	 1200 W max.

1200 W max.	 1500 W max.

8	 advancedenergy.com

IMP

AC Input

Pin No. Function

1 AC neutral

2 AC line (hot)

3 Chassis (earth) ground

PFC Input Connector (Control and signals）

Pin No. Function
1 Input AC OK - “emitter”

2 Input AC OK - “collector”

3 Global DC OK - “emitter”

4 Global DC OK - “collector”

5 External Sync

6 Global inhibit/optional enable logic “0”

7 Global inhibit/optional enable logic “1”

8 Global inhibit/optional enable return

9 +5 VSB housekeeping

10 +5 VSB housekeeping return

I2C Bus Output Connector

Pin No. Function
1 No connection

2 No connection

3 No connection

4 Serial clock signal (SCL)

5 Serial data signal (SDA)

6 Address bit 0 (A0)

7 Address bit 1 (A1)

8 Address bit 2 (A2)

9 Secondary return (GND)

10 5 Vcc external bus (5 VCC. Bus)

PIN CONNECTORS

Mates with
Molex	 90142-0010 Housing
	 90119-2110 Pin
Advanced Energy Connector Kit
PN: 70-841-004
Sager Electronics cable assembly
PN: 2174500059

Mates with
Landwin	 2050S1000 Housing
	 2053T011V Pin

or
JST PHDR-10VS Housing
JST SPHD-002T-P0.5 (28-24)
JST SPHD-001T-P0.5 (26-22)

Advanced Energy Connector Kit
PN: 70-841-023
Sager Electronics cable assembly
PN: 2174500058

Figure 1. AC Input

Figure 2. Connector J1

Figure 3. Connector J2

10 6

5 1

1

2

3
~
 N

10
5

advancedenergy.com 9

IMP

MECHANICAL DRAWINGS

iMP Modules

DC-DC Converter Output Modules

Control Signal Information, J1 Control Connector

Pin No. Function

1 + Remote Sense single or dual o/p main

2 Remote Margin / V. Program single o/p

3 Margin High single o/p

4 - Remote Sense / Margin Low single or dual o/p main

5 Spare

6 Module, Isolated Inhibit single or dual o/p

7 Module Inhibit Return single or dual o/p

8 Current Share (SWP) single or dual o/p main

9 + Remote Sense V2 dual o/p, single is spare

10 - Remote Sense V2 dual o/p, single is spare
* Note:	 All iMP modules have a green DCOK LED. (except for 36 W module)

Mates with
Sager Electronics cable assembly
PN: 217450059

Figure 4. Connector J1

Figure 1. AC Input

1

2

3
~
 N

 6
1

10
5

 Figure 2. Connector J1

 .63”

(16.0)

 .32”

(8.1)

 1
.3

8”
 (3

5.
2)

(2
X)

 .
44

”
(1

1.
4)

 .
48

”
(1

2.
1)

(2
X)

 .33”
(8.5)

V ADJ

V-

V+

M 4 X 8 SCREWS
WITH CONICAL
WASHER

DC OUTPUT
CONNECTOR

PIN 1

.4
4"

(1
1.

4)

.32"
(8.1)

1.
38

"
(3

5.
1)

.4
8"

(1
2.

1)

.44” (11.2)

2X
V+

M4X8 SCREWS WITH CONICAL WASHER

DC OUTPUT CONNECTOR

PIN 1

V-

V ADJ

PIN 1

V2 ADJ

.32
(8.1)

.42 (10.7)

V1 +

V1 -

V2 +

M3X8 SCREWS WITH SPRING WASHER
(4X)

.46 (11.7)

(4X)

.30 (7.5)(3X)

V1 ADJ

1.17 (29.7)

V2 -

Dual 144 Watt

Single 360 Watt

Single 1500 Watt 10-60 VSingle 750 Watt

.32"
(8.1)

.4
4"

(1
1.

0)

1.
24

"(
31

.5
)

(2
X)

.6
1"

(1
5.

6)
(2

X)

.59"
(15.0)

.63"
(16.0)

DC OUTPUT
CONNECTOR

PIN 1
V ADJ M4X8 SCREWS

(4X)

V-

V+

V1 +

V1 -

V2 -

V3 -

V3 +

V2 +

V-

V+

59.3 ± 0.2

(2x) 15.0 ±0.8

(2x) 16.0 ±0.2

(2x) 16.0 ±0.2

(3x) 31.6 ±0.8

11.3 ±0.8

8.1 ±0.8

DC OUTPUT CONNECTOR

PIN 1

M4X8 SCREWS W/
CONICAL WASHER (6X)

For Factory-Use Only

VADJ

Single 210 Watt

Mates with
Molex	 09-91-0600 Housing
	 26-60-5060 Pin

V1 ADJ

V2 ADJ

V3 ADJ

V1+

V3+

V1-
V2+

V2-

V3-

Single 1500 Watt 2-8 V

Triple 36 Watt

10	 advancedenergy.com

IMP

iMP4 (750/1158 Watts Max)
5-Inch Case Size: iMP4: 2.5” x 5” x 10” (63.5 mm x 127 mm x 254 mm)
Weight: iMP4 Case: 3 lbs. • 360 W Single 1.0 lb. • 750 W Single: 1.6 lbs. 144 W Dual: 0.6 lb.

Notes:
1. Input: Barrier type. Three No. 6-32 B.H. screws (0.375” centers). Max torque: 6 in-lbs. (0.67 N-m). (Optional IEC input connector)
2. �Control connectors: (J1) 10 position housing, gold plated contacts. Mates with Molex 90142-0010 housing with 90119-2110 crimp contacts (Molex C - Grid III Series). Connector

kit includes mating connector and 10 pins, Astec part #70-841-004. (J2) 10 position housing (Landwin 2051P1000T). Mates with housing 2050S1000 (Landwin) with 2053T011P
(Landwin) pins or JST PHDR-IOVS Housing and JST SPHD-002T-PO.5 pins.

3. Chassis material: aluminum with chemical film coating (conductive).
4. All dimensions are in millimeters and inches, and are typical.
5. Customer mounting -3 sides M4, bottom also includes 8-32 mounting holes. Max. penetration is 0.150” (3.8 mm). Max. torque: 5 in-lbs. (0.57 N-m).
6. �Output module connections: All single O/P modules are M4 x 8 mm screws. Max. torque: 10 in-lbs. (1.13 N-m).

Dual O/P module is M3 x 8 mm screws. Max. torque: 5 in-lbs. (0.57 N-m).

IMP SERIES

advancedenergy.com 11

IMP

iMP8 (1000/1200 Watts Max)
7-Inch Case Size: iMP8: 2.5” x 7” x 10” (63.5 mm x 177.8 mm x 254 mm)
Weight: iMP8 Case: �4.1 lbs. • 210 W Single: 0.6 lb. • 360 W Single: 1.0 lb. 750 W Single: 1.6 lbs. 144 W Dual: 0.6 lb.

Notes:
1. Input: Barrier type. Three No. 6-32 B.H. screws (0.375” centers). Max torque: 6 in-lbs. (0.67 N-m).
2. �Control connectors: (J1) 10 position housing, gold plated contacts. Mates with Molex 90142-0010 housing with 90119-2110 crimp contacts (Molex C - Grid III Series)

Connector kit includes mating connector and 10 pins, Astec part #70-841-004. (J2) 10 position housing (Landwin 2051P1000T). Mates with housing 2050S1000 (Landwin) with
2053T011P (Landwin) pins or JST PHDR-IOVS Housing and JST SPHD-002T-PO.5 pins.

3. Chassis material: aluminum with chemical film coating (conductive).
4. All dimensions are in millimeters and inches, and are typical.
5. Customer mounting -3 sides M4, bottom also includes 8-32 mounting holes. Max. penetration is 0.150” (3.8 mm). Max. torque: 5 in-lbs. (0.57 N-m).
6. �Output module connections: All single O/P modules are M4 x 8 mm screws. Max. torque: 10 in-lbs. (1.13 N-m).

Dual O/P module is M3 x 8 mm screws. Max. torque: 5 in-lbs. (0.57 N-m).

IMP SERIES (CONTINUED)

x
y

x
x x

y y

y

1
7
1
.
4
5

1
7
1
.
4
5

1
7
7
.
8

1
9
.
0
5

M
4

M
O
U
N
T
I
N
G

H
O
L
E
S

(
4
X
)

M
A
R
K
E
D

A
S

X

#
8
-
3
2

M
O
U
N
T
I
N
G

H
O
L
E
S

(
4
X
)

M
A
R
K
E
D

A
S

Y

M
4

M
O
U
N
T
I
N
G

H
O
L
E
S

(
4
X
)

I
D
E
N
T
I
C
A
L

B
O
T
H

S
I
D
E
S

3
8
.
1
0

N
o
r
m
a
l

A
i
r

F
l
o
w

R
e
v
e
r
s
e

A
i
r

F
l
o
w

12	 advancedenergy.com

IMP

iMP1 (1200/1500 Watts Max)
8-Inch Case Size: iMP1: 2.5” x 8” x 11” (63.5 mm x 203.2 mm x 279.4 mm)
Weight: �iMP1 Case: 5.0 lb. • 210 W Single: 0.6 lb. • 360 W Single: 1.0 lb. 750 W Single: 1.6 lb. • 144 W Dual: 0.6 lb.

IMP SERIES (CONTINUED)

x y

x x

x

y

y

y

171.45

171.45

177.8

19.05
M4 MOUNTING HOLES (4X)
MARKED AS X

#8-32 MOUNTING HOLES
(4X) MARKED AS Y

M4 MOUNTING HOLES (4X)
IDENTICAL BOTH SIDES

38.10

Normal Air Flow

Reverse Air Flow

Notes:
1. Input: Barrier type. Three No. 6-32 B.H. screws (0.375” centers). Max torque: 6 in-lbs (0.67 N-m).
2. �Control connectors: (J1) 10 position housing, gold plated contacts. Mates with Molex 90142-0010 housing with 90119-2110 crimp contacts (Molex C - Grid III Series). Connector

kit includes mating connector and 10 pins, Astec part #70-841-004. (J2) 10 position housing (Landwin 2051P1000T). Mates with housing 2050S1000 (Landwin) with 2053T011P
(Landwin) pins or JST PHDR-IOVS Housing and JST SPHD-002T-PO.5 pins.

3. Chassis material: aluminum with chemical film coating (conductive).
4. All dimensions are in millimeters and inches, and are typical.
5. Customer mounting -3 sides M4, bottom also includes 8-32 mounting holes. Max. penetration is 0.150” (3.8 mm). Max. torque: 5 in-lbs. (0.57 N-m).
6. �Output module connections: All single O/P modules are M4 x 8 mm screws. Max. torque: 10 in-lbs.

(1.13 N-m). Dual O/P module is M3 x 8 mm screws. Max. torque: 5 in-lbs. (0.57 N-m).

advancedenergy.com 13

IMP

OPTIONAL CANBUS OR RS485 INTERFACE

The RS485/CAN-to-I2C uses 2 Input
Protocols and 1 Output Protocol.
The Input Protocols used are RS485
using Modbus (Command Index:
0x01), and CAN using modified Modus
(Command Index: 0x02).
The Output Protocol use is: I2C with
SMBus support (Command Index: 0x80).

Master/Client Device(s)

Adapter

Output Protocols

Slave/Server Device(s)

Adapter Protocol

Input Protocols

Adapter Command

RS485 using
Modbus

Adapter Controls

CAN using
Modi�ed Modbus

I2C with SMBus
Support

iMP CAN RS485

RS485/CAN - to - I2C
For detailed info, download the Software Requirements
Specification (SRS) from https://www.artesyn.com/assets/software requirement_specifica_1248401123.pdf

ENG-IMP-235-01 4.12.24

For international contact information,
visit advancedenergy.com.

powersales@aei.com (Sales Support)
productsupport.ep@aei.com (Technical Support)
+1 888 412 7832

ABOUT ADVANCED ENERGY

Advanced Energy (AE) has devoted more than three
decades to perfecting power for its global customers. AE
designs and manufactures highly engineered, precision
power conversion, measurement and control solutions for
mission-critical applications and processes.

Our products enable customer innovation in complex
applications for a wide range of industries including
semiconductor equipment, industrial, manufacturing,
telecommunications, data center computing, and medical.
With deep applications know-how and responsive service
and support across the globe, we build collaborative
partnerships to meet rapid technological developments,
propel growth for our customers, and innovate the future
of power.

Specifications are subject to change without notice. Not responsible
for errors or omissions. ©2024 Advanced Energy Industries, Inc. All rights
reserved. Advanced Energy®, AE® and Artesyn™ are U.S. trademarks
of Advanced Energy Industries, Inc.

TRUST

