
Power Supply Selector
Edition No.1

AC�DC Open Frame

AC�DC Enclosed Externals / Desktops

DC�DC Converters

Configurable

DIN Rail

LED Drivers

Global Power Solutions

People

• Global support
• Industry specific sales team
• Technically trained
• Solution orientated

Engineering

• Local engineering support
• Standard products
• Modified standards
• Engineered solutions group

Manufacturing

• Best in class
• Low cost – China
• Competitive lead-times
• Expansion in Vietnam

Product

• Broadest product offering
• Leading edge
• Flexible platforms
• Industry specific solutions

Green

• High efficiency power
• Low standby power
• EICC member
• ISO14001

Quality

• Stringent design/de-rating
• Risk analysis
• Out of box audit
• ISO13485/ISO9001

XP Power reduces
the production and

running costs
of your equipment

enabling you
to gain a competitive

advantage

To inspire our people to
be The Experts in Power
delivering genuine value
to our customers.

Our mission We are committed to providing the best technical
and commercial solution for your power needs.

••• Exclusive focus on power conversion

••• Worldwide sales of $150 million

••• Local engineering and sales support

••• London Stock Exchange listed

••• ISO9001 certified quality management system

RDC30

1

Welcome to the new format XP Power Supply
Selector, designed to help you quickly find the
best power solution for your application.

Contents

Online Selector Tools
XP Power presents two new online product selection tools for
engineers that ease the process of choosing a power supply.

Available from the XP Power web site, the product selector
allows searching by product type or by application type from
a choice of over 2,500 models in XP Power’s product line-up.

The second selection tool now available is a free dedicated
app for use on Apple® iOS® or Android™-based
smartphones and devices. Both versions are available from
their respective digital download marketplaces.

Latest Products

Industry Focuspage 2
Our industry specialists are versed in all the technical
requirements and power supply legislation applicable
to the industrial, healthcare and technology industries.

Quality Assuredpage 3
We offer total quality, from in-house design in Asia,
Europe and North America through to state of the art
manufacturing facilities around the world.

Engineered Solutionspage 4
Standard power supplies do not always meet the
specific requirements of the target application. XP
Power’s Engineering Services can provide the solution.

AC-DC Selector Guidepage 6
Our ‘at a glance’ guide to choosing the right
AC-DC power solution for your application.

DC-DC Selector Guidepage 8
Our ‘at a glance’ guide to choosing the right
DC-DC power solution for your application.

External Selector Guidepage 10
Our ‘at a glance’ guide to choosing the right
External/Desktop power supply for your application.

Defense Selector Guidepage 10
Our ‘at a glance’ guide to choosing the right
defense power solution for your application.

Green Productspage 11
We aim to develop products that are smaller, produce
less waste and have as little environmental impact
as possible.

XP Power Productspage 12
A summary guide to all of the latest power supplies
XP Power has to offer. Full details are available either
online or by contacting sales.

ECE05/10

CCB200

SHP350

• 5 - 10 Watts

• Ultra compact AC-DC module

• Encapsulated PCB mount

• 200 Watts

• Convection-cooled

• Up to 95% efficiency

• 30 Watts

• DC-DC for rail applications

• Single, dual & triple output

• 350 Watts

• Rugged industrial construction

• Peak power available

Power Supply Selector

Follow us on:

2

Industry Focus

Healthcare

Industrial

Technology

Our products are designed for use in both the hospital and non-
hospital environments. Understanding the requirements of our target
customers has led to product features that are incorporated for a reason,
such as class II approvals for homecare devices, highly efficient
convection-cooled designs for low noise patient area devices and
defibrillator-proof DC-DC converters for applied part applications.

The mission critical nature of medical devices demands high quality,
reliable and safe products. During the design and manufacturing phases
we use processes such as DFMEA (Design Failure Mode Effects
Analysis) and PFMEA (Process Failure Mode Effects Analysis) to ensure
our products are as reliable and safe as possible. In addition, our
Kunshan facility has ISO13485 certification for the manufacturing of
medical devices.

Our extensive range allows us to satisfy the diverse application
requirements seen in communications, audio/visual broadcast
equipment and semiconductor production equipment. The demand for
smaller, fully featured power converters with both AC and DC input
requirements has driven the development of market leading products.

We continue to design power supplies with digital control suitable for
PMBus, and "green" power products employing very low no load power
consumption and high efficiency levels. For outdoor applications we offer
conduction-cooled solutions which operate over a wide temperature
range making them suitable for use in sealed enclosures and harsh
environments. In critical applications where the AC supply is not always
reliable, XP offers SEMI F47 ratings on many of our supplies.

Our industrial products are designed to satisfy the legislative and
safety requirements that are unique to the industrial sector. XP’s product
range covers applications in factory automation, automated test
equipment, industrial control, test and measurement, instrumentation,
hazardous environments and defense. Our team of technical sales
specialists is well versed in the individual needs of your specific sector.

Whether your system demands high peak loads for motors, extended
temperature range for outdoor applications, field replaceable fans or the
need to operate in hazardous environments, you will find a solution from
our broad range of industrial power supplies.

3

Quality Assured

Manufacturing
Our first state-of-the-art manufacturing facility
located near Shanghai, China, opened in June
2009. It uses class leading manufacturing
techniques and equipment. This starts from
rigorous supplier selection and incoming
component inspection through to automatic
testing of the final product. Throughout the
manufacturing process we make use of the latest
capital equipment to improve throughput and
enhance product reliability.

Our new Vietnam facility is the world’s most
environmentally advanced power converter
manufacturing factory and is the first building in
Vietnam to meet the Singapore Building
Construction Authority’s Green Mark Gold Plus
certification, a standard applicable to buildings in
tropical climates. This covers not only the energy
efficiency of the building but also water efficiency,
environmental protection, indoor environmental
quality and other green features and innovations.
The facility features a photovoltaic solar panel
array to help provide power. Rain water is
collected for use within “grey water” systems in
the building. High efficiency air conditioning
systems have been deployed and energy saved
through an efficient building envelope.

All of XP Power’s key facilities have achieved
registration with the ISO9001 quality
management standard. Our Kunshan factory has
also been accredited to ISO13485 which is the
quality management system for medical device
manufacturers. These were implemented so that
the management systems are under one structure
which has helped XP Power ensure consistency of
our quality practices and objectives throughout
the organization. Highlights of XP Power’s
progressive quality management program include:

Customer Quality Assurance

••• Customer feedback through surveys
••• Defective Parts Per Million tracking

and trending
••• Account management through use

of e-tools

Design Quality Assurance

••• Industry leading component de-rating
guidelines

••• Risk Management Program
••• Design and Specification Verification Testing

Manufacturing Quality Assurance

••• State-of-the-art manufacturing facility
••• Kaizen team projects to improve the output

of our operations
••• Ongoing reliability testing throughout the life

cycle of the product

Supplier Quality Assurance

••• Cross functional supplier assessment group
••• Material qualification program
••• Ongoing monitoring of supplier quality,

delivery and cost performance

Quality
Every customer has their own unique
standards and definition of quality. XP Power
understands the importance of quality and is
proactive in all facets of its business to continually
improve quality standards and exceed customer
expectations. XP Power has developed a culture
within the organization in which quality is the core
foundation and continuous improvement activities
are the norm. Quality is an organizational
commitment and this is communicated and
transparent throughout all levels of the business.

State-of-the-art manufacturing

Ongoing reliability testing Vietnam manufacturing facility

4

Engineered Solutions

application
specific
power

solutions

XP Engineering Services provides solutions where applications
cannot be fulfilled from our standard product range or where integrated
products are required. We offer the world’s strongest standard product
range, which provides us with a vast selection of power platforms from
which to deliver complex modified standards.

We design and manufacture cost effective application specific solutions
that meet your electrical, mechanical, safety, EMC and thermal
management requirements, while ensuring a fast time to market.

••• Low development cost

••• Low risk, proven technology

••• World class design

••• Short development times

••• Worldwide local engineering support

••• Low cost manufacturing in Asia

••• ISO 9001 certified quality management system

Mechanical Design

••• 3D-model, photo-rendering, animation
••• Thermal, stress and mass simulation
••• Environmentally sealed units

Electrical Design

••• Filter design for specific noise and ripple standards
••• I2C interface requirements for power supply health and control
••• Blind-mate, hot-swap experts
••• Embedded micro-processor based design
••• Schematic capture / simulation
••• Compliance with defense specifications

Quality and Test

••• 100% parametric DVT testing
••• In-system troubleshooting
••• System specific testing can also be provided

- Turnkey EMC certification
- HALT / HASS integrity testing
- Burn-in

from
concept
to

fulfilment

Custom
Mechanics

Optional Connectivity

Standard PSU

Thermal
Management

Digital Interface
& Control

Field Replaceable
Plug & Play Solutions

5

Printed Circuit Board Design

••• Timely electrical assemblies improving customer time-to-market
••• Safety specific creepage and clearance
••• Design for manufacturability
••• PCB modeling & layout

Software Programming

••• In-house software / firmware development
••• Serial bus interfaces - I2C & RS232 / 422
••• Software / firmware functionality

- Smart battery interface (SMBus)
- Battery charging
- Power supply sequencing
- Power supply alarm and control

Safety & Compliance

••• Compliance engineering
••• Expert knowledge of UL, TUV, CSA,

CE & CB schemes
••• NEBS & ETSI compliance
••• IT, industrial & medical safety standards
••• IT, industrial & medical EMC compliance
••• MIL STD & DEF STAN EMC compliance

Modular Power

Active Surge Protection & EMC

Alarms & Control

Custom Mechanics

DC/AC Inverter

AC and DC Input Rugged
Communication Power Supply

Discrete Active PFC

Integral Fans

ECE10
• 10 Watts
• 1.00” x 1.45” x 0.60”
• Single Output
• PCB Mount
• Encapsulated
• Page 12

5�20 Watts 25�40 Watts

ECL05
• 5 Watts
• 2.00” x 1.00” x 0.90”
• Single Output
• PCB & Chassis Mount
• Class II
• Page 12

ECE05
• 5 Watts
• 1.00” x 1.00” x 0.60”
• Single Output
• PCB Mount
• Encapsulated
• Page 12

45�70 Watts 75�120 Watts 125�150 Watts 155�225 Watts

ECL10
• 10 Watts
• 2.00” x 1.00” x 0.90”
• Single Output
• Class II
• PCB & Chassis Mount
• Page 12

ECE40
• 40 Watts
• 3.10” x 1.50” x 1.10”
• Single Output
• PCB & Chassis Mount
• DIN Rail Option
• Page 13

ECL25
• 25 Watts
• 2.96” x 1.36” x 1.05”
• Single Output
• PCB & Chassis Mount
• Class II
• Page 13

ECS45
• 45 Watts
• 3.00” x 2.00” x 1.05”
• Single Output
• <0.3W Standby Power
• Class I & II
• Page 14

ECS25
• 25 Watts
• 3.00” x 2.00” x 0.95”
• Single Output
• <0.3 W Standby Power
• Class I & II
• Page 14

VCS50
• 50 Watts
• 4.35” x 3.07” x 1.38”
• Single Output
• Convection�cooled
• Low Cost
• Page 16

ECM60
• 60 Watts
• 4.00” x 2.00” x 1.20”
• Single & Multi Outputs
• Class I & II
• Convection�cooled
• Page 16

ECP40
• 40 Watts
• 3.00” x 2.00” x 0.90”
• Single & Multi Outputs
• Class I
• Low Profile
• Page 14

ECS130
• 130 Watts
• 4.00” x 2.00” x 1.25”
• Class I & II
• High Efficiency
• 100 W Convection�cooled
• Page 17

ECP150
• 150 Watts
• 4.00” x 1.75” x 1.26”
• Single Output
• Fan Supply
• Up to 92% Efficiency
• Page 18

RCL175
• 175 Watts
• 5.50” x 3.70” x 1.28”
• Single & Multi Outputs
• Class I & II
• Mechanical Options
• Page 19

CLC125
• 125 Watts
• 4.00” x 2.00” x 1.25”
• Single Output
• Fan Output
• Low profile
• Page 17

GCS180
• 180 Watts
• 5.00” x 3.00” x 1.42”
• Class I & II
• Remote On/Off
• 150 W Convection�cooled
• Page 20

SDS180
• 180 Watts
• 5.00” x 3.21” x 1.54”
• Single Output
• Convection�cooled
• Mechanical Options
• Page 20

BCS75
• 75 Watts
• 4.80” x 3.74” x 1.33”
• Single Output
• DC Standby
• Battery Alarms
• Page 19

BCS100
• 100 Watts
• 4.80” x 3.74” x 1.33”
• DC Standby
• Battery Alarms
• Low Battery Disconnect
• Page 19

ECC100
• 100 Watts
• 5.00” x 4.10” x 1.78”
• Single Output
• Baseplate�cooled
• Remote On/Off
• Page 15

ECM100
• 100 Watts
• 4.50” x 2.50” x 1.20”
• Single & Multi Outputs
• Class I & II
• PoE Version
• Page 16

GCS150
• 150 Watts
• 5.00” x 3.00” x 1.42”
• Single Output
• Class I & II
• 110 W Convection�cooled
• Page 20

ECM40
• 40 Watts
• 4.00” x 2.00” x 1.20”
• Single & Multi Outputs
• Class I & II
• Convection�cooled
• Page 16

ECL15
• 15 Watts
• 2.44” x 1.21”x 0.95”
• Single & Multi Outputs
• PCB & Chassis Mount
• Class II
• Page 12

ECL30
• 30 Watts
• 2.96” x 1.36” x 1.05”
• Single & Multi Outputs
• PCB & Chassis Mount
• Class II
• Page 13

ECP60
• 60 Watts
• 4.00” x 2.00” x 1.20”
• Single & Multi Outputs
• Low Profile
• Peak Load Capacity
• Page 14

ECS60
• 60 Watts
• 3.00” x 2.00” x 1.05”
• Single Output
• <0.5 W Standby Power
• Class I & II
• Page 14

CCB200
• 200 Watts
• 5.00” x 3.00” x 1.43”
• Single Output
• Convection�cooled
• Up to 95% Efficiency
• Page 21

EML15
• 15 Watts
• 2.44” x 1.21” 0.95”
• Single Output
• PCB & Chassis Mount
• Class II
• Page 13

ECE20
• 20 Watts
• 2.06” x 1.07” 0.91”
• Single Output
• PCB & Chassis Mount
• Encapsulated
• Page 13

ECS100
• 100 Watts
• 4.00” x 2.00” x 1.25”
• Single Output
• <0.5 W Standby Power
• Class I & II
• Page 17

ECS65
• 65 Watts
• 4.00” x 2.00” x 1.05”
• Single Output
• <0.5 W Standby Power
• Low Leakage Current
• Page 17

VCS70
• 70 Watts
• 5.12” x 3.88” x 1.61”
• Single Output
• Convection�cooled
• Low Cost
• Page 16

VCS100
• 100 Watts
• 6.26” x 3.87” x 1.65”
• Single Output
• Convection�cooled
• Low Cost
• Page 16

SDS120
• 120 Watts
• 5.00” x 3.20” x 1.54”
• Single & Multi Outputs
• Convection�cooled
• Mechanical Options
• Page 20

LCL150
• 150 Watts
• 7.55” x 3.74” x 1.97”
• Single Output
• Convection�cooled
• Low Cost
• Page 24

SDU150
• 150 Watts
• 5.00” x 3.21” x 1.66”
• Convection�cooled
• Fits 1U Applications
• Mechanical Options
• Page 19

SDS150
• 150 Watts
• 5.00” x 3.21” x 1.62”
• Single Output
• Convection�cooled
• Mechanical Options
• Page 20

ECP225
• 225 Watts
• 5.00” x 2.50” x 1.00”
• Single Output
• Fan Supply
• Up to 95% Efficiency
• Page 21

AC�DC Selector Guide

6

BCS155
• 155 Watts
• 7.05” x 3.86” x 2.20”
• DC Standby
• Battery Alarms
• Low Battery Disconnect
• Page 19

250�300 Watts 350�400 Watts 420�800 Watts 1000�3000 Watts LED Drivers Configurable

DLG150
• 150 Watts
• 8.74” x 2.68” 1.54”
• Single Output
• Up to 90% Efficiency
• IP67
• Page 18

EMH250
• 250 Watts
• 5.00” x 3.00” x 1.43”
• Single Output
• Medical BF Compliant
• 80�275 VAC Operation
• Page 23

FCM400
• 400 Watts
• 6.00” x 4.00” x 1.93”
• Single Output
• Low Noise Fan
• 5 V Standby
• Page 23

LCL300
• 300 Watts
• 8.07” x 4.33” x 1.97”
• Single Output
• Remote On/Off
• Low Cost
• Page 24

SDF300
• 300 Watts
• 5.00” x 3.20” x 1.50”
• Single & Dual Outputs
• Fan Cover Options
• Remote On/Off
• Page 22

CCH400
• 400 Watts
• 8.43” x 4.02” x 1.69”
• Single Output
• Baseplate�cooled
• �40°C to +70 °C Operation
• Page 24

SHP350
• 350 Watts
• 7.00” x 3.60” x 2.10”
• Single Output
• Rugged Construction
• Remote On/Off
• Page 25

MFA350
• 350 Watts
• 6.80” x 3.20” x 1.50”
• Single Output
• Fan Cover Options
• Remote On/Off
• Page 24

EMH350
• 350 Watts
• 5.00” x 3.00” x 1.43”
• Single & Dual Outputs
• Medical BF Compliant
• Analog & PMBus Options
• Page 23

MHP650
• 650 Watts
• 9.81” x 4.00” x 2.50”
• Single Output
• Remote On/Off
• Mechanical Options
• Page 25

HCP1500/3000
• 1500/3000 Watts
• Single Output
• Programmable Voltage
• Programmable Current
• Controls and Alarms
• Page 28

MFA420
• 420 Watts
• 6.80” x 3.20” x 1.50”
• Single Output
• High Power Density
• Active Current Share
• Page 24

HCP650
• 650 Watts
• 9.80” x 5.00” x 1.61”
• Programmable Voltage
• Programmable Current
• Controls and Alarms
• Page 28

SHP1000
• 1000 Watts
• 9.55” x 5.90” x 2.40”
• Single Output
• Remote On/Off
• Screw Terminals
• Page 25

HCP1000
• 1000 Watts
• 11.14” x 5.00” x 1.61”
• Programmable Voltage
• Programmable Current
• Controls and Alarms
• Page 28

HDS1500
• 1500 Watts
• 12.31” x 5.00” x 2.50”
• Programmable Voltage
• Programmable Current
• Low Noise Fan
• Page 26

HPU1K5
• 1500 Watts
• 12.75” x 4.00” x 1.70”
• Single Output
• Current Share
• Status Signals
• Page 26

fleXPower
• 400�2500 Watts
• Single & Multi Outputs
• Semi F47 Compliant
• Extra Power at High Line
• Isolated Outputs
• Page 27

DIN Rail

DNR05�60
• 5 � 60 Watts
• Up to 89% Efficiency
• Single Output
• ANSI/ISA 12.12.01
• DC Standby Versions
• Page 28

DNR120�480
• 120 � 480 Watts
• Up to 90% Efficiency
• Single Output
• DC OK
• DC Standby Versions
• Page 29

DNR120�960
• 120 � 960 Watts
• Up to 93% Efficiency
• Single Output
• Three Phase Input
• Convection�cooled
• Page 29

DLE45/60
• 45/60 Watts
• 6.74” x 1.78” x 1.28”
• CC & CV Applications
• UL8750 Approved
• EN61347 Compliant
• Page 15

DLG75
• 75 Watts
• 6.93” x 2.68” 1.54”
• Single Output
• Up to 88% Efficiency
• IP67
• Page 18

DLG100
• 100 Watts
• 8.74” x 2.68” 1.54”
• Single Output
• Up to 90% Efficiency
• IP67
• Page 18

CCH600
• 600 Watts
• 8.43” x 4.02” x 1.69”
• Single Output
• Baseplate�cooled
• Industrial & MIL�STD
• Page 24

GFR1K5
• 1500 Watts
• 11.80” x 4.00” x 1.70”
• Single Output
• I2C Interface
• Current Share and Signals
• Page 26

CCB250
• 250 Watts
• 6.00” x 4.00” x 1.50”
• Single Output
• Convection�cooled
• Efficiency up to 95%
• Page 22

= Medical Version Available= Green Product
GREEN•POWER

CCM250
• 250 Watts
• 6.00” x 4.00” x 1.54”
• Single Output
• Convection�cooled
• 5V Standby
• Page 21

SDM300
• 300 Watts
• 5.00” x 3.20” x 1.50”
• Single & Dual Outputs
• Fan Cover Options
• Up to 600 W Peak Power
• Page 22

SDL400
• 400 Watts
• 6.00” x 4.00” x 1.50”
• Single & Dual Outputs
• Low Leakage Current Options
• Up to 700 W Peak Power
• Page 23

LCL500
• 500 Watts
• 9.84” x 5.00” x 2.08”
• Single Output
• Remote On/Off
• Low Cost
• Page 24

SHP650
• 650 Watts
• 9.18” x 4.00” x 2.50”
• Single Output
• Remote On/Off
• Mechanical Options
• Page 25

DSL120�240
• 120 � 240 Watts
• Up to 93% Efficiency
• Ultra Slim Design
• ANSI/ISA 12.12.01
• Parallel Capability
• Page 29

DLE15
• 15 Watts
• 4.33” x 1.38” x 0.98”
• CC & CV Applications
• Dimming Options
• Waterproof to IP67
• Page 15

DLE25/35
• 25/35 Watts
• 4.33” x 2.87” x 1.30”
• CC & CV Applications
• UL8750 Approved
• EN61347 Compliant
• Page 15

DLG50
• 50 Watts
• 6.93” x 2.68” 1.54”
• Single Output
• Up to 88% Efficiency
• IP67
• Page 18

HDS800
• 800 Watts
• 9.80” x 5.00” x 1.61”
• Programmable Voltage
• Programmable Current
• High Power Density
• Page 26

MHP1000
• 1000 Watts
• 9.55” x 5.90” x 2.40”
• Single Output
• Remote On/Off
• Screw Terminals
• Page 25

7

SMD

DC�DC Selector Guide

IA/IB/IE
• ±10% Input
• Unregulated
• SIP & DIP
• Single & Dual Output
• 1000 V Isolation
• Page 35/35/36

IV
• ±10% Input
• Unregulated
• SIP & DIP
• Single & Dual Output
• 3000 V Isolation
• Page 193

IV
• ±10% Input
• Unregulated
• SIP & DIP
• Single & Dual Output
• 3000 V Isolation
• Page 38

IF
• ±10% Input
• Regulated
• SIP & DIP
• Single Output
• 1000 V Isolation
• Page 36

0.25�1 Watt

IL
• ±10% Input
• Unregulated
• SIP
• Single Output
• 1000 V Isolation
• Page 39

JAH02
• ±10 Input
• DIP24
• Single & Dual Output
• 1000 V Isolation
• Up to 6 kV Optional
• Page 43

IU
• 2:1 Input
• Regulated
• SIP & DIP
• Single & Dual Output
• 1000 V Isolation
• Page 41

IH
• ±10% Input
• Unregulated
• SIP & DIP
• Dual Output
• 1000 V Isolation
• Page 39

2 Watts

IR
• ±10% Output
• Semi�regulated
• SIP Package
• Single & Dual Output
• 1000 V Isolation
• Page 41

IZ
• 2:1 Input
• Regulated
• SIP
• Single & Dual Output
• 1600 V Isolation
• Page 42

JCA03
• 2:1 Input
• 1” x 0.8” DIP24
• Single & Dual Output
• UL & TUV
• 1500 V Isolation
• Page 46

JCB03
• 2:1 Input
• DIP24
• Single & Dual Output
• 1500 V Isolation
• Up to 3 kV Optional
• Page 43

JCA02
• 2:1 Input
• 1” x 0.8” DIP24
• Single & Dual Output
• UL & TUV
• 1500 V Isolation
• Page 46

IM
• 4:1 Input
• Regulated
• SIP
• Single & Dual Output
• 1500 V Isolation
• Page 39

IQ
• ±10% Input
• Semi�regulated
• SIP Package
• 1000 V Isolation
• 3000 V Isolation
• Page 36

IW
• 2:1 Input
• Regulated
• SIP & DIP
• Single & Dual Output
• 1000 V Isolation
• Page 38

SR/TR
• Switching Regulator
• Wide Input Range
• 3 Pin SIP Package
• Up to 97% Efficiency
• Short�circuit Protection
• Page 34

IC
• ±10% Input
• Unregulated
• Ultra Slim DIP
• Single Output
• 1500 V Isolation
• Page 35

IK
• ±10% Input
• Unregulated
• SIP & DIP
• Single Output
• 1000 V Isolation
• Page 34

IP/IT
• 4:1 Input
• Regulated
• SIP
• Single & Dual Output
• 1500 V Isolation
• Page 41/42

IS
• ±10% Input
• Regulated
• SIP
• Single Output
• 1000 V Isolation
• Page 42

3 Watts

JTC04
• 4:1 Input
• DIP24
• Single & Dual Output
• 1500 V Isolation
• 3500 V Optional
• Page 44

JCD04
• 2:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• 3500 V Optional
• Page 43

4�5 Watts

JCD06
• 2:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• 3500 V Optional
• Page 44

6 Watts

JCJ08
• 2:1 Input
• 1.25” x 0.80”
• DIP24
• Single & Dual Output
• 1500 V Isolation
• Page 46

8 Watts

JTF08
• 4:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 47

ISF
• ±10% Input
• Unregulated
• Single & Dual Output
• 1000 V Isolation
• 3000 V Optional
• Page 37

ISG
• ±5% Input
• Regulated
• Single Output
• 1000 V Isolation
• Industry Standard Pinout
• Page 37

ISJ
• ±10% Input
• Unregulated
• Ultra Slim Package
• Single Output
• 1500 V Isolation
• Page 37

ISL
• 4:1 Input
• Regulated
• Single & Dual Output
• 1500 V Isolation
• Industry Standard Pinout
• Page 38

ISQ
• ±10% Input
• Unregulated
• Single Output
• 1000 V Isolation
• Industry Standard Pinout
• Page 40

ISP
• 2:1 Input
• Regulated
• Single & Dual Output
• 1500 V Isolation
• Industry Standard Pinout
• Page 40

IST
• ±10% Input
• Unregulated
• Single Output
• 1000 V Isolation
• Industry Standard Pinout
• Page 40

1 Watt 1.5 Watts 2 Watts

JCA04
• 2:1 Input
• 1” x 0.8” DIP24
• Single & Dual Output
• UL & TUV
• 1500 V Isolation
• Page 46

JCD05
• 2:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• 3500 V Optional
• Page 44

JCA06
• 2:1 Input
• 1” x 0.8” DIP24
• Single & Dual Output
• UL & TUV
• 1500 V Isolation
• Page 46

JTC06
• 4:1 Input
• DIP24
• Single & Dual Output
• 1500 V Isolation
• 3500 V Optional
• Page 45

8

= Medical Version Available

JTF12
• 4:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 47

JCG12
• 2:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 48

12 Watts

JCM15
• 2:1 Input
• 1” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 49

JTH15
• 4:1 Input
• 2” x 1”
• Single & Dual Output
• 1500 V Isolation
• Remote On/Off
• Page 48

15 Watts

JTA20
• 4:1 Input
• 2” x 1.6”
• Single & Dual Output
• Level ‘B’ EMI
• UL Approved
• Page 49

20 Watts 30�40 Watts 50�600 Watts

JTA15
• 4:1 Input
• 2” x 1.6”
• Single & Dual Output
• Level ‘B’ EMI
• UL Approved
• Page 49

JTK20
• 4:1 Input
• 1” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 50

JTL40
• 4:1 Input
• 2” x 2”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 51

RDQ150
• Rail Input Voltage
• Half Brick
• Single Output
• Baseplate�cooled
• Up to 92% Efficiency
• Page 53

ICH
• 50�150 Watts
• 2:1 & 4:1 Input
• Half Brick
• Single Output
• 1500 V Isolation
• Page 52/53

QSB
• 75�600 Watts
• 2:1 & 4:1 Input
• Quarter, Half & Full Brick
• Single Output
• 1500 V Isolation
• Page 53/54

RDC30
• Rail Input Voltage
• 2” x 1”
• Up to 91% Efficiency
• Single & Multi Output
• 1500 V Isolation
• Page 50

JCK40
• 2:1 Input
• 2” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 52

JTL30
• 4:1 Input
• 2” x 1”
• Single, Dual & Triple
• 1600 V Isolation
• Remote On/Off
• Page 51

JCH10
• 2:1 Input
• 2” x 1”
• Single & Dual Output
• 1500 V Isolation
• Industry Standard Package
• Page 47

JCA10
• 2:1 Input
• 1” x 0.8” DIP24
• Single & Dual Output
• 1500 V Isolation
• UL & TUV Approved
• Page 46

10 Watts

JTA10
• 4:1 Input
• 2” x 1”
• Single & Dual Output
• Level ‘B’ EMI
• UL Approved
• Page 49

JTF10
• 4:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 47

JCK20
• 2:1 Input
• 2” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 52

JTM20
• 4:1 Input
• 2” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 50

JCM20
• 2:1 Input
• 1” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 49

LDU48/56
• 7�60 VDC Input
• Constant Current Output
• Up to 1000 mA
• Non Isolated
• Dimming Control
• Page 51

LDU20/24
• 7�30 VDU Input
• Constant Current Output
• Up to 1000 mA
• Non Isolated
• Dimming Control
• Page 51

LDU05/07/08/14
• 7�30 VDC Input
• Constant Current Output
• Up to 1000 mA
• Non Isolated
• Dimming Control
• Page 51

5�14 Watts 20�24 Watts 48�56 Watts

3�6 Watts 10 Watts

JHM10
• Wide Input
• DIP24
• Single & Dual Output
• 60601 Approved
• 5000 VAC Isolation
• Page 45

JHM03
• Wide Input
• DIP24
• Single & Dual Output
• 60601 Approved
• 5000 VAC Isolation
• Page 45

JHM06
• Wide Input
• DIP24
• Single & Dual Output
• 60601 Approved
• 5000 VAC Isolation
• Page 45

JTF15
• 4:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 48

JCG15
• 2:1 Input
• DIP24
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 48

JCK15
• 2:1 Input
• 2” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 52

JCK30
• 2:1 Input
• 2” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 52

JCK60
• 60 Watts
• 2:1 Input
• 2” x 2”
• Single Output
• 1600 V Isolation
• Page 52

RDQ100
• Rail Input Voltage
• Quarter Brick
• Baseplate�cooled
• Up to 92% Efficiency
• Single Output
• Page 53

LED Drivers

Medical
JTK15
• 4:1 Input
• 1” x 1”
• Single & Dual Output
• 1600 V Isolation
• Remote On/Off
• Page 50

JCJ10
• 2:1 Input
• DIP24
• Single & Dual Output
• 1500 V Isolation
• High Efficiency
• Page 46

9

10

External Selector Guide

Defense Selector Guide

AEL15
• Efficiency Level V
• 3.58” x 1.50” x 1.42”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Low Profile
• Page 31

8�20 Watts

AEB36
• 4.33” x 1.97” x 0.79”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Low Profile
• CCC Qualified
• Page 32

AEL40
• Efficiency Level V
• 4.65” x 1.36” x 2.05”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Low Profile
• Page 31

VEP24
• 3.46” x 1.14” x 1.89”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Class II
• Changeable Input Plugs
• Page 30

24�36 Watts

AFM45
• Efficiency Level V
• 4.76” x 1.97” x 1.21”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Optional Class II
• Page 30

AEL20
• Efficiency Level V
• 3.90” x 1.65” x 1.22”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Optional Class II
• Page 31

VEP08
• Efficiency Level V
• 1.06” x 2.83” x 1.67”
• Class II Construction
• Changeable Input Plugs
• Low Cost
• Page 30

AEB45
• 4.72” x 2.05” x 1.22”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Low Profile
• CCC Qualified
• Page 32

40�45 Watts

AEL80
• Efficiency Level V
• 5.75” x 1.69” x 2.99”
• CEC 2008 Compliant
• EISA 2007 Compliant
• CCC Qualified
• Page 31

AEB70
• Efficiency Level V
• 5.20” x 2.28” x 1.20”
• CEC 2008 Compliant
• EISA 2007 Compliant
• CCC Qualified
• Page 32

60�80 Watts

AFM120
• Efficiency Level V
• 6.29” x 2.79” x 1.40”
• Optional IEC320�C6 Inlet
• CEC 2008 Compliant
• EISA 2007 Compliant
• Page 32

AEB100
• High Power Density
• 5.90” x 2.76” x 1.38”
• CEC 2008 Compliant
• EISA 2007 Compliant
• CCC Qualified
• Page 32

85�120 Watts 150�250 Watts

AHM150
• Efficiency Level V
• 7.80” x 3.15” x 1.45”
• Class I & II
• IP21 Rating
• IPX1 Smooth Case
• Page 33

AHM180
• Efficiency Level V
• 7.87” x 3.15” x 1.61”
• CEC2008 Compliant
• EISA2007 Compliant
• IPX1 Smooth Case
• Page 33

AHM100
• Efficiency Level V
• 6.49” x 2.52” x 1.45”
• IPX1 Smooth Case
• High Efficiency
• Optional Class II
• Page 33

AHM85
• Efficiency Level V
• 5.90” x 2.52” x 1.45”
• IPX1 Smooth Case
• High Efficiency
• Optional Class II
• Page 33

AHM250
• Efficiency Level V
• 8.80” x 3.45” x 1.46”
• IPX1 Smooth Case
• CEC2008 Compliant
• EISA 2007 Compliant
• Page 33

VEP36
• Efficiency Level V
• 4.02” x 1.42” x 2.40”
• Changeable Input Plugs
• CEC 2008 Compliant
• EISA 2007 Compliant
• Page 30

VEP15
• Efficiency Level V
• 2.95” x 1.20” x 1.81”
• Changeable Input Plugs
• CEC 2008 Compliant
• EISA 2007 Compliant
• Page 30

AFM30
• Efficiency Level V
• 4.76” x 1.97” x 1.21”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Optional Class II
• Page 30

AFE220
• Efficiency Level V
• 7.76” x 3.46” x 1.73”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Optional IEC320�C6 Inlet
• Page 33

AFM60
• Efficiency Level V
• 4.91” x 2.44” x 1.33”
• CEC 2008 Compliant
• EISA 2007 Compliant
• Optional Class II
• Page 30

AEL60
• Efficiency Level V
• 4.65” x 1.36” x 2.05”
• CEC 2008 Compliant
• EISA 2007 Compliant
• CCC Qualified
• Page 31

= Medical Version
Available

= Green Product
GREEN•POWER

MTC15
• 15�40 VDC Input
• 1.57” x 1.02” x 0.38”
• Single & Dual Output
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

MTC30
• 10�50 VDC Input
• 2.28” x 1.81” x 0.50”
• Single & Dual Output
• MIL�STD�461E/F
• Vetronic & Avonic Use
• Page 55

5�30 Watts

MTF50
• MIL�STD Filter
• 15.5�40 VDC Input
• 1.57” x 1.02” x 0.5”
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

MTC50
• 10�40 VDC Input
• 2.28” x 1.45” x 0.50”
• Single & Dual Output
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

35�50 Watts

MTC75
• 10�40 VDC Input
• 2.40” x 2.28” x 0.50”
• Single & Dual Output
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

MTC05
• 15�40 VDC Input
• 1.26” x 0.76” x 0.34”
• Single & Dual Output
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

65�75 Watts

MTC150
• 10�40 VDC Input
• 2.40” x 2.28” x 0.50”
• Single & Dual Output
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

100�150 Watts

DSF226
• MIL�STD Filter
• 2.41” x 1.45” x 0.51”
• MIL�STD 461
• MIL�STD 1275
• MIL�STD 810
• Page 54

226�400 Watts

DSF500
• MIL�STD Filter
• 2.28” x 2.28” x 0.51”
• DEF�STAN 59�41
• MIL�STD 461E/F
• MIL�STD 1275A�D
• Page 54

500�600 Watts

FSO461
• MIL�STD Filter
• 2.28” x 2.28” x 0.51”
• 0�100 VDC Input
• MIL�STD 461E/F
• MIL�STD 810
• Page 54

MCC600
• 1�4 Configurable Outputs
• 7.28” x 6.49” x 1.08”
• 400 W Regulated Output
• MIL�STD�127A/B/C/D
• MIL�STD�461E/F
• Page 56

MCC400
• 1�4 Configurable Outputs
• 7.28” x 6.49” x 1.08”
• 400 W Regulated Output
• MIL�STD�127A/B/C/D
• MIL�STD�461E/F
• Page 56

DSF100
• MIL�STD Filter
• 1.57” x 1.25” x 0.51”
• DEF�STAN 59�41
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 54

MTH100
• Hold Up Module
• 1.57” x 1.02” x 0.50”
• 1�0�40 VDC Input
• User Programmable
• 98% Efficiency
• Page 56

MCS65
• 90�264 VAC Input
• 5.50” x 2.75” x 1.65”
• Single Output
• MIL�STD EMC
• MIL�STD Shock & Vibration
• Page 31

MTC35
• 10�40 VDC Input
• 2.00” x 1.10” x 0.50”
• Single & Dual Output
• MIL�STD�461E/F
• MIL�STD�12754A�D
• Page 55

11

Figures in () are ErP limits
In addition, power supplies with an input power of 100 W and above must have
minimum power factor of 0.9 at 115 VAC 60 Hz.

Component power supplies meet the following criteria:

External power supplies meet Energy Efficiency Level V
requirements as defined below:

*Average efficiency is measured at 25, 50, 75 & 100% load.

Active mode power limits

Rated power *Average efficiency

0 W to 1 W (< 1 W) 0.5 x Rated power
> 1 W to 49 W (≤ 51 W) ≥ [0.09 x Ln(Rated power)] + 0.5

> 49 W (> 51 W) ≥ 0.85

With the recent withdrawal of the external power supplies category
by Energy Star, we are no longer permitted to use the Energy Star logo.
We have accelerated the rate of ‘green’ product introductions in the last
two years and have created our own logo to highlight these particular
products to our customers. This logo will be used for the appropriate
products on datasheets and other marketing material.

This page highlights what we mean by ‘green’ power. The definition
includes the no load power limits and average efficiency limits of our
'green' products for both our external power supply range and
component power supplies.

More and more customers are asking us about efficiency and energy
consumption. In summary we are focused on developing products that
are smaller, produce less waste, consume less physical material and avoid
hazardous substances.

Our goal is to become the leader in our industry on environmental issues.

••• Board level Environmental Committee focused on minimizing our
environmental impact

••• Environmental concerns and legislation drive demand for energy
efficient products

••• Member of the Electronic Industry Citizenship Coalition (EICC)

••• ISO14001 certified environmental management system

••• Member of the FTSE4Good Index

Green Products: A definition

No load power limits

Rated power No load consumption

0 W to < 250 W 0.5 W
> 250 W No Limit

Active mode power limits, O/P ≥ 6 V

Rated power *Average efficiency

0 W to 1 W ≥ 0.5 x Rated power
> 1 W to ≤ 49 W (≤ 51 W) ≥ [0.0626 x Ln(Rated power)] + 0.622

> 49 W (> 51 W) ≥ 0.87

Active mode power limits, O/P < 6 V

Rated power *Average efficiency

0 W to 1 W ≥ 0.497 x Rated power + 0.067
> 1 W to ≤ 49 W (≤ 51 W) ≥ [0.0750 x Ln(Rated power)] + 0.561

> 49 W (> 51 W) ≥ 0.86

No load power limits

Rated power No load consumption

0 W to < 250 W 0.5 W
> 250 W No Limit

Green Products

Protecting the Environment

Our printers of this guide are certified by the
Forest Stewardship Council ®, this means they
are ethically minded and the paper for this Power
Supply Selector is from responsible sources.

For full specifications visit: www.xppower.com12

AC-DC Power Supplies

• Ultra Compact Size

• Low Profile

• Single Outputs from 3.3 to 48 V

• Encapsulated PCB Mount

• <0.3 W No Load Input Power

• Peak Load Capability

• No External Components Required

• 3 Year Warranty

5 to 10 Watts

ECE05�10

Power
Output
Voltage

Output Current
Model

Nom. Peak
5.0 W 3.3 VDC 1.51 A 1.96 A ECE05US03

5.0 W 5.0 VDC 1.00 A 1.30 A ECE05US05

5.0 W 9.0 VDC 0.55 A 0.71 A ECE05US09

5.0 W 12.0 VDC 0.41 A 0.53 A ECE05US12

5.0 W 15.0 VDC 0.33 A 0.43 A ECE05US15

5.0 W 24.0 VDC 0.21 A 0.27 A ECE05US24

5.0 W 48.0 VDC 0.10 A 0.13 A ECE05US48

8.6 W 3.3 VDC 2.60 A 3.38 A ECE10US03

10.0 W 5.0 VDC 2.00 A 2.60 A ECE10US05

10.0 W 9.0 VDC 1.11 A 1.44 A ECE10US09

10.0 W 12.0 VDC 0.83 A 1.08 A ECE10US12

10.0 W 15.0 VDC 0.66 A 0.86 A ECE10US15

10.0 W 24.0 VDC 0.41 A 0.53 A ECE10US24

10.0 W 48.0 VDC 0.21 A 0.27 A ECE10US48

Dimensions:

ECE05: 1.00 x 1.00 x 0.60” (25.4 x 25.4 x 15.2 mm)
(�P): 0.94 x 0.94 x 0.51” (23.9 x 23.9 x 13.2 mm)
ECE10: 1.50 x 1.00 x 0.60” (38.1 x 25.4 x 15.2 mm)
(�P): 1.40 x 0.93 x 0.67” (35.6 x 23.7 x 17.1 mm)

Notes:
Peak load lasting <30 s, with a maximum duty cycle of 10%.
Average power not to exceed nominal power. Add suffix ‘�P’ for
open frame version. Contact sales for details.

• Compact Size

• Single Outputs from 3.3 to 48 V

• Encapsulated & Open Frame Versions

• PCB & Chassis Mount Versions

• <0.3 W No Load Input Power

• Peak Load Capability

• No External Components Required

• 3 Year Warranty

5 to 10 Watts

ECL05�10

Power
Output
Voltage

Output Current
Model

Nom. Peak
4.3 W 3.3 VDC 1.30 A 1.69 A ECL05US03

5.0 W 5.0 VDC 1.00 A 1.30 A ECL05US05

5.0 W 9.0 VDC 0.55 A 0.71 A ECL05US09

5.0 W 12.0 VDC 0.41 A 0.54 A ECL05US12

5.0 W 15.0 VDC 0.33 A 0.44 A ECL05US15

5.0 W 24.0 VDC 0.21 A 0.27 A ECL05US24

5.0 W 48.0 VDC 0.10 A 0.13 A ECL05US48

8.6 W 3.3 VDC 2.60 A 3.38 A ECL10US03

10.0 W 5.0 VDC 2.00 A 2.60 A ECL10US05

10.0 W 9.0 VDC 1.10 A 1.43 A ECL10US09

10.0 W 12.0 VDC 0.83 A 1.08 A ECL10US12

10.0 W 15.0 VDC 0.67 A 0.87 A ECL10US15

10.0 W 24.0 VDC 0.42 A 0.55 A ECL10US24

10.0 W 48.0 VDC 0.21 A 0.27 A ECL10US48

Dimensions:

ECL05/10:
(�P): 2.00 x 1.00 x 0.90” (50.8 x 25.4 x 22.9 mm)
(�E): 2.06 x 1.07 x 0.91” (52.4 x 27.2 x 23.0 mm)
(�T): 2.56 x 1.00 x 0.85” (65.0 x 25.4 x 21.6 mm)

Notes:
Peak load lasting <30 s, with a maximum duty cycle of 10%.
Average power not to exceed nominal power. Add suffix ‘�P’ for
open frame version, ‘�E’ for encapsulated or ‘�T’ for chassis mount.
Contact sales for details.

• Compact Size

• Outputs from 3.3 to 48 V

• Encapsulated & Open Frame Versions

• PCB & Chassis Mount Versions

• <0.3 W No Load Input Power

• Peak Load Capability

• DIN Clip & Screw Terminal Options Available

• 3 Year Warranty

15 Watts

ECL15

Power
Output
Voltage

Output Current
Model

Nom. Peak
10 W 3.3 VDC 3.00 A 3.90 A ECL15US03

15 W 5.0 VDC 3.00 A 3.90 A ECL15US05

15 W 9.0 VDC 1.67 A 2.17 A ECL15US09

15 W 12.0 VDC 1.25 A 1.62 A ECL15US12

15 W 15.0 VDC 1.00 A 1.30 A ECL15US15

15 W 24.0 VDC 0.63 A 0.82 A ECL15US24

15 W 48.0 VDC 0.32 A 0.41 A ECL15US48

Dimensions:

ECL15/ECL15UD/ECL15UT:
(�P): 2.44 x 1.21 x 0.95” (62.0 x 30.7 x 24.4 mm)
(�E): 2.56 x 1.31 x 0.96” (65.0 x 33.3 x 24.4 mm)
(�S): 3.30 x 1.36 x 1.04” (84.0 x 34.5 x 26.4 mm)
(�T): 3.10 x 1.25 x 0.91” (78.7 x 31.7 x 23.1 mm) Notes:

Peak load lasting <30 s, with a maximum duty cycle of 10%. Average
power not to exceed nominal power. Add suffix ‘�P’ for open frame
version, ‘�E’ for encapsulated, ‘�S’ for screw terminal ‘�T’ for chassis
mount. Contact sales for details.

Power Output
Voltage

Output
Current

Model
Nom. Peak
15 W 19.5 W ±12.0 VDC ±0.650 A ECL15UD01

15 W 19.5 W ±15.0 VDC ±0.500 A ECL15UD02

15 W 19.5 W 5.0/12.0 VDC 1.5/0.625 A ECL15UD03

15 W 19.5 W 5/12/-12 VDC 2.0/0.2/0.2 A ECL15UT02

15 W 19.5 W 5/15/-15 VDC 2/0.15/0.15 A ECL15UT03

For full specifications visit: www.xppower.com

AC-DC Power Supplies

13

• Compact Size

• Medical Approvals � 2 x MOPP

• Single Outputs from 3.3 to 48 V

• PCB & Chassis Mount Versions

• Encapsulated & Open Frame Versions

• <0.3 W No Load Input Power

• Peak Load Capability

• 3 Year Warranty

15 Watts

EML15

Power
Output
Voltage

Output Current
Model

Nom. Peak
10 W 3.3 VDC 3.00 A 3.90 A EML15US03

15 W 5.0 VDC 3.00 A 3.90 A EML15US05

15 W 9.0 VDC 1.67 A 2.17 A EML15US09

15 W 12.0 VDC 1.25 A 1.62 A EML15US12

15 W 15.0 VDC 1.00 A 1.30 A EML15US15

15 W 24.0 VDC 0.63 A 0.82 A EML15US24

15 W 36.0 VDC 0.42 A 0.54 A EML15US36

15 W 48.0 VDC 0.32 A 0.41 A EML15US48

Dimensions:

EML15
(�P): 2.44 x 1.21 x 0.95” (62.0 x 30.7 x 24.1 mm)
(�E): 2.56 x 1.31 x 0.96” (65.0 x 33.3 x 24.4 mm)
(�T): 3.10 x 1.25 x 0.91” (78.7 x 31.7 x 23.1 mm)
(�S):3.30 x 1.36 x 1.04” (84.0. x 34.5 x 26.4 mm)

Notes:
Peak load lasting <30 s, with a maximum duty cycle of 10%.
Average power not to exceed nominal power. Add suffix ‘�P’ for
open frame version. Add suffix ‘�E’ for encapsulated. Add suffix
‘�S’ for screw terminal. Add suffix ‘�T’ for chassis mount. Add
suffix ‘�SD’ for screw terminal with optional DIN clip.

• Ultra Compact Size

• Single Outputs from 3.3 to 48 V

• Encapsulated

• PCB & Chassis Mount Versions

• <0.3 W No Load Input Power

• Peak Load Capability

• DIN Clip & Screw Terminal Option Available (40W)

• 3 Year Warranty

20 to 40 Watts

ECE20�40

Power
Output
Voltage

Output Current
Model

Nom. Peak
15.0 W 3.3 VDC 4.55 A 5.85 A ECE20US03

20.0 W 5.0 VDC 4.00 A 5.20 A ECE20US05

20.0 W 9.0 VDC 2.22 A 2.89 A ECE20US09

20.0 W 12.0 VDC 1.67 A 2.17 A ECE20US12

20.0 W 15.0 VDC 1.33 A 1.73 A ECE20US15

20.0 W 24.0 VDC 0.83 A 1.08 A ECE20US24

20.0 W 48.0 VDC 0.42 A 0.55 A ECE20US48

33.0 W 3.3 VDC 10.00 A 13.00 A ECE40US03

40.0 W 5.0 VDC 8.00 A 10.40 A ECE40US05

40.0 W 9.0 VDC 4.44 A 5.77 A ECE40US09

40.0 W 12.0 VDC 3.33 A 4.33 A ECE40US12

40.0 W 15.0 VDC 2.67 A 3.47 A ECE40US15

40.0 W 24.0 VDC 1.67 A 2.17 A ECE40US24

40.0 W 48.0 VDC 0.83 A 1.08 A ECE40US48

Dimensions:

ECE20: 2.06 x 1.07 x 0.91” (52.4 x 27.2 x 23.0 mm)
ECE40: 3.10 x 1.50 x 1.10” (78.7 x 38.1 x 27.9 mm)
(�S): 3.78 x 1.57 x 1.12” (96.0 x 40.0 x 28.5 mm

Notes:
Peak load lasting <30 s, with a maximum duty cycle of 10%. Average
power not to exceed nominal power. Add suffix ‘�S’ for screw terminal
or ‘�SD’ for screw terminal with optional DIN clip (ECE40 only).
Contact sales for details.

• Compact Size

• Outputs from 3.3 to 48 V

• Encapsulated & Open Frame Versions

• PCB & Chassis Mount Versions

• <0.3 W No Load Input Power

• Peak Load Capability

• DIN Clip & Screw Terminal Options Available

• 3 Year Warranty

25 to 30 Watts

ECL25�30

Power
Output
Voltage

Output Current
Model

Nom. Peak
20 W 3.3 VDC 6.00 A 7.80 A ECL25US03

25 W 5.0 VDC 5.00 A 6.50 A ECL25US05

25 W 9.0 VDC 2.80 A 3.64 A ECL25US09

25 W 12.0 VDC 2.10 A 2.73 A ECL25US12

25 W 15.0 VDC 1.67 A 2.17 A ECL25US15

25 W 24.0 VDC 1.04 A 1.35 A ECL25US24

25 W 48.0 VDC 0.52 A 0.68 A ECL25US48

Dimensions:

ECL25/ECL30UD/ECL30UT:
(�P): 2.96 x 1.36 x 1.05” (75.2 x 34.6 x 26.7 mm)
(�E): 3.10 x 1.50 x 1.10” (78.7 x 38.1 x 27.9 mm)
(�S): 3.78 x 1.57 x 1.12” (96.0 x 40.0 x 28.5 mm)
(�T): 3.46 x 1.36 x 1.00” (87.9 x 34.6 x 25.4 mm) Notes:

Peak load lasting <30 s, with a maximum duty cycle of 10%. Average
power not to exceed nominal power. Add suffix ‘�P’ for open frame
version, ‘�E’ for encapsulated, ‘�S’ for screw terminal or ‘�T’ for
chassis mount. Contact sales for details.

Power Output
Voltage

Output
Current

Model
Nom. Peak
30 W 39 W ±12.0 VDC ±1.30 A ECL30UD01

30 W 39 W ±15.0 VDC ±1.00 A ECL30UD02

30 W 39 W 5.0/12.0 VDC 3.0/1.3 A ECL30UD03

30 W 39 W 5/12/-12 VDC 3/0.63/0.63 A ECL30UT02

30 W 39 W 5/15/-15 VDC 3.0/0.5/0.5 A ECL30UT03

For full specifications visit: www.xppower.com14

AC-DC Power Supplies

• Low Profile Design

• Compact Size, 4”x 2”

• IT & Medical Approvals

• Outputs from 5 to 24 V

• Single, Dual and Triple Output

• <0.5 W No Load Input Power

• Peak Load Capability

• 3 Year Warranty

60 Watts

ECP60

Dimensions:

ECP60: 4.00 x 2.00 x 1.20” (101.6 x 50.8 x 30.4 mm)

• Ultra Compact 2” x 3” x 0.95” Package

• IT & Medical Safety Approvals

• <0.3 W No Load Input Power

• Single Outputs from 5 to 48 V

• Class I & Class II Installations

• �20 °C to +70 °C Operation

• Covered Version Available

• 3 Year Warranty

25 to 60 Watts

ECS25�60

Dimensions:

ECS25/ECS45 12�48V:
3.00 x 2.00 x 0.95” (76.2 x 50.8 x 24.2 mm)
ECS45 5V/ECS60:
3.00 x 2.00 x 1.05” (76.2 x 50.8 x 26.7 mm)

Power
Output
Voltage

Output
Current

Model

25 W 12.0 VDC 2.08 A ECS25US12

25 W 15.0 VDC 1.67 A ECS25US15

25 W 24.0 VDC 1.04 A ECS25US24

25 W 48.0 VDC 0.52 A ECS25US48

30 W 5.0 VDC 6.00 A ECS45US05

45 W 12.0 VDC 3.75 A ECS45US12

45 W 15.0 VDC 3.00 A ECS45US15

45 W 24.0 VDC 1.90 A ECS45US24

45 W 48.0 VDC 0.95 A ECS45US48

40 W 5.0 VDC 8.00 A ECS60US05

60 W 12.0 VDC 5.00 A ECS60US12

60 W 15.0 VDC 4.00 A ECS60US15

60 W 24.0 VDC 2.50 A ECS60US24

60 W 48.0 VDC 1.25 A ECS60US48

• Low Profile Design

• Ultra Compact Size from 3”x 2”x 0.9”

• IT & Medical Approvals

• Outputs from 5 to 48 V

• Single, Dual and Triple Output

• <0.3 W No Load Input Power

• Peak Load Capability

• 3 Year Warranty

40 Watts

ECP40

Dimensions:

ECP40US: 3.00 x 2.00 x 0.91” (76.2 x 50.8 x 23.0 mm)
UD/UT: 3.50 x 2.00 x 1.01” (88.9 x 50.8 x 26.0 mm)

Notes:
Peak load lasting <30 s, with a maximum duty cycle of 10%.
Average power not to exceed nominal power.

Notes:
For covered version, add suffix ‘�C’. Derate output power by 20%
with cover.

Power
Output
Voltage

Output Current
Model

Nom. Peak
30 W 5.0 VDC 6.00 A 7.80 A ECP40US05

40 W 12.0 VDC 3.34 A 4.34 A ECP40US12

40 W 15.0 VDC 2.67 A 3.47 A ECP40US15

40 W 18.0 VDC 2.22 A 2.89 A ECP40US18

40 W 24.0 VDC 1.67 A 2.17 A ECP40US24

40 W 30.0 VDC 1.34 A 1.74 A ECP40US30

40 W 48.0 VDC 0.84 A 1.09 A ECP40US48

Power Output
Voltage

Output
Current

Model
Nom. Peak
40 W 52 W 5.0/12.0 VDC 5.0/2.0 A ECP40UD01

40 W 52 W 5.0/15.0 VDC 5.0/1.5 A ECP40UD02

40 W 52 W 5.0/24.0 VDC 5.0/1.0 A ECP40UD03

40 W 52 W 5/12/-12 VDC 5/2.0/0.5 A ECP40UT01

40 W 52 W 5/15/-15 VDC 5/1.5/0.5 A ECP40UT02

40 W 52 W 5/24/12 VDC 5/1.0/0.5 A ECP40UT03

40 W 52 W 5/24/-12 VDC 5/1.0/0.5 A ECP40UT04

Power
Output
Voltage

Output Current
Model

Nom. Peak
55 W 5.0 VDC 11.0 A 14.30 A ECP60US05

60 W 5.0/12.0 VDC 7.0/3.0 A 10.40/3.90 A ECP60UD01

60 W 5.0/15.0 VDC 7.0/2.0 A 10.40/2.60 A ECP60UD02

60 W 5.0/24.0 VDC 7.0/1.5 A 10.40/1.95 A ECP60UD03

Power Output
Voltage

Output
Current

Model
Nom. Peak

60 W 78 W 5/12/-12 VDC 7/3/0.30 A ECP60UT01

60 W 78 W 5/15/-15 VDC 7/2/0.30 A ECP60UT02

60 W 78 W 5/24/12 VDC 7/1.5/0.30 A ECP60UT03

60 W 78 W 5/24/-12 VDC 7/1.5/0.30 A ECP60UT04

Notes:
Peak load lasting <30 s, with a maximum duty cycle of 10%.
Average power not to exceed nominal power.

For full specifications visit: www.xppower.com

AC-DC Power Supplies

15

• AC Input LED Drivers

• CC & CV Applications

• Power Factor Corrected

• Dimming Options

• Waterproof to IP67

• UL8750 Approved

• EN61347 Compliant

• 3 Year Warranty

15 to 60 Watts

DLE15�60

Power Type
Output
Voltage

Output
Current

Model

15.0 W CC 8-12 VDC 1250 mA DLE15PS1250-A

15.0 W CC 14-22 VDC 700 mA DLE15PS700-A

15.0 W CC 24-30 VDC 500 mA DLE15PS500-A

15.0 W CC 26-42 VDC 300 mA DLE15PS350-A

15.0 W CV 12 VDC 1250 mA DLE15PS12-V

15.0 W CV 24 VDC 630 mA DLE15PS24-V

Power Type
Output
Voltage

Output
Current

Model

25.0 W CV + CC 9-12 VDC 2100 mA DLE25PS12

25.0 W CV + CC 12-24 VDC 1050 mA DLE25PS24

25.0 W CV + CC 24-36 VDC 700 mA DLE25PS36

25.0 W CV + CC 36-48 VDC 500 mA DLE25PS48

20.0 W CV + CC 48-57 VDC 350 mA DLE25PS57

25.0 W CC 9-12 VDC 2100 mA DLE25PS2100-AD

25.0 W CC 12-24 VDC 1050 mA DLE25PS1050-AD

25.0 W CC 24-36 VDC 700 mA DLE25PS700-AD

25.0 W CC 36-48 VDC 500 mA DLE25PS500-AD

20.0 W CC 48-57 VDC 350 mA DLE25PS350-AD

Power Type
Output
Voltage

Output
Current

Model

45.0 W CV + CC 9-12 VDC 3750 mA DLE45PS12

45.0 W CV + CC 16-24 VDC 1870 mA DLE45PS24

45.0 W CV + CC 24-36 VDC 1250 mA DLE45PS36

45.0 W CV + CC 34-48 VDC 1000 mA DLE45PS48

40.0 W CV + CC 40-57 VDC 700 mA DLE45PS57

45.0 W CC 9-12 VDC 3750 mA DLE45PS3750-AD

45.0 W CC 16-24 VDC 1870 mA DLE45PS1870-AD

45.0 W CC 24-36 VDC 1250 mA DLE45PS1250-AD

45.0 W CC 34-48 VDC 1000 mA DLE45PS1000-AD

40.0 W CC 40-57 VDC 700 mA DLE45PS700-AD

Power Type
Output
Voltage

Output
Current

Model

50.0 W CV + CC 9-12 VDC 4200 mA DLE60PS12

60.0 W CV + CC 16-24 VDC 2500 mA DLE60PS24

60.0 W CV + CC 24-36 VDC 1650 mA DLE60PS36

60.0 W CV + CC 34-48 VDC 1250 mA DLE60PS48

60.0 W CV + CC 40-57 VDC 1050 mA DLE60PS57

50.0 W CC 9-12 VDC 4200 mA DLE60PS4200-AD

60.0 W CC 16-24 VDC 2500 mA DLE60PS2500-AD

60.0 W CC 24-36 VDC 1650 mA DLE60PS1650-AD

60.0 W CC 34-48 VDC 1250 mA DLE60PS1250-AD

60.0 W CC 40-57 VDC 1050 mA DLE60PS1050-AD

Power Type
Output
Voltage

Output
Current

Model

30.0 W CV + CC 9-12 VDC 2500 mA DLE35PS12

35.0 W CV + CC 12-24 VDC 1400 mA DLE35PS24

35.0 W CV + CC 24-36 VDC 1000 mA DLE35PS36

35.0 W CV + CC 33-48 VDC 700 mA DLE35PS48

28.5 W CV + CC 48-57 VDC 500 mA DLE35PS57

30.0 W CC 9-12 VDC 2500 mA DLE35PS2500-AD

35.0 W CC 12-24 VDC 1400 mA DLE35PS1400-AD

35.0 W CC 24-36 VDC 1000 mA DLE35PS1000-AD

35.0 W CC 33-48 VDC 700 mA DLE35PS700-AD

28.5 W CC 48-57 VDC 500 mA DLE35PS500-AD

Notes:
CC = constant current
CV = constant voltage
CV + CC = constant voltage until current rating is reached,

then constant current.
Suffix ‘�AD’ = dimming version (PWM, resistance & voltage)

Dimensions:

DLE15:
4.33 x 1.38 x 0.98” (110.0 x 35.0 x 25.0 mm)
DLE25/DLE35:
4.33 x 2.87 x 1.30” (110.0 x 73.5 x 33.0 mm)
DLE45/DLE60:
6.74 x 1.78 x 1.28” (171.1 x 45.3 x 32.5 mm)

• �40 °C to +75 °C Operation

• 100 W Baseplate�cooled

• High Efficiency Resonant Topology

• Screw Terminals Available

• 5 V/0.5 A Standby Output

• Remote On/Off

• Power OK Signal

• 3 Year Warranty

100 Watts

ECC100

Dimensions:

ECC100:
5.00 x 4.10 x 1.55” (127.0 x 104.1 x 39.4 mm)

Power
Output
Voltage

Output
Current

Model

100 W 12.0 VDC 8.1 A ECC100US12

100 W 15.0 VDC 6.5 A ECC100US15

100 W 24.0 VDC 4.1 A ECC100US24

100 W 28.0 VDC 3.5 A ECC100US28

100 W 48.0 VDC 2.0 A ECC100US48

Notes:
For optional installation class 4 surge filter, add suffix ‘�F’.
See longform datasheet for further details.

For full specifications visit: www.xppower.com16

AC-DC Power Supplies

• Chassis Mount Industrial Supplies

• Low Cost

• >500 kHrs MTBF

• �25 °C to +70 °C Convection�cooled

• Class B Conducted & Radiated Emissions

• Output Voltages from 5 V to 48 V

• <0.5 W No Load Input Power

• 2 Year Warranty

50 to 100 Watts

VCS50�100

Dimensions:

VCS50: 4.35 x 3.07 x 1.38” (110.5 x 78.0 x 35.0 mm)
VCS70: 5.12 x 3.88 x 1.61” (130.0 x 98.5 x 41.0 mm)
VCS100: 6.26 x 3.87 x 1.65” (159.0 x 98.2 x 42.0 mm)

Power
Output
Voltage

Output
Current

Model

40 W 5.0 VDC 8.00 A VCS50US05

50 W 12.0 VDC 4.20 A VCS50US12

50 W 15.0 VDC 3.30 A VCS50US15

50 W 24.0 VDC 2.10 A VCS50US24

50 W 48.0 VDC 1.05 A VCS50US48

50 W 5.0 VDC 10.0 A VCS70US05

70 W 12.0 VDC 5.83 A VCS70US12

70 W 15.0 VDC 4.67 A VCS70US15

70 W 24.0 VDC 2.92 A VCS70US24

70 W 48.0 VDC 1.46 A VCS70US48

70 W 5.0 VDC 14.0 A VCS100US05

100 W 12.0 VDC 8.33 A VCS100US12

100 W 15.0 VDC 6.67 A VCS100US15

100 W 24.0 VDC 4.17 A VCS100US24

100 W 48.0 VDC 2.08 A VCS100US48

40 to 100 Watts

ECM40�100

Dimensions:

ECM40/ECM60:
4.00 x 2.00 x 1.20” (101.6 x 50.8 x 30.5 mm)
ECM100:
4.50 x 2.50 x 1.20” (114.3 x 63.5 x 30.5 mm)

• Compact Size

• IT & Medical Approvals

• Convection & Forced�cooled Ratings

• Class I and II Construction

• Covered Versions Available

• 48 VDC Input Version Available (DCM Series)

• PoE Isolation Version Available (POE Series)

• 3 Year Warranty

Power
Output
Voltage

Output
Current

Model

40 W 5.0 VDC 8.0 A ECM40US05

40 W 7.0 VDC 5.7 A ECM40US07

40 W 9.0 VDC 4.4 A ECM40US09

40 W 12.0 VDC 3.5 A ECM40US12

40 W 15.0 VDC 2.7 A ECM40US15

40 W 18.0 VDC 2.2 A ECM40US18

40 W 24.0 VDC 1.7 A ECM40US24

40 W 33.0 VDC 1.2 A ECM40US33

40 W 48.0 VDC 0.9 A ECM40US48

40 W 5.0./12.0 VDC 6.0/2.0 A ECM40UD21

40 W 5.0/15.0 VDC 6.0/1.5 A ECM40UD22

40 W 5/12/-12 VDC 6/2/0.5 A ECM40UT31

40 W 5/24/-12 VDC 6/1/0.5 A ECM40UT32

40 W 5/15/-15 VDC 6/1.5/0.5 A ECM40UT33

40 W 3.3/5/12 VDC 6/1.5/0.5 A ECM40UT34

40 W 5/3.3/12 VDC 6/1.5/0.5 A ECM40UT35

Power
Output
Voltage

Output
Current

Model

60 W 5.0 VDC 12.00 A ECM60US05

60 W 7.0 VDC 8.60 A ECM60US07

60 W 9.0 VDC 6.70 A ECM60US09

60 W 12.0 VDC 5.00 A ECM60US12

60 W 15.0 VDC 4.00 A ECM60US15

60 W 18.0 VDC 3.30 A ECM60US18

60 W 20.0 VDC 3.00 A ECM60US20

60 W 24.0 VDC 2.50 A ECM60US24

60 W 28.0 VDC 2.14 A ECM60US28

60 W 33.0 VDC 1.80 A ECM60US33

60 W 48.0 VDC 1.25 A ECM60US48

60 W 5.0/12.0 VDC 8.0/3.0 A ECM60UD21

60 W 5.0/15.0 VDC 8.0/2.5 A ECM60UD22

60 W 5/12/-12 VDC 8.0/3.0/0.5 A ECM60UT31

60 W 5/24/-12 VDC 8.0/1.5/0.5 A ECM60UT32

60 W 5/15/-15 VDC 8.0/2.5/0.5A ECM60UT33

60 W 3.3/5/12 VDC 8.0/1.5/0.5 A ECM60UT34

60 W 5/3.3/12 VDC 8.0/1.5/0.5 A ECM60UT35

Power Output
Voltage

Output
Current

Model
Conv. Forced
80 W 100 W 5/12 VDC 12/3 A ECM100UD21

80 W 100 W 5/15 VDC 12/3 A ECM100UD22

75 W 100 W 5/12/-12 VDC 10/3/0.8 A ECM100UT31

80 W 100 W 5/24/-12 VDC 10/2/0.8 A ECM100UT32

80 W 100 W 5/15/-15 VDC 10/3/0.8 A ECM100UT33

65 W 100 W 3.3/5/12 VDC 10/5/0.8 A ECM100UT34

70 W 100 W 5/3.3/12 VDC 10/5/0.8 A ECM100UT35

80 W 100 W 5/12/-5 VDC 10/3/0.8 A ECM100UT36

70 W 100 W 5/15/-5 VDC 10/3/0.8 A ECM100UT37

65 W 100 W 5/3.3/12/-12 10/5/0.8/0.5 ECM100UQ41

60 W 100 W 3.3/5/12/-12 10/5/0.8/0.5 ECM100UQ42

80 W 100 W 5/24/12/-12 10/2/0.8/0.5 ECM100UQ43

80 W 100 W 5/24/15/-15 10/2/0.8/0.5 ECM100UQ44

80 W 100 W 5/12/-12/-5 10/3/0.8/0.5 ECM100UQ45

80 W 100 W 5/15/-15/-5 10/3/0.8/0.5 ECM100UQ46

Power
Output
Voltage

Output Current
Model

Conv. Forced
100 W 3.3 VDC 15.0 A 20.0 A ECM100US03

100 W 5.0 VDC 15.0 A 20.0 A ECM100US05

100 W 7.0 VDC 11.4 A 14.3 A ECM100US07

100 W 9.0 VDC 8.8 A 11.1 A ECM100US09

100 W 12.0 VDC 7.5 A 8.3 A ECM100US12

100 W 15.0 VDC 6.0 A 6.6 A ECM100US15

100 W 18.0 VDC 5.0 A 5.5 A ECM100US18

100 W 24.0 VDC 4.1 A 4.1 A ECM100US24

100 W 28.0 VDC 3.6 A 3.6 A ECM100US28

100 W 33.0 VDC 3.0 A 3.0 A ECM100US33

100 W 48.0 VDC 2.1 A 2.1 A ECM100US48

Notes:
5 CFM required to meet forced cooled ratings (ECM100).
For covered versions, add suffix ‘�C’ to part number. For class I
operation only. Contact sales for DCM & POE series information.

For full specifications visit: www.xppower.com

AC-DC Power Supplies

17

• 125 W Forced�cooled Rating

• Low Profile 1.25”

• 12 V/0.5 A Fan Supply

• Industry Standard 2”x 4” Package Size

• Optional ORing Diode (3”x 5”)

• <0.5 W No Load Input Power

• Low Cost

• 3 Year Warranty

125 Watts

CLC125

Dimensions:

CLC125: 4.00 x 2.00 x 1.25” (101.6 x 50.8 x 31.8 mm)

Notes:
For 3” x 5” PCB version, add suffix ‘�3x5‘.
For integral ORing diode, add suffix ‘D�3x5‘.
10 CFM required for full power operation.

Power
Output
Voltage

Output
Current

Model

125 W 12.0 VDC 10.40 A CLC125US12

125 W 24.0 VDC 5.20 A CLC125US24

125 W 48.0 VDC 2.60 A CLC125US48

• IT & Medical Safety Approvals

• 65/80 W Convection�cooled Ratings

• Class I & Class II Construction

• Covered Versions

• Industry Standard 2” x 4” Package

• <0.5 W No Load Input Power

• Low Leakage Current

• 3 Year Warranty

65 to 100 Watts

ECS65�100

Dimensions:

ECS65: 4.00 x 2.00 x 1.05” (101.6 x 50.8 x 26.7 mm)
ECS100: 4.00 x 2.00 x 1.25” (101.6 x 50.8 x 31.8 mm)
(�B): 4.50 x 2.00 x 1.25” (114.3 x 50.8 x 31.8 mm)

Notes:
ECS100 � 80 W convection�cooled 10 CFM required for full power.
For level B radiated emissions compliance, add suffix ‘�B’.
For covered versions, add suffix ‘�C’. Class I installations only.

Power
Output
Voltage

Output
Current

Model

65 W 12.0 VDC 5.40 A ECS65US12

65 W 15.0 VDC 4.30 A ECS65US15

65 W 18.5 VDC 3.40 A ECS65US18

65 W 24.0 VDC 2.70 A ECS65US24

65 W 28.0 VDC 2.30 A ECS65US28

65 W 48.0 VDC 1.40 A ECS65US48

100 W 12.0 VDC 8.30 A ECS100US12

100 W 15.0 VDC 6.70 A ECS100US15

100 W 18.0 VDC 5.50 A ECS100US18

100 W 24.0 VDC 4.20 A ECS100US24

100 W 28.0 VDC 3.60 A ECS100US28

100 W 48.0 VDC 2.10 A ECS100US48

• IT & Medical Safety Approvals

• 100 W Convection�cooled Rating

• 130 W Forced�cooled Rating

• Class I & Class II Construction

• Industry Standard 2” x 4” Package

• <0.5 W No Load Input Power

• Low Leakage Current

• 3 Year Warranty

130 Watts

ECS130

Dimensions:

ECS130: 4.00 x 2.00 x 1.25” (101.6 x 50.8 x 31.8 mm)

Notes:
10 CFM required for full power.
For covered version, add suffix ‘�C’, (Class I installations only).

Power
Output
Voltage

Output Current
Model

Conv. Forced
130 W 12.0 VDC 8.33 A 10.80 A ECS130US12

130 W 15.0 VDC 6.67 A 8.60 A ECS130US15

130 W 18.0 VDC 5.55 A 7.20 A ECS130US18

130 W 24.0 VDC 4.16 A 5.40 A ECS130US24

130 W 28.0 VDC 3.57 A 4.65 A ECS130US28

130 W 48.0 VDC 2.08 A 2.70 A ECS130US48

For full specifications visit: www.xppower.com18

AC-DC Power Supplies

50 to 150 Watts

DLG50�150

Notes:
DLG 50/75 use a topology, which results in increased levels of
mains frequency ripple. Models marked ‘*‘, do not have UL8750
approval. Model numbers with suffix ‘-A‘ are constant current (CC)
operation only, all other models are constant voltage + constant
current (CV + CC).

• AC Input LED Driver

• 90�305 VAC Input Voltage

• Constant Voltage & Current Operation

• Water Proof to IP67

• UL8750 Approved

• EN61347 Compliant

• IEC60950�1 (Constant Voltage DLG100 & 150)

• 3 Year Warranty

Power
Output
Voltage

Output
Current

Model

50 W 12.0 VDC 4.20 A DLG50PS12

50 W 24.0 VDC 2.10 A DLG50PS24

50 W 36.0 VDC 1.40 A DLG50PS36

50 W 48.0 VDC 1.05 A DLG50PS48

59 W 12.0 VDC 4.90 A DLG75PS12

75 W 24.0 VDC 3.15 A DLG75PS24

74 W 30.0 VDC 2.45 A DLG75PS30

75 W 36.0 VDC 2.10 A DLG75PS36

67 W 48.0 VDC 1.40 A DLG75PS48

75 W 54.0 VDC 1.40 A DLG75PS54

100 W 12.0 VDC 8.30 A DLG100PS12

100 W 15.0 VDC 6.60 A DLG100PS15*

100 W 24.0 VDC 4.20 A DLG100PS24

100 W 30.0 VDC 3.30 A DLG100PS30

100 W 36.0 VDC 2.80 A DLG100PS36

100 W 48.0 VDC 2.10 A DLG100PS48

100 W 57.0 VDC 1.75 A DLG100PS57*

132 W 12.0 VDC 11.00 A DLG150PS12

150 W 15.0 VDC 10.00 A DLG150PS15*

150 W 24.0 VDC 6.30 A DLG150PS24

150 W 30.0 VDC 5.00 A DLG150PS30

150 W 36.0 VDC 4.20 A DLG150PS36

150 W 48.0 VDC 3.20 A DLG150PS48

150 W 54.0 VDC 2.80 A DLG150PS54*

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

Dimensions:

DLG50/75:
6.93 x 2.68 x 1.54” (176.0 x 68.0 x 39.0 mm)
DLG50/70/100 � A:
7.79 x 2.24 x 1.45” (198.0 x 57.0 x 37.0 mm)
DLG100/150:
8.74 x 2.68 x 1.54” (222.0 x 68.0 x 39.0 mm)
DLG150 � A:
8.89 x 2.68 x 1.54” (226.0 x 68.0 x 39.0 mm)

• 100/150 W Convection/Forced�cooled

• IT & Medical Approvals

• 2” x 4” Foot Print

• Single Outputs from 12 V to 48 V

• Active PFC

• 12 V/0.5 A Fan Supply

• <0.5 W No Load Input Power

• 3 Year Warranty

150 Watts

ECP150

Dimensions:

ECP150:
4.00 x 2.00 x 1.26” (101.6 x 44.45 x 32.0 mm)

Power
Output
Voltage

Output Current
Model

Conv. Forced
150 W 12.0 VDC 8.33 A 12.50 A ECP150PS12

150 W 15.0 VDC 6.67 A 10.00 A ECP150PS15

150 W 24.0 VDC 4.17 A 6.25 A ECP150PS24

150 W 28.0 VDC 3.50 A 5.40 A ECP150PS28

150 W 48.0 VDC 2.08 A 3.10 A ECP150PS48

Notes:
Convection�cooled rating 100 W. Requires 15 CFM for full power.

Power
Output
Voltage

Output
Current

Model

70 W 50 - 100 VDC 0.70 A DLG70PS700-A

100 W 100 - 142 VDC 0.70 A DLG100PS700-A

100 W 50 - 71 VDC 1.40 A DLG100PS1400-A

150 W 200 - 425 VDC 0.35 A DLG150PS350-A

150 W 60 - 210 VDC 0.70 A DLG150PS700-A

150 W 60 - 142 VDC 1.05 A DLG150PS1050-A

150 W 60 - 107 VDC 1.40 A DLG150PS1400-A

For full specifications visit: www.xppower.com

AC-DC Power Supplies

19

• DC Standby System

• Suitable For VRLA Batteries

• Battery Charging Output

• Optional 5 V/3 A Supply

• Low Battery Disconnect

• AC OK and Battery Low Alarms

• Battery Overload & Reverse Polarity Protection

• 3 Year Warranty

75 to 155 Watts

BCS75�155

Dimensions:

BCS75/100/BCS75�A/BCS100�A:
4.80 x 3.74 x 1.33” (123.0 x 95.0 x 34.0 mm)
BCS75�C/BCS75�CA/BCS100�C/BCS100�CA:
5.09 x 3.83 x 1.47” (129.5 x 97.5 x 37.5 mm)
BCS155: 7.05 x 3.86 x 2.20” (179.0 x 98.0 x 56.0 mm)

• Up to 120 W Convection�cooled

• 175 W Forced�cooled

• 200 W Peak Rating

• IT and Medical Safety Approvals

• Class I & Class II Installations

• Single, Dual, Triple and Quad Outputs

• 12 V/0.35 A Fan Supply

• 3 Year Warranty

175 Watts

RCL175

Dimensions:

RCL175: 5.50 x 3.70 x 1.28” (139.7 x 93.9 x 32.4 mm)
(�U): 5.71 x 3.90 x 1.50” (145.0 x 99.0 x 38.1 mm)
(�C): 5.71 x 3.90 x 1.59” (145.0 x 99.0 x 40.4 mm)
(�F): 5.71 x 3.90 x 2.14” (145.0 x 99.0 x 54.4 mm)

Power
Output
Voltage

Output
Current

Model

75 W 13.8/13.8 VDC 5.50/1.95 A BCS75US13-C

75 W 27.6/27.6 VDC 2.75/1.10 A BCS75US27-C

75 W 13.8/13.8 VDC 4.40/1.95 A BCS75US13-CA

75 W 27.6/27.6 VDC 2.20/1.10 A BCS75US27-CA

100 W 13.8/13.8 VDC 7.30/2.80 A BCS100US13-C

100 W 27.6/27.6 VDC 3.65/1.70 A BCS100US27-C

100 W 13.8/13.8 VDC 6.20/2.80 A BCS100US13-CA

100 W 27.6/27.6 VDC 3.10/1.70 A BCS100US27-CA

155 W 13.8/13.8 VDC 11.2/3.88 A BCS155PS13-C

155 W 27.6/27.6 VDC 5.6/2.10 A BCS155PS27-C

155 W 13.8/13.8 VDC 10.1/3.88 A BCS155PS13-CA

155 W 27.6/27.6 VDC 5.1/2.10 A BCS155PS27-CA

Power Output
Voltage

Output
Current

Model
Conv. Forced
120 W 175 W 12.0 VDC 14.5 A RCL175PS12

120 W 175 W 15.0 VDC 11.6 A RCL175PS15

120 W 175 W 24.0 VDC 7.2 A RCL175PS24

120 W 175 W 28.0 VDC 6.2 A RCL175PS28

120 W 175 W 48.0 VDC 3.6 A RCL175PS48

110 W 175 W 5.0/12.0 VDC 15.0/8.3 A RCL175PD22

110 W 175 W 5.0/12.0/F12 VDC 15/6.3/2 A RCL175PT31

110 W 175 W 5.0/15.0/F15 VDC 15/4.6/2 A RCL175PT32

90 W 175 W 5/3.3/F15/F15 VDC 15/15/2/2 A RCL175PQ43

90 W 175 W 5/12/F5/F12 VDC 15/5.5/2/2 A RCL175PQ44

90 W 175 W 5/15/F5/F15 VDC 15/4/2/2 A RCL175PQ45

90 W 175 W 5/24/F12/F12 VDC 15/3.2/2/2 A RCL175PQ46

90 W 175 W 5/24/F15/F15 VDC 15/3/2/2 A RCL175PQ47

Notes:
Standard is open frame. For U�channel version, add suffix ‘�U‘. For
U�channel & cover, add suffix ‘�C‘. For U�channel & fan cover, add
suffix ‘�F‘. For screw terminals, add suffix ‘�S‘.12 CFM airflow
required to meet force cooled rating.

Notes:
Delete C from model numbers for optional open frame version.
BCS75 & 100 W convection�cooled:150 W has integral fan.
Models with suffix ‘A‘ include optional 5 V/3 A output.

• 150 W Convection�cooled

• Medical Approvals

• 3.2”x 5” ‘U’ Channel Version

• 3” x 5” Open�frame Version

• Fits 1U Applications

• 12 V & 24 V Outputs

• Class B Conducted & Radiated Emissions

• 3 Year Warranty

150 Watts

SDU150

Dimensions:

SDU150B:
5.00 x 3.21 x 1.66” (127.0 x 81.6 x 42.2 mm)
SDU150:
5.00 x 3.00 x 1.44” (127.0 x 76.2 x 36.6 mm)

Notes:
For open frame version remove suffix ‘B‘. For optional 2 pin Molex
input, add suffix ‘�D‘.

Power
Output
Voltage

Output
Current

Model

150 W 12.0 VDC 12.50 A SDU150PS12B

150 W 24.0 VDC 6.25 A SDU150PS24B

For full specifications visit: www.xppower.com20

AC-DC Power Supplies

• 110/150 W � Convection�cooled

• 150/180 W � Forced�cooled

• IT & Medical Safety Approvals (Class I & II)

• <0.5 W No Load Input Power

• �40 °C to +70 °C Operation

• Remote On/Off (�R Models)

• Class B Conducted & Radiated Emissions

• 3 Year Warranty

150 to 180 Watts

GCS150�180

Power
Output
Voltage

Output Current
Model

Conv. Forced
150 W 12.0 VDC 9.2 A 12.5 A GCS150PS12

150 W 15.0 VDC 7.3 A 10.0 A GCS150PS15

150 W 24.0 VDC 4.6 A 6.3 A GCS150PS24

150 W 28.0 VDC 3.9 A 5.4 A GCS150PS28

150 W 48.0 VDC 2.3 A 3.2 A GCS150PS48

180 W 12.0 VDC 12.5 A 15.0 A GCS180PS12

180 W 15.0 VDC 10.0 A 12.0 A GCS180PS15

180 W 24.0 VDC 6.3 A 7.5 A GCS180PS24

180 W 28.0 VDC 5.4 A 6.4 A GCS180PS28

180 W 48.0 VDC 3.1 A 3.7 A GCS180PS48
Dimensions:

GCS150/GCS180:
5.00 x 3.00 x 1.42” (127.0 x 76.2 x 36.3 mm)
(�C): 5.50 x 3.48 x 1.70” (139.7 x 88.5 x 43.2 mm)
(�TF): 5.50 x 3.48 x 2.20” (139.7 x 88.5 x 57.8 mm)
(�EF): 6.35 x 3.48 x 1.70” (161.3 x 88.5 x 43.2 mm)

Notes:
12 V/0.6 A fan supply available on open frame & �C versions.
For convection�cooled cover, add suffix ‘�C’. For fan�cooled cover
with end fan, add suffix ‘�EF’. For fan�cooled cover with top fan,
add suffix ‘�TF’. For remote on/off, add suffix ‘�R’.
7 CFM required for full power.

• Convection�cooled

• 3”x 5” Footprint

• Up to 90% Efficiency

• Outputs from 3.3 to 48 V

• Open Frame, U�Channel & Covered Versions

• Low Temperature Option

• Single & Multi Outputs

• 3 Year Warranty

120 to 180 Watts

SDS120�180

Notes:
For PCB only, (L bracket � SDS180), delete ‘B’. For low temperature
�40 °C operation, add suffix ‘�L’. For power fail detect circuit, add
suffix ‘�P’. For 2 pin molex input, add suffix ‘�D’.

Dimensions:

SDS120: 5.00 x 3.20 x 1.54” (127.0 x 81.4 x 39.2 mm)
SDS150: 5.00 x 3.00 x 1.40” (127.0 x 76.2 x 35.6 mm)
SDS150B: 5.00 x 3.21 x 1.62” (127.0 x 81.5 x 41.2 mm)
SDS180: 5.00 x 3.21 x 1.54” (127.0 x 81.6 x 39.2 mm)

Power
Output
Voltage

Output
Current

Model

72.0 W 3.3 VDC 22.00 A SDS120PS03B

110.0 W 5.0 VDC 22.00 A SDS120PS05B

115.0 W 7.0 VDC 16.42 A SDS120PS07B

120.0 W 9.0 VDC 13.33 A SDS120PS09B

120.0 W 12.0 VDC 10.00 A SDS120PS12B

120.0 W 15.0 VDC 8.00 A SDS120PS15B

120.0 W 18.0 VDC 6.60 A SDS120PS18B

120.0 W 24.0 VDC 5.00 A SDS120PS24B

120.0 W 28.0 VDC 4.28 A SDS120PS28B

120.0 W 36.0 VDC 3.33 A SDS120PS36B

120.0 W 48.0 VDC 2.50 A SDS120PS48B

79.5 W 3.3/5.0 VDC 15.0/6.0 A SDS120PD00B

120.0 W 3.3/12.0 VDC 15.0/6.0 A SDS120PD01B

120.0 W 5.0/12.0 VDC 15.0/6.0 A SDS120PD02B

120.0 W 5.0/15.0 VDC 15.0/6.0 A SDS120PD03B

120.0 W 5.0/24.0 VDC 15.0/3.5 A SDS120PD04B

120.0 W 5.0/-24.0 VDC 15.0/2.0 A SDS120PD05B

120.0 W 28.0/5.0 VDC 3.92/2.0 A SDS120PD06B

Power
Output
Voltage

Output
Current

Model

91.5 W 3.3/5/12 VDC 15/6/1 A SDS120PT00B

91.5 W 3.3/5/-12 VDC 15/6/1 A SDS120PT01B

120.0 W 3.3/12/5 VDC 15/6/0.8 A SDS120PT02B

120.0 W 3.3/12/-5 VDC 15/6/0.8 A SDS120PT03B

120.0 W 3.3/12/-12 VDC 15/6/0.8 A SDS120PT04B

120.0 W 3.3/12/12 VDC 15/6/0.8 A SDS120PT05B

120.0 W 5/12/5 VDC 15/6/0.8 A SDS120PT06B

120.0 W 5/12/-5 VDC 15/6/0.8 A SDS120PT07B

120.0 W 5/12/-12 VDC 15/6/0.8 A SDS120PT08B

120.0 W 5/12/12 VDC 15/6/0.8 A SDS120PT09B

120.0 W 5/15/-15 VDC 15/6/0.8 A SDS120PT10B

120.0 W 5/15/15 VDC 15/6/0.8 A SDS120PT11B

120.0 W 5/24/-24 VDC 15/3.5/0.8 A SDS120PT12B

120.0 W 5/24/24 VDC 15/3.5/0.8 A SDS120PT13B

120.0 W 5/24/-12 VDC 15/3.5/0.8 A SDS120PT14B

120.0 W 5/24/12 VDC 15/3.5/0.8 A SDS120PT15B

120.0 W 5/10/-10 VDC 15/6/1 A SDS120PT16B

120.0 W 5/10/10 VDC 15/6/1 A SDS120PT17B

Power
Output
Voltage

Output
Current

Model

144 W 9.0 VDC 16.00 A SDS150PS09B

150 W 12.0 VDC 12.50 A SDS150PS12B

150 W 15.0 VDC 10.00 A SDS150PS15B

150 W 18.0 VDC 8.33 A SDS150PS18B

150 W 24.0 VDC 6.25 A SDS150PS24B

150 W 30.0 VDC 5.00 A SDS150PS30B

150 W 36.0 VDC 4.17 A SDS150PS36B

150 W 48.0 VDC 3.13 A SDS150PS48B

Power
Output
Voltage

Output
Current

Model

170 W 12.0. VDC 14.16 A SDS180PS12B

180 W 24.0 VDC 7.50 A SDS180PS24B

180 W 48.0 VDC 3.75 A SDS180PS48B

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com

AC-DC Power Supplies

21

• 200 W Convection�cooled

• Very High Efficiency � up to 95%

• IT & Medical (BF) Safety Approvals

• 80 to 300 VAC Operation

• Remote On/Off

• Power Fail Signal

• Remote Sense

• 3 Year Warranty

200 Watts

CCB200

Dimensions:

CCB200: 5.00 x 3.00 x 1.43” (127.0 x 76.2 x 36.3 mm)

Power
Output
Voltage

Output
Current

Model

200 W 12.0 VDC 16.7 A CCB200PS12

200 W 15.0 VDC 13.3 A CCB200PS15

200 W 24.0 VDC 8.3 A CCB200PS24

200 W 28.0 VDC 7.1 A CCB200PS28

200 W 48.0 VDC 4.2 A CCB200PS48

• Low 1” Profile with 2.5”x 5” Footprint

• Very High Efficiency � up to 95%

• 150 W Convection�cooled

• 225 W Forced�cooled

• IT & Medical Approvals

• 12 V/0.5 A Fan Supply

• <0.5 W No Load Input Power

• 3 Year Warranty

225 Watts

ECP225

Dimensions:

ECP225: 5.00 x 2.50 x 1.00” (127.0 x 63.5 x 25.4 mm)

Power
Output
Voltage

Output Current
Model

Conv. Forced
225 W 12.0 VDC 12.50 A 18.75 A ECP225PS12

225 W 15.0 VDC 10.00 A 15.00 A ECP225PS15

225 W 24.0 VDC 6.25 A 9.38 A ECP225PS24

225 W 28.0 VDC 5.36 A 8.04 A ECP225PS28

225 W 48.0 VDC 3.10 A 4.69 A ECP225PS48

Notes:
10 CFM required for full power operation. ‘3x5’ version
available for OEM quantities, add suffix ‘�3x5’.

• 250 W Convection�cooled

• 300 W Peak Rating for 500 ms

• Very High Efficiency � up to 95%

• Class B Conducted & Radiated Emissions

• 80 to 275 VAC Operation

• 5 V/0.5 A Standby Rail

• IT & Medical Safety Approvals

• 3 Year Warranty

250 Watts

CCM250

Dimensions:

CCM250: 6.00 x 4.00 x 1.54” (152.4 x 101.6 x 39.1 mm)

Notes:
Peak power duration is 500 ms max, average power must not
exceed 250 W.

Power
Output
Voltage

Output Current
Model

Nom. Peak
250 W 12.0 VDC 20.8 A 25.00 A CCM250PS12

250 W 15.0 VDC 16.7 A 20.00 A CCM250PS15

250 W 24.0 VDC 10.4 A 12.50 A CCM250PS24

250 W 28.0 VDC 8.9 A 10.70 A CCM250PS28

250 W 36.0 VDC 6.9 A 8.30 A CCM250PS36

250 W 48.0 VDC 5.2 A 6.25 A CCM250PS48

For full specifications visit: www.xppower.com22

AC-DC Power Supplies

• Medical Approvals

• 3.2”x 5” Footprint

• Fits 1U Applications

• Up to 150 W Convection�cooled

• Up to 600 W Peak Power for 500 µs

• Single & Dual Outputs

• Outputs from 5 to 54 V

• 3 Year Warranty

300 Watts

SDM300

Dimensions:

SDM300:
5.00 x 3.20 x 1.50” (127.0 x 81.28 x 38.10 mm)
(�F): 5.00 x 3.20 x 2.23” (127.0 x 81.28 x 56.75 mm)
(�E): 6.50 x 3.20 x 1.60” (165.10 x 81.28 x 40.64 mm)

• 3.2”x 5” Footprint

• Fits 1U Applications

• Up to 150 W Convection�cooled

• Up to 600 W Peak Power for 500 µs

• Single & Dual Outputs

• Outputs from 5 V to 54 V

• Power Good Signal

• 3 Year Warranty

300 Watts

SDF300

Dimensions:

SDF300:
5.00 x 3.20 x 1.50” (127.0 x 81.28 x 38.10 mm)
(�C): 5.00 x 3.20 x 1.66” (127.0 x 81.28 x 42.10 mm)
(�F): 5.00 x 3.20 x 2.23” (127.0 x 81.28 x 56.75 mm)
(�E): 6.50 x 3.20 x 1.60” (165.1 x 81.28 x 40.64 mm)

Power
Output
Voltage

Output Current
Model

Nom. Peak
300 W 12.0 VDC 25.00 A 50.00 A SDM300PS12

300 W 15.0 VDC 20.00 A 40.00 A SDM300PS15(1)

300 W 24.0 VDC 12.50 A 25.00 A SDM300PS24

300 W 36.0 VDC 8.33 A 16.67 A SDM300PS36(1)

300 W 48.0 VDC 6.25 A 12.50 A SDM300PS48

240 W 5.0/12.0 VDC 24.0/13.3 A 28.8/16.0 A SDM300PD0512

240 W 12.0/24.0 VDC 13.33/6.67 A 16.00/8.0 A SDM300PD1224

Notes:
1. Available for OEM quantities
For end fan option, add suffix ‘�E’. For top fan option, add suffix ‘�F’.
15 CFM is required for U�channel for full power.

Power
Output
Voltage

Output Current
Model

Nom. Peak
210 W 5.0 VDC 42.00 A 120.00 A SDF300PS05(1)

245 W 9.0 VDC 27.27 A 66.67 A SDF300PS09(1)

300 W 12.0 VDC 25.00 A 50.00 A SDF300PS12

300 W 15.0 VDC 20.00 A 40.00 A SDF300PS15

300 W 18.0 VDC 16.67 A 33.30 A SDF300PS18(1)

300 W 24.0 VDC 12.50 A 25.00 A SDF300PS24

300 W 28.0 VDC 10.70 A 21.43 A SDF300PS28(1)

300 W 36.0 VDC 8.33 A 16.67 A SDF300PS36(1)

300 W 48.0 VDC 6.25 A 12.50 A SDF300PS48

300 W 54.0 VDC 5.56 A 11.10 A SDF300PS54(1)

240 W 5.0/12.0 VDC 24.0/13.33 A 28.8/16.0 A SDF300PD0512(1)

240 W 5.0/24.0 VDC 24.0/6.67 A 28.8/8.0 A SDF300PD0524(1)

240 W 5.0/48.0 VDC 24.0/3.33 A 28.8/4.0 A SDF300PD0548(1)

240 W 12.0/24.0 VDC 13.33/6.67 A 16.0/8.0 A SDF300PD1224(1)

Notes:
1. Available for OEM quantities.
15 CFM required for U�channel and ‘�C’ for full power. Add suffix ‘�
E’ for end fan option, ‘�F’ for top fan option, ‘�C’ for covered option
& ‘�K’ for end fan cover with IEC inlet option.

• 250 W Convection�cooled

• 300 W Peak Rating for 500 ms

• Very High Efficiency up to 95%

• 5 V/0.5 A Standby Rail and Inhibit Function

• Power Fail Signal

• 80 to 275 VAC Operation

• IT & Medical (BF) Safety Approvals

• 3 Year Warranty

250 Watts

CCB250

Power
Output
Voltage

Output Current
Model

Nom. Peak
250 W 12.0 VDC 20.80 A 25.00 A CCB250PS12

250 W 15.0 VDC 16.70 A 20.00 A CCB250PS15

250 W 24.0 VDC 10.40 A 12.50 A CCB250PS24

250 W 28.0 VDC 8.90 A 10.70 A CCB250PS28

250 W 36.0 VDC 6.90 A 8.30 A CCB250PS36

250 W 48.0 VDC 5.20 A 5.20 A CCB250PS48

Dimensions:

CCB250: 6.00 x 4.00 x 1.50” (152.4 x 101.6 x 38.1mm)

Notes:
Peak power duration is 500 ms max, average power must not
exceed 250 W.

For full specifications visit: www.xppower.com

AC-DC Power Supplies

23

• Industry Standard 3” x 5” & 6” x 4” Formats

• IT & Medical (BF) Approvals

• Single & Dual Outputs

• Optional ORing Diode (EMH350D Models)

• Analog & PMBus Signals Options (EMH350)

• 5 V/2 A Standby (EMH350)

• 12 V/0.6 A Fan Supply

• 3 Year Warranty

250 to 350 Watts

EMH250�350

Dimensions:

EMH PS: 5.00 x 3.00 x 1.43” (127.0 x 76.2 x 36.3 mm)
(�TF): 5.00 x 3.56 x 2.78” (127.0 x 90.4 x 70.5 mm)
(D): 5.75 x 3.00 x 1.43” (146.0 x 76.2 x 36.3 mm)
EMH PD:
(�U): 6.00 x 4.00 x 1.58” (152.4 x 101.6 x 40.1 mm)
(�EF): 7.00 x 4.00 x 1.75” (177.8 x 101.6 x 44.5 mm)

• High Power Density

• Single & Dual Outputs

• Up to 700 W Peak Power for 500 µs

• Outputs from 5 to 60 V

• Fan Fail & Power Good Signals

• Low Leakage Current Option

• Fits 1U Applications

• 3 Year Warranty

400 Watts

SDL400

Dimensions:

SDL400:
6.00 x 4.00 x 1.50” (152.40 x 101.60 x 38.10 mm)
(�F): 6.00 x 4.00 x 2.14” (152.40 x 101.60 x 54.30 mm)
(�E): 7.00 x 4.00 x 1.60” (177.80 x 101.60 x 40.64 mm)
(�C): 6.00 x 4.00 x 1.55” (152.40 x 101.60 x 39.30 mm)

Power
Output
Voltage

Output Current
Model

Conv. Forced
400 W 12.0 VDC 18.33A 33.33 A SDL400PS12

400 W 15.0 VDC 14.67 A 26.67 A SDL400PS15(1)

400 W 18.0 VDC 12.22 A 22.22 A SDL400PS18(1)

400 W 24.0 VDC 9.17 A 16.67 A SDL400PS24

400 W 28.0 VDC 7.86 A 14.29 A SDL400PS28(1)

400 W 36.0 VDC 6.11 A 11.11 A SDL400PS36

400 W 48.0 VDC 4.58 A 8.33 A SDL400PS48

400 W 54.0 VDC 4.07 A 7.41 A SDL400PS54(1)

400 W 60.0 VDC 3.67 A 6.67 A SDL400PS60(1)

320 W 5/12 VDC 15.0/13.33 A 30.00/20.83 A SDL400PD0512(1)

320 W 5/24 VDC 15.0/6.67 A 30.00/10.42 A SDL400PD0524(1)

320 W 5/48 VDC 15.0/3.33 A 30.00/5.21 A SDL400PD0548(1)

400 W 12/24 VDC 12.50/8.33 A 20.83/10.42 A SDL400PD1224

Notes:
1. Available for OEM quantities
For end fan option, add suffix ‘�E’. For top fan option, add suffix
‘-F’. For covered option, add suffix ‘�C’.

Power
Output
Voltage

Output
Current

Model

252 W 12.0 VDC 21.0 A EMH250PS12

252 W 18.0 VDC 14.0 A EMH250PS18

252 W 24.0 VDC 10.5 A EMH250PS24

250 W 48.0 VDC 5.2 A EMH250PS48

354 W 12.0 VDC 29.2 A EMH350PS12

354 W 18.0 VDC 19.5 A EMH350PS18

355 W 24.0 VDC 14.6 A EMH350PS24

354 W 48.0 VDC 7.3 A EMH350PS48

350 W 12/24 VDC 16.5/8.3 A EMH350PD21-EF

350 W 12/36 VDC 16.5/5.5 A EMH350PD22-EF

350 W 12/48 VDC 16.5/4.2 A EMH350PD23-EF

350 W 24/48 VDC 8.3/4.2 A EMH350PD24-EF

• 400 W Continuous, 600 W Peak

• IT & Medical Approvals

• 80 to 275 VAC Operation

• Low Noise Fan

• Screw Terminals

• 5 V/0.5 A Standby

• AC OK and Remote On/Off

• 3 Year Warranty

400 Watts

FCM400

Dimensions:

FCM400: 6.00 x 4.00 x 1.93” (152.4 x 101.6 x 49.0mm)

Power
Output
Voltage

Output Current
Model

Nom. Peak
400 W 12.0 VDC 33.3 A 50.0 A FCM400PS12

400 W 15.0 VDC 26.6 A 40.0 A FCM400PS15

400 W 24.0 VDC 16.6 A 25.0 A FCM400PS24

400 W 28.0 VDC 14.2 A 21.4 A FCM400PS28

400 W 36.0 VDC 11.1 A 16.7 A FCM400PS36

400 W 48.0 VDC 8.3 A 12.5 A FCM400PS48

Notes:
Peak power duration is 500 ms max, average power not to exceed
400 W.

Notes:
EMH PS
12 CFM required for full power. For top fan version, add suffix ‘�TF’.
For integral ORing diode version add suffix ‘D’ (EMH350 models).
EMH PD:
Standard models have end fan ‘�EF’ fitted. For U�channel version
replace suffix ‘�EF’ with suffix ‘�U’.

For full specifications visit: www.xppower.com24

AC-DC Power Supplies

• U�Channel, Cover Fan & Hotswap Formats

• Power Density up to 12.8 W/in3

• Power Fail & DC OK Signals

• Active Current Share

• 5 V/0.3 A Standby Output

• 12 V/1 A Fan Supply Output

• Screw Terminals Available

• 3 Year Warranty

350 to 420 Watts

MFA350�420

Dimensions:

MFA350/420:
6.80 x 3.20 x 1.50” (172.7 x 81.3 x 38.1 mm)
(�TF): 6.80 x 3.33 x 2.00” (172.7 x 84.5 x 50.8 mm)
(�EF): 8.20 x 3.33 x 1.75” (208.3 x 84.5 x 44.5 mm)
(�H): 10.4 x 3.30 x 1.60” (263.8 x 83.8 x 40.6 mm)

Power
Output
Voltage

Output
Current

Model

361 W 12.0 VDC 29.0 A MFA350PS12

361 W 24.0 VDC 14.5 A MFA350PS24

364 W 48.0 VDC 7.3 A MFA350PS48

434 W 12.0 VDC 35.0 A MFA420PS12

434 W 24.0 VDC 17.5 A MFA420PS24

436 W 48.0 VDC 8.8 A MFA420PS48

Notes:
13 CFM required for U�channel version.
For hotswap, add suffix ‘�H’. For end fan, add suffix ‘�E’. For top
fan, add suffix ‘�F’. For screw terminal, add suffix ‘�S’.

• Baseplate�cooled

• High Efficiency � up to 90%

• �40 °C to +70 °C Operation

• Industrial & MIL�STD461E EMC Compliance

• Power Fail, Inhibit & Current Share

• Overtemperature Protection

• 5 V/0.5 A Standby Output

• 3 Year Warranty

400 to 600 Watts

CCH400�600

Dimensions:

CCH400/CCH600:
8.43 x 4.02 x 1.69” (214.0 x 102.0 x 43.0 mm)

Power
Output
Voltage

Output
Current

Model

411 W 12.0 VDC 34.0 A CCH400PS12

411 W 24.0 VDC 17.0 A CCH400PS24

409 W 28.0 VDC 14.5 A CCH400PS28

411 W 48.0 VDC 8.5 A CCH400PS48

603 W 12.0 VDC 50.0 A CCH600PS12

603 W 24.0 VDC 25.0 A CCH600PS24

605 W 28.0 VDC 21.5 A CCH600PS28

603 W 48.0 VDC 12.5 A CCH600PS48

• Single Output Industrial Supplies

• High Efficiency

• Low Cost

• 150 W Convection�cooled

• 300 W & 500 W with Internal Fans

• Outputs from 12 V to 48 V

• Remote On/Off (LCL300 & LCL500)

• 3 Year Warranty

150 to 500 Watts

LCL150�500

Dimensions:

LCL150: 7.55 x 3.74 x 1.97” (192.0 x 95.0 x 50.0 mm)
LCL300: 8.07 x 4.33 x 1.97” (205.0 x 110.0 x 50.0 mm)
LCL500: 9.84 x 5.00 x 2.08” (250.0 x 127.0 x 53.0 mm)

Power
Output
Voltage

Output
Current

Model

150 W 12.0 VDC 12.50 A LCL150PS12
150 W 13.5 VDC 11.10 A LCL150PS13
150 W 15.0 VDC 10.00 A LCL150PS15
150 W 24.0 VDC 6.30 A LCL150PS24
150 W 27.0 VDC 5.60 A LCL150PS27
150 W 48.0 VDC 3.10 A LCL150PS48

300 W 12.0 VDC 25.00 A LCL300PS12
300 W 13.5 VDC 22.00 A LCL300PS13
300 W 15.0 VDC 20.00 A LCL300PS15
310 W 24.0 VDC 13.00 A LCL300PS24
315 W 27.0 VDC 11.70 A LCL300PS27
320 W 48.0 VDC 6.70 A LCL300PS48

500 W 12.0 VDC 42.00 A LCL500PS12
500 W 13.5 VDC 37.00 A LCL500PS13
500 W 15.0 VDC 34.00A LCL500PS15
500 W 24.0 VDC 21.00 A LCL500PS24
500 W 27.0 VDC 18.50 A LCL500PS27
500 W 48.0 VDC 10.50 A LCL500PS48

Notes:
Max baseplate temperature 85 °C.

For full specifications visit: www.xppower.com

AC-DC Power Supplies

25

650 to 1000 Watts

MHP650�1000
• Rugged Construction

• Variable Fan Speed for Noise Reduction

• �20 °C to +70 °C Operation

• 5 V Standby

• AC OK, Remote On/Off

• Active Current Share

• Screw Terminals

• 3 Year Warranty

Power
Output
Voltage

Output
Current

Model

607 W 12.0 VDC 50.00 A MHP650PS12-EF

607 W 15.0 VDC 40.00 A MHP650PS15-EF

655 W 24.0 VDC 27.00 A MHP650PS24-EF

655 W 28.0 VDC 23.00 A MHP650PS28-EF

655 W 36.0 VDC 18.00 A MHP650PS36-EF

655 W 48.0 VDC 13.50 A MHP650PS48-EF

Dimensions:

MHP650�EF:
(�EF): 9.18 x 4.00 x 2.50” (233.2 x 101.6 x 63.5 mm)
(�TF): 8.00 x 4.00 x 2.58” (203.2 x 101.6 x 65.5 mm)
MHP1000:
9.55 x 5.90 x 2.40” (242.6 x 149.8 x 61.0 mm)

Power
Output
Voltage

Output Current
Model

<180 V >180 V
1000 W 12.0 VDC 83.00 A 83.00 A MHP1000PS12

1010 W 15.0 VDC 67.00 A 67.00 A MHP1000PS15

1200 W 24.0 VDC 42.00 A 50.00 A MHP1000PS24

1200 W 28.0 VDC 36.00 A 43.00 A MHP1000PS28

1200 W 36.0 VDC 28.00 A 34.00 A MHP1000PS36

1200 W 48.0 VDC 21.00 A 25.00 A MHP1000PS48

350 to 1000 Watts

SHP350�1000

Notes:
Replace suffix ‘�EF’ with ‘�TF’ for top fan (650 W). Peak power
available for 10 s with 35% duty cycle (350 W). U�channel version
available (650 W). 5V standby 0.2 A (350 & 650 W), 1.0 A (1000 W).

• Rugged Industrial Construction

• Variable Fan Speed for Noise Reduction

• �20 °C to +70 °C Operation

• 5 V Standby

• AC OK, Remote On/Off

• Active Current Share

• Screw Terminals

• 3 Year Warranty

Power
Output
Voltage

Output
Current

Model

607 W 12.0 VDC 50.00 A SHP650PS12-EF

607 W 15.0 VDC 40.00 A SHP650PS15-EF

655 W 24.0 VDC 27.00 A SHP650PS24-EF

655 W 28.0 VDC 23.00 A SHP650PS28-EF

655 W 36.0 VDC 18.00 A SHP650PS36-EF

655 W 48.0 VDC 13.50 A SHP650PS48-EF

Dimensions:

SHP350�EF:
7.00 x 3.60 x 2.10” (177.8 x 91.4 x 53.3 mm)
SHP650:
(�EF): 9.18 x 4.00 x 2.50” (233.2 x 101.6 x 63.5 mm)
(�TF): 8.00 x 4.00 x 2.58” (203.2 x 101.6 x 65.5 mm)
SHP1000:
9.55 x 5.90 x 2.40” (242.6 x 149.8 x 61.0 mm)

Power
Output
Voltage

Output Current
Model

Cont. Peak
318 W 12.0 VDC 26.50 A - SHP350PS12

330 W 15.0 VDC 22.00 A - SHP350PS15

348 W 24.0 VDC 14.50 A 17.50 A SHP350PS24

350 W 28.0 VDC 12.50 A 15.00 A SHP350PS28

350 W 36.0 VDC 9.70 A 11.66 A SHP350PS36

350 W 48.0 VDC 7.30 A 8.75 A SHP350PS48

Notes:
Replace suffix ‘�EF’ with ‘�TF’ for top fan (650 W).
U�channel version available (650 W).
5 V standby 0.2 A (650 W), 1.0 A (1000 W).

Power
Output
Voltage

Output Current
Model

<180 V >180 V
1000 W 12.0 VDC 83.00 A 83.00 A SHP1000PS12

1010 W 15.0 VDC 67.00 A 67.00 A SHP1000PS15

1200 W 24.0 VDC 42.00 A 50.00 A SHP1000PS24

1200 W 28.0 VDC 36.00 A 43.00 A SHP1000PS28

1200 W 36.0 VDC 28.00 A 34.00 A SHP1000PS36

1200 W 48.0 VDC 21.00 A 25.00 A SHP1000PS48

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com26

AC-DC Power Supplies

• 1U Blind�Mate, Hotswap, Redundant

• Variable Fan Speed to Reduce Audible Noise

• 56 V Power Over Ethernet Compatible Model

• Up to 6 kW in 1U (Rack Available)

• AC OK, DC OK & Inhibit

• Enable 5 V/1 A Standby Supply

• Current Share & I2C Interface

• 3 Year Warranty

1500 Watts

GFR1K5

Power
Output
Voltage

Output Current
Model

<180 V >180 V
1200 W 12.0 VDC 100.0 A 100.0 A GFR1K5PS12

1500 W 24.0 VDC 50.0 A 63.0 A GFR1K5PS24

1500 W 48.0 VDC 25.0 A 31.0 A GFR1K5PS48

1500 W 56.0 VDC 22.0 A 27.0 A GFR1K5PS56

Dimensions:

GFK1K5:
11.80 x 4.00 x 1.70” (299.7 x 101.6 x 43.3 mm)

• Medical Safety Approvals (�M Versions)

• Variable Fan Speed To Reduce Audible Noise

• �20 °C to +70 °C Operation

• AC OK, DC OK & Inhibit

• 5 V/1 A Standby Supply

• Fault & Overtemperature Signals

• SEMI F47 Compliant

• 3 Year Warranty

1500 Watts

HPU1K5

Power
Output
Voltage

Output Current
Model

<180 V >180 V
1200 W 12.0 VDC 100.0 A 100.0 A HPU1K5PS12

1500 W 24.0 VDC 50.0 A 63.0 A HPU1K5PS24

1500 W 48.0 VDC 25.0 A 31.0 A HPU1K5PS48

Dimensions:

HPU1K5:
12.75 x 4.00 x 1.70” (323.9 x 101.6 x 43.2 mm)

• Programmable Output Voltage (0 � 105%)

• Programmable Output Current (0 � 105%)

• Parallel Operation

• Fully Featured Signals and Controls

• Variable Fan Speed to Reduce Audible Noise

• I2C & RS232 Options

• 5 V/0.5 A Standby Supply

• 3 Year Warranty

800 to1500 Watts

HDS800�1500

Dimensions:

HDS800:
9.80 x 5.00 x 1.61” (249.0 x 127.0 x 40.9 mm)
HDS1500:
12.31 x 5.00 x 2.50” (312.7 x 127.0 x 63.5 mm)

Power
Output
Voltage

Output
Current

Model

800 W 12.0 VDC 66.7 A HDS800PS12
800 W 15.0 VDC 53.4 A HDS800PS15
800 W 24.0 VDC 33.5 A HDS800PS24
800 W 30.0 VDC 26.7 A HDS800PS30
800 W 36.0 VDC 22.3 A HDS800PS36
800 W 48.0 VDC 16.7 A HDS800PS48

1500 W 12.0 VDC 125.0 A HDS1500PS12
1500 W 15.0 VDC 100.0 A HDS1500PS15
1500 W 24.0 VDC 62.5 A HDS1500PS24
1500 W 30.0 VDC 50.0 A HDS1500PS30
1500 W 36.0 VDC 41.7 A HDS1500PS36
1500 W 48.0 VDC 31.3 A HDS1500PS48
1500 W 60.0 VDC 25.0 A HDS1500PS60

Notes:
Single and dual output racks available for up to 4 GFR1K5 modules.

Notes:
For medical version, add suffix ‘�M’ to model number.

For full specifications visit: www.xppower.com

AC-DC Power Supplies

27

• Configurable for Fast Time to Market

• IT & Medical Versions

• SEMI F47 Compliant

• Flexible Series & Parallel Capability

• �20 °C to +70 °C Operation

• Extra Power Available at High Line

• Optional Fan Speed Control

• 3 Year Warranty

Configuration

To configure your fleXPower unit, select the
required output power and application type,
then add up to seven modules (ten modules for
X15 and XM15) that meet your output
requirements. Please see the fleXPower
datasheet at www.xppower.com to assist in your
model number construction and further details
of series and parallel options and signals.

400 to 2500 Watts

fleXPower

Notes:
1. Peak power available for 10 seconds with 35% duty cycle.
2. Chassis includes 5 V/1 A standby supply, global inhibit, global

DC OK & global AC OK.
3. For operation above +50 °C derate linearly to 50% load at 70 °C.

Notes:
1. Total power for dual output module must not exceed 175 W max.
2. Module includes global inhibit & DC OK.

Notes:
1. Peak power available for 10 seconds with 35% duty cycle, if peak

power rating is exceeded output may latch, recycle input to reset.
2. Module includes remote sense, DC OK, module inhibit, VPROG &

current share.

Dimensions:

fleXPower:
X4/XM4/X5/XM5/X7/XM7:
10.00 x 5.00 x 2.50” (254.0 x 127.0 x 63.5 mm)
X9/XM9:
10.00 x 6.00 x 2.50” (254.0 x 152.4 x 63.5 mm)
X10/XM10:
10.00 x 7.00 x 2.50” (254.0 x 177.8 x 63.5 mm)
X15/XM15:
11.0 x 5.00 x 5.00” (279.4 x 127.0 x 127.0 mm)
X4DD/XM4DD/X5DD/XM5DD/X7DD/XM7DD:
10.00 x 5.20 x 5.00” (254.0 x 132.1 x 127.0 mm)
X9DD/XM9DD:
10.00 x 6.20 x 5.00” (254.0 x 157.5 x 127.0 mm)
X10DD/XM10DD:
10.00 x 7.00 x 5.00” (254.0 x 177.8 x 127.0mm)

Chassis Ratings

Model Sector
V input

Slots115 V 230 V
Pnom Ppk(1) Pnom Ppk(1)

X4 Industrial 400 W 800 W 600 W 1200 W 10

XM4 Medical 400 W 800 W 600 W 1200 W 10

X5 Industrial 500 W 800 W 700 W 1200 W 10

XM5 Medical 500 W 800 W 700 W 1200 W 10

X7 Industrial 700 W 800 W 900 W 1200 W 10

XM7 Medical 700 W 800 W 900 W 1200 W 10

X9 Industrial 900 W 1100 W 1100 W 1500 W 12

XM9 Medical 900 W 1100 W 1100 W 1500 W 12

X10 Industrial 1000 W 1300 W 1200 W 1600 W 14

XM10 Medical 1000 W 1300 W 1200 W 1600 W 14

X15 Industrial 1500 W 1500 W 2500 W 2500 W 20

XM15 Medical 1500 W 1500 W 2500 W 2500 W 20

Dual Output � Module Voltage/Current Rating
Output 1 Output 2

Slots Code
Voltage Current Voltage Current
5.0 VDC 10.0 A 5.0 VDC 10.0 A 2 5A

5.0 VDC 10.0 A 3.3 VDC 10.0 A 2 5B

12.0 VDC 10.0 A 12.0 VDC 8.0 A 2 5D

15.0 VDC 8.0 A 15.0 VDC 6.0 A 2 5E

15.0 VDC 8.0 A 12.0 VDC 8.0 A 2 5F

12.0 VDC 10.0 A 5.0 VDC 10.0 A 2 5G

12.0 VDC 10.0 A 3.3 VDC 10.0 A 2 5H

12.0 VDC 10.0 A 2.0 VDC 10.0 A 2 5J

15.0 VDC 10.0 A 5.0 VDC 10.0 A 2 5K

15.0 VDC 10.0 A 3.3 VDC 10.0 A 2 5L

15.0 VDC 10.0 A 2.0 VDC 10.0 A 2 5M

24.0 VDC 6.0 A 5.0 VDC 10.0 A 2 5N

24.0 VDC 6.0 A 3.3 VDC 10.0 A 2 5P

24.0 VDC 6.0 A 2.0 VDC 10.0 A 2 5Q

Single Output � Module Voltage/Current Rating

Voltage Current Ipk Power Ppk Slots Code
3.3 VDC 20.0 A n/a 66 W n/a 2 1C

3.3 VDC 40.0 A n/a 132 W n/a 2 2C

3.3 VDC 60.0 A n/a 198 W n/a 3 3C

5.0 VDC 20.0 A n/a 100 W n/a 2 1D

5.0 VDC 40.0 A n/a 200 W n/a 2 2D

5.0 VDC 60.0 A n/a 300 W n/a 3 3D

12.0 VDC 8.50 A n/a 102 W n/a 2 1J

12.0 VDC 17.0 A n/a 204 W n/a 2 2J

12.0 VDC 25.0 A n/a 300 W n/a 3 3J

12.0 VDC 62.5 A n/a 750 W n/a 4 4J

15.0 VDC 7.00 A n/a 105 W n/a 2 1L

15.0 VDC 14.0 A n/a 210 W n/a 2 2L

15.0 VDC 20.0 A n/a 300 W n/a 3 3L

15.0 VDC 50.0 A n/a 750 W n/a 4 4L

24.0 VDC 5.00 A n/a 120 W n/a 2 1P

24.0 VDC 10.5 A n/a 252 W n/a 2 2P

24.0 VDC 17.0 A n/a 408 W n/a 3 3P

24.0 VDC 31.5 A n/a 750 W n/a 4 4P

24.0 VDC 5.00 A 10.0 A 120 W 240 W 2 1R(1)

24.0 VDC 10.5 A 21.0 A 252 W 504 W 2 2R(1)

24.0 VDC 17.0 A 34.0 A 408 W 816 W 3 3R(1)

28.0 VDC 4.50 A n/a 126 W n/a 2 1Q

28.0 VDC 9.00 A n/a 252 W n/a 2 2Q

28.0 VDC 14.0 A n/a 392 W n/a 3 3Q

28.0 VDC 26.8 A n/a 750 W n/a 4 4Q

36.0 VDC 3.50 A n/a 126 W n/a 2 1U

36.0 VDC 7.00 A n/a 252 W n/a 2 2U

36.0 VDC 11.0 A n/a 396 W n/a 3 3U

36.0 VDC 21.0 A n/a 750 W n/a 4 4U

48.0 VDC 2.50 A n/a 120 W n/a 2 1W

48.0 VDC 5.20 A n/a 249 W n/a 2 2W

48.0 VDC 8.50 A n/a 408 W n/a 3 3W

48.0 VDC 15.7 A n/a 750 W n/a 4 4W

60.0 VDC 2.00 A n/a 120 W n/a 2 1Y

60.0 VDC 4.20 A n/a 252 W n/a 2 2Y

60.0 VDC 7.00 A n/a 420 W n/a 3 3Y

60.0 VDC 12.5 A n/a 750 W n/a 4 4Y

Signals

••• Global AC OK/Power Fail

••• Global DC OK

••• Global Inhibit

••• Fan Fail

••• Module DC OK

••• Module Inhibit

••• Current Share

For full specifications visit: www.xppower.com28

AC-DC Power Supplies

650 to 3000 Watts

HCP650�3000
• High Efficiency � up to 91%

• High Power Density

• Programmable Output Voltage (30%�105%)

• Programmable Output Current (40%�105%)

• Parallel Operation

• Fully Featured Signals & Controls

• 5 V/0.5 A Standby

• 3 Year Warranty

Power
Output
Voltage

Output
Current

Model

500 W 5.0 VDC 100.0 A HCP650PS05

600 W 12.0 VDC 50.0 A HCP650PS12

600 W 15.0 VDC 40.0 A HCP650PS15

650 W 24.0 VDC 27.0 A HCP650PS24

650 W 27.0 VDC 24.0 A HCP650PS27

650 W 48.0 VDC 13.6 A HCP650PS48

750 W 12.0 VDC 62.0 A HCP1000PS12

750 W 15.0 VDC 50.0 A HCP1000PS15

960 W 24.0 VDC 40.0 A HCP1000PS24

1000 W 27.0 VDC 37.0 A HCP1000PS27

1000 W 48.0 VDC 21.0 A HCP1000PS48

1500 W 12.0 VDC 125.0 A HCP1500PS12

1500 W 15.0 VDC 100.0 A HCP1500PS15

1500 W 24.0 VDC 62.5 A HCP1500PS24

1500 W 27.0 VDC 55.5 A HCP1500PS27

1500 W 48.0 VDC 31.3 A HCP1500PS48

3000 W 12.0 VDC 250.0 A HCP3000PS12

3000 W 15.0 VDC 200.0 A HCP3000PS15

3000 W 24.0 VDC 125.0 A HCP3000PS24

3000 W 27.0 VDC 111.1 A HCP3000PS27

3000 W 48.0 VDC 62.5 A HCP3000PS48

Dimensions:

HCP650:
9.80 x 5.00 x 1.61” (249.0 x 127.0 x 40.9 mm)
HCP1000:
11.14 x 5.00 x 1.61” (283.0 x 127.0 x 40.9 mm)
HCP1500:
12.31 x 5.00 x 2.50” (312.7 x 127.0 x 63.5 mm)
HCP3000:
13.39 x 5.00 x 5.00” (340.0 x 127.0 x 127.0 mm)

5 to 60 Watts

DNR05�60

Notes:
For spring clamp connection option, add suffix ‘�S’.

• Rugged Design for Industrial Applications

• Up to 89% Efficiency

• Full Power to +60 °C

• UL508, UL60950�1,EN60950�1

• ANSI/ISA 12.12.01

• DC OK (24 V Models)

• DC Standby Versions Available

• 3 Year Warranty

Dimensions:

DNR05/10/18:
4.53 x 0.89 x 3.48 ” (115.0 x 22.5 x 88.5 mm)
DNR30/60:
4.53 x 1.59 x 3.60” (115.0 x 40.5 x 90.0 mm)

Power
Output
Voltage

Output
Current

Model

5 W 5.0 VDC 1.000 A DNR05US05

5 W 12.0 VDC 0.420 A DNR05US12

5 W 15.0 VDC 0.340 A DNR05US15

5 W 24.0 VDC 0.210 A DNR05US24

10 W 5.0 VDC 2.000 A DNR10US05

10 W 12.0 VDC 0.840 A DNR10US12

10 W 15.0 VDC 0.670 A DNR10US15

10 W 24.0 VDC 0.420 A DNR10US24

15 W 5.0 VDC 3.000 A DNR18US05

18 W 12.0 VDC 1.500 A DNR18US12

18 W 15.0 VDC 1.200 A DNR18US15

18 W 24.0 VDC 0.750 A DNR18US24

30 W 5.0 VDC 6.000 A DNR30US05

30 W 12.0 VDC 2.500 A DNR30US12

30 W 24.0 VDC 1.250 A DNR30US24

30 W 48.0 VDC 0.625 A DNR30US48

50 W 5.0 VDC 10.000 A DNR60US05

60 W 12.0 VDC 5.000 A DNR60US12

60 W 24.0 VDC 2.500 A DNR60US24

60 W 48.0 VDC 1.250 A DNR60US48
For detailed specifications,

approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com

AC-DC Power Supplies

29

• Three Phase AC Input

• Up to 93% Efficiency

• Wide Adjustment Range

• Full Power �40 °C to +60 °C

• Rugged Design for Industrial Applications

• Single Phase Input Operation (340�575 VAC)

• DC OK (24 V models)

• 3 Year Warranty

120 to 960 Watts

DNR120�960TS

Dimensions:

DNR120TS: 4.39 x 2.93 x 4.87” (111.3 x 74.3 x 123.6 mm)
DNR240TS: 4.39 x 3.50 x 4.87” (111.3 x 89.0 x 123.6 mm)
DNR480TS: 4.39 x 5.91 x 4.87” (111.3 x 150.0 x 123.6 mm)
DNR960TS: 4.39 x 10.86 x 4.96” (111.3 x 275.7 x 125.9 mm)

• Up to 90% Efficiency

• Wide Adjustment Range

• Parallel Function

• DC Standby Versions Available

• Full Power from �40 °C to +60 °C

• DC OK (24 V models)

• Connector Options

• 3 Year Warranty

120 to 480 Watts

DNR120�480

Dimensions:

DNR120: 4.57 x 2.50 x 4.92” (116.0 x 63.5 x 125.0 mm)
DNR240: 4.39 x 3.27 x 4.92” (111.3 x 83.0 x 125.0 mm)
DNR480: 4.57 x 6.89 x 4.92” (116.0 x 175.0 x 125.0 mm)

Notes:
For detachable connectors, add suffix ‘� D’.

• Ultra Slim Design

• 150% Peak Load for 3 seconds

• Full Power from �40 °C to +60 °C

• High Efficiency � up to 93%

• UL508, UL60950�1 & EN60950�1

• ANSI/ISA 12.12.01

• Parallel Capability

• 3 Year Warranty

120 � 240 Watts

DSL120�240

Power
Output
Voltage

Output Current
Model

Nom. Peak
120 W 12.0 VDC 10.00 A 15.00 A DSL120PS12-I

120 W 24.0 VDC 5.00 A 7.50 A DSL120PS24-I

120 W 48.0 VDC 2.50 A 3.75 A DSL120PS48-I

192 W 12.0 VDC 16.00 A 24.00 A DSL240PS12-I

240 W 24.0 VDC 10.00 A 15.00 A DSL240PS24-I

Dimensions:

DSL120: 4.59 x1.57 x 4.87” (116.6 x 40.0 x 123.6 mm)
DSL240: 4.59 x 2.52 x 4.90” (116.6 x 64.0 x 124.5 mm)

Power
Output
Voltage

Output
Current

Model

120 W 12.0 VDC 10.00 A DNR120AS12-I

120 W 24.0 VDC 5.00 A DNR120AS24-I

120 W 48.0 VDC 2.50 A DNR120AS48-I

240 W 24.0 VDC 10.00 A DNR240PS24-I

240 W 48.0 VDC 5.00 A DNR240PS48-I

480 W 24.0 VDC 20.00 A DNR480PS24-I

480 W 48.0 VDC 10.00 A DNR480PS48-I

Power
Output
Voltage

Output
Current

Model

120 W 12.0 VDC 10.00 A DNR120TS12

120 W 24.0 VDC 5.00 A DNR120TS24

240 W 24.0 VDC 10.00 A DNR240TS24-I

240 W 48.0 VDC 5.00 A DNR240TS48-I

480 W 24.0 VDC 20.00 A DNR480TS24-I

480 W 48.0 VDC 10.00 A DNR480TS48-I

960 W 24.0 VDC 40.00 A DNR960TS24-I

960 W 48.0 VDC 20.00 A DNR960TS48-I

Notes:
Peak load lasting <3 s with a maximum duty cycle of 20%. Average
power not to exceed nominal power.
For detachable connectors, add suffix ‘� D’.

For full specifications visit: www.xppower.com30

AC-DC Power Supplies

8 to 36 Watts

VEP08�36

Notes:
VEP08/VEP15 output cable length is 70.87” (1800 mm)
VEP24 output cable length is 59.00” (1500 mm)
VEP36 output cable length is 35.43�39.37” (900�1000 mm)
output plug ø5.5 x ø2.5 x 11.0 mm, center positive.

• Energy Efficiency Level V

• CEC2008 & EISA 2007 Compliant

• IT & Medical (8 to 24 W) Approvals

• Interchangeable Input Connectors

• Outputs from 5 to 24 V

• Class II Construction

• Low Cost

• 2 Year Warranty

Power
Output
Voltage

Output
Current

Model

8.0 W 5.0 VDC 1.60 A VEP08US05

8.0 W 9.0 VDC 0.88 A VEP08US09

8.0 W 12.0 VDC 0.66 A VEP08US12

8.0 W 15.0 VDC 0.53 A VEP08US15

10.0 W 5.0 VDC 2.00 A VEP15US05

12.6 W 9.0 VDC 1.40 A VEP15US09

15.0 W 12.0 VDC 1.25 A VEP15US12

15.0 W 15.0 VDC 0.90 A VEP15US15

15.0 W 24.0 VDC 0.63 A VEP15US24

12.5 W 5.0 VDC 2.50 A VEP24US05

19.8 W 9.0 VDC 2.20 A VEP24US09

24.0 W 12.0 VDC 2.00 A VEP24US12

24.0 W 15.0 VDC 1.60 A VEP24US15

24.0 W 24.0 VDC 1.00 A VEP24US24

27.0 W 9.0 VDC 3.00 A VEP36US09

36.0 W 12.0 VDC 3.00 A VEP36US12

36.0 W 15.0 VDC 2.40 A VEP36US15

36.0 W 24.0 VDC 1.50 A VEP36US24

Dimensions:

VEP08:
2.83 x 1.67 x 1.06” (72.0 x 42.4 x 26.8 mm)
VEP15:
2.95 x 1.81 x 1.20” (75.0 x 46.0 x 30.5 mm)
VEP24:
3.46 x 1.89 x 1.14” (88.0 x 47.9 x 29.0 mm)
VEP36:
4.02 x 2.40 x 1.42” (102.0 x 61.0 x 36.0 mm)

30 to 60 Watts

AFM30�60

Notes:
Output cable length is 37.4” (950 mm)
Output plug ø5.5 x ø2.5 x 11.0 mm, center positive.
AC cable retraint is for C14 inlet only, add suffix ‘�A’.
For class II option, add suffix ‘�C2’.

• Energy Efficiency Level V

• CEC2008 & EISA2007 Compliant

• IT & Medical Approvals

• Optional Class II Versions

• 0 °C to +70 °C Operating Temperature

• Optional IEC320�C6 Inlet

• Optional AC Cable Restraint

• 3 Year Warranty

Dimensions:

AFM30/AFM45:
4.76 x 1.97 x 1.21” (121.0 x 50.0 x 30.8 mm)
AFM60:
4.92 x 2.44 x 1.33” (125.0 x 62.0 x 34.0 mm)

Power
Output
Voltage

Output
Current

Model

30 W 12.0 VDC 2.50 A AFM30US12

30 W 15.0 VDC 2.00 A AFM30US15

30 W 18.0 VDC 1.67 A AFM30US18

30 W 24.0 VDC 1.25 A AFM30US24

48 W 12.0 VDC 4.00 A AFM45US12

48 W 15.0 VDC 3.20 A AFM45US15

48 W 18.0 VDC 2.67 A AFM45US18

48 W 24.0 VDC 2.00 A AFM45US24

60 W 12.0 VDC 5.00 A AFM60US12

60 W 15.0 VDC 4.00 A AFM60US15

60 W 18.0 VDC 3.34 A AFM60US18

60 W 24.0 VDC 2.50 A AFM60US24

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com

AC-DC Power Supplies

31

• Energy Efficiency Level V

• CEC 2008 and EISA 2007 Compliant

• Outputs from 3.3 to 48 V

• Limited Power Source Approval (AEL15�60)

• China Compulsory Certification Qualified

• +70 °C Operating Temperature

• Compact Dimensions

• 3 Year Warranty

15 to 80 Watts

AEL15�80

Notes:
Output cable length is 48” (1220 mm).
Output plug (AEL15�60): ø5.5 x ø2.5 x 11.0 mm, center positive.
Output plug (AEL80): 5 Pin DIN.

Dimensions:

AEL15: 3.58 x 1.50 x 1.42” (91.1 x 38.0 x 36.0 mm)
AEL20: 3.90 x 1.65 x 1.22” (99.0 x 42.0 x 31.0 mm)
AEL40: 4.65 x 2.05 x 1.36” (118.0 x 52.0 x 34.5 mm)
AEL60: 4.65 x 2.05 x 1.36” (118.0 x 52.0 x 34.5 mm)
AEL80: 5.75 x 2.99 x 1.69” (146.0 x 76.0 x 43.0 mm)

Power
Output
Voltage

Output
Current

Model

8 W 3.3 VDC 2.50 A AEL15US03

12 W 5.0 VDC 2.40 A AEL15US05

15 W 8.0 VDC 1.87 A AEL15US08

15 W 9.0 VDC 1.66 A AEL15US09

15 W 12.0 VDC 1.25 A AEL15US12

15 W 15.0 VDC 1.00 A AEL15US15

15 W 18.0 VDC 0.83 A AEL15US18

15 W 24.0 VDC 0.62 A AEL15US24

15 W 30.0 VDC 0.50 A AEL15US30

15 W 36.0 VDC 0.42 A AEL15US36

15 W 48.0 VDC 0.31 A AEL15US48

Power
Output
Voltage

Output
Current

Model

15 W 5.0 VDC 3.00 A AEL20US05

20 W 12.0 VDC 1.67 A AEL20US12

20 W 15.0 VDC 1.33 A AEL20US15

20 W 24.0 VDC 0.83 A AEL20US24

20 W 30.0 VDC 0.67 A AEL20US30

20 W 48.0 VDC 0.42 A AEL20US48

Power
Output
Voltage

Output
Current

Model

25 W 5.0 VDC 5.00 A AEL40US05

35 W 8.0 VDC 4.37 A AEL40US08

35 W 9.0 VDC 3.88 A AEL40US09

40 W 12.0 VDC 3.33 A AEL40US12

40 W 15.0 VDC 2.67 A AEL40US15

40 W 18.0 VDC 2.22 A AEL40US18

40 W 24.0 VDC 1.67 A AEL40US24

40 W 36.0 VDC 1.11 A AEL40US36

40 W 48.0 VDC 0.83 A AEL40US48

• Rugged Desktop Design

• 65 W � Convection�cooled

• IP67 Ingress Protection

• Operating Temp. Range �40 °C to +70 °C

• MIL�STD EMC

• MIL�STD Shock and Vibration

• <0.5 W No Load Input Power

• 3 Year Warranty

65 Watts

MCS65

Dimensions:

MCS65: 5.50 x 2.75 x 1.65” (139.7 x 69.9 x 41.6 mm)

Notes:
These models are fitted with an integral US style AC plug.
For EU plug, add suffix ‘�EU’. For UK plug, add suffix ‘�UK’.
Output cable length is 36.5” (930 mm).
Output connector is female 9 pin D�SUB.

Power
Output
Voltage

Output
Current

Model

65 W 12.0 VDC 5.40 A MCS65US12-D9

65 W 15.0 VDC 4.30 A MCS65US15-D9

65 W 18.5 VDC 3.40 A MCS65US18-D9

65 W 24.0 VDC 2.70 A MCS65US24-D9

65 W 28.0 VDC 2.30 A MCS65US28-D9

Power
Output
Voltage

Output
Current

Model

57 W 12.0 VDC 4.75 A AEL60US12

63 W 15.0 VDC 4.20 A AEL60US15

63 W 18.0 VDC 3.50 A AEL60US18

63 W 24.0 VDC 2.63 A AEL60US24

63 W 30.0 VDC 2.15 A AEL60US30

63 W 36.0 VDC 1.75 A AEL60US36

63 W 48.0 VDC 1.31 A AEL60US48

Power
Output
Voltage

Output
Current

Model

80 W 12.0 VDC 6.66 A AEL80US12
80 W 15.0 VDC 5.38 A AEL80US15
80 W 18.0 VDC 4.44 A AEL80US18
80 W 24.0 VDC 3.33 A AEL80US24
80 W 30.0 VDC 2.66 A AEL80US30
80 W 36.0 VDC 2.22 A AEL80US36
80 W 48.0 VDC 1.66 A AEL80US48

For full specifications visit: www.xppower.com32

AC-DC Power Supplies

• CEC2008 & EISA2007 Compliant

• Low Profile

• Outputs from 5 V to 48 V

• High Power Density

• Universal Input

• 0 °C to +60 °C Operating Temperature

• China Compulsory Certification Qualified

• 3 Year Warranty

36 to 100 Watts

AEB36�100

Notes:
Output cable length is 48” (1220 mm)
Output plug: ø5.5 x ø2.5 x 11.0 mm, right angled center positive.
Input connector:
AEB36: IEC320�C8. All other models are IEC320�C14

Dimensions:

AEB36:
4.33 x 1.97 x 0.79” (110.0 x 50.0 x 20.0 mm)
AEB45:
4.72 x 2.05 x 1.22” (120.0 x 52.0 x 31.0 mm)
AEB70:
5.20 x 2.28 x 1.20” (132.0 x 58.0 x 30.5 mm)
AEB100:
5.90 x 2.76 x 1.38” (150.0 x 70.0 x 35.0 mm)

Power
Output
Voltage

Output
Current

Model

20 W 5.0 VDC 4.00 A AEB36US05

27 W 9.0 VDC 3.00 A AEB36US09

30 W 12.0 VDC 2.50 A AEB36US12

32 W 13.5 VDC 2.40 A AEB36US13

36 W 15.0 VDC 2.40 A AEB36US15

36 W 18.0 VDC 2.00 A AEB36US18

36 W 24.0 VDC 1.50 A AEB36US24

36 W 48.0 VDC 0.75 A AEB36US48

Power
Output
Voltage

Output
Current

Model

45 W 12.0 VDC 3.75 A AEB45US12

45 W 15.0 VDC 3.00 A AEB45US15

45 W 18.0 VDC 2.50 A AEB45US18

45 W 19.0 VDC 2.37 A AEB45US19

45 W 24.0 VDC 1.88 A AEB45US24

48 W 48.0 VDC 1.00 A AEB45US48

Power
Output
Voltage

Output
Current

Model

100 W 12.0 VDC 8.34 A AEB100PS12

100 W 12.5 VDC 8.00 A AEB100PS125

100 W 15.0 VDC 6.67 A AEB100PS15

100 W 24.0 VDC 4.17 A AEB100PS24

100 W 48.0 VDC 2.08 A AEB100PS48

Power
Output
Voltage

Output
Current

Model

66 W 12.0 VDC 5.50 A AEB70US12

69 W 15.0 VDC 4.60 A AEB70US15

70 W 18.0 VDC 3.90 A AEB70US18

72 W 19.0 VDC 3.70 A AEB70US19

72 W 24.0 VDC 3.00 A AEB70US24

72 W 48.0 VDC 1.50 A AEB70US48

• Energy Efficiency Level V

• CEC2008 & EISA2007 Compliant

• IT & Medical Approvals

• High Efficiency

• 0 °C to +70 °C Operating Temperature

• Optional IEC320�C6 Inlet

• Optional AC Cable Restraint

• 3 Year Warranty

120 Watts

AFM120

Dimensions:

AFM120:
6.79 x 2.79 x 1.40” (172.5 x 71.0 x 35.5 mm)

Notes:
Standard AC inlet is IEC320�C14. For alternative IEC320�C6 inlet,
add suffix C6 to model number.
Output cable length is 47.2” (1200 mm).
Output plug: ø5.5 x ø2.5 x 11.0 mm, center positive.
For optional AC cable restraint, add suffix ‘�A’.

Power
Output
Voltage

Output
Current

Model

100 W 12.0 VDC 8.30 A AFM120PS12

100 W 15.0 VDC 6.66 A AFM120PS15

100 W 18.0 VDC 5.55 A AFM120PS18

120 W 24.0 VDC 5.00 A AFM120PS24

120 W 48.0 VDC 2.50 A AFM120PS48

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com

AC-DC Power Supplies

33

85 to 250 Watts

AHM85�250

Notes:
For models with class II, add suffix ‘C2’ (not AHM250). For
optional IEC320�C8 input connector with class II models add suffix
‘�8’ to the model number. For optional input cable retention clip,
add suffix ‘�A’ to the model number.
Output cable length: 35.43” (900 mm) approx.
Output plug: equivalent to KPPX�4P (non�locking).

• IT & Medical Approvals

• Energy Efficiency Level V

• CEC2008 & EISA 2007 Compliant

• <0.5 W No Load Input Power

• Class I and Class II Models (Except AHM250)

• High Efficiency � 92% Typical

• IP21 Environmental Rating

• 3 Year Warranty

Dimensions:

AHM85:
5.90 x 2.52 x 1.45” (150.0 x 64.0 x 37.0 mm)
AHM100:
6.29 x 2.52 x 1.45” (160.0 x 64.0 x 37.0 mm)
AHM150:
7.80 x 3.15 x 1.45” (200.0 x 80.0 x 37.0 mm)
AHM180:
7.87 x 3.15 x 1.61” (200.0 x 80.0 x 41.0 mm)
AHM250:
8.80 x 3.45 x 1.46” (223.0 x 88.50 x 37.0 mm)

• Energy Efficiency Level V

• CEC2008 & EISA2007 Compliant

• Outputs from 12 to 48 V

• Compact Dimensions

• Overtemperature Protection

• <0.5 W No Load Input Power

• Low Earth Leakage Current

• 3 Year Warranty

220 Watts

AFE220

Dimensions:

AFE220:
7.76 x 3.46 x 1.73” (197.0 x 88.0 x 44.0 mm)

Power
Output
Voltage

Output
Current

Model

180 W 12.0 VDC 15.00 A AFE220PS12

220 W 19.0 VDC 11.57 A AFE220PS19

220 W 24.0 VDC 9.16 A AFE220PS24

220 W 48.0 VDC 4.58 A AFE220PS48

Notes:
Output cable length is PS12: 37.4” (950 mm)

PS19: 47.2” (1200 mm)
PS24/48: 70.9” (1800 mm).

Output plug: PS12: equivalent to KPPX�4P (non�locking)
PS19�48: 6�way Molex mini�fit.

Power
Output
Voltage

Output
Current

Model

85 W 12.0 VDC 7.08 A AHM85PS12

85 W 15.0 VDC 5.67 A AHM85PS15

85 W 19.0 VDC 4.47 A AHM85PS19

85 W 24.0 VDC 3.54 A AHM85PS24

100 W 12.0 VDC 8.33 A AHM100PS12

100 W 15.0 VDC 6.67 A AHM100PS15

100 W 19.0 VDC 5.26 A AHM100PS19

100 W 24.0 VDC 4.16 A AHM100PS24

100 W 48.0 VDC 2.08 A AHM100PS48

150 W 12.0 VDC 12.50 A AHM150PS12

150 W 15.0 VDC 10.00 A AHM150PS15

150 W 19.0 VDC 7.89 A AHM150PS19

150 W 24.0 VDC 6.25 A AHM150PS24

150 W 48.0 VDC 3.13 A AHM150PS48

165 W 12.0 VDC 13.50 A AHM180PS12

180 W 15.0 VDC 12.00 A AHM180PS15

180 W 19.0 VDC 9.47 A AHM180PS19

180 W 24.0 VDC 7.50 A AHM180PS24

180 W 48.0 VDC 3.75 A AHM180PS48

210 W 12.0 VDC 17.50 A AHM250PS12

220 W 15.0 VDC 14.66 A AHM250PS15

240 W 19.0 VDC 12.63 A AHM250PS19

250 W 24.0 VDC 10.41 A AHM250PS24

250 W 48.0 VDC 5.21 A AHM250PS48

Industry Brochures Available
XP Power has published a series of in-depth industry focused literature which look at how XP
products can provide power solutions for specific requirements unique to each sector. All literature
is available upon request by calling your local sales office or by download. To download a free
copy in pdf format, go to:

www.xppower.com

For full specifications visit: www.xppower.com34

DC-DC Converters

• Single Output

• ±10% Input Range

• SIP or DIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• Small Package Sizes

• �40 °C to +85 °C Operation

• 3 Year Warranty

0.25 Watts

IK

Dimensions:

SIP: 0.46 x 0.24 x 0.40” (11.7 x 6.1 x 10.2 mm)
DIP: 0.50 x 0.40 x 0.27” (12.7 x 10.1 x 6.9 mm)

Power
Output
Voltage

Output
Current

Model

0.25 W 3.3 VDC 75.70 mA IKxx03SA

0.25 W 5.0 VDC 50.00 mA IKxx05SA

0.25 W 7.2 VDC 34.72 mA IKxx07SA

0.25 W 9.0 VDC 27.77 mA IKxx09SA

0.25 W 12.0 VDC 20.83 mA IKxx12SA

0.25 W 15.0 VDC 16.67 mA IKxx15SA

0.25 W 18.0 VDC 13.88 mA IKxx18SA

0.25 W 24.0 VDC 10.41 mA IKxx24SA

Notes:
For input range: 5 V replace xx with 05 eg. IK0503SA

12 V replace xx with 12 eg. IK1203SA
24 V replace xx with 24 eg. IK2403SA
48 V replace xx with 48 eg. IK4803SA

For DIP package replace ‘S’ in model number with ‘D’.

• 3 Pin SIP 3T Switching Regulator

• Wide Input Range

• Continuous Short�circuit Protection

• Pin Compatible with LM78MXX

• High Efficiency � up to 97%

• Outputs From 1.5 to 15 V

• �40 °C to +85 °C Operating Temperature

• 3 Year Warranty

0.5 to 1Amps

SR

Dimensions:

SR: 0.46 x 0.29 x 0.40” (11.7 x 7.5 x 10.2 mm)

Input
Voltage

Output
Voltage

Output
Current

Model

4.75-34 VDC 1.5 VDC 500 mA SR05S1V5

4.75-34 VDC 1.8 VDC 500 mA SR05S1V8

4.75-34 VDC 2.5 VDC 500 mA SR05S2V5

4.75-34 VDC 3.3 VDC 500 mA SR05S3V3

6.50-34 VDC 5.0 VDC 500 mA SR05S05

8.00-34 VDC 6.5 VDC 500 mA SR05S6V5

9.00-34 VDC 7.2 VDC 500 mA SR05S7V2

11.00-34 VDC 9.0 VDC 500 mA SR05S09

15.00-34 VDC 12.0 VDC 500 mA SR05S12

18.00-34 VDC 15.0 VDC 500 mA SR05S15

4.75-18 VDC 1.5 VDC 1000 mA SR10S1V5

4.75-18 VDC 1.8 VDC 1000 mA SR10S1V8

4.75-18 VDC 2.5 VDC 1000 mA SR10S2V5

4.75-18 VDC 3.3 VDC 1000 mA SR10S3V3

6.50-18 VDC 5.0 VDC 1000 mA SR10S05

• 3 Pin SIP 3T Switching Regulator

• Wide Input Range

• Continuous Short�circuit Protection

• Pin Compatible with LM78MXX

• High Efficiency � up to 94%

• Low Cost Design

• �40 °C to +85 °C Operating Temperature

• 3 Year Warranty

0.5 Amps

TR

Dimensions:

TR: 0.46 x 0.29 x 0.40” (11.7 x 7.5 x 10.2 mm)

Input
Voltage

Output
Voltage

Output
Current

Model

4.5-28.0 VDC 3.3 VDC 500 mA TR05S3V3

7.0-28.0 VDC 5.0 VDC 500 mA TR05S05

14.0-28.0 VDC 12.0 VDC 500 mA TR05S12

17.0-28.0 VDC 15.0 VDC 500 mA TR05S15

For full specifications visit: www.xppower.com

DC-DC Converters

35

• Dual Output

• ±10% Input Range

• SIP or DIP Package

• Industry Standard Pinout

• 1000 VDC Isolation

• �40 °C to +85 °C Operation

• MTBF >1.1 MHrs

• 3 Year Warranty

1 Watt

IA

Dimensions:

SIP: 0.76 x 0.24 x 0.40” (19.3 x 6.1 x 10.2 mm)
DIP: 0.80 x 0.40 x 0.25” (20.3 x 10.2 x 6.35 mm)

Power
Output
Voltage

Output
Current

Model

1 W ±5.0 VDC ±100 mA IA0305S

1 W ±3.3 VDC ±151 mA IAxx03S

1 W ±5.0 VDC ±100 mA IAxx05S

1 W ±9.0 VDC ±55 mA IAxx09S

1 W ±12.0 VDC ±42 mA IAxx12S

1 W ±15.0 VDC ±33 mA IAxx15S

1 W ±24.0 VDC ±21 mA IAxx24S

Notes:
IA0305S has an input voltage of 3.3 VDC.
For input range: 5 V replace xx with 05 eg. IA0503S

12 V replace xx with 12 eg. IA1203S
24 V replace xx with 24 eg. IA2403S
48 V replace xx with 48 eg. IA4803S

For DIP package replace ‘S’ in model number with ‘D’.

• Single Output

• ±10% Input Range

• SIP or DIP Package

• Industry Standard Pinout

• 1000 VDC Isolation

• �40 °C to +85 °C Operation

• MTBF >1.1 MHrs

• 3 Year Warranty

1 Watt

IB

Dimensions:

SIP: 0.76 x 0.24 x 0.40” (19.3 x 6.1 x 10.2 mm)
DIP: 0.80 x 0.40 x 0.27” (20.3 x 10.2 x 6.8 mm)

Power
Output
Voltage

Output
Current

Model

1 W 3.3 VDC 303 mA IBxx03S

1 W 5.0 VDC 200 mA IBxx05S

1 W 9.0 VDC 111 mA IBxx09S

1 W 12.0 VDC 84 mA IBxx12S

1 W 15.0 VDC 66 mA IBxx15S

1 W 24.0 VDC 42 mA IBxx24S

Notes:
For input range: 5 V replace xx with 05 eg. IB0503S

12 V replace xx with 12 eg. IB1203S
24 V replace xx with 24 eg. IB2403S
48 V replace xx with 48 eg. IB4803S

For DIP package replace ‘S’ in model number with ‘D’.

• Single Output

• ±10% Input Range

• Ultra Slim DIP Package

• Industry Standard Pinout

• 1500 VDC Isolation

• MTBF >3.5 MHrs

• �40 °C to +85 °C Operation

• 3 Year Warranty

1 Watt

IC

Dimensions:

IC: 0.77 x 0.30 x 0.17” (19.5 x 7.6 x 4.5 mm)

Notes:
For 3000 VDC isolation, add suffix ‘�H’.

Input
Voltage

Power
Output
Voltage

Output
Current

Model

5.0 VDC 1 W 5.0 VDC 200 mA IC0505DA

5.0 VDC 1 W 12.0 VDC 83 mA IC0512DA

5.0 VDC 1 W 15.0 VDC 67 mA IC0515DA

12.0 VDC 1 W 5.0 VDC 200 mA IC1205DA

For full specifications visit: www.xppower.com36

DC-DC Converters

• Single Output

• ±10% Input Range

• SIP or DIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• Small Package Sizes

• �40 °C to +85 °C Operation

• 3 Year Warranty

1 Watt

IE

Dimensions:

SIP: 0.46 x 0.24 x 0.40” (11.7 x 6.1 x 10.2 mm)
DIP: 0.50 x 0.40 x 0.27” (12.7 x 10.1 x 6.9 mm)

Power
Output
Voltage

Output
Current

Model

1 W 3.3 VDC 300 mA IExx03S

1 W 5.0 VDC 200 mA IExx05S

1 W 9.0 VDC 111 mA IExx09S

1 W 12.0 VDC 84 mA IExx12S

1 W 15.0 VDC 66 mA IExx15S

1 W 24.0 VDC 42 mA IExx24S

Notes:
For input range: 3.3 V replace xx with 03 eg. IE0303SA

5 V replace xx with 05 eg. IE0503SA
12 V replace xx with 12 eg. IE1203SA
24 V replace xx with 24 eg. IE2403SA

For DIP package replace ‘S’ in model number with ‘D’.
For 3000 VDC isolation, add suffix ‘�H’.

• Regulated Single Output

• ±10% Input Range

• SIP or DIP Package

• Low Ripple & Noise

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• MTBF 4.2 MHrs

• 3 Year Warranty

1 Watt

IF

Dimensions:

SIP: 0.76 x 0.28 x 0.39” (19.5 x 7.2 x 10.0 mm)
DIP: 0.80 x 0.40 x 0.27” (20.3 x 10.2 x 6.9 mm)

Notes:
For DIP package replace ‘S’ in model number with ‘D’.
For 3000 VDC isolation, add suffix ‘�H’.

• Single & Dual Output

• ±10% Input Range

• SIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• �40 °C to +85 °C Operation

• Semi�regulated

• 3 Year Warranty

1 Watt

IQ

Dimensions:

IQ: 0.76 x 0.24 x 0.39” (19.5 x 6.0 x 10.0 mm)

Power
Output
Voltage

Output
Current

Model

1 W 5.0 VDC 200 mA IQxx05SA

1 W 9.0 VDC 111 mA IQxx09SA

1 W 12.0 VDC 83 mA IQxx12SA

1 W 15.0 VDC 67 mA IQxx15SA

Notes:
For input range: 5 V replace xx with 05 eg. IQ0505SA

12 V replace xx with 12 eg. IQ1205SA
15 V replace xx with 15 eg. IQ1505SA
24 V replace xx with 24 eg. IQ2405SA
48 V replace xx with 48 eg. IQ4805SA

For dual output, delete suffix ‘A’ and split output current equally.
For 3000 VDC isolation, add suffix ‘�H’.

Power
Voltage Output

Current
Model

Input Output
1 W 5.0 VDC 3.3 VDC 333 mA IF0503S

1 W 5.0 VDC 5.0 VDC 200 mA IF0505S

1 W 5.0 VDC 9.0 VDC 111 mA IF0509S

1 W 5.0 VDC 12.0 VDC 84 mA IF0512S

1 W 5.0 VDC 15.0 VDC 67 mA IF0515S

1 W 12.0 VDC 3.3 VDC 333 mA IF1203S

1 W 12.0 VDC 5.0 VDC 200 mA IF1205S

1 W 12.0 VDC 9.0 VDC 111 mA IF1209S

1 W 12.0 VDC 12.0 VDC 84 mA IF1212S

1 W 12.0 VDC 15.0 VDC 67 mA IF1215S

1 W 24.0 VDC 3.3 VDC 333 mA IF2403S

1 W 24.0 VDC 5.0 VDC 200 mA IF2405S

1 W 24.0 VDC 9.0 VDC 111 mA IF2409S

1 W 24.0 VDC 12.0 VDC 84 mA IF2412S

1 W 24.0 VDC 15.0 VDC 67 mA IF2415S

For full specifications visit: www.xppower.com

DC-DC Converters

37

• Single & Dual Output

• SMD Package

• ±10% Input Range

• Industry Standard Pinout

• 1000 VDC Isolation, 3000 VDC Optional

• MTBF >3.5 MHrs

• �40 °C to +85 °C Operation

• 3 Year Warranty

1 Watt

ISF

Dimensions:

Single: 0.50 x 0.44 x 0.24” (12.7 x 11.2 x 6.3 mm)
Dual/� H: 0.60 x 0.44 x 0.25” (15.3 x 11.2 x 6.5 mm)

• Regulated Single Output

• SMD Package

• ±5% Input Range

• Industry Standard Pinout

• 1000 VDC Isolation

• Short Circuit Protection

• MTBF >3.5 MHrs

• 3 Year Warranty

1 Watt

ISG

Dimensions:

ISG: 0.60 x 0.44 x 0.25” (15.2 x 11.2 x 6.5 mm)

Notes:
Alternative pinout available.

• Single Output

• Ultra Slim SMD Package

• ±10% Input Range

• Industry Standard Pinout

• 1500 VDC Isolation

• MTBF >3.5 MHrs

• �40 °C to +85 °C Operation

• 3 Year Warranty

1 Watt

ISJ

Dimensions:

ISJ: 0.76 x 0.42 x 0.19” (19.5 x10.5 x 5.0 mm)

Notes:
For 3000 VDC isolation, add suffix ‘�H’.

Power
Voltage Output

Current
Model

Input Output
1 W 5.0 VDC 5.0 VDC 200 mA ISJ0505A

1 W 5.0 VDC 12.0 VDC 83 mA ISJ0512A

1 W 5.0 VDC 15.0 VDC 67 mA ISJ0515A

1 W 12.0 VDC 5.0 VDC 200 mA ISJ1205A

Power
Voltage Output

Current
Model

Input Output
1 W 3.3 VDC 3.3 VDC 300 mA ISF0303A

1 W 3.3 VDC 5.0 VDC 200 mA ISF0305A

1 W 5.0 VDC 3.3 VDC 300 mA ISF0503A

1 W 5.0 VDC 5.0 VDC 200 mA ISF0505A

1 W 5.0 VDC 9.0 VDC 110 mA ISF0509A

1 W 5.0 VDC 12.0 VDC 84 mA ISF0512A

1 W 5.0 VDC 15.0 VDC 67 mA ISF0515A

1 W 12.0 VDC 5.0 VDC 200 mA ISF1205A

1 W 12.0 VDC 9.0 VDC 110 mA ISF1209A

1 W 12.0 VDC 12.0 VDC 84 mA ISF1212A

1 W 12.0 VDC 15.0 VDC 67 mA ISF1215A

1 W 24.0 VDC 3.3 VDC 300 mA ISF2403A

1 W 24.0 VDC 5.0 VDC 200 mA ISF2405A

1 W 24.0 VDC 9.0 VDC 110 mA ISF2409A

1 W 24.0 VDC 12.0 VDC 84 mA ISF2412A

1 W 24.0 VDC 15.0 VDC 67 mA ISF2415A

1 W 24.0 VDC 24.0 VDC 42 mA ISF2424A

Power
Voltage Output

Current
Model

Input Output
1 W 5.0 VDC 5.0 VDC 150 mA ISG0505A

1 W 5.0 VDC 12.0 VDC 83 mA ISG0512A

1 W 5.0 VDC 15.0 VDC 67 mA ISG0515A

1 W 12.0 VDC 5.0 VDC 150 mA ISG1205A

1 W 12.0 VDC 12.0 VDC 83 mA ISG1212A

1 W 12.0 VDC 15.0 VDC 67 mA ISG1215A

Notes:
For 3000 VDC isolation, add suffix ‘�H’. Alternative pinout available.
For dual output, delete suffix ‘A’ and split output current equally
between rails.

For full specifications visit: www.xppower.com38

DC-DC Converters

• Single & Dual Output

• ±10% Input Range

• SIP or DIP Package

• 3000 VDC Isolation

• Optional 4000 & 6000 VDC Isolation

• �40 °C to +85 °C Operation

• MTBF >1.1 MHrs

• 3 Year Warranty

1 Watt

IV

Dimensions:

SIP: 0.76 x 0.24 x 0.37” (19.5 x 6.0 x 9.5 mm)
DIP: 0.80 x 0.40 x 0.27” (20.3 x 10.2 x 6.9 mm)

Notes:
For input range: 5 V replace xx with 05 eg. IV0503SA

12 V replace xx with 12 eg. IV1203SA
24 V replace xx with 24 eg. IV2403SA
48 V replace xx with 48 eg. IV4803SA

For DIP package replace ‘S’ in model number with ‘D’. For dual
output, delete suffix ‘A’ and split output current equally between
rails. For 4000 VDC isolation, add suffix ‘�H4’. For 6000 VDC
isolation, add suffix ‘�H6’.

• Regulated Single & Dual Output

• 2:1 Input Range

• SIP or DIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• Continuous Short Circuit Protection

• Optional Metal Case

• 3 Year Warranty

1 Watt

IW

Dimensions:

SIP: 0.86 x 0.36 x 0.44” (21.9 x 9.2 x 11.1 mm)
DIP: 0.92 x 0.55 x 0.40” (23.4 x 14.0 x 10.2 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. IW0503SA

9.0�18.0 V replace xx with 12 eg. IW1203SA
18.0�36.0 V replace xx with 24 eg. IW2403SA
36.0�72.0 V replace xx with 48 eg. IW4803SA

For DIP package replace ‘S’ in model number with ‘D’. For dual
output, delete suffix ‘A’ and split output current equally between rails.
For 3000 VDC isolation, add suffix ‘�H’. For remote on/off on SIP
models, add suffix ‘�R’. For optional metal case, add suffix ‘�M’.

• Regulated Single & Dual Output

• 4:1 Input Range

• SMD Package

• Outputs from 3.3 to 15 V

• Industry Standard Pinout

• 1500 VDC Isolation

• Short Circuit Protection

• 3 Year Warranty

1.5 Watts

ISL

Dimensions:

ISL: 0.94 x 0.71 x 0.31” (23.9 x18.1 x 8.0 mm)

Power
Output
Voltage

Output
Current

Model

1 W 3.3 VDC 300 mA IVxx03SA

1 W 5.0 VDC 200 mA IVxx05SA

1 W 9.0 VDC 112 mA IVxx09SA

1 W 12.0 VDC 84 mA IVxx12SA

1 W 15.0 VDC 66 mA IVxx15SA

1 W 24.0 VDC 42 mA IVxx24SA

Power
Output
Voltage

Output
Current

Model

1 W 3.3 VDC 303 mA IWxx03SA

1 W 5.0 VDC 200 mA IWxx05SA

1 W 9.0 VDC 111 mA IWxx09SA

1 W 12.0 VDC 83 mA IWxx12SA

1 W 15.0 VDC 67 mA IWxx15SA

1 W 24.0 VDC 42 mA IWxx24SA

Power
Voltage Output

Current
Model

Input Output
1.5 W 24.0 VDC 3.3 VDC 455 mA ISL2403A

1.5 W 24.0 VDC 5.0 VDC 300 mA ISL2405A

1.5 W 24.0 VDC 9.0 VDC 167 mA ISL2409A

1.5 W 24.0 VDC 12.0 VDC 125 mA ISL2412A

1.5 W 24.0 VDC 15.0 VDC 100 mA ISL2415A

1.5 W 24.0 VDC ±5.0 VDC ±150 mA ISL2405

1.5 W 24.0 VDC ±12.0 VDC ±63 mA ISL2412

1.5 W 24.0 VDC ±15.0 VDC ±50 mA ISL2415

1.5 W 48.0 VDC 3.3 VDC 455 mA ISL4803A

1.5 W 48.0 VDC 5.0 VDC 300 mA ISL4805A

1.5 W 48.0 VDC 9.0 VDC 167 mA ISL4809A

1.5 W 48.0 VDC 12.0 VDC 125 mA ISL4812A

1.5 W 48.0 VDC 15.0 VDC 100 mA ISL4815A

1.5 W 48.0 VDC ±5.0 VDC ±150 mA ISL4805

1.5 W 48.0 VDC ±12.0 VDC ±63 mA ISL4812

1.5 W 48.0 VDC ±15.0 VDC ±50 mA ISL4815

For full specifications visit: www.xppower.com

DC-DC Converters

39

• Dual Output

• ±10% Input Range

• SIP or DIP Package

• 1000 VDC Isolation

• Optional 3000�6000 VDC Isolation

• MTBF >1.1 MHrs

• �40 °C to +85 °C Operation

• 3 Year Warranty

2 Watts

IH

Dimensions:

SIP: 0.76 x 0.28 x 0.40” (19.5 x 7.2 x 10.2 mm)
DIP: 0.80 x 0.40 x 0.27” (20.3 x 10.2 x 6.8 mm)
(�H) SIP: 0.76 x 0.30 x 0.40” (19.5 x 7.6 x 10.2 mm)
(�H) DIP: 0.80 x 0.40 x 0.27” (20.3 x 10.2 x 6.8 mm)

Notes:
For input range: 5 V replace xx with 05 eg. IH0503S

12 V replace xx with 12 eg. IH1203S
24 V replace xx with 24 eg. IH2403S
48 V replace xx with 48 eg. IH4803S

For DIP package replace ‘S’ in model number with ‘D’.
For 3000 VDC isolation, add suffix ‘�H’. For 4000 VDC
isolation, add suffix ‘�H4’. For 5000 VDC isolation, add suffix
‘�H5’. For 6000 VDC isolation, add suffix ‘�H6’.

• Single Output

• ±10% Input Range

• SIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• MTBF >1.2 MHrs

• �40 °C to +85 °C Operation

• 3 Year Warranty

2 Watts

IL

Dimensions:

IL: 0.46 x 0.29 x 0.40” (11.70 x 7.50 x 10.16 mm)

Notes:
For input range: 5 V replace xx with 05 eg. IL0503S

12 V replace xx with 12 eg. IL1203S
24 V replace xx with 24 eg. IL2403S
48 V replace xx with 48 eg. IL4803S

For 3000 VDC isolation, add suffix ‘�H’.

• Regulated Single & Dual Output

• Wide 4:1 Input Range

• SIP Package

• Outputs From 3.3 to 15 V

• 1500 VDC Isolation

• Remote On/Off

• Continuous Short Circuit Protection

• 3 Year Warranty

2 Watts

IM

Dimensions:

IM: 1.02 x 0.36 x 0.49” (26.0 x 9.2 x 12.5 mm)

Power
Voltage Output

Current
Model

Input Output
2 W 9.0 - 36.0 VDC 3.3 VDC 500 mA IM2403SA

2 W 9.0 - 36.0 VDC 5.0 VDC 400 mA IM2405SA

2 W 9.0 - 36.0 VDC 12.0 VDC 165 mA IM2412SA

2 W 9.0 - 36.0 VDC 15.0 VDC 135 mA IM2415SA

2 W 9.0 - 36.0 VDC ±5.0 VDC ±200 mA IM2405S

2 W 9.0 - 36.0 VDC ±12.0 VDC ±85 mA IM2412S

2 W 9.0 - 36.0 VDC ±15.0 VDC ±65 mA IM2415S

2 W 18.0 - 75.0 VDC 3.3 VDC 500 mA IM4803SA

2 W 18.0 - 75.0 VDC 5.0 VDC 400 mA IM4805SA

2 W 18.0 - 75.0 VDC 12.0 VDC 165 mA IM4812SA

2 W 18.0 - 75.0 VDC 15.0 VDC 135 mA IM4815SA

2 W 18.0 - 75.0 VDC ±5.0 VDC ±200 mA IM4805S

2 W 18.0 - 75.0 VDC ±12.0 VDC ±85 mA IM4812S

2 W 18.0 - 75.0 VDC ±15.0 VDC ±65 mA IM4815S

Power
Output
Voltage

Output
Current

Model

2 W ±3.3 VDC ±200 mA IHxx03S

2 W ±5.0 VDC ±200 mA IHxx05S

2 W ±9.0 VDC ±111 mA IHxx09S

2 W ±12.0 VDC ±84 mA IHxx12S

2 W ±15.0 VDC ±66 mA IHxx15S

2 W ±24.0 VDC ±42 mA IHxx24S

Power
Output
Voltage

Output
Current

Model

2 W 3.3 VDC 400 mA ILxx03S

2 W 5.0 VDC 400 mA ILxx05S

2 W 9.0 VDC 222 mA ILxx09S

2 W 12.0 VDC 168 mA ILxx12S

2 W 15.0 VDC 132 mA ILxx15S

2 W 24.0 VDC 84 mA ILxx24S

For full specifications visit: www.xppower.com40

DC-DC Converters

• Single & Dual Regulated Outputs

• 2:1 Input Range

• SMD Package

• Industry Standard Pinout

• 1500 VDC Isolation

• �40 °C to +85 °C Operation

• Outputs from 3.3 to 15 V

• 3 Year Warranty

2 Watts

ISP

Dimensions:

ISP: 0.94 x 0.71 x 0.31” (23.9 x 18.1 x 8.0 mm)

• Single Output

• SMD Package

• ±10% Input Range

• Industry Standard Pinout

• 6000 VDC Isolation

• �40 °C to +85 °C Operation

• MTBF >3.5 MHrs

• 3 Year Warranty

2 Watts

ISQ

Dimensions:

ISQ: 0.94 x 0.71 x 0.31” (23.9 x 18.1 x 8.0 mm)

• Single Output

• SMD Package

• ±10% Input Range

• Industry Standard Pinout

• 1000 VDC Isolation

• MTBF >3.5 MHrs

• �40 °C to +85 °C Operation

• 3 Year Warranty

2 Watts

IST

Dimensions:

IST: 0.50 x 0.44 x 0.25” (12.7 x 11.2 x 6.3 mm)

Notes:
Alternative pinout available.

Power
Voltage Output

Current
Model

Input Output
2 W 5.0 VDC 5.0 VDC 400 mA IST0505A

2 W 5.0 VDC 12.0 VDC 167 mA IST0512A

2 W 5.0 VDC 15.0 VDC 133 mA IST0515A

2 W 12.0 VDC 5.0 VDC 400 mA IST1205A

2 W 12.0 VDC 12.0 VDC 167 mA IST1212A

2 W 12.0 VDC 15.0 VDC 133 mA IST1215A

2 W 24.0 VDC 5.0 VDC 400 mA IST2405A

2 W 24.0 VDC 12.0 VDC 167 mA IST2412A

2 W 24.0 VDC 15.0 VDC 133 mA IST2415A

Power
Voltage Output

Current
Model

Input Output
2 W 12.0 VDC 3.3 VDC 500 mA ISP1203A

2 W 12.0 VDC 5.0 VDC 400 mA ISP1205A

2 W 12.0 VDC 9.0 VDC 222 mA ISP1209A

2 W 12.0 VDC 12.0 VDC 167 mA ISP1212A

2 W 12.0 VDC 15.0 VDC 133 mA ISP1215A

2 W 12.0 VDC ±5.0 VDC ±200 mA ISP1205

2 W 12.0 VDC ±12.0 VDC ±83 mA ISP1212

2 W 12.0 VDC ±15.0 VDC ±67 mA ISP1215

2 W 24.0 VDC 3.3 VDC 500 mA ISP2403A

2 W 24.0 VDC 5.0 VDC 400 mA ISP2405A

2 W 24.0 VDC 9.0 VDC 222 mA ISP2409A

2 W 24.0 VDC 12.0 VDC 167 mA ISP2412A

2 W 24.0 VDC 15.0 VDC 133 mA ISP2415A

2 W 24.0 VDC ±5.0 VDC ±200 mA ISP2405

2 W 24.0 VDC ±12.0 VDC ±83 mA ISP2412

2 W 24.0 VDC ±15.0 VDC ±67 mA ISP2415

Power
Voltage Output

Current
Model

Input Output
2 W 5.0 VDC 5.0 VDC 400 mA ISQ0505A

2 W 5.0 VDC 12.0 VDC 167 mA ISQ0512A

2 W 5.0 VDC 15.0 VDC 133 mA ISQ0515A

2 W 12.0 VDC 5.0 VDC 400 mA ISQ1205A

2 W 12.0 VDC 12.0 VDC 167 mA ISQ1212A

2 W 12.0 VDC 15.0 VDC 133 mA ISQ1215A

2 W 24.0 VDC 5.0 VDC 400 mA ISQ2405A

2 W 24.0 VDC 12.0 VDC 167 mA ISQ2412A

2 W 24.0 VDC 15.0 VDC 133 mA ISQ2415A

For full specifications visit: www.xppower.com

DC-DC Converters

41

• Regulated Single & Dual Output

• 2:1 Input Range

• SIP or DIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• Optional Metal Case

• Continuous Short Circuit Protection

• 3 Year Warranty

2 Watts

IU

Dimensions:

SIP: 0.86 x 0.36 x 0.44” (21.9 x 9.2 x 11.1 mm)
DIP: 0.92 x 0.55 x 0.40” (23.4 x 14.0 x 10.2 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. IU0503SA

9.0�18.0 V replace xx with 12 eg. IU1203SA
18.0�36.0 V replace xx with 24 eg. IU2403SA
36.0�72.0 V replace xx with 48 eg. IU4803SA

For DIP package replace ‘S’ in model number with ‘D’.
For dual output, delete suffix ‘A’ and split output current equally
between rails. For 3000 VDC isolation, add suffix ‘�H’. For
metal case, add suffix ‘�M’. For remote on/off on SIP models,
add suffix ‘�R’.

• Regulated Single & Dual Output

• 4:1 Input Range

• SIP Package

• Outputs from 3.3 to 15 V

• 1600 VDC Isolation

• �40 °C to 85 °C Operation

• Remote On/Off

• 3 Year Warranty

3 Watts

IP

Dimensions:

IP: 0.86 x 0.36 x 0.44” (21.9 x 9.2 x 11.1 mm)

Notes:
For input range: 4.5�18.0 V replace xx with 12 eg. IP1203SA

9.0�36.0 V replace xx with 24 eg. IP2403SA
18.0�75.0 V replace xx with 48 eg. IP4803SA

• Single & Dual Output

• ±10% Input Range

• SIP Package

• Semi�regulated

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• �40 °C to +85 °C Operation

• 3 Year Warranty

3 Watts

IR

Dimensions:

IR: 0.76 x 0.28 x 0.39” (19.50 x 7.2 x 10.0 mm)

Notes:
For 3000 VDC isolation, add suffix ‘�H’.

Power
Voltage Output

Current
Model

Input Output
3 W 5.0 VDC 5.0 VDC 600 mA IR0505SA

3 W 5.0 VDC 9.0 VDC 333 mA IR0509SA

3 W 5.0 VDC 12.0 VDC 250 mA IR0512SA

3 W 5.0 VDC 15.0 VDC 200 mA IR0515SA

3 W 5.0 VDC ±5.0 VDC ±300 mA IR0505S

3 W 5.0 VDC ±9.0 VDC ±167 mA IR0509S

3 W 5.0 VDC ±12.0 VDC ±125 mA IR0512S

3 W 5.0 VDC ±15.0 VDC ±100 mA IR0515S

3 W 12.0 VDC 5.0 VDC 600 mA IR1205SA

3 W 12.0 VDC 9.0 VDC 333 mA IR1209SA

3 W 12.0 VDC 12.0 VDC 250 mA IR1212SA

3 W 12.0 VDC 15.0 VDC 200 mA IR1215SA

3 W 12.0 VDC ±5.0 VDC ±300 mA IR1205S

3 W 12.0 VDC ±9.0 VDC ±167 mA IR1209S

3 W 12.0 VDC ±12.0 VDC ±125 mA IR1212S

3 W 12.0 VDC ±15.0 VDC ±100 mA IR1215S

Power
Output
Voltage

Output
Current

Model

2 W 3.3 VDC 500 mA IUxx03SA

2 W 5.0 VDC 400 mA IUxx05SA

2 W 9.0 VDC 222 mA IUxx09SA

2 W 12.0 VDC 167 mA IUxx12SA

2 W 15.0 VDC 133 mA IUxx15SA

2 W 24.0 VDC 83 mA IUxx24SA

Power
Output
Voltage

Output
Current

Model

3 W 3.3 VDC 700 mA IPxx03SA

3 W 5.0 VDC 600 mA IPxx05SA

3 W 12.0 VDC 250 mA IPxx12SA

3 W 15.0 VDC 200 mA IPxx15SA

3 W ±5.0 VDC ±300 mA IPxx05S

3 W ±12.0 VDC ±125 mA IPxx12S

3 W ±15.0 VDC ±100 mA IPxx15S

For full specifications visit: www.xppower.com42

DC-DC Converters

• Regulated Single Output

• ±10% Input Range

• SIP Package

• 1000 VDC Isolation

• Optional 3000 VDC Isolation

• Continuous Short Circuit Protection

• MTBF >1.1 MHrs

• 3 Year Warranty

3 Watts

IS

Dimensions:

IS: 1.26 x 0.32 x 0.57” (32.0 x 8.0 x 14.5 mm)

Notes:
For input range: 5 V replace xx with 05 eg. IS0503SA

12 V replace xx with 12 eg. IS1203SA
24 V replace xx with 24 eg. IS2403SA

For 3000 VDC isolation, add suffix ‘�H’.

• Regulated Single & Dual Output

• 4:1 Input Range

• SIP Package

• Outputs From 3.3 to 15 V

• 1500 VDC Isolation

• �40 °C to 100 °C Operation

• Remote On/Off

• 3 Year Warranty

3 Watts

IT

Dimensions:

IT: 1.02 x 0.36 x 0.49” (26.0 x 9.2 x 12.5 mm)

• Regulated Single & Dual Output

• 2:1 Input Range

• SIP Package

• 1600 VDC Isolation

• Continuous Short Circuit Protection

• Remote On/Off

• Optional Metal Case

• 3 Year Warranty

3 Watts

IZ

Dimensions:

IZ: 0.86 x 0.36 x 0.44” (21.9 x 9.2 x 11.2 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. IZ0503SA

9.0�18.0 V replace xx with 12 eg. IZ1203SA
18.0�36.0 V replace xx with 24 eg. IZ2403SA
36.0�72.0 V replace xx with 48 eg. IZ4803SA

For optional metal case, add suffix ‘�M’.

Power
Output Voltage Output

Current
Model

Input Output
3 W 9.0 - 36.0 VDC 3.3 VDC 700 mA IT2403SA

3 W 9.0 - 36.0 VDC 5.0 VDC 600 mA IT2405SA

3 W 9.0 - 36.0 VDC 12.0 VDC 250 mA IT2412SA

3 W 9.0 - 36.0 VDC 15.0 VDC 200 mA IT2415SA

3 W 9.0 - 36.0 VDC ±5.0 VDC ±300 mA IT2405S

3 W 9.0 - 36.0 VDC ±12.0 VDC ±125 mA IT2412S

3 W 9.0 - 36.0 VDC ±15.0 VDC ±100 mA IT2415S

3 W 18.0 - 75.0 VDC 3.3 VDC 700 mA IT4803SA

3 W 18.0 - 75.0 VDC 5.0 VDC 600 mA IT4805SA

3 W 18.0 - 75.0 VDC 12.0 VDC 250 mA IT4812SA

3 W 18.0 - 75.0 VDC 15.0 VDC 200 mA IT4815SA

3 W 18.0 - 75.0 VDC ±5.0 VDC ±300 mA IT4805S

3 W 18.0 - 75.0 VDC ±12.0 VDC ±125 mA IT4812S

3 W 18.0 - 75.0 VDC ±15.0 VDC ±100 mA IT4815S

Power
Output
Voltage

Output
Current

Model

3 W 3.3 VDC 600 mA ISxx03SA

3 W 5.0 VDC 600 mA ISxx05SA

3 W 9.0 VDC 333 mA ISxx09SA

3 W 12.0 VDC 250 mA ISxx12SA

3 W 15.0 VDC 200 mA ISxx15SA

3 W 24.0 VDC 125 mA ISxx24SA

Power
Output
Voltage

Output
Current

Model

3 W 3.3 VDC 700 mA IZxx03SA

3 W 5.0 VDC 600 mA IZxx05SA

3 W 12.0 VDC 250 mA IZxx12SA

3 W 15.0 VDC 200 mA IZxx15SA

3 W ±5.0 VDC ±300 mA IZxx05S

3 W ±12.0 VDC ±125 mA IZxx12S

3 W ±15.0 VDC ±100 mA IZxx15S

For full specifications visit: www.xppower.com

DC-DC Converters

43

• Low Cost

• ±10% Input Range

• DIP�24 Package

• Operating Temperature �40 °C to +100 °C

• Single & Dual Output

• Optional Metal Case

• Optional Isolation to 6000 VDC

• 3 Year Warranty

2 Watts

JAH02

Dimensions:

JAH02: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.2 mm)

Notes:
For input range: 5 V replace xx with 05 eg. JAH0205S05

12 V replace xx with 12 eg. JAH0212S05
24 V replace xx with 24 eg. JAH0224S05

For 3000 VDC isolation, add suffix ‘�H’. For 4000 VDC
isolation, add suffix ‘�H4’. For 5000 VDC isolation, add suffix
‘�H5’. For 6000 VDC isolation, add suffix ‘�H6’. For optional
metal case with 3000 VDC isolation, add suffix ‘�M’.

• 2:1 Input Range

• Single & Dual Output

• Outputs From 5 to 24 V

• Operating Temperature �40 °C to +100 °C

• 1500 VDC Isolation

• Optional Isolation to 3000 VDC

• Optional Metal Case

• 3 Year Warranty

3 Watts

JCB03

Dimensions:

JCB03: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.2 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. JCB0305S05

9.0�18.0 V replace xx with 12 eg. JCB0312S05
18.0�36.0 V replace xx with 24 eg. JCB0324S05
36.0�72.0 V replace xx with 48 eg. JCB0348S05

For 3000 VDC isolation, add suffix ‘�H’. For optional metal case,
add suffix ‘�M’. Alternative pinout available.

Power
Output
Voltage

Output
Current

Model

1.6 W 3.3 VDC 500 mA JAH02xxS3V3

2 W 5.0 VDC 400 mA JAH02xxS05

2 W 9.0 VDC 222 mA JAH02xxS09

2 W 12.0 VDC 166 mA JAH02xxS12

2 W 15.0 VDC 133 mA JAH02xxS15

2 W 24.0 VDC 83 mA JAH02xxS24

2 W ±3.3 VDC ±300 mA JAH02xxD03

2 W ±5.0 VDC ±200 mA JAH02xxD05

2 W ±9.0 VDC ±111 mA JAH02xxD09

2 W ±12.0 VDC ±83 mA JAH02xxD12

2 W ±15.0 VDC ±67 mA JAH02xxD15

2 W ±24.0 VDC ±42 mA JAH02xxD24

Power
Output
Voltage

Output
Current

Model

3 W 5.0 VDC 600 mA JCB03xxS05

3 W 9.0 VDC 333 mA JCB03xxS09

3 W 12.0 VDC 250 mA JCB03xxS12

3 W 15.0 VDC 200 mA JCB03xxS15

3 W 24.0 VDC 125 mA JCB03xxS24

3 W ±5.0 VDC ±300 mA JCB03xxD05

3 W ±9.0 VDC ±167 mA JCB03xxD09

3 W ±12.0 VDC ±125mA JCB03xxD12

3 W ±15.0 VDC ±100 mA JCB03xxD15

3 W ±24.0 VDC ±63 mA JCB03xxD24

• 2:1 Input Range

• Single & Dual Output

• Industry Standard Package

• 1600 VDC Isolation

• Continuous Short Circuit Protection

• �40 °C to +100 °C Operating Temperature

• Low Cost Design

• 3 Year Warranty

4 Watts

JCD04

Dimensions:

JCD04: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.4 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. JCD0405S05

(9.0 & 24.0 V single and dual not available)
9.0�18.0 V replace xx with 12 eg. JCD0412S05
18.0�36.0 V replace xx with 24 eg. JCD0424S05
36.0�72.0 V replace xx with 48 eg. JCD0448S05

For 3500 VDC isolation, add suffix ‘�H’.

Power
Output
Voltage

Output
Current

Model

4 W 3.3 VDC 1200 mA JCD04xxS3V3

4 W 5.0 VDC 800 mA JCD04xxS05

4 W 9.0 VDC 444 mA JCD04xxS09

4 W 12.0 VDC 333 mA JCD04xxS12

4 W 15.0 VDC 266 mA JCD04xxS15

4 W 24.0 VDC 166 mA JCD04xxS24

4 W ±3.3 VDC ±600 mA JCD04xxD3V3

4 W ±5.0 VDC ±400 mA JCD04xxD05

4 W ±9.0 VDC ±220 mA JCD04xxD09

4 W ±12.0 VDC ±166 mA JCD04xxD12

4 W ±15.0 VDC ±133 mA JCD04xxD15

4 W ±24.0 VDC ±83 mA JCD04xxD24

For full specifications visit: www.xppower.com44

DC-DC Converters

• 4:1 Input Range

• Single & Dual Output

• DIP�24 Metal Package

• Operating Temperature �40 °C to +100 °C

• Continuous Short Circuit Protection

• 1500 VDC Isolation

• Optional 3500 VDC Isolation

• 3 Year Warranty

4 Watts

JTC04

Dimensions:

JTC04: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.4 mm)

Notes:
For input range: 9�36 V replace xx with 24 eg. JTC0424S05

18�72 V replace xx with 48 eg. JTC0448S05
For 3500 VDC isolation, add suffix ‘�H’.

• 2:1 Input Range

• Single & Dual Output

• Industry Standard Package

• 1600 VDC Isolation

• Continuous Short Circuit Protection

• �40 °C to +100 °C Operating Temperature

• Low Cost Design

• 3 Year Warranty

5 Watts

JCD05

Dimensions:

JCD05: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.4 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. JCD0505S05

(9.0 & 24.0 V single and dual not available)
9.0�18.0 V replace xx with 12 eg. JCD0512S05
18.0�36.0 V replace xx with 24 eg. JCD0524S05
36.0�72.0 V replace xx with 48 eg. JCD0548S05

For 3500 VDC isolation, add suffix ‘�H’.

• 2:1 Input Range

• Single & Dual Output

• Industry Standard Package

• 1600 VDC Isolation

• Continuous Short Circuit Protection

• �40 °C to +100 °C Operating Temperature

• Low Cost Design

• 3 Year Warranty

6 Watts

JCD06

Dimensions:

JCD06: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.4 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. JCD0605S05

(9.0 & 24.0 V single and dual not available)
9.0�18.0 V replace xx with 12 eg. JCD0612S05
18.0�36.0 V replace xx with 24 eg. JCD0624S05
36.0�72.0 V replace xx with 48 eg. JCD0648S05

For 3500 VDC isolation, add suffix ‘�H’.

Power
Output
Voltage

Output
Current

Model

4.2 W 3.3 VDC 1300 mA JCD05xxS3V3

5 W 5.0 VDC 1000 mA JCD05xxS05

5 W 9.0 VDC 555 mA JCD05xxS09

5 W 12.0 VDC 417 mA JCD05xxS12

5 W 15.0 VDC 333 mA JCD05xxS15

5 W 24.0 VDC 208 mA JCD05xxS24

5 W ±3.3 VDC ±750 mA JCD05xxD03

5 W ±5.0 VDC ±500 mA JCD05xxD05

5 W ±9.0 VDC ±278 mA JCD05xxD09

5 W ±12.0 VDC ±208 mA JCD05xxD12

5 W ±15.0 VDC ±167 mA JCD05xxD15

5 W ±24.0 VDC ±104 mA JCD05xxD24

Power
Output
Voltage

Output
Current

Model

4 W 3.3 VDC 1200 mA JTC04xxS3V3

4 W 5.0 VDC 800 mA JTC04xxS05

4 W 9.0 VDC 445 mA JTC04xxS09

4 W 12.0 VDC 333 mA JTC04xxS12

4 W 15.0 VDC 267 mA JTC04xxS15

4 W 18.0 VDC 223 mA JTC04xxS18

4 W 24.0 VDC 167 mA JTC04xxS24

4 W ±3.3 VDC ±606 mA JTC04xxD03

4 W ±5.0 VDC ±400 mA JTC04xxD05

4 W ±9.0 VDC ±222 mA JTC04xxD09

4 W ±12.0 VDC ±167 mA JTC04xxD12

4 W ±15.0 VDC ±134 mA JTC04xxD15

4 W ±24.0 VDC ±84 mA JTC04xxD24

Power
Output
Voltage

Output
Current

Model

4.6 W 3.3 VDC 1400 mA JCD06xxS3V3

6 W 5.0 VDC 1200 mA JCD06xxS05

6 W 9.0 VDC 666 mA JCD06xxS09

6 W 12.0 VDC 500 mA JCD06xxS12

6 W 15.0 VDC 400 mA JCD06xxS15

6 W 24.0 VDC 250 mA JCD06xxS24

6 W ±3.3 VDC ±909 mA JCD06xxD03

6 W ±5.0 VDC ±600 mA JCD06xxD05

6 W ±9.0 VDC ±333 mA JCD06xxD09

6 W ±12.0 VDC ±250 mA JCD06xxD12

6 W ±15.0 VDC ±200 mA JCD06xxD15

6 W ±24.0 VDC ±125 mA JCD06xxD24

For full specifications visit: www.xppower.com

DC-DC Converters

45

• 4:1 Input Range

• Single & Dual Output

• DIP�24 Metal Package

• Operating Temperature �40 °C to +100 °C

• Continuous Short Circuit Protection

• 1500 VDC Isolation

• Optional 3500 VDC Isolation

• 3 Year Warranty

6 Watts

JTC06

Dimensions:

JTC06: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.4 mm)

Notes:
For input range: 9�36 V replace xx with 24 eg. JTC0624S05

18�72 V replace xx with 48 eg. JTC0648S05
For 3500 VDC isolation, add suffix ‘�H’.

• International Medical Approvals

• 3000 VAC Reinforced Insulation

• 60 °C Operation Without Derating

• 2 µA Patient Leakage Current

• DIP�24 Package

• EN55011 Level A

• ±10% User Adjustable

• 3 Year Warranty

3 to 6 Watts

JHM03�06

Dimensions:

JHM03/JHM06:
1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.4 mm)

Notes:
For input range: 10�17 V replace xx with 12 eg. JHM0312S05

20�30 V replace xx with 24 eg. JHM0324S05

• International Medical Approvals

• 4000 VAC Reinforced Insulation

• Meets IEC60601�1, 3rd Edition

• 2 µA Patient Leakage Current

• DIP�24 Package

• EN55011 Level A

• ±10% User Adjustable

• 3 Year Warranty

10 Watts

JHM10

Dimensions:

JHM10: 1.25 x 0.80 x 0.50” (31.8 x 20.3 x 12.7 mm)

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. JHM1005S05

9.0�18.0 V replace xx with 12 eg. JHM1012S05
18.0�36.0 V replace xx with 24 eg. JHM1024S05

Power
Output
Voltage

Output
Current

Model

3 W 5.0 VDC 600 mA JHM03xxS05

3 W 12.0 VDC 250 mA JHM03xxS12

3 W 15.0 VDC 200 mA JHM03xxS15

3 W ±12.0 VDC ±125 mA JHM03xxD12

3 W ±15.0 VDC ±100 mA JHM03xxD15

6 W 5.0 VDC 1200 mA JHM06xxS05

6 W 12.0 VDC 500 mA JHM06xxS12

6 W 15.0 VDC 400 mA JHM06xxS15

6 W ±12.0 VDC ±250 mA JHM06xxD12

6 W ±15.0 VDC ±200 mA JHM06xxD15

Power
Output
Voltage

Output
Current

Model

4.6 W 3.3 VDC 1400 mA JTC06xxS3V3

6 W 5.0 VDC 1200 mA JTC06xxS05

6 W 9.0 VDC 667 mA JTC06xxS09

6 W 12.0 VDC 500 mA JTC06xxS12

6 W 15.0 VDC 400 mA JTC06xxS15

6 W 18.0 VDC 334 mA JTC06xxS18

6 W 24.0 VDC 250 mA JTC06xxS24

6 W ±3.3 VDC ±909 mA JTC06xxD03

6 W ±5.0 VDC ±600 mA JTC06xxD05

6 W ±9.0 VDC ±333 mA JTC06xxD09

6 W ±12.0 VDC ±250 mA JTC06xxD12

6 W ±15.0 VDC ±200 mA JTC06xxD15

6 W ±24.0 VDC ±125 mA JTC06xxD24

Power
Output
Voltage

Output
Current

Model

10 W 5.0 VDC 2000 mA JHM10xxS05

10 W 12.0 VDC 833 mA JHM10xxS12

10 W 15.0 VDC 666 mA JHM10xxS15

10 W ±5.0 VDC ±1000 mA JHM10xxD05

10 W ±12.0 VDC ±420 mA JHM10xxD12

10 W ±15.0 VDC ±333 mA JHM10xxD15

For full specifications visit: www.xppower.com46

DC-DC Converters

• 2:1 Input Range

• Compact 1.0” x 0.8” Metal Package

• Industry Standard Pinout

• Single & Dual Output

• 1500 VDC Basic Insulation

• Operating Temperature �40 °C to +100 °C

• UL & TUV Approved

• 3 Year Warranty

2 to 10 Watts

JCA02�10

Notes:
For input range: 4.5�9.0 V replace xx with 05 eg. JCA0205S05

9.0�18.0 V replace xx with 12 eg. JCA0212S05
18.0�36.0 V replace xx with 24 eg. JCA0224S05
36.0�75.0 V replace xx with 48 eg. JCA0248S05

Dimensions:

JCA02/JCA03/JCA04/JCA06/JCA10:
1.00 x 0.80 x 0.40” (25.4 x 20.3 x 10.6 mm)

Power
Output
Voltage

Output
Current

Model

3 W 3.3 VDC 0.910 A JCA03xxS03

3 W 5.0 VDC 0.600 A JCA03xxS05

3 W 12.0 VDC 0.260 A JCA03xxS12

3 W 15.0 VDC 0.200 A JCA03xxS15

3 W ±5.0 VDC ±0.300 A JCA03xxD01

3 W ±12.0 VDC ±0.130 A JCA03xxD02

3 W ±15.0 VDC ±0.100 A JCA03xxD03

Power
Output
Voltage

Output
Current

Model

5 W 3.3 VDC 1.520 A JCA06xxS03

5 W 5.0 VDC 1.000 A JCA06xxS05

6 W 12.0 VDC 0.500 A JCA06xxS12

6 W 15.0 VDC 0.400 A JCA06xxS15

6 W ±5.0 VDC ±0.500 A JCA06xxD01

6 W ±12.0 VDC ±0.250 A JCA06xxD02

6 W ±15.0 VDC ±0.200 A JCA06xxD03

• 2:1 Input Range

• DIP�24 Metal Package

• Single & Dual Output

• Operating Temperature �40 °C to +100 °C

• Continuous Short Circuit Protection

• 1500 VDC Isolation

• Outputs From 2.5 to 15 V

• 3 Year Warranty

8 to 10 Watts

JCJ08�10

Dimensions:

JCJ08/JCJ10:
1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.2 mm)

Notes:
For input range: 9�18 V replace xx with 12 eg. JCJ0812S05

18�36 V replace xx with 24 eg. JCJ0824S05
36�75 V replace xx with 48 eg. JCJ0848S05

Power
Output
Voltage

Output
Current

Model

4 W 3.3 VDC 1.220 A JCA04xxS03

4 W 5.0 VDC 0.800 A JCA04xxS05

4 W 12.0 VDC 0.340 A JCA04xxS12

4 W 15.0 VDC 0.280 A JCA04xxS15

4 W ±5.0 VDC ±0.400 A JCA04xxD01

4 W ±12.0 VDC ±0.170 A JCA04xxD02

4 W ±15.0 VDC ±0.140 A JCA04xxD03

Power
Output
Voltage

Output
Current

Model

8 W 3.3 VDC 2.420 A JCA10xxS03

8 W 5.0 VDC 1.600 A JCA10xxS05

10 W 12.0 VDC 0.830 A JCA10xxS12

10 W 15.0 VDC 0.660 A JCA10xxS15

10 W ±5.0 VDC ±0.800 A JCA10xxD01

10 W ±12.0 VDC ±0.420 A JCA10xxD02

10 W ±15.0 VDC ±0.330 A JCA10xxD03

Power
Output
Voltage

Output
Current

Model

2 W 3.3 VDC 0.600 A JCA02xxS03

2 W 5.0 VDC 0.400 A JCA02xxS05

2 W 12.0 VDC 0.170 A JCA02xxS12

2 W 15.0 VDC 0.140 A JCA02xxS15

2 W ±5.0 VDC ±0.200 A JCA02xxD01

2 W ±12.0 VDC ±0.085 A JCA02xxD02

2 W ±15.0 VDC ±0.070 A JCA02xxD03

Power
Output
Voltage

Output
Current

Model

6.6 W 3.3 VDC 2.000 A JCJ08xxS3V3

7.5 W 5.0 VDC 1.500 A JCJ08xxS05

8 W 12.0 VDC 0.665 A JCJ08xxS12

8 W 15.0 VDC 0.535 A JCJ08xxS15

8 W ±5.0 VDC ±0.800 A JCJ08xxD05

8 W ±12.0 VDC ±0.335 A JCJ08xxD12

8 W ±15.0 VDC ±0.265 A JCJ08xxD15

7.5 W 2.5 VDC 3.000 A JCJ10xxS2V5

10 W 3.3 VDC 3.000 A JCJ10xxS3V3

10 W 5.0 VDC 2.000 A JCJ10xxS05

10 W 12.0 VDC 0.833 A JCJ10xxS12

10 W 15.0 VDC 0.667 A JCJ10xxS15

10 W ±12.0 VDC ±0.416 A JCJ10xxD12

10 W ±15.0 VDC ±0.333 A JCJ10xxD15

For full specifications visit: www.xppower.com

DC-DC Converters

47

• 2:1 Input Range

• Industry Standard Package

• Single & Dual Output

• Outputs From 3.3 to 24 V

• 1500 VDC Isolation

• Continuous Short Circuit Protection

• �40 °C to +100 °C Operating Temperature

• 3 Year Warranty

10 Watts

JCH10

Dimensions:

JCH10: 2.00 x 1.00 x 0.40” (50.8 x 25.4 x 10.2 mm)

Notes:
For input range: 9�18 V replace xx with 12 eg. JCH1012S05

18�36 V replace xx with 24 eg. JCH1024S05
36�72 V replace xx with 48 eg. JCH1048S05

Optional heatsink available.

Power
Output
Voltage

Output
Current

Model

6.6 W 3.3 VDC 2.000 A JCH10xxS3V3

10 W 5.0 VDC 2.000 A JCH10xxS05

10 W 12.0 VDC 0.833 A JCH10xxS12

10 W 15.0 VDC 0.666 A JCH10xxS15

10 W 24.0 VDC 0.416 A JCH10xxS24

10 W ±3.3 VDC ±1.000 A JCH10xxD03

10 W ±5.0 VDC ±1.000 A JCH10xxD05

10 W ±12.0 VDC ±0.416 A JCH10xxD12

10 W ±15.0 VDC ±0.333 A JCH10xxD15

10 W ±24.0 VDC ±0.208 A JCH10xxD24

• 4:1 Input Range

• DIP�24 Metal Package

• Single & Dual Output

• Operating Temperature �40 °C to +105 °C

• Remote On/Off

• 1600 VDC Isolation

• High Power Density

• 3 Year Warranty

8 to 12 Watts

JTF08�12

Notes:
For input range: 9�36 V replace xx with 24 eg. JTF1224S05

18�75 V replace xx with 48 eg. JTF1248S05

Dimensions:

JTF08/JTF10/JTF12:
1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.2 mm)

Power
Output
Voltage

Output
Current

Model

9 W 3.3 VDC 2.700 A JTF10xxS3V3

10 W 5.0 VDC 2.000 A JTF10xxS05

10 W 12.0 VDC 0.833 A JTF10xxS12

10 W 15.0 VDC 0.667 A JTF10xxS15

10 W ±5.0 VDC ±1.000 A JTF10xxD05

10 W ±12.0 VDC ±0.417 A JTF10xxD12

10 W ±15.0 VDC ±0.330 A JTF10xxD15

Power
Output
Voltage

Output
Current

Model

11.5 W 3.3 VDC 3.500 A JTF12xxS3V3

12 W 5.0 VDC 2.400 A JTF12xxS05

12 W 12.0 VDC 1.000 A JTF12xxS12

12 W 15.0 VDC 0.800 A JTF12xxS15

12 W ±5.0 VDC ±1.200 A JTF12xxD05

12 W ±12.0 VDC ±0.500 A JTF12xxD12

12 W ±15.0 VDC ±0.400 A JTF12xxD15

Power
Output
Voltage

Output
Current

Model

6.6 W 3.3 VDC 2.000 A JTF08xxS3V3

8 W 5.0 VDC 1.500 A JTF08xxS05

8 W 12.0 VDC 0.665 A JTF08xxS12

8 W 15.0 VDC 0.535 A JTF08xxS15

8 W ±5.0 VDC ±0.800 A JTF08xxD05

8 W ±12.0 VDC ±0.335 A JTF08xxD12

8 W ±15.0 VDC ±0.265 A JTF08xxD15

Having trouble keeping
up with the latest standards
for power supplies?

Ever wondered why seemingly similar power supplies have significantly different
performance and reliability characteristics? The answers to these and many more
questions can be found in the latest edition of XP’s Power Supply Technical
Guide, the culmination of many, many years experience gained by the XP Power
applications team spread over three continents. Whether you’re new to designing-
in a power supply or DC-DC converter or an ‘old hand’, this book offers an
invaluable resource and all the information you’ll need in one easy reference guide.

Visit xppower.com or call your nearest sales office for your free copy.

For full specifications visit: www.xppower.com48

DC-DC Converters

• 4:1 Input Range

• DIP�24 Metal Package

• Single & Dual Output

• Operating Temperature �40 °C to +105 °C

• Remote On/Off

• 1600 VDC Isolation

• High Power Density

• 3 Year Warranty

15 Watts

JTF15

Dimensions:

JTF15: 1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.2 mm)

Notes:
For input range: 9�36 V replace xx with 24 eg. JTF1524S05

18�75 V replace xx with 48 eg. JTF1548S05

• 2:1 Input Range

• DIP�24 Metal Package

• Single & Dual Output

• Operating Temperature �40 °C to +100 °C

• Remote On/Off

• 1600 VDC Isolation

• High Power Density

• 3 Year Warranty

12 to 15 Watts

JCG12�15

Dimensions:

JCG12/JCG15:
1.25 x 0.80 x 0.40” (31.8 x 20.3 x 10.2 mm)

Notes:
For input range: 9�18 V replace xx with 12 eg. JCG1212S05

18�36 V replace xx with 24 eg. JCG1224S05
36�75 V replace xx with 48 eg. JCG1248S05

• 4:1 Input Range

• Industry Standard Package

• Single & Dual Output

• �40 °C to +100 °C Operating Temperature

• Optional Remote On/Off

• 1500 VDC Isolation

• Outputs From 3.3 to 15 V

• 3 Year Warranty

15 Watts

JTH15

Dimensions:

JTH15: 2.00 x 1.00 x 0.40” (50.8 x 25.4 x 10.1 mm)

Notes:
For optional remote on/off, add suffix ‘�R’.
Optional heatsink available.

Power
Output
Voltage

Output
Current

Model

8.7 W 2.5 VDC 3.500 A JCG12xxS2V5

11.5 W 3.3 VDC 3.500 A JCG12xxS3V3

12 W 5.0 VDC 2.400 A JCG12xxS05

12 W 12.0 VDC 1.000 A JCG12xxS12

12 W 15.0 VDC 0.800 A JCG12xxS15

12 W ±12.0 VDC ±0.500 A JCG12xxD12

12 W ±15.0 VDC ±0.400 A JCG12xxD15

13 W 3.3 VDC 4.000 A JCG15xxS3V3

15 W 5.1 VDC 3.000 A JCG15xxS05

15 W 12.0 VDC 1.250 A JCG15xxS12

15 W 15.0 VDC 1.000 A JCG15xxS15

15 W ±5.0 VDC ±1.500 A JCG15xxD05

15 W ±12.0 VDC ±0.625 A JCG15xxD12

15 W ±15.0 VDC ±0.500 A JCG15xxD15

Power
Output
Voltage

Output
Current

Model

13 W 3.3 VDC 4.000 A JTF15xxS3V3

15 W 5.1 VDC 3.000 A JTF15xxS05

15 W 12.0 VDC 1.250 A JTF15xxS12

15 W 15.0 VDC 1.000 A JTF15xxS15

15 W ±5.0 VDC ±1.500 A JTF15xxD05

15 W ±12.0 VDC ±0.625 A JTF15xxD12

15 W ±15.0 VDC ±0.500 A JTF15xxD15

Power
Output Voltage Output

Current
Model

Input Output
10 W 9-36 VDC 3.3 VDC 3.000 A JTH1524S3V3

15 W 9-36 VDC 5.0 VDC 3.000 A JTH1524S05

15 W 9-36 VDC 12.0 VDC 1.250 A JTH1524S12

15 W 9-36 VDC 15.0 VDC 1.000 A JTH1524S15

15 W 9-36 VDC ±5.0 VDC ±1.500 A JTH1524D05

15 W 9-36 VDC ±12.0 VDC ±0.625 A JTH1524D12

15 W 9-36 VDC ±15.0 VDC ±0.500 A JTH1524D15

10 W 18-72 VDC 3.3 VDC 3.000 A JTH1548S3V3

15 W 18-72 VDC 5.0 VDC 3.000 A JTH1548S05

15 W 18-72 VDC 12.0 VDC 1.250 A JTH1548S12

15 W 18-72 VDC 15.0 VDC 1.000 A JTH1548S15

15 W 18-72 VDC ±5.0 VDC ±1.500 A JTH1548D05

15 W 18-72 VDC ±12.0 VDC ±0.625 A JTH1548D12

15 W 18-72 VDC ±15.0 VDC ±0.500 A JTH1548D15

For full specifications visit: www.xppower.com

DC-DC Converters

49

• 4:1 Input Range

• Industry Standard Package

• Single & Dual Output

• �40 °C to +100 °C Operating Temperature

• Remote On/Off (15 & 20 W)

• 1500 VDC Basic Insulation

• UL Safety Approvals

• 3 Year Warranty

10 to 20 Watts

JTA10�20

Dimensions:

JTA10:
2.00 x 1.00 x 0.44” (50.8 x 25.4 x 11.1 mm)
JTA15/JTA20:
2.00 x 1.60 x 0.45” (50.8 x 40.6 x 11.4 mm)

• 2:1 Input Range

• Very High Power Density

• Single & Dual Output

• Operating Temperature �40 °C to +105 °C

• High Efficiency � up to 89%

• 1600 VDC Isolation

• Remote On/Off

• 3 Year Warranty

15 to 20 Watts

JCM15�20

Dimensions:

JCM15/JCM20:
1.00 x 1.00 x 0.39” (25.4 x 25.4 x 9.90 mm)

Notes:
For input range: 9�18 V replace xx with 12 eg. JCM1512S05

18�36 V replace xx with 24 eg. JCM1524S05
36�75 V replace xx with 48 eg. JCM1548S05

Power
Output
Voltage

Output
Current

Model

13 W 3.3 VDC 4.000 A JCM15xxS3V3

15 W 5.0 VDC 3.000 A JCM15xxS05

15 W 12.0 VDC 1.300 A JCM15xxS12

15 W 15.0 VDC 1.000 A JCM15xxS15

15 W ±5.0 VDC ±1.500 A JCM15xxD05

15 W ±12.0 VDC ±0.625 A JCM15xxD12

15 W ±15.0 VDC ±0.500 A JCM15xxD15

15 W 3.3 VDC 4.500 A JCM20xxS3V3

20 W 5.0 VDC 4.000 A JCM20xxxS05

20 W 12.0 VDC 1.670 A JCM20xxxS12

20 W 15.0 VDC 1.330 A JCM20xxxS15

20 W ±12.0 VDC ±0.833 A JCM20xxxD12

20 W ±15.0 VDC ±0.677 A JCM20xxxD15

Power
Output Voltage Output

Current
Model

Input Output
6.6 W 9-36 VDC 3.3 VDC 2.000 A JTA1024S3V3

10 W 9-36 VDC 5.0 VDC 2.000 A JTA1024S05

10 W 9-36 VDC 12.0 VDC 0.830 A JTA1024S12

10 W 9-36 VDC 15.0 VDC 0.670 A JTA1024S15

10 W 9-36 VDC ±5.0 VDC ±1.000 A JTA1024D01

10 W 9-36 VDC ±12.0 VDC ±0.420 A JTA1024D02

10 W 9-36 VDC ±15.0 VDC ±0.330 A JTA1024D03

6.6 W 18-75 VDC 3.3 VDC 2.000 A JTA1048S3V3

10 W 18-75 VDC 5.0 VDC 2.000 A JTA1048S05

10 W 18-75 VDC 12.0 VDC 0.830 A JTA1048S12

10 W 18-75 VDC 15.0 VDC 0.670 A JTA1048S15

10 W 18-75 VDC ±5.0 VDC ±1.000 A JTA1048D01

10 W 18-75 VDC ±12.0 VDC ±0.420 A JTA1048D02

10 W 18-75 VDC ±15.0 VDC ±0.330 A JTA1048D03

Power
Output Voltage Output

Current
Model

Input Output
10 W 9-36 VDC 3.3 VDC 3.000 A JTA1524S3V3

15 W 9-36 VDC 5.0 VDC 3.000 A JTA1524S05

15 W 9-36 VDC 12.0 VDC 1.250 A JTA1524S12

15 W 9-36 VDC 15.0 VDC 1.000 A JTA1524S15

15 W 9-36 VDC ±5.0 VDC ±1.500 A JTA1524D01

15 W 9-36 VDC ±12.0 VDC ±0.625 A JTA1524D02

15 W 9-36 VDC ±15.0 VDC ±0.500 A JTA1524D03

10 W 18-75 VDC 3.3 VDC 3.000 A JTA1548S3V3

15 W 18-75 VDC 5.0 VDC 3.000 A JTA1548S05

15 W 18-75 VDC 12.0 VDC 1.250 A JTA1548S12

15 W 18-75 VDC 15.0 VDC 1.000 A JTA1548S15

15 W 18-75 VDC ±5.0 VDC ±1.500 A JTA1548D01

15 W 18-75 VDC ±12.0 VDC ±0.625 A JTA1548D02

15 W 18-75 VDC ±15.0 VDC ±0.500 A JTA1548D03

Power
Output Voltage Output

Current
Model

Input Output
13.2 W 9-36 VDC 3.3 VDC 4.000 A JTA2024S3V3

20 W 9-36 VDC 5.0 VDC 4.000 A JTA2024S05

20 W 9-36 VDC 12.0 VDC 1.670 A JTA2024S12

20 W 9-36 VDC 15.0 VDC 1.330 A JTA2024S15

20 W 9-36 VDC ±5.0 VDC ±2.000 A JTA2024D01

20 W 9-36 VDC ±12.0 VDC ±0.830 A JTA2024D02

20 W 9-36 VDC ±15.0 VDC ±0.670 A JTA2024D03

13.2 W 18-75 VDC 3.3 VDC 4.000 A JTA2048S3V3

20 W 18-75 VDC 5.0 VDC 4.000 A JTA2048S05

20 W 18-75 VDC 12.0 VDC 1.670 A JTA2048S12

20 W 18-75 VDC 15.0 VDC 1.330 A JTA2048S15

20 W 18-75 VDC ±5.0 VDC ±2.000 A JTA2048D01

20 W 18-75 VDC ±12.0 VDC ±0.830 A JTA2048D02

20 W 18-75 VDC ±15.0 VDC ±0.670 A JTA2048D03

For full specifications visit: www.xppower.com50

DC-DC Converters

• 4:1 Input Range

• Very High Power Density

• Single & Dual Output

• Operating Temperature �40 °C to +100 °C

• High Efficiency � up to 89%

• 1600 VDC Isolation

• Remote On/Off

• 3 Year Warranty

15 to 20 Watts

JTK15�20

Dimensions:

JTK15/JTK20:
1.00 x 1.00 x 0.39” (25.4 x 25.4 x 9.90 mm)

Notes:
For input range: 9�36 V replace xx with 24 eg. JTK1524S05

18�75 V replace xx with 48 eg. JTK1548S05

• 4:1 Input Range

• Industry Standard Package

• Single & Dual Output

• �40 °C to +105 °C Operating Temperature

• Remote On/Off

• ±10% Adjustment (Single Outputs)

• 1600 VDC Isolation

• 3 Year Warranty

20 Watts

JTM20

Dimensions:

JTM20:
2.00 x 1.00 x 0.40” (50.8 x 25.4 x 10.1 mm)

• Input Voltage for Rail Applications

• Industry Standard Package

• 1500 VAC Basic Isolation

• Single, Dual and Triple Output

• High Power Density

• High Efficiency � up to 91%

• Remote On/Off

• 3 Year Warranty

30 Watts

RDC30

Dimensions:

RDC30:
2.00 x 1.00 x 0.40” (50.8 x 25.4 x 10.2 mm)

Notes:
For input range: 36�140 V replace xx with 72 eg. RDC3072S15

55�176 V replace xx with 110 eg. RDC30110S05
Optional heatsink available.

Power
Output
Voltage

Output
Current

Model

25 W 3.3 VDC 7.50 A RDC30xxS3V3

30 W 5.0 VDC 6.00 A RDC30xxS05

30 W 12.0 VDC 2.50 A RDC30xxS12

30 W 15.0 VDC 2.00 A RDC30xxS15

30 W ±5.0 VDC ±3.00 A RDC30xxD05

30 W ±12.0 VDC ±1.25 A RDC30xxD12

30 W ±15.0 VDC ±1.00 A RDC30xxD15

30 W +3.3/±12 VDC +5.00/±0.42 A RDC30xxT0312

30 W +3.3/±15 VDC +5.00/±0.33 A RDC30xxT0315

30 W +5.0/±12 VDC +4.00/±0.42 A RDC30xxT0512

30 W +5.0/±15 VDC +4.00/±0.33 A RDC30xxT0515

Power
Output
Voltage

Output
Current

Model

13 W 3.3 VDC 4.000 A JTK15xxS3V3

15 W 5.0 VDC 3.000 A JTK15xxS05

15 W 12.0 VDC 1.300 A JTK15xxS12

15 W 15.0 VDC 1.000 A JTK15xxS15

15 W ±5.0 VDC ±1.500 A JTK15xxD05

15 W ±12.0 VDC ±0.625 A JTK15xxD12

15 W ±15.0 VDC ±0.500 A JTK15xxD15

15 W 3.3 VDC 4.500 A JTK20xxS3V3

20 W 5.0 VDC 4.000 A JTK20xxxS05

20 W 12.0 VDC 1.670 A JTK20xxxS12

20 W 15.0 VDC 1.330 A JTK20xxxS15

20 W ±12.0 VDC ±0.833 A JTK20xxxD12

20 W ±15.0 VDC ±0.677 A JTK20xxxD15

Power
Output Voltage Output

Current
Model

Input Output
18 W 9-36 VDC 3.3 VDC 5.500 A JTM2024S3V3

20 W 9-36 VDC 5.0 VDC 4.000 A JTM2024S05

20 W 9-36 VDC 12.0 VDC 1.670 A JTM2024S12

20 W 9-36 VDC 15.0 VDC 1.330 A JTM2024S15

20 W 9-36 VDC ±5.0 VDC ±2.000 A JTM2024D05

20 W 9-36 VDC ±12.0 VDC ±0.835 A JTM2024D12

20 W 9-36 VDC ±15.0 VDC ±0.665 A JTM2024D15

18 W 18-75 VDC 3.3 VDC 5.500 A JTM2048S3V3

20 W 18-75 VDC 5.0 VDC 4.000 A JTM2048S05

20 W 18-75 VDC 12.0 VDC 1.670 A JTM2048S12

20 W 18-75 VDC 15.0 VDC 1.330 A JTM2048S15

20 W 18-75 VDC ±5.0 VDC ±2.000 A JTM2048D05

20 W 18-75 VDC ±12.0 VDC ±0.835 A JTM2048D12

20 W 18-75 VDC ±15.0 VDC ±0.665 A JTM2048D15

Notes:
Optional heatsink available.

For full specifications visit: www.xppower.com

DC-DC Converters

51

• 4:1 Input Range

• Industry Standard Packages

• High Power Density

• Single, Dual and Triple Output (30 W)

• High Efficiency � up to 92%

• Remote On/Off

• 1600 VDC Isolation

• 3 Year Warranty

30 to 40 Watts

JTL30�40

Dimensions:

JTL30: 2.00 x 1.00 x 0.40” (50.8 x 25.4 x 10.2 mm)
JTL40: 2.00 x 2.00 x 0.40” (50.8 x 50.8 x 10.2 mm)

Notes:
For input range: 9�36 V replace xx with 24 eg. JTL3024S05

18�75 V replace xx with 48 eg. JTL3048S05
Optional heatsink available.

Power
Output
Voltage

Output
Current

Model

30 W 3.3 VDC 7.50 A JTL30xxS3V3

30 W 5.0 VDC 6.00 A JTL30xxS05

30 W 12.0 VDC 2.50 A JTL30xxS12

30 W 15.0 VDC 2.00 A JTL30xxS15

30 W ±5.0 VDC ±3.00 A JTL30xxD05

30 W ±12.0 VDC ±1.25 A JTL30xxD12

30 W ±15.0 VDC ±1.00 A JTL30xxD15

30 W +3.3/±12.0 VDC ±5.00/±0.42 A JTL30xxT0312

30 W +3.3/±15.0 VDC ±5.00/±0.33 A JTL30xxT0315

30 W +5.0/±12.0 VDC ±4.00/±0.42 A JTL30xxT0512

30 W +5.0/±15.0 VDC ±4.00/±0.33 A JTL30xxT0515

40 W 3.3 VDC 10.00 A JTL40xxS3V3

40 W 5.0 VDC 8.00 A JTL40xxS05

40 W 12.0 VDC 3.35 A JTL40xxS12

40 W 15.0 VDC 2.65 A JTL40xxS15

40 W ±12.0 VDC ±1.65 A JTL40xxD12

40 W ±15.0 VDC ±1.35 A JTL40xxD15

• Constant Current LED Driver

• LED Drive Current From 150 mA to 1000 mA

• LED Strings from 2 to 57 V

• PWM Dimming Control

• Analog Dimming Control

• High Efficiency � up to 97%

• Open or Short Circuit LED Protection

• 3 Year Warranty

5 to 56 Watts

LDU05�56

Notes:
LDU08, 24, 48 & 56 available as wired versions (100 mm),
add suffix ‘�W’.
For wired (100 mm) with dimming control, add suffix ‘�WD’.

Dimensions:

LDU05/LDU07/LDU14:
0.50 x 0.40 x 0.27” (12.7 x 10.2 x 6.9 mm)
LDU08/LDU20:
0.80 x 0.40 x 0.27” (20.3 x 10.2 x 6.9 mm)
LDU24:
0.92 x 0.55 x 0.40” (23.4 x 14.0 x 10.2 mm)
LDU48/LDU56:
1.25 x 0.80 x 0.49” (31.8 x 20.3 x 12.5 mm)

Power
Voltage Output

Current
Model

Input Output
4.2 W 7-16 VDC 2-14 VDC 300 mA LDU0516S300

4.9 W 7-16 VDC 2-14 VDC 350 mA LDU0516S350

7.0 W 7-16 VDC 2-14 VDC 500 mA LDU0716S500

8.0 W 7-30 VDC 2-28 VDC 300 mA LDU0830S300

8.0 W 7-30 VDC 2-28 VDC 350 mA LDU0830S350

8.4 W 7-16 VDC 2-14 VDC 600 mA LDU1416S600

9.8 W 7-16 VDC 2-14 VDC 700 mA LDU1416S700

14.0 W 7-16 VDC 2-14 VDC 1000 mA LDU1416S1000

14.0 W 7-30 VDC 2-28 VDC 500 mA LDU2030S500

17.0 W 7-30 VDC 2-28 VDC 600 mA LDU2030S600

20.0 W 7-30 VDC 2-28 VDC 700 mA LDU2030S700

14.0 W 7-30 VDC 2-28 VDC 500 mA LDU2430S500

17.0 W 7-30 VDC 2-28 VDC 600 mA LDU2430S600

20.0 W 7-30 VDC 2-28 VDC 700 mA LDU2430S700

24.0 W 7-30 VDC 2-28 VDC 1000 mA LDU2430S1000

Power
Voltage Output

Current
Model

Input Output
16.8 W 9-60 VDC 2-56 VDC 300 mA LDU5660S300

19.6 W 9-60 VDC 2-56 VDC 350 mA LDU5660S350

28.0 W 9-60 VDC 2-56 VDC 500 mA LDU5660S500

33.6 W 9-60 VDC 2-56 VDC 600 mA LDU5660S600

39.2 W 9-60 VDC 2-56 VDC 700 mA LDU5660S700

56.0 W 9-60 VDC 2-56 VDC 1000 mA LDU5660S1000

Power
Voltage Output

Current
Model

Input Output
9 W 7-60 VDC 2-57 VDC 150 mA LDU4860S150

14 W 7-60 VDC 2-57 VDC 250 mA LDU4860S250

17 W 7-60 VDC 2-57 VDC 300 mA LDU4860S300

20 W 7-60 VDC 2-57 VDC 350 mA LDU4860S350

29 W 7-60 VDC 2-57 VDC 500 mA LDU4860S500

34 W 7-60 VDC 2-57 VDC 600 mA LDU4860S600

40 W 7-60 VDC 2-57 VDC 700 mA LDU4860S700

48 W 7-60 VDC 2-48 VDC 1000 mA LDU4860S1000

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com52

DC-DC Converters

• 2:1 Input Range

• Industry Standard Packages

• Single & Dual Output

• High Efficiency � up to 92%

• Remote On/Off (20, 30, 40 & 60 W)

• 1600 VDC Isolation

• Very High Power Density

• 3 Year Warranty

15 to 60 Watts

JCK15�60

Notes:
For input range: 9�18 V replace xx with 12 eg. JCK2012S05

(Not available in JCK60 range)
18�36 V replace xx with 24 eg. JCK2024S05
36�75 V replace xx with 48 eg. JCK2048S05

Optional heatsink available.

Dimensions:

JCK15/JCK20/JCK30/JCK40:
2.00 x 1.00 x 0.40” (50.8 x 25.4 x 10.2 mm)
JCK60:
2.00 x 2.00 x 0.40” (50.8 x 50.8 x 10.2 mm)

Power
Output
Voltage

Output
Current

Model

18 W 3.3 VDC 5.500 A JCK20xxS3V3

20 W 5.0 VDC 4.000 A JCK20xxS05

20 W 12.0 VDC 1.670 A JCK20xxS12

20 W 15.0 VDC 1.330 A JCK20xxS15

20 W ±12.0 VDC ±0.835 A JCK20xxD12

20 W ±15.0 VDC ±0.665 A JCK20xxD15

Power
Output
Voltage

Output
Current

Model

26 W 3.3 VDC 8.000 A JCK40xxS3V3

40 W 5.0 VDC 8.000 A JCK40xxS05

40 W 12.0 VDC 3.330 A JCK40xxS12

40 W 15.0 VDC 2.670 A JCK40xxS15

40 W ±12.0 VDC ±1.670 A JCK40xxD12

40 W ±15.0 VDC ±1.330 A JCK40xxD15

Power
Output
Voltage

Output
Current

Model

26 W 3.3 VDC 8.000 A JCK30xxS3V3

30 W 5.0 VDC 6.000 A JCK30xxS05

30 W 5.1 VDC 6.000 A JCK30xxS5V1

30 W 12.0 VDC 2.500 A JCK30xxS12

30 W 15.0 VDC 2.000 A JCK30xxS15

30 W ±5.0 VDC ±3.000 A JCK30xxD05

30 W ±12.0 VDC ±1.250 A JCK30xxD12

30 W ±15.0 VDC ±1.000 A JCK30xxD15

Power
Output
Voltage

Output
Current

Model

46 W 3.3 VDC 14.000 A JCK60xxS3V3

60 W 5.0 VDC 12.000 A JCK60xxS05

60 W 12.0 VDC 5.000 A JCK60xxS12

60 W 15.0 VDC 4.000 A JCK60xxS15

Power
Output
Voltage

Output
Current

Model

10 W 3.3 VDC 3.000 A JCK15xxS3V3

15 W 5.0 VDC 3.000 A JCK15xxS05

15 W 12.0 VDC 1.250 A JCK15xxS12

15 W 15.0 VDC 1.000 A JCK15xxS15

15 W ±3.3 VDC ±1.500 A JCK15xxD03

15 W ±5.0 VDC ±1.500 A JCK15xxD05

15 W ±12.0 VDC ±0.625 A JCK15xxD12

15 W ±15.0 VDC ±0.500 A JCK15xxD15

• 2:1 & 4:1 Input Ranges

• Industry Standard Half Brick Package

• Single Output

• �40 °C to +100 °C Operating Temperature

• Remote Sense

• Remote On/Off

• Continuous Short Circuit Protection

• 3 Year Warranty

50 to 75 Watts

ICH50�75

Dimensions:

ICH50/ICH75:
2.40 x 2.28 x 0.50” (61.0 x 57.9 x 12.7 mm)

Notes:
For input range: 9�18 V replace xx with 12 eg. ICH5012S05

18�36 V replace xx with 24 eg. ICH5024S05
36�75 V replace xx with 48 eg. ICH5048S05

For input range: 9�36 V replace xx with 24W eg. ICH5024WS12
18�75 V replace xx with 48W eg. ICH5048WS12

Power
Output
Voltage

Output
Current

Model

33 W 3.3 VDC 10.00 A ICH50xxS3V3

50 W 5.0 VDC 10.00 A ICH50xxS05

50 W 12.0 VDC 4.16 A ICH50xxS12

50 W 15.0 VDC 3.33 A ICH50xxS15

50 W 24.0 VDC 2.08 A ICH50xxS24

50 W 3.3 VDC 15.00 A ICH75xxS3V3

75 W 5.0 VDC 15.00 A ICH75xxS05

75 W 12.0 VDC 6.25 A ICH75xxS12

75 W 15.0 VDC 5.00 A ICH75xxS15

75 W 24.0 VDC 3.13 A ICH75xxS24

For full specifications visit: www.xppower.com

DC-DC Converters

53

• 110 VDC Input for Rail Applications

• High Efficiency � up to 92%

• Quarter and Half Brick Packages

• �40 °C to +100 °C Operating Temperature

• Baseplate�cooled

• Remote On/Off

• Remote Sense

• 3 Year Warranty

100 to 150 Watts

RDQ100�150

Dimensions:

RDQ100: 2.28 x 1.45 x 0.50” (57.9 x 36.8 x 12.7 mm)
RDQ150: 2.40 x 2.28 x 0.50” (61.0 x 57.9 x 12.7 mm)

Power
Output Voltage Output

Current
Model

Input Output
100 W 66-160 VDC 5.0 VDC 20.00 A RDQ100110S05

100 W 66-160 VDC 12.0 VDC 8.40 A RDQ100110S12

100 W 66-160 VDC 24.0 VDC 4.20 A RDQ100110S24

150 W 66-160 VDC 5.0 VDC 30.00 A RDQ150110S05

150 W 66-160 VDC 12.0 VDC 12.50 A RDQ150110S12

150 W 66-160 VDC 24.0 VDC 6.50 A RDQ150110S24

• 4:1 Input Range

• Industry Standard Packages

• Single Output

• High Efficiency � up to 91%

• �40 °C to +100 °C Operating Temperature

• Baseplate�cooled

• Remote On/Off & Remote Sense

• 3 Year Warranty

75 to 150 Watts

QSB75�150

Dimensions:

QSB75/QSB100:
2.28 x 1.45 x 0.50” (57.9 x 36.8 x 12.7 mm)
QSB150: 2.40 x 2.28 x 0.52” (61.0 x 57.9 x 13.2 mm)

Notes:
For input range: 9�36 V replace xx with 24 eg. QSB7524S05

18�75 V replace xx with 48 eg. QSB7548S05

• 2:1 & 4:1 Input Ranges

• Industry Standard Half Brick Package

• Single Output

• �40 °C to +100 °C Operating Temperature

• Remote Sense

• Remote On/Off

• Continuous Short Circuit Protection

• 3 Year Warranty

100 to 150 Watts

ICH100�150

Dimensions:

ICH100/ICH150:
2.40 x 2.28 x 0.50” (61.0 x 57.9 x 12.7 mm) Notes:

ICH100
For input range: 18�36 V replace xx with 24 eg. ICH10024S05

36�75 V replace xx with 48 eg. ICH10048S05
9�36 V replace xx with 24W eg. ICH10024WS12
18�75 V replace xx with 48W eg. ICH10048WS12

ICH150
For input range: 36�75 V replace xx with 48 eg. ICH15048S05

Power
Output
Voltage

Output
Current

Model

50 W 2.5 VDC 20.00 A ICH100xxS2V5

66 W 3.3 VDC 20.00 A ICH100xxS3V3

100 W 5.0 VDC 20.00 A ICH100xxS05

100 W 12.0 VDC 8.30 A ICH100xxS12

100 W 15.0 VDC 6.70 A ICH100xxS15

100 W 24.0 VDC 4.170 A ICH100xxS24

75 W 2.5 VDC 30.00 A ICH150xxS2V5

100 W 3.3 VDC 30.00 A ICH150xxS3V3

150 W 5.0 VDC 30.00 A ICH150xxS05

150 W 12.0 VDC 12.50 A ICH150xxS12

150 W 15.0 VDC 10.00 A ICH150xxS15

150 W 24.0 VDC 6.25 A ICH150xxS24

Power
Output
Voltage

Output
Current

Model

40 W 3.3 VDC 12.00 A QSB75xxS3V3

60 W 5.0 VDC 12.00 A QSB75xxS05

75 W 12.0 VDC 6.25 A QSB75xxS12

75 W 15.0 VDC 5.00 A QSB75xxS15

75 W 24.0 VDC 3.12 A QSB75xxS24

66 W 3.3 VDC 20.00 A QSB100xxS3V3

100 W 5.0 VDC 20.00 A QSB100xxS05

100 W 12.0 VDC 8.30 A QSB100xxS12

100 W 15.0 VDC 6.70 A QSB100xxS15

100 W 24.0 VDC 4.17 A QSB100xxS24

99 W 3.3 VDC 30.00 A QSB150xxS3V3

150 W 5.0 VDC 30.00 A QSB150xxS05

150 W 12.0 VDC 12.50 A QSB150xxS12

150 W 15.0 VDC 10.00 A QSB150xxS15

150 W 24.0 VDC 6.50 A QSB150xxS24

For full specifications visit: www.xppower.com54

DC-DC Converters

• 2:1 & 4:1 Input Ranges

• Industry Standard Packages

• Single Output

• High Efficiency � up to 92%

• �40 °C to +100 °C Operating Temperature

• Remote On/Off & Remote Sense

• Baseplate�cooled

• 3 Year Warranty

200 to 350 Watts

QSB200�350

Dimensions:

QSB200/QSB300/QSB350:
2.40 x 2.28 x 0.52” (61.0 x 57.9 x 13.2 mm)

Power
Output
Voltage

Output
Current

Model

165 W 3.3 VDC 50.00 A QSB200xxS3V3
200 W 5.0 VDC 40.00 A QSB200xxS05
200 W 12.0 VDC 16.70 A QSB200xxS12
200 W 15.0 VDC 13.30 A QSB200xxS15
200 W 24.0 VDC 8.30 A QSB200xxS24

300 W 5.0 VDC 60.00 A QSB300xxS05
300 W 12.0 VDC 25.00 A QSB300xxS12
300 W 24.0 VDC 12.50 A QSB300xxS24
300 W 28.0 VDC 10.71 A QSB300xxS28
300 W 48.0 VDC 6.25 A QSB300xxS48

231 W 3.3 VDC 70.00 A QSB350xxS3V3
350 W 5.0 VDC 70.00 A QSB350xxS05
350 W 12.0 VDC 29.20 A QSB350xxS12
350 W 24.0 VDC 14.60 A QSB350xxS24
350 W 28.0 VDC 12.50 A QSB350xxS28

Notes: QSB200/300
For input range: 9�36 V replace xx with 24 eg. QSB20024S05*

18�75 V replace xx with 48 eg. QSB20048S05
*QSB200 only

QSB350:
For input range: 18�36 V replace xx with 24 eg. QSB35024S05

36�75 V replace xx with 48 eg. QSB35048S05

• 2:1 & 4:1 Input Ranges

• Industry Standard Packages

• Single Output

• High Efficiency � up to 92%

• �40 °C to +100 °C Operating Temperature

• Remote On/Off & Remote Sense

• Baseplate�cooled

• 3 Year Warranty

400 to 600 Watts

QSB400�600

Dimensions:

QSB400/QSB600:
4.60 x 2.40 x 0.50” (116.8 x 61.0 x 12.7 mm)

Power
Output
Voltage

Output
Current

Model

400 W 5.0 VDC 80.00 A QSB400xxS05
400 W 12.0 VDC 33.30 A QSB400xxS12
400 W 24.0 VDC 16.60 A QSB400xxS24
400 W 28.0 VDC 14.30 A QSB400xxS28
400 W 48.0 VDC 8.30 A QSB400xxS48

600 W 12.0 VDC 50.00 A QSB600xxS12
600 W 28.0 VDC 21.50 A QSB600xxS28
600 W 32.0 VDC 19.00 A QSB600xxS32

Notes:
QSB400
For input range: 9�36 V replace xx with 24 eg. QSB40024S05

18�75 V replace xx with 48 eg. QSB40048S05

QSB600:
For input range: 18�36 V replace xx with 24 eg. QSB60024S05

36�75 V replace xx with 48 eg. QSB60048S05

• Defense EMC & Surge Filter (DSF100 & 226)

• Defense Surge Filter (DSF500)

• Defense EMC Filter (FSO)

• Up to 500 W Output Power

• MIL�STD 461 & DEF�STAN 59�411

• MIL�STD 1275 & DEF�STAN 61�5 Part 6 Issue 6

• MIL�STD 810

• 3 Year Warranty

100 to 500 Watts

DSF/FSO

Power
Input

Voltage
Output

Model
Voltage Current

100 W 10-33 VDC < 36.0 VDC 3.70 A DSF100

200 W 15-33 VDC < 36.0 VDC 13.33 A DSF226

500 W 10-33 VDC < 36.0 VDC 28.00 A DSF500

500 W 0-100 VDC Vin - Iin x 0.013 28.00 A FSO461

Dimensions:

DSF100:
1.57 x 1.25 x 0.51” (39.9 x 31.9 x 12.9 mm)
DSF226:
2.41 x 1.45 x 0.51” (61.2 x 36.8 x 12.9 mm)
DSF500/FSO461:
2.28 x 2.28 x 0.51” (57.9 x 57.9 x 12.9 mm)

For full specifications visit: www.xppower.com

DC-DC Converters

55

5 to 30 Watts

MTC05�30

Notes:
For �55 °C operation, add suffix ‘�LT’.

• 10�50 VDC Input for Vetronic & Avionic Use

• Single & Dual Output Versions

• Baseplate�cooled

• �55 °C Operation Available

• MIL�STD 461 and DEF�STAN 59�411

• MIL�STD 1275 and DEF�STAN 61�5

• Active Surge & EMC Filter Available (MTF)

• 3 Year Warranty

• For Use With MTC05�30

• Active Surge Protection

• Max Output Power 50 W

35 to 150 Watts

MTC35�150

Notes:
MIL�STD & DEF�STAN compliance when used in conjuction with
DSF/FSO Series.

• Designed for Vetronic & Avionic Use

• 10�40 VDC Input Range

• Magnetic Feedback Technology

• �55 °C to +100 °C Operation

• MIL�STD 461 and DEF�STAN 59�411

• MIL�STD 1275 and DEF�STAN 61�5

• Compatible with DSF/FSO Series

• 3 Year Warranty

Power
Output
Voltage

Output
Current

Model

35 W 3.3 VDC 10.00 A MTC3528S3V3

35 W 5.0 VDC 7.00 A MTC3528S05

35 W 12.0 VDC 2.90 A MTC3528S12

35 W 15.0 VDC 2.30 A MTC3528S15

35 W 28.0 VDC 1.30 A MTC3528S28

50 W 3.3 VDC 15.00 A MTC5028S3V3

50 W 5.0 VDC 10.00 A MTC5028S05

50 W 12.0 VDC 4.20 A MTC5028S12

50 W 15.0 VDC 3.33 A MTC5028S15

50 W 28.0 VDC 1.80 A MTC5028S28

66 W 3.3 VDC 20.00 A MTC7528S3V3

75 W 5.0 VDC 15.00 A MTC7528S05

75 W 12.0 VDC 6.25 A MTC7528S12

75 W 15.0 VDC 5.00 A MTC7528S15

75 W 28.0 VDC 2.70 A MTC7528S28

75 W ±12.0 VDC ±3.13 A MTC7528D12

75 W ±15.0 VDC ±2.50 A MTC7528D15

132 W 3.3 VDC 40.00 A MTC15028S3V3

150 W 5.0 VDC 30.00 A MTC15028S05

150 W 12.0 VDC 12.50 A MTC15028S12

150 W 15.0 VDC 10.00 A MTC15028S15

150 W 28.0 VDC 5.35 A MTC15028S28

150 W ±12.0 VDC ±6.25 A MTC15028D12

150 W ±15.0 VDC ±5.00 A MTC15028S15

Dimensions:

MTC35:
2.00 x 1.10 x 0.50” (50.8 x 27.9 x 12.7 mm)
MTC50:
2.28 x 1.45 x 0.50” (58.0 x 36.8 x 12.7 mm)
MTC75/MTC150:
2.40 x 2.28 x 0.50” (61.0 x 57.9 x 12.7 mm)

MTF Power
Input

Voltage
Output
Voltage

Model

50 W 15.5 - 40.0 VDC 50.0 VDC MTF50

Power
Output
Voltage

Output
Current

Model

4 W 3.3 VDC 1.21 A MTC0528S3V3

4 W 5.0 VDC 0.80 A MTC0528S05

5 W 12.0 VDC 0.42 A MTC0528S12

5 W 15.0 VDC 0.33 A MTC0528S15

5 W 28.0 VDC 0.18 A MTC0528S28

10 W 3.3 VDC 3.03 A MTC1528S3V3

12 W 5.0 VDC 2.40 A MTC1528S05

15 W 12.0 VDC 1.25 A MTC1528S12

15W 15.0 VDC 1.00 A MTC1528S15

15 W 28.0 VDC 0.54 A MTC1528S28

15 W ±12.0 VDC ±1.00 A MTC1528D12

15 W ±15.0 VDC ±0.80 A MTC1528D15

20 W 3.3 VDC 6.06 A MTC3028S3V3

25 W 5.0 VDC 5.00 A MTC3028S05

32 W 12.0 VDC 2.70 A MTC3028S12

35 W 15.0 VDC 2.33 A MTC3028S15

35 W 28.0 VDC 1.25 A MTC3028S28

30 W ±12.0 VDC ±2.00 A MTC3028D12

30 W ±15.0 VDC ±1.60 A MTC3028D15

Dimensions:

MTC05: 1.26 x 0.76 x 0.34” (32.0 x 19.3 x 8.7 mm)
MTC15 Single Output:
1.58 x 1.02 x 0.38” (40.0 x 26.0 x 9.7 mm)
MTC15 Dual Output:
1.58 x 1.02 x 0.50” (40.0 x 26.0 x 12.7 mm)
MTC30: 2.28 x 1.81 x 0.50” (58.0 x 46.0 x 12.7 mm)
MTF: 1.57 x 1.02 x 0.50” (40.0 x 26.0 x 12.7 mm)

For detailed specifications,
approval certifications, literature
downloads and an interactive

product selector tool visit:

www.xppower.com

For full specifications visit: www.xppower.com56

DC-DC Converters

• 18.5�34 VDC Input Range

• Baseplate�cooled

• Up to 4 Regulated Outputs

• Optional 28 V/200 W Conditioned Output

• MIL�STD 1275 and DEF�STAN 61�5

• MIL�STD 461 and DEF�STAN 59�411

• Rugged Construction to MIL�STD 810F

• Remote On/Off

• 3 Year Warranty

400 to 600 Watts

MCC400�600

Dimensions:

MCC400/MCC600:
7.29 x 6.50 x 1.08” (185.0 x 165.0 x 27.5 mm)

Chassis Designations, Power & Sizes

Code Power Slots
MCC4 400 W 4

MCC6 400 W + 200 W AUX 4

• Designed for Extended Hold Up Applications

• 80% Less Hold Up Capacitance Required

• Reduces System Size and Weight

• 10 A Output Current

• Wide Input Range

• User Programmable

• Industrial & Defense Application

• 3 Year Warranty

100 Watts

MTH

Dimensions:

MTH:
1.57 x 1.02 x 0.50” (40.0 x 26.0 x 12.7 mm)

Notes:
The MTH100 is designed to be used in conjunction with DC�DC
converters to provide extended hold�up.
See longform datasheet for details.

Notes:
1. Modules 1 to 4 available for MCC400/600 e.g.

MCC4Q2D2J2L2PED.
2. 4 series output modules to be used with single MCC400/600

models only.
3. DC�DC output modules are stress�screened for �55 °C to

+90 °C operation.
4. Low cost option with passive EMI filtering only. No auxiliary output,

EMI to EN55022 level B only.
5. Global inhibit will also turn off the auxiliary output � Option A.

Power
Input

Voltage
Output
Voltage

Model

100 W 10.0 - 40.0 VDC
Vin - (Iout x 0.013)

MTH100
Vcap - 0.8 VDC

Modules Output Voltage / Current Rating

Voltage Current Power Slots Code
3.3 VDC 22.70 A 75 W 1 2C

3.3 VDC 45.40 A 150 W 2 3C

3.3 VDC 80.00 A 264 W 4 4C (2)

5.0 VDC 20.00 A 100 W 1 2D

5.0 VDC 40.00 A 200 W 2 3D

5.0 VDC 80.00 A 400 W 4 4D (2)

12.0 VDC 8.30 A 100 W 1 2J

12.0 VDC 16.60 A 200 W 2 3J

12.0 VDC 33.30 A 400 W 4 4J (2)

15.0 VDC 6.60 A 100 W 1 2L

15.0 VDC 13.30 A 200 W 2 3L

15.0 VDC 26.70 A 400 W 4 4L (2)

24.0 VDC 4.10 A 100 W 1 2P

24.0 VDC 8.30 A 200 W 2 3P

24.0 VDC 16.70 A 400 W 4 4P (2)

28.0 VDC 3.50 A 100 W 1 2Q

28.0 VDC 7.10 A 200 W 2 3Q

28.0 VDC 14.30 A 400 W 4 4Q(2)

36.0 VDC 2.78 A 100 W 1 2T

36.0 VDC 5.56 A 200 W 2 3T

36.0 VDC 11.11 A 400 W 4 4T

48.0 VDC 2.10 A 100 W 1 2W

48.0 VDC 4.10 A 200 W 2 3W

48.0 VDC 8.30 A 400 W 4 4W(2)

S � Standard
E � Screening option(3)

A � Auxiliary turn off (5)

D � DC OK, leave blank if not required
Q � Low noise output
L � Passive filtering only(4)

P � Conformal coating

Slot 1 Slot 2 Slot 3 Slot 4

MCC400/600:
Single (S), Dual (D),

Triple (T) or Quad (Q)
(4 slots max where all

slots must be filled)

Chassis designation:
MCC4, MCC6

(see table above
for power & sizes)

MCC 4 Q 2J 2J 2J 2J E X X X X

Alphabetical Index

xppower.com

AEB32

AEL....................................31

AFE....................................33

AFM30-60..........................30

AFM120.............................32

AHM33

BCS...................................19

CCB200.............................21

CCB250.............................22

CCH...................................24

CCM21

CLC17

DLE....................................15

DLG18

DNR05-6028

DNR120-48029

DNR120-960TS29

DSF/FSO54

DSL29

ECC...................................15

ECE05/1012

ECE20/4013

ECL05/1012

ECL15................................12

ECL25/3013

ECM16

ECP4014

ECP6014

ECP15018

ECP22521

ECS25-60..........................14

ECS65/10017

ECS13017

EMH23

EML13

FCM...................................23

fleXPower...........................27

GCS...................................20

GFR26

HCP...................................28

HDS...................................26

HPU...................................26

IA35

IB.......................................35

IC.......................................35

ICH50-75...........................52

ICH100-150.......................53

IE36

IF36

IH.......................................39

IK34

IL39

IM39

IP41

IQ.......................................36

IR.......................................41

IS42

ISF37

ISG37

ISJ37

ISL38

ISP.....................................40

ISQ40

IST40

IT42

IU.......................................41

IV38

IW38

IZ42

JAH....................................43

JCA....................................46

JCB43

JCD0443

JCD0544

JCD0644

JCG48

JCH47

JCJ46

JCK52

JCM...................................49

JHM03/06..........................45

JHM10...............................45

JTA49

JTC04................................44

JTC06................................45

JTF08-1247

JTF1548

JTH....................................48

JTK50

JTL51

JTM50

LCL....................................24

LDU51

MCC56

MCS31

MFA24

MHP25

MTC05-3055

MTC35-15055

MTF55

MTH...................................56

QSB75-15053

QSB200-60054

RCL19

RDC...................................50

RDQ...................................53

SDF22

SDL23

SDM22

SDS20

SDU...................................19

SHP25

SR34

TR......................................34

VCS16

VEP....................................30

Series Page Series Page

Our printers of this guide are certified by the
Forest Stewardship Council ®, this means they
are ethically minded and the paper for this Power
Supply Selector is from responsible sources.

Our single global site is designed to give our customers the
information they need from any location while retaining a familiar look and
feel. By simply clicking on the relevant country, thousands of pages of
information can be accessed including:

••• Latest Product News

••• Technical Articles

••• Full Product Specification & Datasheets

••• Interactive Product Selector

••• Detailed Company Information

••• Additional Product Ranges

••• Live Chat Facility

Along with these features, the site has multiple search facilities to help
simplify the product selection process. These search facilities include:

••• Product Selector where specific requirements can be entered to get
an instant selection of suitable products.

••• Product Drop Down Menus for rapid product selection by type and
power output.

••• Part Search is available for quick access to known products.

Each product has a full specifications available to view on screen.
Everything from models and ratings, through to stock check are viewable.

North American HQ

XP Power
990 Benecia Avenue, Sunnyvale, CA 94085
Phone : +1 (408) 732-7777
Fax : +1 (408) 732-2002
Email : nasales@xppower.com

European HQ

XP Power
Horseshoe Park, Pangbourne, Berkshire, RG8 7JW, UK
Phone : +44 (0)118 984 5515
Fax : +44 (0)118 984 3423
Email : eusales@xppower.com

German HQ

XP Power
Auf der Höhe 2, D-28357 Bremen, Germany
Phone : +49 (0)421 63 93 3 0
Fax : +49 (0)421 63 93 3 10
Email : desales@xppower.com

Asian HQ

XP Power
401 Commonwealth Drive, Haw Par Technocentre,
Lobby B #02-02, Singapore 149598
Phone : +65 6411 6900
Fax : +65 6741 8730
Email : apsales@xppower.com
Web : www.xppowerchina.com

North American Sales Offices

Toll Free+1 (800) 253-0490
New England+1 (603) 818-4020
Mid Atlantic.............+1 (973) 658-8001
Central Region........+1 (972) 578-1530
Western Region......+1 (408) 732-7777

European Sales Offices

Austria+43 (0)1 41 63 3 08
Belgium+33 (0)1 45 12 31 15
Denmark+45 43 42 38 33
Finland+358 2 4788 500
France+33 (0)1 45 12 31 15
Germany.............+49 (0)421 63 93 3 0
Italy..........................+39 02 70103517
Netherlands+49 (0)421 63 93 3 0
Norway......................+47 63 94 60 18
Sweden+46 (0)8 555 367 00
Switzerland+41 (0)56 448 90 80
United Kingdom..+44 (0)118 984 5515

Asian Sales Offices

Shanghai+86 21 51388389
Singapore+65 6411 6902

Distributors

Australia+61 2 9809 5022 Amtex
Czech Rep.+420 235 366 129 Vums Powerprag
Czech Rep.+420 539 050 630 Koala Elektronik
Estonia............................+372 6228866 Elgerta
Greece......................+30 210 240 1961 ADEM Electronics
Hungary+36 1 705 2345 JAMSoft
India+91 80 4095 9330/31/32 Digiprotech
Israel+972 9 7498777 Appletec
Japan..........................+81 48 864 7733 Bellnix
Korea+82 31 345 8982 Hanpower
Latvia+371 67501005 Caro
Lithuania+370 5 2652683 Elgerta
Poland+48 22 8627500 Gamma
Portugal+34 93 263 33 54 Venco
Romania+4 0348 730 920 Multichron T.L.
Russia+7 (495)234 0636 Prosoft
Russia+7 (812)325 5115 Gamma
Slovenia & Balkans......+386 1 583 7930 Elbacomp
South Africa+27 11 609 7122 Vepac
Spain+34 93 263 33 54 Venco
Taiwan+886 3 3559642 Fullerton Power
Turkey+90 212 465 7199 EMPA

Global Distributors

AmericasNewark element14 newark.com
EuropeFarnell element14 farnell.com
Asiaelement14 sg.element14.com

www.xppower.com

	FrontCover
	InsideFrontCover
	p1-11
	p12-19
	p20-27
	p28-35
	p36-43
	p44-51
	p52-56
	Index
	BackCover

