

TRACO[®] POWER

Selection Guide 2012
Supplement

DC-DC CONVERTERS AC-DC POWER SUPPLIES

www.tracopower.com

Product Index – Selection Guide 2012 Supplementary

Product release scheduled for first quarter of 2013

Category	Series	Power	Description	Page
DC/DC Converters	TSN-1 Series	1A	Non isolated point of load switching regulator for negative output, high efficiency, pin compatible with LM79xx linear regulator	3
	TMR-1SM Series	1W	Compact SMD package, fully regulated 1 W converter with wide 2:1 input voltage range	3
	TMR-1 Series	1W	Compact SIP package, fully regulated 1 W converter with wide 2:1 input voltage range	4
	TMV-HI Series	1W	5200 VDC I/O-isolation converter in ultra compact SIP package, dedicated for IGBT applications	4
	TEM-3N Series	3W	Cost optimize fully regulated 3 W converter in DIP-24 package, ±10% input voltage range	5
	THI-3 Series	3W	Reinforced I/O-isolation 3000 VAC with medical safety approval 2 x MOOP, DIP-24 package, ±10% input voltage range	5
	THM-3WI Series	3W	Reinforced I/O-isolation 5000 VAC converter with medical safety approval 2 x MOPP, DIP-24 package with ultra wide 4:1 input voltage range	6
	TMR-6WI Series	6W	Highest power density fully regulated 6 W converter in SIP package, ultra wide 4:1 input voltage range	6
	THM-6WI Series	6W	Reinforced I/O-isolation 5000 VAC converter with medical safety approval 2 x MOPP, DIP-24 package with ultra wide 4:1 input voltage range	7
	THM-10WI Series	10W	Reinforced I/O-isolation 5000 VAC converter with medical safety approval 2 x MOPP, DIP-24 package with ultra wide 4:1 input voltage range	7
	TEN-50WI Series	50W	Ultra compact 50W converter in 2" x 1" package, ultra wide 4:1 input voltage range	8
	TEN-60N Series	60W	Highest power density 60 W converter in 2" x 1" package with wide 2:1 input voltage range	8
	TEN-60WIN Series	60W	Highest power density 60 W converter in 2" x 1" package with ultra wide 4:1 input voltage range	9
	TEQ-100WIR Series	100W	High power block with excellent thermal convection, allowing full load operation up to +85°C without forced air cooling, increased robustness, railway approval EN 50155	9
	TEQ-160WIR Series	144–182W	High power block with excellent thermal convection, allowing full load operation up to +70°C without forced air cooling, increased robustness, railway approval EN 50155	10
TEQ-200WIR Series	180–240W	High power block with excellent thermal convection, allowing full load operation up to +55°C without forced air cooling, increased robustness, railway approval EN 50155	10	
AC/DC Power Supplies	TMSB-2 Series	2W	Standby power module to meet with ErP directive, no current limit, constant power mode at 2 W, suitable to drive relays, solenoids, capacitive loads and LED's	11
	TMM-24 Series	24W	Fully encapsulated low profile power supply with medical safety approval 2 x MOPP, ready to meet ErP directive, extended temp. range	11
	TMM-40 Series	40W	Fully encapsulated low profile power supply with medical safety approval 2 x MOPP, ready to meet ErP directive, extended temp. range	12
	TMM-60 Series	60W	Fully encapsulated low profile power supply with medical safety approval 2 x MOPP, ready to meet ErP directive, extended temp. range	12
	TML-100C Series	100W	Fully encapsulated power supply with high efficiency and active power factor correction	13
	TIW Series	24W	Flush box mount power supply, dust and waterproof to IP67, household appliance safety approval to EN 60335-1	13
	TPP Series	100–150W	High power density open frame power supplies with medical safety approval 2 x MOPP, excellent efficiency across full load range to meet ErP directive, active PFC	14
	TSP/TSPC Series	Modules	Extended range of battery control modules for professional DC-UPS systems.	14
	TFP Series	240–750W	Low profile DIN-rail power supplies in robust metal casing, extended functional features, CAN-bus and LAN interface modules, current share and battery control function.	15

TSN-1 Series ► 1A

Step down

DC/DC Converter

- ▶ Non-isolated DC/DC converter for negative output
 - ▶ Small size and low profile
 - ▶ Pin compatible with LM79xx regulators
 - ▶ No heatsink required
 - ▶ High efficiency up to 94 %
 - ▶ Protection against overload, short circuit and over-temperature
 - ▶ Fixed switching frequency

Specifications

Line regulation	1.0 % max.
Load regulation	0.6 % max.
Short circuit protection	continuous, automatic recovery
Efficiency	92 % typ.
Operating temperature range	-40 °C to +85 °C above 70 °C derating 2.7 %/K
I/O isolation voltage	non isolated
Standby input current	3 mA
Full datasheet	www.tracopower.com/products/tsn1.pdf

www.tracopower.com/products/tsn1.pdf

Models

Order code *	Input voltage	Output voltage	Output current max.
TSN 1-2450	-7.5 - -32 VDC	-5.0 VDC	-1000 mA
TSN 1-2452	-7.5 - -32 VDC	-5.2 VDC	-1000 mA
TSN 1-2460	-8.5 - -32 VDC	-6.0 VDC	-1000 mA
TSN 1-2480	-11 - -32 VDC	-8.0 VDC	-1000 mA
TSN 1-2490	-12 - -32 VDC	-9.0 VDC	-1000 mA
TSN 1-24120	-15 - -32 VDC	-12 VDC	-1000 mA
TSN 1-24150	-18 - -32 VDC	-15 VDC	-1000 mA

* order code for angular-pins, add suffix -A

TMR-1SM Series ► 1W

SMD

DC/DC Converter

- ▶ Wide 2:1 input voltage range
 - ▶ Fully regulated outputs
 - ▶ No minimum load required
 - ▶ I/O isolation 1500 VDC
 - ▶ Short circuit protection
 - ▶ Remote On/Off

Specifications

Line regulation	0.2 % max.
Load regulation	1 % max.
Short circuit protection	continuous, automatic recovery
Efficiency	80 % typ.
Operating temperature range	-40 °C to +85 °C above 75 °C derating 6.7 %/K
I/O isolation voltage	1500 VDC (60 sec.)
Remote On/Off	shutdown input for low input current (2.5 mA) in standby operation
Full datasheet	www.tracopower.com/products/tmr1sm.pdf

www.tracopower.com/products/tmr1sm.pdf

Models

Order code	Input voltage	Output voltage	Output current max.
TMR 1-0511SM		5 VDC	200 mA
TMR 1-0512SM		12 VDC	83 mA
TMR 1-0513SM	4.5-9.0 VDC	15 VDC	67 mA
TMR 1-0522SM		± 12 VDC	± 42 mA
TMR 1-0523SM		± 15 VDC	± 33 mA
TMR 1-1211SM		5 VDC	200 mA
TMR 1-1212SM		12 VDC	83 mA
TMR 1-1213SM	9-18 VDC	15 VDC	67 mA
TMR 1-1222SM		± 12 VDC	± 42 mA
TMR 1-1223SM		± 15 VDC	± 33 mA
TMR 1-2411SM		5 VDC	200 mA
TMR 1-2412SM		12 VDC	83 mA
TMR 1-2413SM	18-36 VDC	15 VDC	67 mA
TMR 1-2422SM		± 12 VDC	± 42 mA
TMR 1-2423SM		± 15 VDC	± 33 mA
TMR 1-4811SM		5 VDC	200 mA
TMR 1-4812SM		12 VDC	83 mA
TMR 1-4813SM	36-75 VDC	15 VDC	67 mA
TMR 1-4822SM		± 12 VDC	± 42 mA
TMR 1-4823SM		± 15 VDC	± 33 mA

TMR-1 Series ► 1W

DC/DC Converter

- Compact SIP package
- Wide 2:1 input voltage range
- Fully regulated outputs
- No minimum load required
- I/O isolation voltage 1500 VDC
- Short circuit protection

Specifications

Line regulation	0.2 % max.
Load regulation	1 % max.
Short circuit protection	continuous automatic recovery
Efficiency	78 % typ.
Operating temperature	-40 °C to +85 °C without derating
I/O isolation voltage	1500 VDC (60 sec.)
Full datasheet	www.tracopower.com/products/tmr1.pdf

Pin-Out		
Pin	Single	Dual
1	-Vin	-Vin
2	+Vin	+Vin
4	+Vout	+Vout
5	No Pin	Common
6	-Vout	-Vout

Models

Order code	Input voltage	Output voltage	Output current max.
TMR 1-0511		5 VDC	200 mA
TMR 1-0512		12 VDC	83 mA
TMR 1-0513	4.5-9.0 VDC	15 VDC	67 mA
TMR 1-0515		24 VDC	42 mA
TMR 1-0522		± 12 VDC	± 42 mA
TMR 1-0523		± 15 VDC	± 33 mA
TMR 1-1211		5 VDC	200 mA
TMR 1-1212		12 VDC	83 mA
TMR 1-1213	9-18 VDC	15 VDC	67 mA
TMR 1-1215		24 VDC	42 mA
TMR 1-1222		± 12 VDC	± 42 mA
TMR 1-1223		± 15 VDC	± 33 mA
TMR 1-2411		5 VDC	200 mA
TMR 1-2412		12 VDC	83 mA
TMR 1-2413	18-36 VDC	15 VDC	67 mA
TMR 1-2415		24 VDC	42 mA
TMR 1-2422		± 12 VDC	± 42 mA
TMR 1-2423		± 15 VDC	± 33 mA
TMR 1-4811		5 VDC	200 mA
TMR 1-4812		12 VDC	83 mA
TMR 1-4813	36-75 VDC	15 VDC	67 mA
TMR 1-4815		24 VDC	42 mA
TMR 1-4822		± 12 VDC	± 42 mA
TMR 1-4823		± 15 VDC	± 33 mA

TMV-HI Series ► 1W

High Isolation

DC/DC Converter

- Ultra compact SIP package
- Very high 5200 VDC I/O-isolation
- Dedicated for IGBT applications
- Operating temperature range -40 °C to +85 °C

Specifications

Line regulation	1.2 %
Load regulation	15 % max.
Efficiency	76 % typ.
Operating temperature	-40 °C to +85 °C without derating
I/O isolation voltage	5200 VDC (60 sec.)
I/O isolation capacitance	7 pF typ.
I/O isolation resistance	>10 GOhm
Full datasheet	www.tracopower.com/products/tmv-hi.pdf

Pin-Out		
Pin	Single	Dual
1	+Vin	+Vin
2	-Vin	-Vin
5	-Vout	-Vout
6	NP	Common
7	+Vout	+Vout

Models

Order code	Input voltage	Output voltage	Output current max.
TMV 0505SHI		5 VDC	200 mA
TMV 0512SHI		12 VDC	84 mA
TMV 0515SHI	5 VDC ± 10%	15 VDC	66 mA
TMV 0505DHI		± 5 VDC	± 100 mA
TMV 0512DHI		± 12 VDC	± 42 mA
TMV 0515DHI		± 15 VDC	± 33 mA
TMV 1205SHI		5 VDC	200 mA
TMV 1212SHI		12 VDC	84 mA
TMV 1215SHI	12 VDC ± 10%	15 VDC	66 mA
TMV 1205DHI		± 5 VDC	± 100 mA
TMV 1212DHI		± 12 VDC	± 42 mA
TMV 1215DHI		± 15 VDC	± 33 mA
TMV 1505SHI		5 VDC	200 mA
TMV 1512SHI		12 VDC	84 mA
TMV 1515SHI	15 VDC ± 10%	15 VDC	66 mA
TMV 1505DHI		± 5 VDC	± 100 mA
TMV 1512DHI		± 12 VDC	± 42 mA
TMV 1515DHI		± 15 VDC	± 33 mA
TMV 2405SHI		5 VDC	200 mA
TMV 2412SHI		12 VDC	84 mA
TMV 2415SHI	24 VDC ± 10%	15 VDC	66 mA
TMV 2405DHI		± 5 VDC	± 100 mA
TMV 2412DHI		± 12 VDC	± 42 mA
TMV 2415DHI		± 15 VDC	± 33 mA

TEM-3N Series ► 3W

DC/DC Converter

- Cost optimized design in DIP-24 package
- Output ripple & noise 30 mVpp
- Short circuit protection
- Input filter to meet EN 55022, class A
- No minimum load required

Specifications

Line regulation	0.2 % max.
Load regulation	0.2 % max.
Input filter	EN55022, class A (internal filter)
Short circuit protection	continuous
Efficiency	78 % typ.
Operating temp. range	-40 °C to +85 °C above 75 °C derating 5%/K
I/O isolation voltage	1500 VDC (60 sec.)
Safety approvals	cUL/UL 60950-1, IEC/EN 60950-1 (pending)
Full datasheet	www.tracopower.com/products/tem3n.pdf

Pin-Out		
Pin	Single	Dual
1	+Vin (Vcc)	+Vin (Vcc)
2	NC	-Vout
3	NC	Common
10	-Vout	Common
11	+Vout	+Vout
12	-Vin (GND)	-Vin (GND)
13	-Vin (GND)	-Vin (GND)
14	+Vout	+Vout
15	-Vout	Common
22	NC	Common
23	NC	-Vout
24	+Vin(Vcc)	+Vin(Vcc)

Models

Order code	Input voltage	Output voltage	Output current max.
TEM 3-0511N	5 VDC	600 mA	
TEM 3-0512N	12 VDC	250 mA	
TEM 3-0513N	5 VDC ± 10%	15 VDC	200 mA
TEM 3-0522N	± 12 VDC	± 125 mA	
TEM 3-0523N	± 15 VDC	± 100 mA	
TEM 3-1211N	5 VDC	600 mA	
TEM 3-1212N	12 VDC	250 mA	
TEM 3-1213N	12 VDC ± 10%	15 VDC	200 mA
TEM 3-1222N	± 12 VDC	± 125 mA	
TEM 3-1223N	± 15 VDC	± 100 mA	
TEM 3-2411N	5 VDC	600 mA	
TEM 3-2412N	12 VDC	250 mA	
TEM 3-2413N	24 VDC ± 10%	15 VDC	200 mA
TEM 3-2422N	± 12 VDC	± 125 mA	
TEM 3-2423N	± 15 VDC	± 100 mA	

THI-3 Series ► 3W

Reinforced Insulation

DC/DC Converter

- I/O isolation voltage 3000 VACrms reinforced insulation
- Rated for working voltage up to 300 VAC
- Industrial and medical safety approvals
- Input filter to meet EN 55022, class A

Specifications

Line regulation	0.5 % max.
Load regulation	0.5 % max.
Input filter	EN55022, class A (internal filter)
Efficiency	61 % typ.
Operating temp. range	-40 °C to +75 °C above 60 °C derating 2.9%/K
I/O isolation voltage	3000 VAC (60sec.)
I/O isolation capacitance	20pF typ.
I/O isolation resistance	>10 GOhm
Safety standards / approvals (pending)	IEC/EN 60601-1 3rd edition, 2 x MOOP, UL/cUL 60601-1 IEC/EN 60950-1, UL/cUL 60950-1, CB-report
I/O isolation capacitance	20 pF typ.
Casing	plastic (UL 94V-0 rated)
Full datasheet	www.tracopower.com/products/thi3.pdf

Pin-Out		
Pin	Single	Dual
1	+Vin(Vcc)	+Vin(Vcc)
2	+Vin(Vcc)	+Vin(Vcc)
10	No Pin	Common
11	No Pin	Common
12	-Vout	No Pin
13	+Vout	-Vout
15	No Pin	+Vout
23	-Vin(GND)	-Vin(GND)
24	-Vin(GND)	-Vin(GND)

Models

Order code	Input voltage	Output voltage	Output current max.
THI 3-0511	5 VDC	600 mA	
THI 3-0512	12 VDC	250 mA	
THI 3-0513	5 VDC ± 10%	15 VDC	200 mA
THI 3-0522	± 12 VDC	± 125 mA	
THI 3-0523	± 15 VDC	± 100 mA	
THI 3-1211	5 VDC	600 mA	
THI 3-1212	12 VDC	250 mA	
THI 3-1213	12 VDC ± 10%	15 VDC	200 mA
THI 3-1222	± 12 VDC	± 125 mA	
THI 3-1223	± 15 VDC	± 100 mA	
THI 3-2411	5 VDC	600 mA	
THI 3-2412	12 VDC	250 mA	
THI 3-2413	24 VDC ± 10%	15 VDC	200 mA
THI 3-2422	± 12 VDC	± 125 mA	
THI 3-2423	± 15 VDC	± 100 mA	

THM-3WI Series ► 3W

Reinforced Insulation

DC/DC Converter

- Ultra wide 4:1 input voltage range
- I/O isolation voltage 5000 VACrms reinforced insulation
- Rated for working voltage 250 VAC
- Medical safety to IEC/EN60601-1 3rd edition, 2 x MOPP
- Very high efficiency up to 87 %
- Input filter meet EN 55022, class A

Specifications

Line regulation	0.5 % max.
Load regulation	single output models: 0.2 % max. dual output models: 1 % max.
Conducted EMI	EN 55022, class A (internal filter)
Efficiency	85 % typ.
Operating temperature	-40 °C to +85 °C (with derating, tba)
Safety standards/ approvals (pending)	IEC/EN60601-1 3rd edition, 2 x MOPP, UL 60601-1
I/O isolation voltage	5000VAC (60 sec.), reinforced insulation rated for 250VAC working voltage, clearance/creepage 8mm
I/O isolation capacitance	17pF max.
Full datasheet	www.tracopower.com/products/thm3wi.pdf

Models

Order code	Input voltage	Output voltage	Output current max.
THM 3-0510WI		3.3 VDC	1000 mA
THM 3-0511WI		5 VDC	600 mA
THM 3-0512WI		12 VDC	250 mA
THM 3-0513WI	4.5-9 VDC	15 VDC	200 mA
THM 3-0515WI		24 VDC	125 mA
THM 3-0521WI		± 5 VDC	± 300 mA
THM 3-0522WI		± 12 VDC	± 125 mA
THM 3-0523WI		± 15 VDC	± 100 mA
THM 3-2410WI		3.3 VDC	1000 mA
THM 3-2411WI		5 VDC	600 mA
THM 3-2412WI		12 VDC	250 mA
THM 3-2413WI	9-36 VDC	15 VDC	200 mA
THM 3-2415WI		24 VDC	125 mA
THM 3-2421WI		± 5 VDC	± 300 mA
THM 3-2422WI		± 12 VDC	± 125 mA
THM 3-2423WI		± 15 VDC	± 100 mA
THM 3-4810WI		3.3 VDC	1000 mA
THM 3-4811WI		5 VDC	600 mA
THM 3-4812WI		12 VDC	250 mA
THM 3-4813WI	18-75 VDC	15 VDC	200 mA
THM 3-4815WI		24 VDC	125 mA
THM 3-4821WI		± 5 VDC	± 300 mA
THM 3-4822WI		± 12 VDC	± 125 mA
THM 3-4823WI		± 15 VDC	± 100 mA

TMR-6WI Series ► 6W

DC/DC Converter

- Highest power density in SIP package
- Smallest footprint 6W converter
- Operating temperature -40 to +71 °C without derating
- Ultra wide 4:1 input range
- Fully regulated outputs
- I/O isolation 1500 VDC
- No minimum load required

Specifications

Line regulation	0.2 % max.
Load regulation	0.5 % max. ; 1 % max. for dual output models
Efficiency	83 % typ.
Operating temperature	-40 °C to +71 °C (without derating)
I/O isolation voltage	1500VDC (60 sec.)
Remote On/Off	shutdown input for low input current (2.5mA) in standby operation
Full datasheet	www.tracopower.com/products/tmr6wi.pdf

Models

Order code	Input voltage	Output voltage	Output current max.
TMR 6-2410WI		3.3 VDC	1500 mA
TMR 6-2411WI		5 VDC	1200 mA
TMR 6-2419WI		9 VDC	666 mA
TMR 6-2412WI	9-36 VDC	12 VDC	500 mA
TMR 6-2413WI		15 VDC	400 mA
TMR 6-2415WI		24 VDC	250 mA
TMR 6-2421WI		± 5 VDC	± 600 mA
TMR 6-2422WI		± 12 VDC	± 250 mA
TMR 6-2423WI		± 15 VDC	± 200 mA
TMR 6-4810WI		3.3 VDC	1500 mA
TMR 6-4811WI		5 VDC	1200 mA
TMR 6-4819WI		9 VDC	666 mA
TMR 6-4812WI	18-75 VDC	12 VDC	500 mA
TMR 6-4813WI		15 VDC	400 mA
TMR 6-4815WI		24 VDC	250 mA
TMR 6-4821WI		± 5 VDC	± 600 mA
TMR 6-4822WI		± 12 VDC	± 250 mA
TMR 6-4823WI		± 15 VDC	± 200 mA

Pin	Single	Dual
1	-Vin(GND)	-Vin(GND)
2	+Vin(Vcc)	+Vin(Vcc)
3	Remote On/Off	Remote On/Off
5	No con.	No con.
6	+Vout	+Vout
7	-Vout	Common
8	No con.	-Vout

- Ultra wide 4:1 input voltage range
- I/O isolation voltage 5000 VAC reinforced insulation
- Rated for working voltage 250 VAC
- Compact DIP-24 package
- Medical safety to IEC/EN60601-1 3rd edition, 2 x MOPP
- Very high efficiency up to 89 %
- Input filter to meet EN 55022, class A

Specifications

Line regulation	0.5 % max.
Load regulation	single output models: 0.2 % max. dual output models: 1 % max.
Conducted EMI	EN 55022, class A (internal filter)
Efficiency	88 % typ.
Operating temperature	-40 °C to +85 °C (with derating, tba)
Safety standards / approvals (pending)	IEC/EN 60601-1 3rd edition, 2 x MOPP, UL 60601-1
I/O isolation voltage	5000 VAC (60 sec.), reinforced insulation rated for 250 VAC working voltage, clearance/creepage 8 mm
I/O isolation capacitance	17 pF max.
Casing	plastic (UL 94V-0 rated)
Full datasheet	www.tracopower.com/products/thm6wi.pdf www.tracopower.com/products/thm10wi.pdf

Pin-Out		
Pin	Single	Dual
2	-Vin(GND)	-Vin(GND)
11	No con.	-Vout
14	+Vout	+Vout
16	-Vout	Common
22	+Vin(Vcc)	+Vin(Vcc)
23	+Vin(Vcc)	+Vin(Vcc)

6 Watt models

THM 6WI series

Order code	Input voltage	Output voltage	Output current max.
THM 6-0510WI		3.3 VDC	1800 mA
THM 6-0511WI		5 VDC	1200 mA
THM 6-0512WI		12 VDC	500 mA
THM 6-0513WI	4.5-9 VDC	15 VDC	400 mA
THM 6-0515WI		24 VDC	250 mA
THM 6-0521WI		± 5 VDC	± 600 mA
THM 6-0522WI		± 12 VDC	± 250 mA
THM 6-0523WI		± 15 VDC	± 200 mA
THM 6-2410WI		3.3 VDC	1800 mA
THM 6-2411WI		5 VDC	1200 mA
THM 6-2412WI		12 VDC	500 mA
THM 6-2413WI	9-36 VDC	15 VDC	400 mA
THM 6-2415WI		24 VDC	250 mA
THM 6-2421WI		± 5 VDC	± 600 mA
THM 6-2422WI		± 12 VDC	± 250 mA
THM 6-2423WI		± 15 VDC	± 200 mA
THM 6-4810WI		3.3 VDC	1800 mA
THM 6-4811WI		5 VDC	1200 mA
THM 6-4812WI		12 VDC	500 mA
THM 6-4813WI	18-75 VDC	15 VDC	400 mA
THM 6-4815WI		24 VDC	250 mA
THM 6-4821WI		± 5 VDC	± 600 mA
THM 6-4822WI		± 12 VDC	± 250 mA
THM 6-4823WI		± 15 VDC	± 200 mA

10 Watt models

THM 10WI series

Order code	Input voltage	Output voltage	Output current max.
THM 10-0510WI		3.3 VDC	2500 mA
THM 10-0511WI		5 VDC	2000 mA
THM 10-0512WI		12 VDC	830 mA
THM 10-0513WI	4.5-9 VDC	15 VDC	670 mA
THM 10-0515WI		24 VDC	416 mA
THM 10-0521WI		± 5 VDC	± 1000 mA
THM 10-0522WI		± 12 VDC	± 416 mA
THM 10-0523WI		± 15 VDC	± 333 mA
THM 10-2410WI		3.3 VDC	2500 mA
THM 10-2411WI		5 VDC	2000 mA
THM 10-2412WI		12 VDC	830 mA
THM 10-2413WI	9-36 VDC	15 VDC	670 mA
THM 10-2415WI		24 VDC	416 mA
THM 10-2421WI		± 5 VDC	± 1000 mA
THM 10-2422WI		± 12 VDC	± 416 mA
THM 10-2423WI		± 15 VDC	± 333 mA
THM 10-4810WI		3.3 VDC	2500 mA
THM 10-4811WI		5 VDC	2000 mA
THM 10-4812WI		12 VDC	830 mA
THM 10-4813WI	18-75 VDC	15 VDC	670 mA
THM 10-4815WI		24 VDC	333 mA
THM 10-4821WI		± 5 VDC	± 1000 mA
THM 10-4822WI		± 12 VDC	± 416 mA
THM 10-4823WI		± 15 VDC	± 333 mA

TEN-50WI Series ► 50W

DC/DC Converter

- Ultra compacte 50W converter
- Ultra wide 4:1 input range
- Excellent efficiency up to 91 %
- Protection against over-temperature
- Adjustable output voltage, remote On/Off

Specifications

Line regulation	0.5 % max.
Load regulation	0.5 % max.
Output voltage adjustment	± 10 % by external resistor
Efficiency	90 % typ.
Operating temperature	-40 °C to +80 °C (with derating), optional heatsink
I/O isolation voltage	1500 VDC (60 sec.)
Safety approvals	UL/cUL 60950-1, IEC/EN 60950-1 (pending)
Casing	metal, with insulated baseplate
Full datasheet	www.tracopower.com/products/ten50wi.pdf

Pin-Out	
Pin	Single
1	+Vin(Vcc)
2	-Vin(GND)
3	Remote On/Off
4	+Vout
5	-Vout
6	Trim

Models

Order code	Input voltage	Output voltage	Output current max.
TEN 50-2410WI		3.3 VDC	10000 mA
TEN 50-2411WI		5 VDC	10000 mA
TEN 50-2412WI	18-36 VDC	12 VDC	4170 mA
TEN 50-2413WI		15 VDC	3330 mA
TEN 50-2415WI		24 VDC	2080 mA
TEN 50-4810WI		3.3 VDC	10000 mA
TEN 50-4811WI		5 VDC	10000 mA
TEN 50-4812WI	36-75 VDC	12 VDC	4170 mA
TEN 50-4813WI		15 VDC	3330 mA
TEN 50-4815WI		24 VDC	2080 mA

TEN-60N Series ► 60W

DC/DC Converter

- Highest power density 60W converter
- Wide 2:1 input voltage
- Highest efficiency up to 92 %
- Adjustable output voltage, remote On/Off
- Input filter to meet EN55022, class A

Specifications

Line regulation	0.2 % max.
Load regulation	single output models: 0.5 % , dual output models 1 %
Output voltage adjustment	± 10 % by external resistor
Efficiency	91 % typ.
Operating temperature	-40 °C to +85 °C (with derating) , optional heatsink
I/O isolation voltage	1500 VDC (60 sec.)
Safety approvals	UL/cUL 60950-1, IEC/EN 60950-1 (pending)
Casing	metal, 6-side shielded with insulated baseplate
Full datasheet	www.tracopower.com/products/ten60n.pdf

Pin-Out		
Pin	Single	Dual
1	+Vin(Vcc)	+Vin(Vcc)
2	-Vin(GND)	-Vin(GND)
3	Remote On/Off	Remote On/Off
4	+Vout	+Vout
5	-Vout	Common
6	Trim	-Vout

Models

Order code	Input voltage	Output voltage	Output current max.
TEN 60-1210N		3.3 VDC	12000 mA
TEN 60-1211N		5 VDC	12000 mA
TEN 60-1212N		12 VDC	5000 mA
TEN 60-1213N	9-18 VDC	15 VDC	4000 mA
TEN 60-1215N		24 VDC	2500 mA
TEN 60-1222N		± 12 VDC	± 2500 mA
TEN 60-1223N		± 15 VDC	± 2000 mA
TEN 60-2410N		3.3 VDC	12000 mA
TEN 60-2411N		5 VDC	12000 mA
TEN 60-2412N		12 VDC	5000 mA
TEN 60-2413N	18-36 VDC	15 VDC	4000 mA
TEN 60-2415N		24 VDC	2500 mA
TEN 60-2422N		± 12 VDC	± 2500 mA
TEN 60-2423N		± 15 VDC	± 2000 mA
TEN 60-4810N		3.3 VDC	12000 mA
TEN 60-4811N		5 VDC	12000 mA
TEN 60-4812N		12 VDC	5000 mA
TEN 60-4813N	36-75 VDC	15 VDC	4000 mA
TEN 60-4815N		24 VDC	2500 mA
TEN 60-4822N		± 12 VDC	± 2500 mA
TEN 60-4823N		± 15 VDC	± 2000 mA

TEN-60WIN Series ► 60W

DC/DC Converter

- Highest power density 60W converter
- Ultra wide 4:1 input voltage
- Highest efficiency up to 92 %
- Low input current at no load
- Input filter to meet EN55022, class A

CB Scheme

Specifications

Line regulation	0.2 % max.
Load regulation	single output models: 0.5 %, dual output models 1 %
Output voltage adjustment	± 10 % by external resistor (single output models)
Efficiency	91 % typ.
Operating temperature	-40 °C to +85 °C (with derating, tba) optional heatsink
I/O isolation voltage	1500 VDC (60 sec.)
Safety approvals	UL/cUL 60950-1, IEC/EN 60950-1 (pending)
Casing	shielded metal with insulated baseplate
Full datasheet	www.tracopower.com/products/ten60win.pdf

Pin-Out		
Pin	Single	Dual
1	+Vin(Vcc)	+Vin(Vcc)
2	-Vin(GND)	-Vin(GND)
3	Remote On/Off	Remote On/Off
4	+Vout	+Vout
5	-Vout	Common
6	Trim	-Vout

Models

Order code	Input voltage	Output voltage	Output current max.
TEN 60-2410WIN		3.3 VDC	12000 mA
TEN 60-2411WIN		5 VDC	12000 mA
TEN 60-2412WIN		12 VDC	5000 mA
TEN 60-2413WIN	9-36 VDC	15 VDC	4000 mA
TEN 60-2415WIN		24 VDC	2500 mA
TEN 60-2422WIN		± 12 VDC	± 2500 mA
TEN 60-2423WIN		± 15 VDC	± 2000 mA
TEN 60-4810WIN		3.3 VDC	12000 mA
TEN 60-4811WIN		5 VDC	12000 mA
TEN 60-4812WIN		12 VDC	5000 mA
TEN 60-4813WIN	18-75 VDC	15 VDC	4000 mA
TEN 60-4815WIN		24 VDC	2500 mA
TEN 60-4822WIN		± 12 VDC	± 2500 mA
TEN 60-4823WIN		± 15 VDC	± 2000 mA

TEQ-100WIR Series ► 100W

DC/DC Converter

- High power block with excellent thermal convection
- Operating temperature -40 °C up to +85 °C without derating!
- Increased shock & vibration resistance
- Ultra wide 4:1 input voltage
- EN 50155 approval for railway applications
- Excellent efficiency up to 93 %
- Input filter to meet EN 55022, class A

CB Scheme

Specifications

Line regulation	0.2 % max.
Load regulation	0.3 % max.
Output voltage	+10 % / -20 % adjustable by internal potentiometer
Conducted EMI	EN55022, class A (internal filter)
Efficiency	92 % typ.
Operating temperature	-40 °C to +85 °C without derating
Thermal protection	shutdown at 115 °C
I/O isolation voltage	2250 VDC (60 sec.), basic insulation
Safety approvals	UL/cUL 60950-1, IEC/EN 60950-1, EN 50155 (Railway) – pending
Full datasheet	www.tracopower.com/products/teq100wir.pdf

Optional DIN-rail mount adapter

Models

Order code	Input voltage	Output voltage	Output current max.
TEQ 100-2412WIR		12 VDC	8.4 A
TEQ 100-2415WIR	9-36 VDC	24 VDC	4.2 A
TEQ 100-2416WIR		28 VDC	3.6 A
TEQ 100-2418WIR		48 VDC	2.1 A
TEQ 100-4812WIR		12 VDC	8.4 A
TEQ 100-4815WIR	18-75 VDC	24 VDC	4.2 A
TEQ 100-4816WIR		28 VDC	3.6 A
TEQ 100-4818WIR		48 VDC	2.1 A
TEQ 100-7212WIR		12 VDC	8.4 A
TEQ 100-7215WIR	43-160 VDC	24 VDC	4.2 A
TEQ 100-7216WIR		28 VDC	3.6 A
TEQ 100-7218WIR		48 VDC	2.1 A

TEQ-160WIR Series ► 144 to 182W

DC/DC Converter

- High power block with excellent thermal convection
- Operating temperature -40 °C up to +70 °C without derating!
- Increased shock & vibration resistance
- Ultra wide 4:1 input voltage
- EN 50155 approval for railway applications
- Excellent efficiency up to 93 %
- Input filter to meet EN 55022, class A

CB Scheme

Specifications

Line regulation	0.2 % max.
Load regulation	0.3 % max.
Output voltage	+10 % / -20 % adjustable by internal potentiometer
Conducted EMI	EN55022, class A (internal filter)
Efficiency	92 % typ.
Operating temperature	-40 °C to +70 °C without derating
Thermal protection	shutdown at 115 °C
I/O isolation voltage	2250 VDC (60 sec.), basic insulation
Safety approvals	UL/cUL 60950-1, IEC/EN 60950-1, EN 50155 (Railway) – pending
Full datasheet	www.tracopower.com/products/teq160wir.pdf

Optional DIN-rail mount adapter

Models

Order code	Input voltage	Output voltage	Output current max.
TEQ 160-4812WIR		12 VDC	13 A
TEQ 160-4815WIR	18-75 VDC	24 VDC	6.5 A
TEQ 160-4816WIR		28 VDC	5.5 A
TEQ 160-4818WIR		48 VDC	3.2 A
TEQ 160-7212WIR		12 VDC	15 A
TEQ 160-7215WIR	43-160 VDC	24 VDC	7.5 A
TEQ 160-7216WIR		28 VDC	6.5 A
TEQ 160-7218WIR		48 VDC	3.8 A

TEQ-200WIR Series ► 180 to 240W

DC/DC Converter

- High power block with excellent thermal convection
- Operating temperature -40 °C up to +55 °C without derating!
- Increased shock & vibration resistance
- Ultra wide 4:1 input voltage
- EN 50155 approval for railway applications
- Excellent efficiency up to 93 %
- Input filter to meet EN 55022, class A

CB Scheme

Specifications

Line regulation	0.2 % max.
Load regulation	0.3 % max.
Output voltage	+10 % / -20 % adjustable by internal potentiometer
Conducted EMI	EN55022, class A (internal filter)
Efficiency	92 % typ.
Operating temperature	-40 °C to +55 °C without derating
Thermal protection	shutdown at 115 °C
I/O isolation voltage	2250 VDC (60 sec.), basic insulation
Safety approvals	UL/cUL 60950-1, IEC/EN 60950-1, EN 50155 (Railway) – pending
Full datasheet	www.tracopower.com/products/teq200wir.pdf

Optional DIN-rail mount adapter

Models

Order code	Input voltage	Output voltage	Output current max.
TEQ 200-4812WIR		12 VDC	18 A
TEQ 200-4815WIR	18-75 VDC	24 VDC	9.0 A
TEQ 200-4816WIR		28 VDC	7.5 A
TEQ 200-4818WIR		48 VDC	4.5 A
TEQ 200-7212WIR		12 VDC	20 A
TEQ 200-7215WIR	43-160 VDC	24 VDC	10 A
TEQ 200-7216WIR		28 VDC	8.5 A
TEQ 200-7218WIR		48 VDC	5.0 A

TMSB-2 Series ► 2W

Power Module

AC/DC

- Standby power module to comply with ErP directive
- No load input power < 30mW
- Suitable to drive relays, solenoids, capacitive loads and LED's
- Constant power characteristics at 2W (no current limitation)
- Constant voltage auxiliary outputs 3.3 and 5 VDC

Specifications

Input voltage range	85–264 VAC, 47–440 Hz
Line regulation	1.0%
Load regulation	1.0%
Efficiency	70 % typ.
EMI suppression	EN55022, class B, EN 55014-1
Operating temperature	-30 °C to +70 °C
Safety approvals	IEC/EN 60950-1, UL 60950-1, EN 60335-1 – pending
Degree of protection	safety class II
Full datasheet	www.tracopower.com/products/tmsb2.pdf

Pin-Out		
Pin	Single	Dual
1	NC	NC
2	NC	NC
3	+Vout	+Vout1
4	-Vout	Common
5	No Pin	+Vout2
6	AC(N)	AC(N)
7	AC(L)	AC(L)

Models

Order code	Output power max.	Output voltage	Output current max.
TMSB 2-108		8 VDC	250 mA
TMSB 2-114		14 VDC	143 mA
TMSB 2-124		24 VDC	83 mA
TMSB 2-283 ¹⁾	2 W	8 VDC	250 mA
TMSB 2-285 ²⁾		8 VDC	250 mA
TMSB 2-2143 ¹⁾		14 VDC	143 mA
TMSB 2-2145 ²⁾		14 VDC	143 mA

¹⁾ Auxiliary output 3.3 VDC

²⁾ Auxiliary output 5 VDC

Output characteristics: (e.g. TMSB 2-108)

TMM-24 Series ► 24W

Medical AC/DC Power Modules

AC/DC

- Medical safety to IEC/EN60601-1 3rd edition, 2 x MOPP
- Extended operating temp.range -40 °C to +60 °C at full load
- Fully encapsulated low profile plastic case
- Ready to meet ErP directive, <0.3W no load power consumption
- PCB-mount version or chassis-mount version with DC-OK LED-indicator

Specifications

Input voltage range	85–264 VAC, 47–440 Hz
Line regulation	0.5%
Load regulation	single output models: 0.5 %, dual ouput models: 2.5 %
Efficiency	82 % typ.
EMI suppression	EN55022, class B
Operating temperature	-40 °C to +80 °C, derating above 60 °C
Safety approvals	IEC/EN 60601-1 3rd edition, 2 x MOPP, UL 60601-1 (pending) IEC/EN 60950-1, UL60950-1, UL 508 for chassis mount ver.
Degree of protection	safety class II prepared
Casing	fully encapsulated plastic, PCB or chassis mount
Full datasheet	www.tracopower.com/products/tmm24.pdf

Models

Order code*	Output power max.	Output voltage	Output current max.
TMM 24105		5 VDC	3000 mA
TMM 24112		12 VDC	2000 mA
TMM 24115	24W	15 VDC	1600 mA
TMM 24124		24 VDC	1000 mA
TMM 24212		± 12 VDC	± 1000 mA
TMM 24215		± 15 VDC	± 800 mA

* for chassis mount version add suffix C

Pin-Out

Pin	Single	Dual
1	AC (N)	AC (N)
2	AC (L)	AC (L)
3	No Pin / NC	No Pin / NC
4	-Vout	-Vout
5	No Pin / NC	Common
6	+Vout	+Vout
7	No Pin / NC	No Pin / NC

TMM-40 Series ► 40W

Medical AC/DC Power Modules

AC/DC

- Medical safety to IEC/EN60601-1 3rd edition, 2 x MOPP
- Extended operating temp.range -40 °C to +60 °C at full load
- Fully encapsulated low profile plastic case
- Ready to meet ErP directive, <0.3W no load power consumption
- PCB-mount version or chassis-mount version with DC-OK LED

Specifications

Input voltage range	85–264 VAC, 47–440 Hz
Line regulation	0.5 %
Load regulation	-Single output models: 1 %, dual output models: 2 %
Efficiency	84 % typ.
EMI suppression	EN55022, class B
Operating temperature	-40 °C to +80 °C, derating above 60 °C
Safety approvals	IEC/EN 60601-1 3rd edition, 2 x MOPP, UL 60601-1 (pending) IEC/EN 60950-1, UL60950-1, UL 508 for chassis mount ver.
Degree of protection	Safety class II prepared
Casing	Fully encapsulated plastic, PCB or chassis mount
Full datasheet	www.tracopower.com/products/tmm40.pdf

Models

Order code*	Output power max.	Output voltage	Output current max.
TMM 40105		5 VDC	8000 mA
TMM 40112		12 VDC	3330 mA
TMM 40115	40 W	15 VDC	2660 mA
TMM 40124		24 VDC	1660 mA
TMM 40212		± 12 VDC	± 1660 mA
TMM 40215		± 15 VDC	± 1330 mA

* for chassis mount version add suffix C

TMM-60 Series ► 60W

Medical AC/DC Power Modules

AC/DC

- Medical safety to IEC/EN60601-1 3rd edition, 2 x MOPP
- Extended operating temp.range -40 °C to +60 °C at full load
- Fully encapsulated low profile plastic case
- Ready to meet ErP directive, <0.3W no load power consumption
- PCB-mount version or chassis-mount version with DC-OK LED

Specifications

Input voltage range	85–264 VAC, 47–440 Hz
Line regulation	0.2 %
Load regulation	0.5 %
Efficiency	87 % typ.
EMI suppression	EN55022, class B
Operating temperature	-40 °C to +80 °C, derating above 60 °C
Safety approvals	IEC/EN 60601-1 3rd edition, 2 x MOPP, UL 60601-1 (pending) IEC/EN 60950-1, UL60950-1, UL 508 for chassis mount ver.
Degree of protection	safety class II prepared
Casing	fully encapsulated plastic, PCB or chassis mount
Full datasheet	www.tracopower.com/products/tmm60.pdf

Models

Order code*	Output power max.	Output voltage	Output current max.
TMM 60105		5.1 VDC	10000 mA
TMM 60112		12 VDC	5000 mA
TMM 60115	60 W	15 VDC	4000 mA
TMM 60124		24 VDC	2500 mA
TMM 60148		48 VDC	1250 mA

* for chassis mount version add suffix C

Pin	Single	Dual
1	AC (N)	AC (N)
2	AC (L)	AC (L)
3	No Pin / NC	No Pin / NC
4	-Vout	-Vout
5	No Pin / NC	Common
6	+Vout	+Vout
7	No Pin / NC	No Pin / NC

Pin-Out
Pin
Single
Dual
1
2
3
4
5
6
7

TML-100C Series ► 100W

Power Module

AC/DC

- Fully encapsulated compact low profile plastic casing
- Active power factor correction
- High efficiency up 93 %
- Safety class II prepared
- DC-OK LED indicator
- EMI meets IEC/EN 61000-6-3
- Remote On/Off control input
- Adjustable output voltage

Specifications

Input voltage range	90–264 VAC, 47–63 Hz
Line regulation	1.0% max.
Load regulation	1.0%
EMI suppression	IEC/EN 61000-6-3
Efficiency	90 % typ.
Operating temperature	-25 °C to +70 °C above 50°C derating 2%/K
Safety standards / approvals (pending)	IEC/EN 60950-1, UL/cUL 60950-1, UL 508
Degree of protection	safety class II prepared
Casing	plastic (UL 94V-0 rated)
Full datasheet	www.tracopower.com/products/tml.pdf

Models

Order code	Output power max.	Output voltage	Output current max.
TML 100-112C	85 W	12 VDC	7000 mA
TML 100-115C		15 VDC	5660 mA
TML 100-124C	100 W	24 VDC	4200 mA
TML 100-148C		48 VDC	2100 mA

TIW Series ► 24W

Flush Box Mount

AC/DC

- Easy installation into standard flush boxes
- Dust and waterproof to IP 67
- Ready to meet ERP directive, <0.3 W no load power consumption, high efficiency across full load range
- Regulated output voltage
- Safety approvals to IEC/EN/UL 60950-1 and EN 60335-1
- Protection class II
- Short circuit and overload protection

Specifications

Input voltage range	90–264 VAC, 47–63 Hz, 90–370 VDC
Line regulation	1.0% max.
Load regulation	2.0%
EMI suppression	IEC/EN 61000-6-3
EMC immunity	IEC/EN 61000-6-2
Efficiency	80 % typ.
Operating temperature	-25 °C to +50 °C
Safety standards / approvals (pending)	IEC/EN/UL 60950-1, EN 50178, EN 60335-1, CB-report
Degree of protection	class II as per IEC/EN 61140
Casing	IP 67, plastic (UL 94V-0 rated)
Full datasheet	www.tracopower.com/products/tiw.pdf

Models

Order code	Output power	Output voltage	Output current max.
TIW 24-112	24 W	12 VDC	2000 mA
TIW 24-124	24 W	24 VDC	1000 mA

- Highest power density open frame power supply
100 W in 2" x 3" and 150 W in 2" x 4"
- Medical safety approval according
IEC 60601-1 3rd edition 2 x MOPP
- Ready to meet ErP directive: Highest efficiency 89 % to 92 %
across 10 %-100 % load range,
<0.3 W no load power consumption
- Safety class II prepared

CE CB Scheme UL us

Specifications

Input voltage range	90–264 VAC, 47–63 Hz
Line regulation	0.3 % max.
Load regulation	0.5 %
Ripple & noise (20MHz)	< 1 % of Vout
EMI suppression	EN 55022 class B
EMC immunity	EN 61000-6-2
Efficiency	92 % typ.
Operating temperature	-20°C to +70°C
Safety standards / approvals	IEC 60601-1 3rd edition 2 x MOPP, UL 60601-1 IEC/EN 60950-1, UL 60950-1
Degree of protection	Safety class II prepared
Casing	Open frame with pin connector
Full datasheet	www.tracopower.com/products/tpp.pdf

Models

Order code	Output power max.	Output voltage	Output current max.
TPP 100-105		5 VDC	20.0 A
TPP 100-112		12 VDC	8.34 A
TPP 100-115		15 VDC	6.67 A
TPP 100-124	100 W	24 VDC	4.17 A
TPP 100-128		28 VDC	3.58 A
TPP 100-148		48 VDC	2.09 A
TPP 150-112		12 VDC	12.5 A
TPP 150-115		15 VDC	10.0 A
TPP 150-124	150 W	24 VDC	6.25 A
TPP 150-136		36 VDC	4.17 A
TPP 150-148		48 VDC	3.13 A

TSP/TSPC DIN-Rail Battery Controller Modules

All modules provide a professional battery control function to charge and monitor external lead-acid batteries. These are to build professional DC-UPS systems using TSP and TSP-WR series power supplies.

- Battery protection against over-voltage, deep discharge, short circuit and reverse connection
- Remote On/Off for battery and power supply
- Alarm outputs for input, output and battery condition
- Controlled end of charge voltage by external battery temperature sensor

TSPC 240UPS

24 VDC / 240 W power supply with integrated battery controller

TSP-BCMU360

Universal battery controller module,
24 / 48 VDC step up from 12 V batteries

TSP-BCM

Battery controller modules for TSP power supplies,
for 12, 24 and 48 VDC output voltage systems

Models

Order code	Input	Output	Battery / max. charging current
TSPC 240UPS	115 / 230 VAC (selection switch)	24 VDC / 10 A (12A boost)	12 V / 1 A
TSP-BCMU360	Any 24 VDC or 48 VDC	Input voltage, 240 W (360 W boost)	12 V / 1.2 A
TSP-BCM12	TSP 070-112 or TSP 140-112	12 VDC	12 V / 1.4 A
TSP-BCM24	TSP 090-124 or TSP 180-124 (-WR) or TSP 360-124(-WR)	24 VDC	24 V / 3.0 A
TSP-BCM24A	TSP 600-124(-WR)	24 VDC	24 V / 6.4 A
TSP-BCM48	TSP 090-148 or TSP 180-148 or TSP 360-148	48 VDC	48 V / 1.4 A
TSP-BCM24A	TSP 600-148	48 VDC	48 V / 3.0 A

CB
Scheme

c
UL
us
UL 508

- Robust low profile metal casing
- Extended operating temperature range -40 to +70 °C
- Boost power 150 % / 5s, Peak power 300 % / 20ms
- Extended monitoring and control modules
- Optional CAN and LAN interface with current share function
- Optional battery charger module and DC-UPS module
- Excellent efficiency up to 93 %
- Atex, IECEx and HazLoc approvals

Specifications

Input voltage range	85–264 VAC, 45–440 Hz, 90–350 VDC
Line regulation	0.5 % max.
Load regulation	1.0 %
Ripple & noise (20 MHz)	<100 mVp-p
EMI suppression	IEC/EN 61000-6-3, EN 61204-3
EMC immunity	IEC/EN 61000-6-2, EN 61204-3
Efficiency	92 % typ.
Operating temperature	-40 °C to +70 °C, above 60 °C derating 2.5 %/K
Safety standards / approvals	IEC/EN 60950-1, UL 60950-1, CSA 22.2 No. 60950-1-03 UL 508, CSA-C22.2 No.107, EN 60204-1, EN 61552-2-4 IEC/EN 60079-15
Degree of protection	class I as per IEC/EN 61140
Shock	25g acc. IEC 60068-2-27
Vibration	2g acc. IEC 60068-2-6
Casing	aluminium/stainless steel
Full datasheet	www.tracopower.com/products/tfp.pdf

Models

Order code	Output power nom.	Output voltage	Output current nom.
TFP 250-124	250 W	24 VDC	10 A
TFP 250-148		48 VDC	5 A
TFP 500-124	500 W	24 VDC	20 A
TFP 500-148		48 VDC	10 A
TFP 750-124	750 W	24 VDC	30 A
TFP 750-148		48 VDC	15 A

Options:

- CS Active current share module
- CAN CAN-bus interface and current share function
- NET LAN interface and current share function
- BC Battery charger module
- UPS DC-UPS system module

For complete product range see online Selection Guide 2012

www.tracopower.com/products/sg.html

TRACO[®] **POWER**

TRACO ELECTRONIC AG

1, Jenatschstrasse • P.O. Box
CH-8027 Zurich • Switzerland
Tel. +41 43 311 4511 • Fax +41 43 311 4545
info@traco.ch • www.tracopower.com