
FETA-2

FETA2500BA
AC-DC Power Supplies Enclosed Type

 FET A 2500 B	 A -OO	 -O

Ordering information

1 Series name
2 Single output
3 Output wattage
4 200/230V input
5 Version
6 Output voltage
7 Optional
 F2:	Reverse air exhaust
 R:	� with Remote ON/OFF

Positive logic control

R

1 2 3 4 5	 6	 7

MODEL FETA2500BA-36 FETA2500BA-48
MAX OUTPUT WATTAGE[W]	 *1 1980 2496
DC OUTPUT 36V 55A 48V 52A

SPECIFICATIONS
MODEL FETA2500BA-36 FETA2500BA-48

INPUT

VOLTAGE[V] AC170 - 264 1f (Output derating is required at AC170V - 180V. Refer to Derating)
CURRENT[A] ACIN 200V 11.3typ 13.8typ
FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%] ACIN 230V

80typ (Io=10%) 83typ (Io=10%)
87typ (Io=20%) 89typ (Io=20%)
91typ (Io=50%) 92.5typ (Io=50%)
90typ (Io=100%) 91.5typ (Io=100%)

POWER FACTOR ACIN 230V 0.98typ (Io=100%)
INRUSH CURRENT[A] ACIN 200V	 *2 20max / 60max (Primary inrush current /Secondary inrush current) (More than 10 sec. to re-start)
LEAKAGE CURRENT[mA]	 0.85max (ACIN 240V 60Hz, Io=100%, According to IEC62368-1)

OUTPUT

VOLTAGE[V] 36 48

CURRENT[A]
ACIN 170V-180V Output derating is required at ACIN 180V or less (refer to Derating)
ACIN 180V-264V 55 52

LINE REGULATION[mV] 144max 192max
LOAD REGULATION[mV] 360max 480max

RIPPLE[mVp-p]
0 to +50C	 *3 300max 360max
-10 to 0C	 *3 360max 480max

RIPPLE NOISE[mVp-p]
0 to +50C	 *3 360max 480max
-10 to 0C	 *3 480max 600max

TEMPERATURE REGULATION[mV]
0 to +50C 360max 480max
-10 to +50C 440max 600max

DRIFT[mV]	 *4 144max 192max
START-UP TIME[s]	 1.7max (ACIN 200V, Io=100%)

HOLD-UP TIME[ms] ACIN 200V
10typ (Io=100%)
20typ (Io=50%)

OUTPUT VOLTAGE ADJUSTMENT RANGE[V]	*5 28.80 - 39.60 38.40 - 52.80 *6

OUTPUT VOLTAGE SETTING[V] 36.00 - 37.44 48.00 - 49.92

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION
Activate over 105% - 120% of rated current and recovers automatically.
(Output voltage shuts down when the output voltage continuously drops due to overcurrent protection.) *7

OVERVOLTAGE PROTECTION[V]	 *7 42.00 - 45.00 56.00 - 60.00
DC_OK LAMP LED (Green)
ALARM LAMP LED (Amber)
REMOTE ON/OFF Provided

ISOLATION

INPUT-OUTPUT-AUX-RC-WRN-PG AC3,000V 1minute, Cutoff current = 25mA, DC500V 50MW min (At room temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 25mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG-FG AC500V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG AC100V 1minute, Cutoff current = 100mA, DC100V 50MW min (At room temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C (Output derating is required), 20 - 90%RH (Non condensing), 3,000m (10,000 feet) max
STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +85C, 20 - 90%RH (Non condensing), 9,000m (30,000 feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each along X, Y and Z axis

SAFETY AND
NOISE REGULATIONS

AGENCY APPROVALS UL62368-1, C-UL (CSA62368-1), EN62368-1
CONDUCTED NOISE Complies with FCC Part 15-A, CISPR32-A, EN55032-A, VCCI-A
HARMONIC ATTENUATOR Complies with IEC61000-3-2 Class A *8

OTHERS
CASE SIZE/WEIGHT	 *9 102X41X340mm [4.02X1.61X13.39 inches] (WXHXD) / 2.3kg max
COOLING METHOD Forced cooling (internal fan)

*1	� AUX output power is not included.
*2	 The current of input surge to a built-in noise filter (0.2ms or less) is excluded.
*3	 Measured by 500MHz oscilloscope.
	� Ripple and ripple noise is measured on measuring board with capacitor of 22mF within

150mm from the output terminal.
*4	� Drift is the change in DC output for an eight hour period after a half-hour warm-up at 25C,

with the input voltage held constant at the rated input/output.
*5	� Can't be used above the rated output current and the rated output power.
*6	� When the output voltage is adjusted to higher than 49.92V and the load factor is over 70%

of the rated current, if the load current changes quickly (< 200msec), the output voltage
drops approximately 5V below the setting voltage.

*7	� Output voltage recovers from protection by shutting down the input voltage and waiting
more than 10 seconds then turning on AC input again, or turning off the output voltage by
remote control.

*8	� Please contact us about another class.
*9	� Case size contains neither the terminal blocks, connector and screw.
*	� To meet the specifications, do not operate over-loaded condition.
*	� A sound may occur from power supply at peak loading.

Example recommended EMI/EMC filter
NAC-20-472

*�A higher current rating EMI/EMC filter
may be recommended in view of the
other devices that could be connected
in parallel with the power supply.

*Make sure necessary tests will be carried out on your end equipment with the power supply installed in accordance with any required EMC/EMI regulations.

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

FETA-3

[0
.7

9]

[11.34]

[13.39]

[0.98] [10.43]

[9.25][1.85]

[0.75]

[0.28]

[0
.3

9][0
.3

5]

[0.49]
[0.67]

[1.38]

[0.59]

[0.30][0
.5

1]
[0

.5
1]

[0
.2

4]
[0

.2
4]

[0.
47

]
[0.

63
]

[0
.8

7]
[1

.1
8]

[2
.3

6]

[0
.7

9]

[1
.6

1]

[4
.0

2]

[0
.1

2]
[0

.1
2]

[0
.5

1]

[0.
51

]

[2
.7

0]

[2
.9

7]

[0.42]

[0.65]

[0
.4

1]
[0

.4
3]

[1
.7

5]

Output voltage
adjustable
potentiometer

AIR FLOW

Name plate

2-M4

2-M4
Mounting Hole

AC(N)
AC(L)

FG()

CN2
CN1

M4

LED(DC OK)
Green

LED(Alarm)
Amber

Output
terminal(+)

Output
terminal(-)

(f
9.

8)

3-M4
Mounting Hole
(Bottom)

2-f7

Name plate

Input terminal cover
2-M4
Mounting Hole

6
6

60
±0

.530
±0

.5
22

11
(1

0.
5)

44
.5

75
.5

20

(17)

19max

(1
3)

(12.5)

(1
2)

16.6

10.7

41
10

2

288±0.5

235±0.5

20

265±0.5

3
3

9

7.5

13
13

(1
6)

(1
3)

(35) 340

68
.5

15

47

25

FETA2500BA

External view

Block diagram

* Tolerance ±1 [±0.04]
* Weight : 2.3kg max
* PCB material / thickness : FR-4 / 1.6mm [0.06]
* Chassis material : Stainless steel
* Dimensions in mm, []=inches
* Maunting torque : 1.2N-m max
* Screw tightening torque : 1.6N-m max
* Please connect safety ground to FG terminal on the unit.

AC IN
170 - 264V

FG

DC OUT

RC

CB

PG (POWER GOOD)

WRN

L

(REMOTE ON / OFF)

VB (VOLTAGE BALANCE)

(CURRENT BALANCE)

TRM(ADJUSTMENT OF
 OUTPUT VOLTAGE)

 (WARNING)

AUX (12V 0.15A)

N

FUSE 250V 30A

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

INVERTER
RECTIFIER

AND
FILTER

OVER VOLTAGE
PROTECTION

THERMAL
PROTECTION

SYNCHRONIZING
SIGNAL

ALARM

INVERTER

CURRENT
SENSING

VOLTAGE
SENSING

CURRENT
SENSINGCURRENT

SENSING

WARNING
SIGNAL

VOLTAGE
SENSING

MASTER
SLAVE

CONTROL

CONTROL

THERMAL
PROTECTION

NOISE
FILTER

INTERNAL
REGULATOR FAN

CONTROL

CONTROL CONTROL

FETA-4

FETA3000BA
AC-DC Power Supplies Enclosed Type

 FET A 3000 B	 A -OO	 -O

Ordering information

1 Series name
2 Single output
3 Output wattage
4 200/230V input
5 Version
6 Output voltage
7 Optional
 R:	� with Remote ON/OFF

Positive logic control

R

1 2 3 4 5	 6	 7

MODEL FETA3000BA-48
MAX OUTPUT WATTAGE[W]	 *1 2976
DC OUTPUT 48V 62A

SPECIFICATIONS
MODEL FETA3000BA-48

INPUT

VOLTAGE[V] AC170 - 264 1f (Output derating is required at AC170V - 180V. Refer to Derating)
CURRENT[A] ACIN 200V 16.6typ
FREQUENCY[Hz] 50 / 60 (47 - 63)

EFFICIENCY[%] ACIN 230V

82typ (Io=10%)
90typ (Io=20%)
93typ (Io=50%)
91.5typ (Io=100%)

POWER FACTOR ACIN 230V 0.98typ (Io=100%)
INRUSH CURRENT[A] ACIN 200V	 *2 20max / 80max (Primary inrush current /Secondary inrush current) (More than 10 sec. to re-start)
LEAKAGE CURRENT[mA]	 0.85max (ACIN 240V 60Hz, Io=100%, According to IEC62368-1)

OUTPUT

VOLTAGE[V] 48

CURRENT[A]
ACIN 170V-180V Output derating is required at ACIN 180V or less (refer to Derating)
ACIN 180V-264V 62

LINE REGULATION[mV] 192max
LOAD REGULATION[mV] 480max

RIPPLE[mVp-p]
0 to +50C	 *3 360max (Vo=15 - 52.8[V]) *4

-10 to 0C	 *3 480max (Vo=15 - 52.8[V]) *4

RIPPLE NOISE[mVp-p]
0 to +50C	 *3 600max (Vo=15 - 52.8[V]) *4

-10 to 0C	 *3 720max (Vo=15 - 52.8[V]) *4

TEMPERATURE REGULATION[mV]
0 to +50C 480max
-10 to +50C 600max

DRIFT[mV]	 *4 192max
START-UP TIME[s]	 *5 1.7max (ACIN 200V, Io=100%)

HOLD-UP TIME[ms] ACIN 200V
10typ (Io=100%)
20typ (Io=50%)

OUTPUT VOLTAGE ADJUSTMENT RANGE[V]	*6 38.40 - 52.80
OUTPUT VOLTAGE SETTING[V] 48.00 - 49.00

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION
Activate over 105% - 120% of rated current and recovers automatically.
(Output voltage shuts down when the output voltage continuously drops due to overcurrent protection.) *7

OVERVOLTAGE PROTECTION[V]	 *7 56.00 - 60.00
DC_OK LAMP LED (Green)
ALARM LAMP LED (Amber)
REMOTE ON/OFF Provided

ISOLATION

INPUT-OUTPUT-AUX-RC-WRN-PG AC3,000V 1minute, Cutoff current = 25mA, DC500V 50MW min (At room temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 25mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG-FG AC500V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG AC100V 1minute, Cutoff current = 100mA, DC100V 50MW min (At room temperature)

ENVIRONMENT

OPERATING TEMP.,HUMID.AND ALTITUDE -10 to +70C (Output derating is required), 20 - 90%RH (Non condensing), 3,000m (10,000 feet) max
STORAGE TEMP.,HUMID.AND ALTITUDE -20 to +85C, 20 - 90%RH (Non condensing), 9,000m (30,000 feet) max
VIBRATION 10 - 55Hz, 19.6m/s2 (2G), 3minutes period, 60minutes each along X, Y and Z axis
IMPACT 196.1m/s2 (20G), 11ms, once each along X, Y and Z axis

SAFETY AND
NOISE REGULATIONS

AGENCY APPROVALS UL62368-1, C-UL (CSA62368-1), EN62368-1
CONDUCTED NOISE Complies with FCC Part 15-A, CISPR32-A, EN55032-A, VCCI-A
HARMONIC ATTENUATOR Complies with IEC61000-3-2 Class A *8

OTHERS
CASE SIZE/WEIGHT	 *9 102X41X340mm [4.02X1.61X13.39 inches] (WXHXD) / 2.3kg max
COOLING METHOD Forced cooling (internal fan)

*1	� AUX output power is not included.
*2	 The current of input surge to a built-in noise filter (0.2ms or less) is excluded.
*3	 Measured by 500MHz oscilloscope.
	� Ripple and ripple noise is measured on measuring board with capacitor of 22mF within

150mm from the output terminal.
*4	� The output voltage should not be adjusted to 15V or less because the ripple and ripple

noise would be out of specs and the unit would make the audible noise.
*5	� Drift is the change in DC output for an eight hour period after a half-hour warm-up at 25C,

with the input voltage held constant at the rated input/output.
*6	� Can't be used above the rated output current and the rated output power.
*7	� Output voltage recovers from protection by shutting down the input voltage and waiting

more than 10 seconds then turning on AC input again, or turning off the output voltage by
remote control.

*8	� Please contact us about another class.
*9	� Case size contains neither the terminal blocks, connector and screw.
*	� To meet the specifications, do not operate over-loaded condition.
*	� A sound may occur from power supply at peak loading.

Example recommended EMI/EMC filter
NAC-20-472

*�A higher current rating EMI/EMC filter
may be recommended in view of the
other devices that could be connected
in parallel with the power supply.

*Make sure necessary tests will be carried out on your end equipment with the power supply installed in accordance with any required EMC/EMI regulations.

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

FETA-5

[0
.7

9]

[11.34]

[13.39]

[0.98] [10.43]

[9.25][1.85]

[0.75]

[0.28]

[0
.3

9][0
.3

5]

[0.49]
[0.67]

[1.38]

[0.59]

[0.30][0
.5

1]
[0

.5
1]

[0
.2

4]
[0

.2
4]

[0.
47

]
[0.

63
]

[0
.8

7]
[1

.1
8]

[2
.3

6]

[0
.7

9]

[1
.6

1]

[4
.0

2]

[0
.1

2]
[0

.1
2]

[0
.5

1]

[0.
51

]

[2
.7

0]

[2
.9

7]

[0.42]

[0.65]

[0
.4

1]
[0

.4
3]

[1
.7

5]

Output voltage
adjustable
potentiometer

AIR FLOW

Name plate

2-M4

2-M4
Mounting Hole

AC(N)
AC(L)

FG()

CN2
CN1

M4

LED(DC OK)
Green

LED(Alarm)
Amber

Output
terminal(+)

Output
terminal(-)

(f
9.

8)

3-M4
Mounting Hole
(Bottom)

2-f7

Name plate

Input terminal cover
2-M4
Mounting Hole

6
6

60
±0

.530
±0

.5
22

11
(1

0.
5)

44
.5

75
.5

20

(17)

19max

(1
3)

(12.5)

(1
2)

16.6

10.7

41
10

2

288±0.5

235±0.5

20

265±0.5

3
3

9

7.5

13
13

(1
6)

(1
3)

(35) 340

68
.5

15

47

25

FETA3000BA

External view

Block diagram

* Tolerance ±1 [±0.04]
* Weight : 2.3kg max
* PCB material / thickness : FR-4 / 1.6mm [0.06]
* Chassis material : Stainless steel
* Dimensions in mm, []=inches
* Maunting torque : 1.2N-m max
* Screw tightening torque : 1.6N-m max
* Please connect safety ground to FG terminal on the unit.

AC IN
170 - 264V

FG

DC OUT

RC

CB

PG (POWER GOOD)

WRN

L

(REMOTE ON / OFF)

VB (VOLTAGE BALANCE)

(CURRENT BALANCE)

TRM(ADJUSTMENT OF
 OUTPUT VOLTAGE)

 (WARNING)

AUX (12V 0.15A)

N

FUSE 250V 30A

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

INVERTER
RECTIFIER

AND
FILTER

OVER VOLTAGE
PROTECTION

THERMAL
PROTECTION

SYNCHRONIZING
SIGNAL

ALARM

INVERTER

CURRENT
SENSING

VOLTAGE
SENSING

CURRENT
SENSINGCURRENT

SENSING

WARNING
SIGNAL

VOLTAGE
SENSING

MASTER
SLAVE

CONTROL

CONTROL

THERMAL
PROTECTION

NOISE
FILTER

INTERNAL
REGULATOR FAN

CONTROL

CONTROL CONTROL

FETA-6

 FET A 7000 T -OO	
1 2 3 4	 5	

FETA7000T
AC-DC Power Supplies Enclosed Type Ordering information

1 Series name
2 Single output
3 Output wattage
4 Triple input phase
5 Output voltage

R

MODEL FETA7000T-48 FETA7000T-144
MAX OUTPUT WATTAGE[W]	 *1 7113 7488
DC OUTPUT 48V 148.2A 144V 52A

SPECIFICATIONS
MODEL FETA7000T-48 FETA7000T-144

INPUT

VOLTAGE[V] AC170 - 264 3f (Output derating is required at AC170V - 180V. Refer to Derating)
CURRENT[A] ACIN 200V 22.7typ 23.9typ
FREQUENCY[Hz] 50 / 60 (47 - 63)
EFFICIENCY[%] ACIN 230V 90.5% (Io=100%) 90.5% (Io=100%)
POWER FACTOR ACIN 230V 0.98typ (Io=100%)
INRUSH CURRENT[A] ACIN 200V	 *2 30max / 60max (Primary inrush current /Secondary inrush current) (More than 10 sec. to re-start)
LEAKAGE CURRENT[mA]	 3.0max (ACIN 240V 60Hz, Io=100%, According to IEC62368-1)

OUTPUT

VOLTAGE[V] 48 144

CURRENT[A]
ACIN 170V-180V Output derating is required at ACIN 180V or less (refer to Derating)
ACIN 180V-264V 148.2 52

LINE REGULATION[mV] 192max 360max
LOAD REGULATION[mV] 960max 1800max

RIPPLE[mVp-p]
0 to +40C	 *3 360max 720max
-10 to 0C	 *3 480max 960max

RIPPLE NOISE[mVp-p]
0 to +40C	 *3 480max 960max
-10 to 0C	 *3 600max 1200max

TEMPERATURE REGULATION[mV]
0 to +40C 480max 2200max
-10 to +40C 600max 2800max

DRIFT[mV]	 *4 192max 384max
START-UP TIME[s]	 1.7max (ACIN 200V, Io=100%)

HOLD-UP TIME[ms] ACIN 200V
10typ (Io=100%)
20typ (Io=50%)

OUTPUT VOLTAGE ADJUSTMENT RANGE[V]	*5 28.8 - 52.8 *6 86.4 - 158.4 *7

OUTPUT VOLTAGE SETTING[V] 47 - 49 141 - 147

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION
Works over 105% of rating (Recovers automatically, Hiccup overcurrent)
(Output voltage shuts down when the output voltage continuously drops due to overcurrent protection.) *8

OVERVOLTAGE PROTECTION[V]	 *8 56 - 60 168 - 180
DC_OK LAMP LED (Green)
ALARM LAMP LED (Amber)
REMOTE ON/OFF Provided

ISOLATION

INPUT-OUTPUT-AUX-RC-WRN-PG AC3,000V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG-FG AC500V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG AC100V 1minute, Cutoff current = 100mA, DC100V 50MW min (At room temperature)

ENVIRONMENT

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

SAFETY AND
NOISE REGULATIONS

AGENCY APPROVALS UL62368-1, C-UL (CSA62368-1), EN62368-1
CONDUCTED NOISE Complies with FCC Part15-A, CISPR32-A, EN55032-A, VCCI-A
HARMONIC ATTENUATOR Complies with IEC61000-3-12

OTHERS
CASE SIZE/WEIGHT	 *9 388X43X475mm [15.28X1.69X18.70 inches] (WXHXD) / 11kg max
COOLING METHOD Forced cooling (internal fan)

*1	� AUX output power is not included.
*2	 The current of input surge to a built-in noise filter (0.2ms or less) is excluded.
*3	 Measured by 500MHz oscilloscope.
	� Ripple and ripple noise is measured on measuring board with capacitor of 22mF within

150mm from the output terminal.
*4	� Drift is the change in DC output for an eight hour period after a half-hour warm-up at 25C,

with the input voltage held constant at the rated input/output.
*5	� Can't be used above the rated output current and the rated output power.
*6	� When the output voltage is adjusted to higher than 49.92V and the load factor is over 70%

of the rated current, if the load current changes quickly (< 200msec), the output voltage
drops approximately 5V below the setting voltage.

*7	� When the output voltage is adjusted to higher than 149.82V and the load factor is over 70%
of the rated current, if the load current changes quickly (<200msec), the output voltage
drops approximately 15V below the setting voltage.

*8	� Output voltage recovers from protection by shutting down the input voltage and waiting
more than 10 seconds then turning on AC input again, or turning off the output voltage by
remote control.

*9	� Case size contains neither the terminal blocks, connector and screw.
*	� To meet the specifications, do not operate over-loaded condition.
*	� A sound may occur from power supply at peak loading.

Example recommended EMI/EMC filter
TAC-30-683

*�A higher current rating EMI/EMC filter
may be recommended in view of the
other devices that could be connected
in parallel with the power supply.

*Make sure necessary tests will be carried out on your end equipment with the power supply installed in accordance with any required EMC/EMI regulations.

FETA-7

FETA7000T
Block diagram

AC IN 170～264V
(3f)

R

S

T

FG

INTERNAL MODULE 1

INTERNAL MODULE 3

INTERNAL MODULE 2

INTERNAL MODULE 1

INTERNAL MODULE 3

INTERNAL MODULE 2

¿FETA7000T-48

¿FETA7000T-144

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

L

N

FG

L

N

FG

L

N

FG

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

L

N

FG

L

N

FG

L

N

FG

AC IN 170～264V
(3f)

R

S

T

FG

DC OUT

WRN (WARNING)

PG (POWER GOOD)

VB (VOLTAGE BALANCE)

TRM
(ADJUSTMENT OF OUTPUT VOLTAGE)

CB (CURRENT BALANCE)

RC (REMOTE ON / OFF)

WRN (WARNING)

PG (POWER GOOD)

VB (VOLTAGE BALANCE)

TRM
(ADJUSTMENT OF OUTPUT VOLTAGE)

CB (CURRENT BALANCE)

RC (REMOTE ON / OFF)

AUX (12V 0.15A)

CONTROL

WARNING
SIGNAL

ALARM

MASTER SLAVE
CONTROL

DC OUT

AUX (12V 0.15A)

CONTROL

WARNING
SIGNAL

ALARM

MASTER SLAVE
CONTROL

INTERNAL
REGULATOR

INTERNAL
REGULATOR

NOISE
FILTER

NOISE
FILTER

FETA-8

FETA7000T

AIR FLOW

6-M4
Mounting Hole

244.5±0.5

444.5±0.5

475

20
±0

.5
13

.8 12.5

43

[9.63]

[17.50]

[18.70]

[0.49][0
.5

4]

[1
.6

9]

[0
.7

9]

6-M3
Mounting Hole

-V

+V

Name plate

LED(Alarm) Amber

LED(DC OK) Green

Output voltage
adjustable potentiometer

CN1
CN2

FG

R
S
T

11±0.5

11±0.524.6

11±0.5

11±0.524.6

49
16

16
10

7
16

18
6

29
5

33
5

8
37

2

16
16

[0.97] [0.43]

[0.43]

[0
.6

3]

[1
4.

65
]

[0
.6

3]
[1

1.
61

] [1
3.

19
]

[0
.6

3]

[7
.3

2]

[4
.2

1]

[0
.6

3]
[0

.6
3]

[1
.9

3]

[0.43]

[0.43][0.97]

[0
.3

1]

Te
rm

in
al

 c
ov

er

2-M3
Mounting Hole

14-M4
Mounting Hole

38
8

14

17 11

161±0.5

132.5±0.5 132.5±0.5

161±0.5 28±0.5

12
8±

0.
5

11
7±

0.
5

12
7±

0.
5

8

26

25

21
34

6±
0.

5 21max

[0.67] [0.43]

[0
.5

5]

[0
.8

3]

[1
5.

28
]

[1
3.

62
]

14

[0.83]

[6.34] [6.34]

[5.22] [5.22]

[1.10]

[0.98]

[1.02]

[0
.3

1]
[5

.0
0]

[4
.6

1]
[5

.0
4]

[0
.5

5]

External view

Block diagram of internal module

AC IN
170 - 264V

FG

DC OUT

RC

CB

PG (POWER GOOD)

WRN

L

(REMOTE ON / OFF)

VB (VOLTAGE BALANCE)

(CURRENT BALANCE)

TRM(ADJUSTMENT OF
 OUTPUT VOLTAGE)

 (WARNING)

AUX (12V 0.15A)

N

FUSE 250V 30A

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

INVERTER
RECTIFIER

AND
FILTER

OVER VOLTAGE
PROTECTION

THERMAL
PROTECTION

SYNCHRONIZING
SIGNAL

ALARM

INVERTER

CURRENT
SENSING

VOLTAGE
SENSING

CURRENT
SENSINGCURRENT

SENSING

WARNING
SIGNAL

VOLTAGE
SENSING

MASTER
SLAVE

CONTROL

CONTROL

THERMAL
PROTECTION

NOISE
FILTER

INTERNAL
REGULATOR FAN

CONTROL

CONTROL CONTROL

* Tolerance ±1 [±0.04]
* Weight : 11kg max
* PCB material / thickness : FR-4 / 1.6mm [0.06]
* Chassis material : Stainless steel
* Dimensions in mm, []=inches
* Screw tightening torque :	M3 Mounting Hole 0.6N-m max
	 M4 Mounting Hole 1.2N-m max
	 M5 Input terminal 3.0N-m max
* Please connect safety ground to FG terminal on the unit.

FETA-9

FETA7000T

FETA-10

 FET A 7000 ST -OO	
1 2 3 4	 5	

FETA7000ST
AC-DC Power Supplies Enclosed Type Ordering information

1 Series name
2 Single output
3 Output wattage
4 3f 4-Wire
5 Output voltage

R

MODEL FETA7000ST-48 FETA7000ST-144
MAX OUTPUT WATTAGE[W]	 *1 7113 7488
DC OUTPUT 48V 148.2A 144V 52A

SPECIFICATIONS
MODEL FETA7000ST-48 FETA7000ST-144

INPUT

VOLTAGE[V] AC300 - 480 3f4-Wire (Output derating is required at AC300V - 320V. Refer to Derating)
CURRENT[A] ACIN 400V	 *2 11.4typ 12.0typ
FREQUENCY[Hz] 50 / 60 (47 - 63)
EFFICIENCY[%] ACIN 400V 90.5% (Io=100%) 90.5% (Io=100%)
POWER FACTOR ACIN 400V 0.98typ (Io=100%)
INRUSH CURRENT[A] ACIN 400V	 *3 40max / 80max (Primary inrush current /Secondary inrush current) (More than 10 sec. to re-start)
LEAKAGE CURRENT[mA]	 5.0max (ACIN 480V 60Hz, Io=100%, According to IEC62368-1)

OUTPUT

VOLTAGE[V] 48 144

CURRENT[A]
ACIN 300V-320V Output derating is required at ACIN 320V or less (refer to Derating)
ACIN 320V-480V 148.2 52

LINE REGULATION[mV] 192max 360max
LOAD REGULATION[mV] 960max 1800max

RIPPLE[mVp-p]
0 to +40C	 *4 360max 720max
-10 to 0C	 *4 480max 960max

RIPPLE NOISE[mVp-p]
0 to +40C	 *4 480max 960max
-10 to 0C	 *4 600max 1200max

TEMPERATURE REGULATION[mV]
0 to +40C 480max 2200max
-10 to +40C 600max 2800max

DRIFT[mV]	 *5 192max 384max
START-UP TIME[s]	 1.7max (ACIN 400V, Io=100%)

HOLD-UP TIME[ms] ACIN 400V
10typ (Io=100%)
20typ (Io=50%)

OUTPUT VOLTAGE ADJUSTMENT RANGE[V]	*6 28.8 - 52.8 *7 86.4 - 158.4 *8

OUTPUT VOLTAGE SETTING[V] 47 - 49 141 - 147

PROTECTION
CIRCUIT AND
OTHERS

OVERCURRENT PROTECTION
Works over 105% of rating (Recovers automatically, Hiccup overcurrent)
(Output voltage shuts down when the output voltage continuously drops due to overcurrent protection.) *9

OVERVOLTAGE PROTECTION[V]	 *9 56 - 60 168 - 180
DC_OK LAMP LED (Green)
ALARM LAMP LED (Amber)
REMOTE ON/OFF Provided

ISOLATION

INPUT-OUTPUT-AUX-RC-WRN-PG AC3,000V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
INPUT-FG AC2,000V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG-FG AC500V 1minute, Cutoff current = 100mA, DC500V 50MW min (At room temperature)
OUTPUT-AUX-RC-WRN-PG AC100V 1minute, Cutoff current = 100mA, DC100V 50MW min (At room temperature)

ENVIRONMENT

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

SAFETY AND
NOISE REGULATIONS

AGENCY APPROVALS UL62368-1, C-UL (CSA62368-1), EN62368-1

CONDUCTED NOISE
Complies with FCC Part15-A, CISPR32-A, EN55032-A, VCCI-A with an external EMI/EMC filter. (refer to
Instruction manual)

HARMONIC ATTENUATOR Complies with IEC61000-3-2 Class A *10

OTHERS
CASE SIZE/WEIGHT	 *11 388X43X475mm [15.28X1.69X18.70 inches] (WXHXD) / 11kg max
COOLING METHOD Forced cooling (internal fan)

*1	� AUX output power is not included.
*2	� The current flowing through the neutral line increases when AC input voltage is over

AC456V 3f 4-Wire. The flowing current will vary according to the input voltage and the
load current. The maximum flowing current will be 18A.

*3	 The current of input surge to a built-in noise filter (0.2ms or less) is excluded.
*4	 Measured by 500MHz oscilloscope.
	� Ripple and ripple noise is measured on measuring board with capacitor of 22mF within

150mm from the output terminal.
*5	� Drift is the change in DC output for an eight hour period after a half-hour warm-up at 25C,

with the input voltage held constant at the rated input/output.
*6	� Can't be used above the rated output current and the rated output power.
*7	� When the output voltage is adjusted to higher than 49.92V and the load factor is over 70%

of the rated current, if the load current changes quickly (< 200msec), the output voltage
drops approximately 5V below the setting voltage.

*8	� When the output voltage is adjusted to higher than 149.82V and the load factor is over 70%
of the rated current, if the load current changes quickly (<200msec), the output voltage
drops approximately 15V below the setting voltage.

*9	� Output voltage recovers from protection by shutting down the input voltage and waiting
more than 10 seconds then turning on AC input again, or turning off the output voltage by
remote control.

*10	� Please contact us about another class.
*11	� Case size contains neither the terminal blocks, connector and screw.
*	� To meet the specifications, do not operate over-loaded condition.
*	� A sound may occur from power supply at peak loading.

*Make sure necessary tests will be carried out on your end equipment with the power supply installed in accordance with any required EMC/EMI regulations.

FETA-11

FETA7000ST
Block diagram

AC IN 300～480V (3f 4-Wire)

L3
L2
L1
N

FG

INTERNAL MODULE 1

INTERNAL MODULE 3

INTERNAL MODULE 2

INTERNAL MODULE 1

INTERNAL MODULE 3

INTERNAL MODULE 2

¿FETA7000ST-48

¿FETA7000ST-144

FETA7000ST-48

FETA7000ST-144

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

L

N

FG

L

N

FG

L

N

FG

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

DC OUT
WRN

PG
RC
VB

TRM
CB

AUX

L

N

FG

L

N

FG

L

N

FG

AC IN 300～480V (3f 4-Wire)

DC OUT

WRN (WARNING)

PG (POWER GOOD)

VB (VOLTAGE BALANCE)

TRM
(ADJUSTMENT OF OUTPUT VOLTAGE)

CB (CURRENT BALANCE)

RC (REMOTE ON / OFF)

WRN (WARNING)

PG (POWER GOOD)

VB (VOLTAGE BALANCE)

TRM
(ADJUSTMENT OF OUTPUT VOLTAGE)

CB (CURRENT BALANCE)

RC (REMOTE ON / OFF)

AUX (12V 0.15A)

CONTROL

WARNING
SIGNAL

ALARM

MASTER SLAVE
CONTROL

DC OUT

AUX (12V 0.15A)

CONTROL

WARNING
SIGNAL

ALARM

MASTER SLAVE
CONTROL

INTERNAL
REGULATOR

INTERNAL
REGULATOR

L3
L2
L1
N

FG

NOISE
FILTER

NOISE
FILTER

FETA-12

FETA7000ST

AIR FLOW

[1
.6

9]

[0
.5

4]

[0.49]

[18.70]

[17.50]

[9.63]

43

12.5

13
.8

20
±0

.5
[0

.7
9]

475

444.5±0.5

244.5±0.5

N

L3
L2
L1

FG

CN2
CN1

Output voltage
adjustable potentiometer

LED(DC OK) Green

LED(Alarm) Amber

Name plate

+V

-V

6-M3
(Depth:10mm max)
Mounting Hole

[0
.3

1]

[0.97] [0.43]

[0.43] [1
.9

3]
[0

.6
3]

[0
.6

3]

[4
.2

1]

[7
.3

2]

[0
.6

3]

[1
3.

19
]

[1
1.

61
]

[0
.6

3]

[1
4.

65
]

[0
.6

3]

[0.43]

[0.43][0.97]

16

16

37
2

8
33

5

29
5

18
6

16
10

7
16

16
49

24.6 11±0.5

11±0.5

24.6 11±0.5

11±0.5

14-M4 (Depth:15mm max)
Mounting Hole

2-M3 (Depth:10mm max)
Mounting Hole

Te
rm

in
al

 c
ov

er

[0
.5

5]

[5
.0

4]
[4

.6
1]

[5
.0

0]
[0

.3
1]

[1.02]

[0.98]

[1.10]

[5.22][5.22]

[6.34][6.34]

[0.83]

14

[1
3.

62
]

[1
5.

28
]

[0
.8

3]

[0
.5

5]

[0.43][0.67]

21max

34
6±

0.
5

21

25

26

8
12

7±
0.

5
11

7±
0.

5
12

8±
0.

5

28±0.5161±0.5

132.5±0.5132.5±0.5

161±0.5

1117

14

38
8

6-M4
(Depth:15mm max)
Mounting Hole

External view

Block diagram of internal module

AC IN
173 - 277V

FG

DC OUT

RC

CB

PG (POWER GOOD)

WRN

L

(REMOTE ON / OFF)

VB (VOLTAGE BALANCE)

(CURRENT BALANCE)

TRM(ADJUSTMENT OF
 OUTPUT VOLTAGE)

 (WARNING)

AUX (12V 0.15A)

N

FUSE 250V 30A

INRUSH
CURRENT

LIMIT

RECTIFIER
AND

FILTER

INVERTER
RECTIFIER

AND
FILTER

OVER VOLTAGE
PROTECTION

THERMAL
PROTECTION

SYNCHRONIZING
SIGNAL

ALARM

INVERTER

CURRENT
SENSING

VOLTAGE
SENSING

CURRENT
SENSINGCURRENT

SENSING

WARNING
SIGNAL

VOLTAGE
SENSING

MASTER
SLAVE

CONTROL

CONTROL

THERMAL
PROTECTION

NOISE
FILTER

INTERNAL
REGULATOR FAN

CONTROL

CONTROL CONTROL

* Tolerance ±1 [±0.04]
* Weight : 11kg max
* PCB Material / thickness : FR-4 / 1.6mm [0.06]
* Chassis Material : Stainless steel
* Dimensions in mm, []=inches
* Screw tightening torque :	M3 Mounting Hole 0.6N-m max
	 M4 Mounting Hole 1.2N-m max
	 M5 Terminal block 3.0N-m max
* Please connect safety ground to FG terminal on the unit.

¿ FETA2500BA, 3000BA
12345

67890

1AC (L)	 Input Terminals AC170 - 264V 1f47 - 63Hz
2AC (N)	 (M4)
3Frame ground (M4)
4+Output
5-Output
6Output voltage adjustable potentiometer
7CN1
8CN2 Connectors

9LED for output voltage confirmation (DC_OK)
0LED for fault condition detection (ALARM)

¿ FETA2500BA, 3000BA
Pin Configuration and Functions of CN1, CN2

1 2

11 12
1 2

11 12

CN1

CN2

Pin No. Pin Name Function
1 AUXG Auxiliary power output (GND)
2 AUX Auxiliary power output
3 WRNG Warning signal (GND)
4 WRN Warning signal
5 PGG Alarm signal (GND)
6 PG Alarm signal
7 RCG Remote ON/OFF (GND)
8 RC Remote ON/OFF
9 COM Signal ground

10 TRM Adjustment of output voltage
11 VB Voltage Balance
12 CB Current Balance

Connector Housing Terminal Mfr.
CN1

S12B-PUDSS-1 PUDP-12V-S
Reel :	 SPUD-001T-P0.5
	 or SPUD-002T-P0.5

J.S.T
CN2

¿ FETA7000T
123456

7890å

¿ FETA7000T
Pin Configuration and Functions of CN1, CN2

CN2CN1

1

2

11

12

1

2

11

12

Pin No. Pin Name Function
1 AUXG Auxiliary power output (GND)
2 AUX Auxiliary power output
3 WRNG Warning signal (GND)
4 WRN Warning signal
5 PGG Alarm signal (GND)
6 PG Alarm signal
7 RCG Remote ON/OFF (GND)
8 RC Remote ON/OFF
9 COM Signal ground
10 TRM Adjustment of output voltage
11 VB Voltage Balance
12 CB Current Balance

	

Connector Housing Terminal Mfr.
CN1

S12B-PUDSS-1 PUDP-12V-S
Reel :	 SPUD-001T-P0.5
	 or SPUD-002T-P0.5

J.S.T
CN2

1AC (T)
2AC (S)	 Input Terminals AC170 - 264V 3f47 - 63Hz

3AC (R)	 (M5)

4Frame ground (M5)
5+Output
6-Output
7CN2
8CN1 Connectors

9LED for output voltage confirmation (DC_OK)
0LED for fault condition detection (ALARM)
åOutput voltage adjustable potentionmeter

FETA-13

FETA-series
Terminal Blocks

¿ FETA7000ST
123456

8

7

90å∫

¿ FETA7000ST
Pin Configuration and Functions of CN1, CN2

CN2CN1

1

2

11

12

1

2

11

12

Pin No. Pin Name Function
1 AUXG Auxiliary power output (GND)
2 AUX Auxiliary power output
3 WRNG Warning signal (GND)
4 WRN Warning signal
5 PGG Alarm signal (GND)
6 PG Alarm signal
7 RCG Remote ON/OFF (GND)
8 RC Remote ON/OFF
9 COM Signal ground

10 TRM Adjustment of output voltage
11 VB Voltage Balance
12 CB Current Balance

	

Connector Housing Terminal Mfr.
CN1

S12B-PUDSS-1 PUDP-12V-S
Reel :	 SPUD-001T-P0.5
	 or SPUD-002T-P0.5

J.S.T
CN2

1AC (L3)
2AC (L2)	 Input Terminals AC170 - 264V 3f - 4 wire 47 - 63Hz
3AC (L1)	 (M5)
4AC (N)
5Frame ground (M5)
6+Output
7-Output
8CN2
9CN1 Connectors

0LED for output voltage confirmation (DC_OK)
åLED for fault condition detection (ALARM)
∫Output voltage adjustable potentionmeter

FETA-14

Terminal Blocks

FETA-series

Installation Method
¡Screw mounting requires considering the product weight for safety

fixtures.
¡To keep enough insulation distance between screws and internal

components, length of the mounting screw should not exceed rec-
ommendation as shown in right figure.

¡The power supplies have a built-in forced cooling fan. Do notblock ventilation at the suction side and its opposite side.
* Reverse airflow option (-F2) is available for FETA2500BA. Refer to Instruction manual.
¡If you use a power supply in a dusty environment, it can cause a failure. Please consider taking such countermeasures as installing an air

filter near the suction area of the system to prevent afailure.

¡When mounting the power supply with screws, it is recommended that this be done as shown in below figure.
 If other methods are used, be sure the weight of the power supply is taken into account.

a

Chassis of
 FETA series

Chassis of
customer system

Mounting Screw

Model Mounting hole a (Max penetration length)

FETA2500BA, 3000BA Bottom 6mm max
Side 4.5mm max

FETA7000T, 7000ST Side 15mm max

¿ FETA2500BA, 3000BA

(a) Front side (b) Rear side

Intake opening
Exhaust opening

Air flow

Air flow

30mm min30mm min

FETA2500BA, 3000BA

¿ FETA7000T, 7000ST

(a) Front side (b) Rear side

Air flow

Air flow
Intake opening

Exhaust opening

30mm min30mm min

FETA7000T, 7000ST
Intake
opening

Exhaust
opening

-V

+V Input

-V

+V

-V

+V

Input

Input

(A) (B) (C)

Fixed screw (3 pcs.)

Fixed screw
 (3 pcs.)

Fixed screw (2 pcs.)

Fixed screw (2 pcs.)

(a) (b)

Fixed screw (6 pcs.) Fixed screw (6 pcs.)

-V +V Input

Fixed screw
(6 pcs.)

Fixed screw
(6 pcs.)

-V
+V

In
pu

t

¿ FETA2500BA, 3000BA ¿ FETA7000T, 7000ST

FETA-15

FETA-series
Assembling and Installation Method

¿ Input Voltage Derating Curve
FETA2500BA, 3000BA, 7000T

[AC V]170 180

85

100

Lo
ad

 [%
]

FETA7000ST

[AC V]300 320

85

100

Lo
ad

 [%
]

¿ Ambient Temperature Derating Curve

FETA2500BA, FETA3000BA

807040 60- 10 210 30 5000

100

0

20

40

60

80

Lo
ad

 fa
ct

or
 [%

]

Ambient temperature [C]

FETA7000T, FETA7000ST

807040 60- 10 210 30 5000

100

0

20

40

60

80
Lo

ad
 fa

ct
or

 [%
]

Ambient temperature [C]

¡Specifications for ripple and ripple noise changes in the shadedarea.

FETA-16

Derating

◆ Please see catalog and instructionmanual before you use.

	 Instruction Manuals	 https://en.cosel.co.jp/product/powersupply/FETA/
	 Before using our product	 https://en.cosel.co.jp/technical/caution/index.html

Instruction Manuals

NOTICEFETA

FETA-series

FETA-17

FETA-series
Basic Characteristics Data

Model Circuit method
Switching
frequency

[kHz]

Input
current

[A]

Rated
input fuse

Inrush
current

protection
circuit

PCB/Pattern Series/Parallel
operation availability

Material Single
sided

Double
sided

Series
operation

Parallel
operation

FETA2500BA
Active filter 47

13.8 250V 30A Relay FR-4 Yes Yes YesPhase-shift Full-

bridge converter
94

FETA3000BA
Active filter 47

16.6 250V 30A Relay FR-4 Yes Yes YesPhase-shift Full-

bridge converter
94

FETA7000T
Active filter 47

23.9 250V 30A Relay FR-4 Yes Yes YesPhase-shift Full-

bridge converter
94

* ��The value of input current is at ACIN 200V and rated laod.

Model Circuit method
Switching
frequency

[kHz]

Input
current

[A]

Rated
input fuse

Inrush
current

protection
circuit

PCB/Pattern Series/Parallel
operation availability

Material Single
sided

Double
sided

Series
operation

Parallel
operation

FETA7000ST
Active filter 47

12.0 250V 30A Relay FR-4 Yes Yes YesPhase-shift Full-

bridge converter
94

* ��The value of input current is at ACIN 400V and rated load.

Mouser Electronics

Authorized Distributor

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

 Cosel:

 FETA2500BA-36 FETA2500BA-48 FETA7000T-144 FETA7000T-48 FETA3000BA-48

https://www.mouser.com/cosel
https://www.mouser.com/access/?pn=FETA2500BA-36
https://www.mouser.com/access/?pn=FETA2500BA-48
https://www.mouser.com/access/?pn=FETA7000T-144
https://www.mouser.com/access/?pn=FETA7000T-48
https://www.mouser.com/access/?pn=FETA3000BA-48

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

