

DIN Rail Power Supply

DIN Rail Power Supply

I Product Introduction

CliQ™

- Power Boost of 150% for 3 seconds (24V/480W: 200% for 2 seconds)
- Full corrosion resistant aluminium casing for selected models
- Hazardous Locations approval to ATEX and Class I, Div 2 for selected models
- Conformal coating on PCBAs to protect against common dust and chemical pollutants
- Certified according to IEC/EN/UL 62368-1

CliQ™

- Power Boost of 150% for 5 seconds (24V/480W: 200% for 2 seconds)
- Full corrosion resistant aluminium casing (except DRP024V060W1N□)
- Cold start -40°C for selected models
- Hazardous Locations approval to ATEX and Class I, Div 2 for selected models
- Certified according to IEC/EN/UL 62368-1

CliQ™

- Built-in constant current circuit for charging application
- Power Boost of 150% for 5 seconds
- SEMI F47 compliance at 120Vac
- Cold start at -40°C
- Built-in DC OK relay contact
- Certified according to IEC/EN/UL 62368-1

CliQ™

- Power Boost of 150% up to 7 seconds
- Advanced Power Boost (APB)
- DNV GL and ABS approvals for maritime applications
- Built-in DC OK contact and LED indicator for DC OK / Over Load
- Built-in active PFC with up to 94% efficiency
- Certified according to IEC/EN/UL 62368-1

CliQ™ VA

- LCD display monitoring the output current / voltage / peak current and temperature
- Life time expectancy alarm signal and monitoring
- Power Boost of 150% up to 7 seconds
- Advanced Power Boost (APB)
- Built-in active PFC with up to 94% efficiency
- Certified according to IEC/EN/UL 62368-1

CHROME

- Class II Double Isolation (No earth connection is required)
- Power will not de-rate for the entire input voltage range
- NEC Class 2 and Limited Power Source (LPS) approvals (except DRC-12V100W1AZ)
- Safety approval according to IEC/EN/UL 60950-1, IEC/EN/UL 62368-1 and UL 508
- Full power up to 55°C

LYTE

- Slim form factor
- Built-in constant current circuit for reactive loads
- Built-in DC OK relay contact (optional)
- Compliance to SEMI F47 @ 200Vac
- 15kV Air Discharge & 8kV Contact Discharge ESD immunity
- Certified according to IEC/EN/UL 62368-1

LYTE II

- Ultra slim form factor
- Built-in constant current circuit for reactive loads
- Operating from -30°C to +70°C with -40°C cold start
- Compliance with DOE VI energy standard
- Compliance to SEMI F47 @ 200Vac
- Certified according to IEC/EN/UL 62368-1

sync

- Low earth leakage current <math>< 0.5\text{mA}</math> @ 264Vac
- Cold start at - Full power from - NEC Class 2 / Limited Power Source (LPS) certified
- Built-in DC OK relay contact (optional)
- Certified according to IEC/EN/UL 62368-1

DIN Rail Modules

Cliq II
Redundancy Module

- Wide input and output range of 22-60Vdc
- Very wide operating temperature from - Built-in 2 channel DC OK signal and alarm relay contact
- Support N+1 Redundancy connection
- Hazardous Locations approval to ATEX and Class I, Div 2
- Certified according to IEC/EN/UL 62368-1

Cliq II
Buffer Module

- Minimum buffering time of:
250ms @ 24V/20A for DRB-24V020AB□
200ms @ 24V/40A for DRB-24V040ABN
- Flexible operating buffering voltage modes:
Fixed mode at 22Vdc; Dynamic mode for $V_{in}-1V$
- Support parallel connection to extend buffering time
- Certified according to IEC/EN/UL 62368-1

Cliq II
DC-UPS Module

- Full corrosion resistant aluminium casing
- Suitable for 24V system up to 40A
- LED indicator for DC OK, Battery Charging, Battery Discharging, Battery Fail and Battery Reverse Polarity
- Built-in diagnostic monitoring for DC OK, Discharge and Battery Fail by relay contacts
- Certified according to IEC/EN/UL 62368-1

CHROME
DC-UPS Module

- Suitable for 24V system up to 10A
- Zero switch over time from loss of DC input to battery operation
- Built-in diagnostic monitoring for DC OK, Discharge and Battery Fail by relay contacts
- LED indicator for DC OK, Battery Charging, Battery Discharging, Battery Fail and Battery Reverse Polarity
- Certified according to IEC/EN/UL 62368-1

DIN Rail Power Supply

I Product List

Series	Model Name	Phase			PFC	Output Voltage	Output Current	Output Power	Input Voltage Range*	Dimensions (L x W x D)	
		1	2	3							
CliQ	DRP012V015W1AY	●				12V	1.25A	15W	85-264Vac (DC input range 120-375Vdc)	100 x 32 x 100.6 mm (3.94" x 1.26" x 3.96")	
	DRP012V015W1AZ	●									
	DRP012V030W1AY	●					2.5A	30W			100 x 32 x 100.6 mm (3.94" x 1.26" x 3.96")
	DRP012V030W1AZ	●									
	DRP012V060W1AA	●					5.0A	60W			121 x 32 x 120 mm (4.76" x 1.26" x 4.72")
	DRP012V100W1AA	●				8.33A	100W		121 x 50 x 118.7 mm (4.76" x 1.97" x 4.67")		
	DRP-24V48W1AZ	●				24V	2.0A	48W	85-264Vac (DC input range 120-375Vdc)	100 x 32 x 100.6 mm (3.94" x 1.26" x 3.96")	
	DRP024V060W1AZ	●					2.5A	60W			120.6 x 32 x 113 mm (4.75" x 1.26" x 4.45")
	DRP024V060W1AA	●					2.5A	60W			121 x 32 x 120 mm (4.76" x 1.26" x 4.72")
	DRP024V120W1AA	●			●		5.0A	120W			121 x 50 x 118.7 mm (4.76" x 1.97" x 4.67")
	DRP024V240W1AA	●			●		10.0A	240W			121 x 85 x 118.5 mm (4.76" x 3.35" x 4.67")
DRP024V480W1AA	●			●	20.0A		480W			121 x 160 x 118.5 mm (4.76" x 6.30" x 4.67")	
CliQ II	DRP024V060W1BA	●				24V	2.5A	60W	85-264Vac (DC input range 120-375Vdc)	121 x 32 x 125 mm (4.76" x 1.26" x 4.92")	
	DRP024V060W1BN	●									
	DRP024V060W1NY	●					2.5A	60W			120.6 x 32 x 119.3 mm (4.75" x 1.26" x 4.70")
	DRP024V060W1NZ	●									
	DRP-24V100W1NN	●			●		3.8A	91.2W			124 x 40 x 124 mm (4.88" x 1.57" x 4.88")
	DRP024V120W1BA	●					5.0A	120W			121 x 50 x 123.1 mm (4.76" x 1.97" x 4.85")
	DRP024V120W1BN	●									
	DRP024V240W1BA	●			●		10.0A	240W			121 x 85 x 124.1 mm (4.76" x 3.35" x 4.89")
	DRP024V240W1BN	●			●						
	DRP024V480W1BA	●			●		20.0A	480W			121 x 144 x 118.6 mm (4.76" x 5.67" x 4.67")
	DRP024V480W1BN	●			●						
	DRP-24V120W2BN	●	●				5.0A	120W		2 x 180-550Vac or 180-305Vac (Single Phase)	124 x 40 x 117 mm (4.88" x 1.57" x 4.61")
	DRP-24V240W2BN	●	●		●		10.0A	240W		(DC input range 254-780Vdc)	124 x 60 x 117 mm (4.88" x 2.36" x 4.61")
	DRP024V060W3BA		●	●		2.5A	60W	3 x 320-600Vac or 2 x 360-600Vac (DC input range 450-800Vdc)	121 x 50 x 117.3 mm (4.76" x 1.97" x 4.62")		
	DRP024V060W3BN		●	●							
	DRP024V120W3BA		●	●		5.0A	120W		121 x 50 x 117.3 mm (4.76" x 1.97" x 4.62")		
	DRP024V120W3BN		●	●							
	DRP024V240W3BA		●	●		10.0A	240W	For 960W: 3 x 320-600Vac or 2 x 380-600Vac (DC input range 450-800Vdc)	121 x 70 x 117.3 mm (4.76" x 2.76" x 4.62")		
	DRP024V240W3BN		●	●							
	DRP024V480W3BA		●	●	●	20.0A	480W		121 x 140 x 117.3 mm (4.76" x 5.51" x 4.62")		
DRP024V480W3BN		●	●	●							
DRP024V960W3BN		●	●	●	40.0A	960W		121 x 255 x 117.3 mm (4.76" x 10.0" x 4.62")			
DRP048V060W1BA	●				48V	1.25A	60W	85-264Vac (DC input range 120-375Vdc)	121 x 32 x 125 mm (4.76" x 1.26" x 4.92")		
DRP048V060W1BN	●										
DRP048V120W1BA	●			●		2.5A	120W			121 x 50 x 123.1 mm (4.76" x 1.97" x 4.85")	
DRP048V120W1BN	●			●							
DRP048V240W1BA	●			●		5.0A	240W			121 x 85 x 124.1 mm (4.76" x 3.35" x 4.86")	
DRP048V240W1BN	●			●							
DRP048V480W1BA	●			●		10.0A	480W			121 x 144 x 118.6 mm (4.76" x 5.67" x 4.67")	
DRP048V480W1BN	●			●							

*DC input is certified for selected models.

Model Numbering

CliQ and CliQ II

DR	P	XXV	XXXW	□	□	□
DIN Rail	Product Type P - Power Supply	Output Voltage	Output Power	Phase Input 1 - Single Phase 2 - Two Phase 3 - Three Phase	A - CliQ Series B - CliQ II Series N - NEC Class 2	A - Metal Case, with Class I, Div 2 and ATEX approvals N - Metal Case, without Class I, Div 2 and ATEX approvals Y - Plastic Case, with Class I, Div 2 and ATEX approvals Z - Plastic Case, without Class I, Div 2 and ATEX approvals

Series	Model Name	Phase			PFC	Output Voltage	Output Current	Output Power	Input Voltage Range*	Dimensions (L x W x D)	
		1	2	3							
CliQ III	DRP-24V120W1CAN	●			●	24V	5.0A	120W	88-264Vac	124 x 40 x 117 mm (4.88" x 1.57" x 4.60")	
	DRP-24V120W1CBN	●			●				88-264Vac (DC input range 88-375Vdc)		
	DRP-24V240W1CAN	●			●		10.0A	240W	88-264Vac	124 x 60 x 117 mm (4.88" x 2.36" x 4.60")	
	DRP-24V240W1CBN	●			●				88-264Vac (DC input range 88-375Vdc)		
	DRP-24V480W1CAN	●			●		20.0A	480W	88-264Vac	124 x 82 x 127 mm (4.88" x 3.23" x 5.00")	
	DRP-24V480W1CBN	●			●				88-264Vac (DC input range 88-375Vdc)		
CliQ M	DRM-24V80W1PN	●			●	24V	3.4A	81.6W	85-276Vac (DC input range 88-375Vdc)	124 x 32 x 102 mm (4.88" x 1.26" x 4.02")	
	DRM-24V120W1PN	●			●		5.0A	120W	85-264Vac (DC input range 88-375Vdc)	124 x 40 x 117 mm (4.88" x 1.57" x 4.61")	
	DRM-24V240W1PN	●			●		10.0A	240W	85-276Vac (DC input range 88-375Vdc)	124 x 60 x 117 mm (4.88" x 2.36" x 4.61")	
	DRM-24V480W1PN	●			●		20.0A	480W	85-276Vac (DC input range 88-375Vdc)	124 x 82 x 127 mm (4.88" x 3.23" x 5.00")	
	DRM-24V480W1SN	●			●					124 x 82 x 127 mm (4.88" x 3.23" x 5.00")	
	DRM-24V960W1PN	●			●		40.0A	960W	85-264Vac	124 x 125 x 133.6 mm (4.88" x 4.92" x 5.26")	
	DRM-24V480W3PN		●	●	●		20.0A	480W	3 x 320-600Vac or 2 x 380-600Vac	124 x 65 x 127.1 mm (4.88" x 2.55" x 5.01")	
	DRM-24V960W3PN		●	●	●		40.0A	960W		124 x 110 x 128.6 mm (4.88" x 4.33" x 5.06")	
CliQ VA	DRV-24V120W1PN	●			●	24V	5.0A	120W	85-264Vac (DC input range 88-375Vdc)	124 x 60 x 139 mm (4.88" x 2.36" x 5.47")	
	DRV-24V240W1PN	●			●		10.0A	240W	85-276Vac (DC input range 88-375Vdc)		
	DRV-24V480W1PN	●			●		20.0A	480W		124 x 82 x 149 mm (4.88" x 3.23" x 5.87")	
Chrome	DRC-5V10W1A□	●				5V	1.5A	7.5W	90-264Vac	91 x 18 x 55.6 mm (3.58" x 0.71" x 2.19")	
	DRC-12V10W1A□	●				12V	0.83A	10W	90-264Vac	91 x 18 x 55.6 mm (3.58" x 0.71" x 2.19")	
	DRC-12V30W1A□	●					2.1A	25.2W			91 x 53 x 55.6 mm (3.58" x 2.09" x 2.19")
	DRC-12V60W1A□	●					4.5A	54W	90-264Vac	91 x 71 x 55.6 mm (3.58" x 2.80" x 2.19")	
	DRC-12V60W1CZ	●							90-264Vac (DC input range 125-375Vdc)		
	DRC-12V100W1AZ	●					6.0A	72W	90-264Vac	91 x 89.9 x 55.6 mm (3.58" x 3.54" x 2.19")	
	DRC-24V10W1A□	●				24V	0.42A	10W	90-264Vac	91 x 18 x 55.6 mm (3.58" x 0.71" x 2.19")	
	DRC-24V10W1HZ	●									
	DRC-24V30W1A□	●					1.25A	30W			91 x 53 x 55.6 mm (3.58" x 2.09" x 2.19")
	DRC-24V60W1A□	●					2.5A	60W			91 x 71 x 55.6 mm (3.58" x 2.80" x 2.19")
DRC-24V100W1A□	●				3.8A		91.2W	90-264Vac (DC input range 125-375Vdc)		91 x 89.9 x 55.6 mm (3.58" x 3.54" x 2.19")	

*DC input is certified for selected models.

Model Numbering

CliQ III

DR	P –	XXV	XXXW	1	C	□	N
DIN Rail	Product Type P - Power Supply	Output Voltage	Output Power	Phase Input 1 - Single Phase	C - CliQ III Series	Input Voltage A - AC Input B - AC & DC Input	N - Metal Case, without Class I, Div 2 and ATEX approvals

CliQ M

DR	M –	XXV	XXXW	□	□	N
DIN Rail	Product Series M - CliQ M Series	Output Voltage	Output Power	Phase Input 1 - Single Phase 3 - Three Phase	P - Advanced Power Boost (APB) S - Advanced Power Boost (APB) with SIL3 Approval	N - Metal Case, without Class I, Div 2 and ATEX approvals

CliQ VA

DR	V –	XXV	XXXW	1	P	N
DIN Rail	Product Series V - CliQ VA Series	Output Voltage	Output Power	Phase Input 1 - Single Phase	Advanced Power Boost (APB)	N - Metal Case, without Class I, Div 2 and ATEX approvals

CHROME

DR	C –	XXV	XXXW	1	□	□
DIN Rail	Product Type C - Isolation Class II Power Supply	Output Voltage	Output Power	Phase Input 1 - Single Phase	A - No PFC, AC Input C - No PFC, AC & DC Input H - Household Approval	Z - Black Plastic Case G - Grey Plastic Case C - Black Plastic Case with conformal coating ¹⁾

1) Options for DRC-12V60W1A□, DRC-24V60W1A□ and DRC-24V100W1A□ only

Series	Model Name	Phase			PFC	Output Voltage	Output Current	Output Power	Input Voltage Range*	Dimensions (L x W x D)
		1	2	3						
LYTE	DRL-12V75W1AZ	●				12V	6.25A	75W	85-264Vac	123.6 x 27 x 102 mm (4.87" x 1.06" x 4.01")
	DRL-24V75W1AZ	●				24V	3.125A	75W		
	DRL-24V480W1A□	●			●		20.0A	480W		123.6 x 85.5 x 128.5 mm (4.87" x 3.37" x 5.06")
	DRL-48V75W1AZ	●				48V	1.57A	75.36W	85-264Vac	123.6 x 27 x 102 mm (4.87" x 1.06" x 4.01")
LYTE II	DRL-12V120W1EN	●				12V	10.0A	120W	90-264Vac	123.6 x 30 x 117.2 mm (4.87" x 1.18" x 4.61")
	DRL-12V240W1EN	●					20.0A	240W		123.6 x 40 x 117.2 mm (4.87" x 1.57" x 4.61")
	DRL-24V120W1EN□	●				24V	5.0A	120W	90-264Vac	123.6 x 30 x 117.2 mm (4.87" x 1.18" x 4.61")
	DRL-24V240W1EN□	●					10.0A	240W		123.6 x 40 x 117.2 mm (4.87" x 1.57" x 4.61")
	DRL-48V120W1EN	●				48V	2.5A	120W	90-264Vac	123.6 x 30 x 117.2 mm (4.87" x 1.18" x 4.61")
	DRL-48V240W1EN	●					5.0A	240W		123.6 x 40 x 117.2 mm (4.87" x 1.57" x 4.61")
SYNC	DRS-5V30W1NZ	●				5V	3.0A	15W	85-264Vac (DC input range 120-375Vdc)	75 x 21 x 89.5 mm (2.95" x 0.83" x 3.52")
	DRS-5V50W1A□	●					6.0A	30W		75 x 30 x 89.5 mm (2.95" x 1.18" x 3.52")
	DRS-5V50W1N□	●					5.0A	25W		75 x 30 x 89.5 mm (2.95" x 1.18" x 3.52")
	DRS-12V50W1N□	●				12V	4.0A	48W	85-264Vac (DC input range 120-375Vdc)	75 x 30 x 89.5 mm (2.95" x 1.18" x 3.52")
	DRS-24V30W1AZ	●					24V	1.25A		30W
	DRS-24V30W1NZ	●				2.1A		50W	75 x 30 x 89.5 mm (2.95" x 1.18" x 3.52")	
	DRS-24V50W1N□	●				4.0A		96W	75 x 45 x 100 mm (2.95" x 1.77" x 3.94")	
	DRS-24V100W1A□	●			●		3.8A	91.2W		

*DC input is certified for selected models.

Model Numbering

LYTE

DR	L –	XXV	XXXW	1	A	□
DIN Rail	Product Type L - LYTE Family	Output Voltage	Output Power	Phase Input 1 - Single Phase	LYTE Series with Standard Bracket	A - Metal Case, without DC OK Relay Contact S - Metal Case, with DC OK Relay Contact Z - Plastic Case, without DC OK Relay Contact

LYTE II

DR	L –	XXV	XXXW	1	E	N	A
DIN Rail	Product Type L - LYTE Family	Output Voltage	Output Power	Phase Input 1 - Single Phase	LYTE II Series with Silm Design	N - No DC OK Relay Contact	Blank - No coating A - With coating ¹⁾

1) For 24V only

SYNC

DR	S –	XXV	XXXW	1	□	□
DIN Rail	Product Series S - Sync Series	Output Voltage	Output Power	Phase Input 1 - Single Phase	A - Non NEC Class 2 N - NEC Class 2	Z - Without DC OK Relay Contact R - With DC OK Relay Contact

DIN Rail Modules

I Product List

Series	Product Type	Model Name	Output Voltage	Output Current	Input Current	Input Voltage Range	Dimensions (L x W x D)	
CliQ II	Redundancy Module	DRR-20A	22-60V	20.0A	(1+1 Redundancy) = Nominal 2 x 12.5A (N+1 Redundancy) = Nominal 2 x 10A	22-60Vdc	121 x 50 x 122.1 mm (4.76" x 1.97" x 4.81")	
		DRR-20N						
		DRR-40A		40.0A				(1+1 Redundancy) = Nominal 2 x 25A (N+1 Redundancy) = Nominal 2 x 20A
		DRR-40N						
	Buffer Module	DRB-24V020ABA	24V	20.0A	Charging Mode: < 0.6A	22.8-28.8Vdc	121 x 70 x 120.1 mm (4.76" x 2.76" x 4.73")	
		DRB-24V020ABN						
DRB-24V040ABN		40.0A		Charging Mode: < 0.6A				
DC-UPS Module	DRU-24V40ABN	24V	40.0A	Charging Mode: 2.0A ± 1.0A	24-28Vdc	121 x 50 x 117.3 mm (4.76" x 1.97" x 4.62")		
	DRU-24V10ACZ		10.0A	Charging Mode: 0.5A ± 0.1A				
Chrome						91 x 71 x 55.6 mm (3.58" x 2.80" x 2.19")		

Model Numbering

Redundancy Module

DR	R –	□	□
DIN Rail	Product Type R - Redundancy Module	Output Current 20 - 20A 40 - 40A	A - Metal Case, with Class I, Div 2 N - Metal Case, without Class I, Div 2

DC-UPS Module and Buffer Module

DR	□ –	24V	XXA	□	□
DIN Rail	Product Type B - Buffer Module U - DC-UPS Module	Output Voltage	Output Current	B - CliQ II Series C - Chrome Series	A - Metal Case, with Class I, Div 2 N - Metal Case, without Class I, Div 2 Z - Plastic Case, without Class I, Div 2

To learn more about DIN Rail power supply, please visit www.DeltaPSU.com for latest product updates.

GLOBAL OPERATION AND SERVICE

ASIA

Delta Electronics, Inc.

3 Tungyuan Road, Chungli Industrial Zone,
Taoyuan County 32063, Taiwan, R.O.C.

TEL: +886 3 452 6107
FAX: +886 3 434 3617

Delta Electronics (Shanghai) Co., Ltd China Headquarters

No. 182 Minyu Road, Pudong,
Shanghai, P.R.C. 201209

TEL: +86 21 6872 3988
FAX: +86 21 6872 3996

Delta Electronics (Shanghai) Co., Ltd. Beijing Branch

No. 7 Building, 6th Courtyard, Beichen East Rd.,
Chaoyang Dist., Beijing, P.R.C. 100105

TEL: +86 10 8225 3225
FAX: +86 10 8225 1360

Delta Electronics (Thailand) PCL.

909 Soi 9, Moo 4, Bangpoo Industrial Estate
(E.P.Z.), Pattana 1 Rd., T. Phrakasa, A. Muang,
Samutprakarn 10280, Thailand

TEL: +66 2 709 2800
FAX: +66 2 709 2827

Delta Electronics India Pvt. Ltd.

Plot No. 43, Sector - 35, HSIIDC,
Gurgaon, Haryana 122001

TEL: +91 124 4874 900
+91 124 4169 040
FAX: +91 124 4874 945

Delta Electronics (Japan), Inc.

2-1-14 Minato-ku Shibadaimon,
Tokyo, 105-0012, Japan

TEL: +81 3 5733 1111
FAX: +81 3 5733 1211

Delta Electronics (Korea), Inc.

1504, Byucksan Digital Valley 6-Cha,
Gasandong, Geumcheon-gu, Seoul,
153-704, Korea

TEL: +82 2 515 5303
+82 2 515 5305
FAX: +82 2 515 5302

Delta Electronics (Australia) Pty Ltd

20-21, 45 Normanby Rd.
Nothing Hill, VIC 3168, Australia

TEL: +61 9543 3720
FAX: +61 9544 0606

Delta Energy Systems (Singapore) Pte Ltd

4 Kaki Bukit Avenue 1
#05-04, Singapore 417939

TEL: +65 6747 5155
FAX: +65 6744 9228

NORTH AMERICA

Delta Electronics (Americas) Ltd. North American Headquarters

46101 Fremont Blvd.
Fremont, CA 94538, U.S.A.

TEL: +1 510 668 5100
FAX: +1 510 668 0680

CENTRAL & SOUTH AMERICA

Delta Electronics International Mexico S.A. de C.V.

Centrum Park, Av. Gustavo Baz Prada 309
Edificio E Planta Baja, Col. La Loma, C.P.
54030 Tlalnepanitla, Estado de México

TEL: +52 55 3603 9200

Delta Greentech (Brasil) S.A.

Rua Itapeva, 26 - 3º, andar - Bela Vista
01332-000 - São Paulo - SP - Brasil

TEL: +55 11 3568 3850
FAX: +55 11 3568 3865

EUROPE

Delta Electronics (Netherlands) B.V. EMEA Headquarters

Zandsteen 15
2132 MZ Hoofddorp, The Netherlands

TEL: +31 20 800 3900
FAX: +31 20 800 3999

De Witbogt 20, 5652 AG Eindhoven,
The Netherlands

TEL: +31 40 800 3800
FAX: +31 40 800 3898

Delta Greentech Elektronik (Turkey)

Şerifali Mah. Hendem Cad. Kule Sok. No: 16-A,
Ümraniye, İstanbul, Turkey

TEL: +90 216 499 99 10
FAX: +90 216 499 80 70

www.DeltaPSU.com | info@deltapsu.com

May 2021 (Rev. 00) - All information and specifications are subjected to change without prior notice.