
http://www.tracopower.com Page 1 of 10

Enclosed Power Supplies
TXL Series, 15 –1000 Watt

Features
◆ Compact metal case with
 screw terminal block

◆ Dual and triple output models with
 isolated outputs

◆ Universal input 85–264 VAC

◆ EMI/EMC compliance with EN 61000-6-3
 and EN 61000-6-1

◆ Compliance to EN 61000-3-2 (PFC)

◆ Short circuit and overvoltage protection

◆ International safety approvals

◆ 3-year product warranty

Order Code Case Type Output Power max. Output Voltage nom. Output Current max.
TXL 015-3.3S 3.3 VDC 3.0 A
TXL 015-05S 5 VDC 3.0 A
TXL 015-12S

B
15 Watt 12 VDC 1.3 A

TXL 015-15S 15 VDC 1.0 A
TXL 015-24S 24 VDC 0.63 A
TXL 015-48S 48 VDC 0.32 A
TXL 025-3.3S 3.3 VDC 6.0 A
TXL 025-05S 5 VDC 5.0 A
TXL 025-12S

C
25 Watt 12 VDC 2.1 A

TXL 025-15S 15 VDC 1.7 A
TXL 025-24S 24 VDC 1.1 A
TXL 025-48S 48 VDC 0.57 A
TXL 035-3.3S

 D

 3.3 VDC 9.0 A
TXL 035-05S 5 VDC 7.0 A
TXL 035-12S 35 Watt 12 VDC 3.0 A
TXL 035-15S 15 VDC 2.4 A
TXL 035-24S 24 VDC 1.5 A
TXL 035-48S 48 VDC 0.75 A
TXL 050-05S 5 VDC 10.0 A
TXL 060-12S 50 / 60 Watt 12 VDC 5.0 A
TXL 060-15S 15 VDC 4.0 A
TXL 060-24S 24 VDC 2.5 A

Models with Single Output

The TRACOPOWER TXL series is a family of encased power supplies designed for
a wide range of cost critical applications. With a low profile metal case and screw
terminal block connection, they are easy to install in any equipment.
There are 69 models in this range with single, dual, and triple output voltages from
3.3 VDC to 48 VDC in 12 power ranges from 15 W to 1000 W. These power sup-
plies have universal input and comply with European EMC standards and the Low
Voltage Directive (LVD).

http://www.tracopower.com Page 2 of 10

Enclosed Power Supplies
TXL Series 15–1000 Watt

Order Code Case Type Output Power max. Output Voltage nom. Output Current max.
TXL 060-3.3S 3.3 VDC 15.0 A
TXL 060-05S 5 VDC 12.0 A
TXL 070-12S

E
60 / 70 Watt 12 VDC 6.0 A

TXL 070-15S 15 VDC 4.8 A
TXL 070-24S 24 VDC 3.0 A
TXL 070-48S 48 VDC 1.5 A
TXL 100-3.3S 3.3 VDC 25.0 A
TXL 100-05S 5 VDC 20.0 A
TXL 100-12S

J 100 Watt
 12 VDC 8.5 A

TXL 100-15S 15 VDC 6.8 A
TXL 100-24S 24 VDC 4.5 A
TXL 100-48S 48 VDC 2.1 A
TXL 120-12S 12 VDC 10.0 A
TXL 120-15S

K 120 Watt
 15 VDC 8.0 A

TXL 120-24S 24 VDC 5.0 A
TXL 120-48S 48 VDC 2.5 A
TXL 150-05S 5 VDC 30.0 A
TXL 150-12S

L 150 Watt
 12 VDC 12.5 A

TXL 150-24S 24 VDC 6.3 A
TXL 150-48S 48 VDC 3.2 A
TXL 220-12S 12 VDC 18.4 A
TXL 220-24S N 220 Watt 24 VDC 9.2 A
TXL 220-48S 48 VDC 4.6 A
TXL 300-24S

O 300 Watt
 24 VDC 12.5 A

TXL 300-48S 48 VDC 6.5 A
TXL 600-24S

P 600 Watt
 24 VDC 25.0 A

TXL 600-48S 48 VDC 12.5 A
 TXL 1000-24S

Q 1000 Watt
 24 VDC 40.0 A

 TXL 1000-48S 48 VDC 20.0 A

Models with Single Output

Order Code Case Type Output Power
max.

* Output1
(Main Output)

* Output 2 * Output 3

TXL 035-0512D +5 VDC/ 4.0 A +12 VDC/ 1.5 A
TXL 035-0524D

D 35 Watt
 +5 VDC/ 4.0 A +24 VDC/ 1.3 A

TXL 035-1212D +12 VDC/ 1.5 A –12 VDC/ 1.5 A
TXL 035-1515D +15 VDC/ 1.3 A –15 VDC/ 1.3 A
TXL 060-0512DI 5 VDC/ 8.0 A 12 VDC/ 4.0 A
TXL 060-0524DI 5 VDC/ 6.0 A 24 VDC/ 2.2 A
TXL 060-0521TI

E 60 Watt
 5 VDC/ 8.0 A 12 VDC/ 3.5 A 5 VDC/ 1.0 A

TXL 060-0522TI 5 VDC/ 7.0 A 12 VDC/ 3.5 A 12 VDC/ 1.0 A
TXL 060-0533TI 5 VDC/ 7.0 A 15 VDC/ 3.0 A 15 VDC/ 1.0 A
TXL 060-0534TI 5 VDC/ 6.0 A 12 VDC/ 1.5 A 24 VDC/ 1.2 A
TXL 100-0512DI 5 VDC/ 12.0 A 12 VDC/ 6.0 A
TXL 100-0524DI 5 VDC/ 10.0 A 24 VDC/ 4.0 A
TXL 100-0521TI

J 100 Watt
 5 VDC/ 12.0 A 12 VDC/ 5.0 A 5 VDC/ 1.5 A

TXL 100-0522TI 5 VDC/ 12.0 A 12 VDC/ 5.0 A 12 VDC/ 1.5 A
TXL 100-0533TI 5 VDC/ 12.0 A 15 VDC/ 3.0 A 15 VDC/ 1.5 A
TXL 100-0534TI 5 VDC/ 12.0 A 12 VDC/ 3.0 A 24 VDC/ 2.0 A

Models with Multiple Output

* Total power must not exceed specified max. output power

http://www.tracopower.com Page 3 of 10

Enclosed Power Supplies
TXL Series 15–1000 Watt

Input Specifications
Input voltage range – nominal 100 – 240 VAC
 – AC range (universal input) 85 – 264 VAC for 15 to 300 Watt model
 85 – 264 VAC for 600 & 100 Watt models
 – DC range 120 – 375 VDC for 15 to 300 Watt model
 127 – 375 VDC for 600 & 100 Watt models

Input current (at full load) Vin = 115 VAC Vin = 230 VAC
 TXL 015/025 models: 0.50 A typ. 0.22 A typ.
 TXL 035 models: 0.70 A typ. 0.42 A typ.
 TXL 060/070 models: 1.00 A typ. 0.60 A typ.
 TXL 100 models: 1.65 A typ. 0.95 A typ.
 TXL 120 models: 1.30 A typ. 0.65 A typ
 TXL 150 models: 2.10 A typ. 1.10 A typ.
 TXL 220 models: 3.00 A typ. 1.60 A typ.
 TXL 300 models: 3.30 A typ. 1.70 A typ.
 TXL 600 models: 6.30 A typ. 3.10 A typ.
 TXL 1000 models: 11.0 A typ. 5.0 A typ.

Input current (at no load) Vin = 115 VAC Vin = 230 VAC
 TXL 015/025 models: 10 mA typ. 17 mA typ.
 TXL 035 models: 50 mA typ. 55 mA typ.
 TXL 120 models: 135 mA typ. 125 mA typ.
 TXL 220/300 models: 115 mA typ. 140 mA typ.
 TXL 600 models: 210 mA typ. 220 mA typ.
 TXL 1000 models: 330 mA typ. 350 mA typ.
 other models: 100 mA typ. 80 mA typ.

Recommended circuit breaker up to 70 Watt models: 5 A
(characteristic C) or slow blow fuse up to 600 Watt models: 10 A
 TXL 1000 models: 16 A

Output Specifications
Output voltage adjustment range ±10 %
 – 35 Watt dual output models: range Vout 1–2
 – other multi output models: Vout 1

Regulation – Input variation 1 % max.
 – Load variation (10–100%) single output models: 2 % max.
 multiple output models: 4 % max. for main output
 6 % max. for output 2/3 (20–100 % load)
 – Minimum load on main output of multiple output models: 0.3 A for TXL 035
 (to provide the regulation on the auxilary outputs) 1.0 A for TXL 060
 1.5 A for TXL 100

Ripple and noise (20 MHz bandwidth) 3.3 VDC output < 50 mV
 Output 3 (on triple output models) < 1.5 % of Vout
 all other output voltages < 1.0 % of Vout nom.

Output current limitation 105 % – 150 % of Iout max.

Overload protection mode Fold back, automatic recovery

Over voltage protection (only output 1) 115 % – 140 % of Vout nom.
 (depending on model)

Capacitive load, max. 3.3 VDC–12 VDC output models: 10’000 µF
 TXL 070: 24 VDC & 48VDC output models: 10’000 µF
 TXL 100/150: 24 VDC & 48VDC output models: 4’700 µF
 TXL 035/120: 24 VDC & 48VDC output models: 1’000 µF
 TXL 025/TXL 220 models: 5’000 µF
 TXL 300 models: 17’000 µF
 TXL 600 models: 44’000 µF

http://www.tracopower.com Page 4 of 10

All specifications valid at nominal input voltage, full load and +25°C after warm-up time unless otherwise stated.

General Specifications
Temperature ranges – Operating –10°C to +70°C (–14°F to +158°F)
 – Load derating above 45°C 2 %/°K (2.5 %/°K for TXL 120/220/1000)
 – Storage (non operating) –10°C to +75°C (–14°F to +167°F)

Temperature coefficient 0.02 %/°C

Efficiency 70 – 84 % (depending on model)

Humidity (non condensing) 85 % rel max. (non condensing)

Switching frequency 50 kHz typ. (pulse width modulation)

Hold-up time 20 ms min.

Isolation voltage (60 sec.) – Input/Output 3‘000 VAC
 – Input/Case 1‘500 VAC
 – Output/Case 500 VAC
 – Output/Output
 60–100 Watt multiple output models: 500 VAC (for all outputs of triple output models!)
 35 Watt dual output models: outputs not isolated

Reliability /calculated MTTF (MIL-HDBK-217F @ +25°C typ., ground benign) >250’000 h

Electromagnetic compatibility – Conducted input RI suppression EN 55022, class B, FCC part 15, level B
(EMC), Emissions – Harmonic current emissions IEC/EN 61000-3-2, class D (TXL 120/150/220)
 IEC/EN 61000-3-2, class A (others)
 – Flicker IEC/EN 61000-3-3

Electromagnetic compatibility – Electrostatic discharge ESD IEC/EN 61000-4-2 4 kV / 8 kV
(EMC), Immunity – RF field immunity IEC/EN 61000-4-3 3 V/m
 – Electrical fast transients/burst immunity IEC/EN 61000-4-4 1 kV
 – Surge IEC/EN 61000-4-5 1 kV / 2 kV
 – Conducted RF IEC/EN 61000-4-6 3 V/m
 – Magnetic field IEC/EN 61000-4-8 3 A/m
 – Voltage dip IEC/EN 61000-4-11

Safety standards UL 60950-1, IEC/EN 60950-1

Safety approvals – UL/cUL www.ul.com -> certifications -> File: E188913

Casing material TXL 025/035 nickel plated steel (chassis & cover)
 TXL 50/60/70/100 aluminium (chassis), nickel plated steel (cover)
 others aluminium (chassis & cover)

Enclosed Power Supplies
TXL Series 15–1000 Watt

http://www.ul.com

http://www.tracopower.com Page 5 of 10

Case Dimensions

Enclosed Power Supplies
TXL Series 15–1000 Watt

82

99 10 max.
(0.39 max.)

(3.90)

23.555 (2.17)
 (0.93)

45
 (1

.7
7)

774 (2.91)
(0.28)

17
.5

(0
.6

9)

35
(1.38)

(3
.2

3)3

1

4
5
6

2

2 x M3 THD
(bottom)

Top view

2x M3 THD

Case C

Case D

Weight: 0.19 kg (6.7 oz)

Weight: 0.3 kg (10 oz)

single dual

1 AC L AC L

2 AC N AC N

3 AC FG AC FG

4 –Vout Common

5 +Vout Vout 1

6 No con. Vout 2

Connection

Tolerances and max. screw penetration see page 9

L
N

Vout

2x M3 THD

79 14 max.
(0.55 max.)

(3.11)

1155
(2.17) (0.43)

365 (2.56)
(0.12)

14
.5

(0
.5

7)

28.5
(1.12)

51

(2
.0

1)

25
.5

(1

.0
)

Top view
2 x M3 THD
(bottom)

Case B

L
N

Vout

2x M3 THD

62 14 max.
(0.55 max.)

(2.44)

14.739.1
(1.54) (0.58)

11.5
(0.45)

15
.1

(0
.5

9)

28.0
(1.10)

51

(2
.0

1)

25
.2

5
(0

.9
9)

Top view
2 x M3 THD
(bottom)

+

39.1
(1.54)

Weight: 0.13 kg (4.6 oz)

http://www.tracopower.com Page 6 of 10

Enclosed Power Supplies
TXL Series 15–1000 Watt

Case E

159 10 max.
(0.39 max.)

(6.26)

32 (1
.2

6)

5778
(3.07) (0.95)

19118
(4.65) (0.75)

18 (0
.7

1)

19
(0

.7
5)

38
(1.50)

95

(3
.7

4)

1
2
3
4
5
6
7

1
2
3
4
5
6
7
8
9

Dual & Triple
output models

Single
output

Top view
2 x M3 THD

(bottom)

10
(0

.3
9)

3 x M3 THD

Case J

198 10 max.
(0.39 max.)

(7.80)

9
(0

.3
5)

80
(3

.1
5)

120 (4.72)

4 x M3 THD
(bottom)

1
2
3
4
5
6
7

1
2
3
4
5
6
7
8
9

Dual & Triple
output models

Single
output

158 (6.22) 20
(0.79)

18 (0
.7

1)

19
(0

.7
5)

10
(0

.3
9)

38
(1.50)

95

(3
.7

4)

16.5
(0.45)

Top view

3 x M3 THD

Single Dual Triple
1 AC L AC L AC L
2 AC N AC N AC N
3 AC FG AC FG AC FG
4 –Vout No con. –Vout 3*
5 –Vout No con +Vout 3*
6 +Vout –Vout 1 –Vout 1
7 +Vout +Vout 1 +Vout 1
8 – –Vout 2 –Vout 2
9 – +Vout 2 +Vout 2

Connection

Case Dimensions

Weight: 0.7 kg (25 oz)

Weight: 0.8 kg (28 oz)

Single Dual Triple
1 AC L AC L AC L
2 AC N AC N AC N
3 AC FG AC FG AC FG
4 –Vout No con. –Vout 3*
5 –Vout No con +Vout 3*
6 +Vout –Vout 1 –Vout 1
7 +Vout +Vout 1 +Vout 1
8 – –Vout 2 –Vout 2
9 – +Vout 2 +Vout 2

Connection

Tolerances and max. screw penetration see page 9

* Opposite polarity for TXL 060-0534TI

* Opposite polarity for TXL 100-0534TI

http://www.tracopower.com Page 7 of 10

Enclosed Power Supplies
TXL Series 15–1000 Watt

Case Dimensions

Case K

35
(1.38)

99

(3
.9

0)

178 12 max.
(0.47 max.) (7.01)

117 (4.61) 36
(1.42)

7755
(2.17) (3.03)

48
.5

(1
.9

1)

2 x M3 THD
(bottom)

Vout

L
N

+
+

4 x M3 THD

18 (0
.7

1)

17
.5

(0
.6

9)

8.5 (0
.3

3)

Top view

Weight: 0.82 kg (29 oz)

Case L

198 13 max.
(0.51 max.)

(7.83)

50
(1.97)

99
 (3

.9
0)

10
(0

.3
9)

28 (1
.1

0)
 79

 (
3.

11
)

10
(0.39)

168 (6.61)

Vout

L
N

+
+

49
.5

(1
.9

5)

2 x M4 thread
(bottom)

65 (2.56) 63 (2.48)

117 (4.61) 56

25

(0
.9

8)

12
.5

(0
.4

9)

(2.20)

11.5
(0.45)

(0
.8

3)
21

(0
.4

9)
12

.5

176.5 (6.95)

6 x M4 THD

4 x M3 THD
(bottom)

Top view

Weight: 0.89 kg (31 oz)

Tolerances and max. screw penetration see page 9

http://www.tracopower.com Page 8 of 10

Enclosed Power Supplies
TXL Series 15–1000 Watt

Outline Dimensions

99
 (3

.9
)

45
(1.77)

Vout

L
N

+
+

198 12 max.
(0.47 max.)

(7.8)

117 (4.61) 56

25

(0
.9

8)

12
.5

(0
.4

9)

(2.20)

11.5
(0.45)

(0
.8

3)
21

(0
.4

9)
12

.5

176.5 (6.95)

65
(2.56)

10
(0.39)

168 (6.61)

63
(2.48)

6 x M4 THD ai
r f

lo
w

10
(0

.3
9)

28 (1
.1

0)
 79

 (
3.

11
)

49
.5

(1
.9

5)
 2 x M4 THD

(bottom)

4 x M3 THD
(bottom)

Top View

11
5

(4
.5

3)

50
(1.97)

21212 max.
(0.47 max.)

(8.35)

Vout

L
N

+
+
+

7
(0.28)

177.5 (6.99)

87.5 (3.44)

10 (0
.3

9)
95

 (
3.

74
)

54
.5

(2

.1
5)

29.5
(1.16)

150 (5.91)

50

(1
.9

7)

32
.5

(1
.2

8)

4 x M4 THD

5 x M3 THD
(bottom)

(bottom)

29.5
(1.16)

150 ±0.8
(5.91 ±0.03)

25
 ±

0.
8

(0
.9

8
±0

.0
3)

12
.5

(0
.4

9)

a
i
r

f
l
o
w

4 x M4 THD

Weight: 1.05 kg (37 oz)

Case N

Case O

Weight: 0.86 kg (30 oz)

Tolerances and max. screw penetration see page 9

http://www.tracopower.com Page 9 of 10

All specifications valid at nominal input voltage, full load and +25°C after warm-up time unless otherwise stated.

AC/DC Power Modules
TXL Series 15–1000 Watt

Outline Dimensions

L
N

12
5

(4
.9

2)

63 (2.48)

27512 max.
(0.47 max.)

(10.83)

16.0
(0.63)

220 (8.66)

6
(0

.2
4)

11
3

(4
.4

5)

4 x M3 THD
(bottom & cover)

*15.0
*(0.59)

20

(0
.7

9)

30
.0

(1
.1

8)

*8
.5

*(
0.

33
)

4 x M3 THD
(front- & backside)

*= dimensions for backside

RC-
RS-
CS

5.0
(0.2)

240 (9.45)

air flow

+Vout
+Vout
+Vout
-Vout
-Vout
-Vout

RC+
RS+
PG

Molex
5559-06P

Case P

Weight: 2.3 kg (81 oz)

RC Remote Control On/Off:
RC+/RC–: 0–0.7 V = On
 3–5 V = Off.
Sink Current: 3–10 mA.

RS Remote Sense
Can be open or connected to
the load under regard of polarity

PG Power Good Signal:
High level TTL signal within
100–500 ms after power On

CS Current Sharing:
For parallel operation

Molex Connector

Caution! Max mounting screw penetration: 3.0 mm (0.12)

Enclosed Power Supplies
TXL Series 15–1000 Watt

Rev. 04/10

Page 10 of 10
Jenatschstrasse 1 · CH-8002 Zurich · Switzerland
Tel. +41 43 311 45 11 · Fax +41 43 311 45 45 · info@traco.ch · www.tracopower.com

Outline Dimensions

Specifications can be changed any time without notice.

Case Q

Vadj
+

(10.70)

CN15

LED 1

CN14

−V

+V

+S
5V_AUX
DC_OK
CS

−S
GND
ON/OFF
GND

CN15

N

L

PE

2
4
6
8

1
3
5
7

(bottom)

271.7

3 x M4 THD

20
.5

25
.4

17.3

7.
8

40
.6

12
7.

0

(11.61)295.0

3 x M4 THD

239.5 34.5

18
.5

90
.0

68
.0

air flow

air flow

(9.43)

(1.36)

(XXX)

(both sides)(0
.8

1)

(3
.5

4)

(0
.7

3)

(5
.0

0)

(X
XX

)

(1
.0

0)
(0

.3
1)

(2
.6

8)

Dimensions in [mm], () = Inch
Tolerances ±0.8 (±0.03)
Monting hole pich tolerances ±0.5 (±0.02)

CN14 Jumper on CN14 disables the Remote Off function
CN15 On/Off (pin 4 & 6): Contact closed = Power On, Contact open = Power Off
CN15 -S/+S (pin 1 & 2): Remote sense to be connected at load side under regard
 of polarity
CN15 5V_Aux (pin 3 & 8): Auxiliary output 5 VDC / 0.5 A
CN15 DC_OK (pin 5 & 8): TTL signal 0 - 1 VDC = DC-Off, 3.3 - 5.6 VDC = DC-OK
CN15 CS (pin 7): Current Sharing to interconnect up to 4 units at parallel operation
 Max power = units x 0.9, max deviation of voltage adjustment among units =100mV

Parallel operation:

8

6

4

2

7

5

3

1

8

6

4

2

7

5

3

1

8

6

4

2

7

5

3

1

8

6

4

2

7

5

3

1
-V +V-V +V -V +V

LOAD

PS2PS1 PS3CN15 CN15 CN15
CS CS CS

+S-S +S-S +S-S

+S

-SCaution! Max mounting screw penetration: 3.0 mm (0.12)

Weight: 1.9 kg (67 oz)

