

80W Switching Mode DC Power Supply

3-in-1 Power Supply

Three output ranges perform like 3 power supplies in one

Features:

- Constant voltage or current
- 3 selectable ranges:
 - 0.10 to 16.40V/0.100 to 5.100A
 - 0.10 to 27.60V/0.100 to 3.100A
 - 0.10 to 36.80V/0.100 to 2.300A
- 4-Digit LED displays
- Front/Rear output terminals
- Remote sensing for accurate applied voltage at load point
- Compact slim tower housing is ideal for tight work bench
- Lightweight for easy portability
- Complete with AC Power cord


Current limited DC supply for electronic repair and calibration

Specifications			
Voltage Output (3 ranges)	0.10 to 16.40V	0.10 to 27.60V	0.10 to 36.80V
Current Output (3 ranges)	0.100 to 5.100A	0.100 to 3.100A	0.100 to 2.300A
Basic accuracy	±1%		
Ripple & Noise	<30mVpp		
Line Regulation	<4mV		
Load Regulation	<20mV		
Display	Dual 4-digit LED displays		
Power	90-264VAC; 47-63Hz		
Dimensions	13 x 5 x 2" (330 x 127 x 53.5mm)		
Weight	4.2lbs (1.9kg)		

Ordering Information:

38226080W Switching Mode DC Power Supply

