

 TRACO POWER

DC/DC Converters
AC/DC Power Supplies
Product Portfolio 2018

TRACO POWER

TRACO POWER product ranges focuses on the four vertical markets:

- Industrial
- Medical & Healthcare
- Railway / Ruggedized
- Building Automation & Household Appliance

Within those markets TRACO POWER has a strong presence in application areas such as:

Test & Measurement, Automation & Control, Robotics, Machinery, Therapy, Diagnostic, Laboratory, Home & Office Automation, White Goods, Transportation, Construction & Farming, Information Technology, Smartgrid, Renewable Energy, Oil & Gas...

Products dedicated for applications in medical units and for railway applications are specifically marked with following icons:

High isolation products for medical applications

- Product certification according to IEC/EN/ES 60601-1 3rd edition for 2×MOPP
- EMC emission to IEC 60601-1-2 ed.4
- Risk management process according to ISO 14971 including risk management file
- Acceptance criteria for electronic assemblies according to IPC-A-610 Level 3
- Design and production to ISO 13485 quality management system
- 5-year product warranty

Ruggedized DC/DC converters for railway applications

- Approved to EN 50155 for electronic equipment used on rolling stock
- Shock and vibration test according EN 61373
- Qualification for the fire behavior of components according to EN 45545-2

Non-Isolated Step Down DC/DC Converters (POL) in SIP Package

0.5 – 30 Amp

- Alternative to linear voltage regulators
- High efficiency up to 97%

- No heat-sink required
- Over-temperature protection

- Excellent line/load regulation
- Operating temperature -40 – +85°C

0.5 AMP

- +Vin / +Vout
- Input 4.75 – 32 VDC
- 1.5 to 15 Vout fixed
- LM78xx compatible
- 11.5 x 7.6 x 10.2 mm

TSR 0.5

1 AMP

- +Vin / +Vout
- Input 4.6 – 36 VDC
- 1.5 to 15 Vout fixed
- LM78 compatible
- 11.7 x 7.6 x 10 mm

TSR 1

1 AMP

- -Vin / -Vout
- Input -7.0 – 32 VDC
- -5.0 to -15 Vout fixed
- LM79 compatible
- 11.7 x 7.5 x 16.5 mm

TSN 1

1 AMP

- +Vin / +Vout or -Vout
- Input 4.6 – 42 VDC
- (±)1.5 to 15 Vout fixed
- 11.7 x 7.5 x 10.2 mm

TSRN 1

2 AMP

- +Vin / +Vout
- Input 3.0 – 36 VDC
- 1.2 to 15 Vout fixed
- LM78 compatible
- 14 x 7.5 x 10.1 mm

TSR 2

3 AMP

- +Vin / +Vout or -Vout
- Input 2.5 – 30 VDC
- (±) 0.6 to 15 Vout adjust.
- Remote On/Off
- Open frame

TSR 3

6 - 30 AMP

- +Vin / +Vout
- Input 2.4 – 14 VDC
- 0.75 to 5.5 Vout adjust.
- Remote On/Off
- Open frame

TOS

Non-Isolated Step Down DC/DC Converters (POL) SMD Package

0.5 – 30 Amp

- Alternative to linear voltage regulators
- High efficiency up to 97%

- No heat-sink required
- Over-temperature protection

- Excellent line/load regulation
- Operating temperature -40 – +85°C

0.5 AMP

TSR 0.5SM

- +Vin /+Vout
- Input 4.75 – 32 VDC
- 1.4 to 15.5 Vout adjust.
- Remote On/Off
- 15.3 x 9.6 x 9.2 mm

1 AMP

TSR 1SM

- +Vin /+Vout
- Input 3.0 – 36 VDC
- 1.2 to 15 Vout fixed
- 15.2 x 9.3 x 7.6 mm

1 AMP

TSRN 1SM

- +Vin /+Vout or -Vout
- Input 3.0 – 42 VDC
- (±)1.2 to 15.5 VDC adjust.
- Remote On/Off
- 15.2 x 9.3 x 7.3 mm

6 - 30 AMP

TOS

- +Vin /+Vout
- Input 2.4 – 14 VDC
- 0.75 to 5.5 VDC adjust.
- Remote On/Off
- Open frame

SMD DC/DC Converters

1 - 15 Watt

- MSL Level 2a or better
- Operating temperature -40 – +85°C

- 1500 VDC I/O-isolation (standard)
- Single and dual output models

- Washable models on request
- Available in tape & reel package

1 WATT

TES 1

- ±10 % Input 5, 12, 24 VDC
- 3.3 to 15 VDC (unregulated)
- 13.7 x 8.0 x 7.0 mm

1 WATT

TES 1V

- 3000 VDC I/O-isolation
- ±10 % Input 5, 12, 24 VDC
- 3.3 to 15 VDC (unregulated)
- 16.3 x 8.0 x 8.0 mm

1 WATT

TRN 1SM

- 2:1/3:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- IEC/UL 60950-1
- 11.9 x 11.3 x 8.0 mm

1 WATT

TDN 1WISM

- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- 13.2 x 9.1 x 10.2 mm

1 WATT

TMR 1SM

- 2:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- 18.9 x 13.7 x 8.7 mm

2 WATT

TES 2H

- ±10 % Input 5, 12, 24 VDC
- 3.3 to 15 VDC (unregulated)
- 16.3 x 9.3 x 8.9 mm

2 WATT

TMR 2WISM

- 4:1 Input 4.5 to 75 VDC
- 5.0 to 15 VDC
- Remote On/Off
- IEC/UL 60950-1
- 19.0 x 14.9 x 8.7 mm

2 WATT

TDR 2(WI)SM

- Epoxy over mold (washable)
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 5.0 to 15 VDC
- Remote On/Off
- IEC/UL 60950-1
- 18.9 x 12.8 x 8.7 mm

2 WATT

TRS 2
NEW

- 2:1/3:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- IEC/UL 60950-1
- 11.9 x 11.3 x 8.0 mm

2 WATT

TES 2N

- EN 55032 class A filter
- 2:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- IEC/UL 60950-1
- 24.0 x 13.7 x 9.3mm

2 WATT

TES 2M

- 4 kVAC I/O-isolation
- ±10 % Input 5, 12, 24 VDC
- 5.0 to 15 VDC (unreg.)
- IEC/UL 60950-1, IEC 60601-1(MOOP)
- 24.0 x 13.7 x 9.3mm

2 WATT

+ TIM 2SM **NEW**

- Medical safety approval
- 2:1/3:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- IEC/UL 60950-1, IEC/ES 60601-1
- SMD-16 (24.3 x 14.4)

3 WATT

TRN 3SM **NEW**

- 2:1/3:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- IEC/UL 60950-1
- 11.9 x 11.3 x 8.0mm

3 WATT

TDN 3WISM

- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- Compact design
- 13.2 x 9.1 x 10.2mm

3 WATT

TMR 3WISM

- 4:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- Remote On/Off
- IEC/UL 60950-1
- 19.0 x 14.9 x 8.7 mm

3 WATT

TDR 3(WI)SM

- Epoxy over mold (washable)
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- Remote On/Off
- IEC/UL 60950-1
- 18.9 x 12.8 x 8.7mm

3 WATT

THL 3 WISM

- EN 55032 class A filter
- 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- IEC/UL 60950-1
- 24.0 x 13.7 x 8.0mm

3.5 WATT

+ TIM 3.5SM **NEW**

- Medical safety approval
- 2:1/3:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- IEC/UL 60950-1, IEC/ES 60601-1
- SMD-16 (24.3 x 14.4)

5 WATT

TDN 5WISM

- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- Compact design
- 13.2 x 9.1 x 10.2mm

6 WATT

THL 6WISM

- EN 55032 class A filter
- 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- IEC/UL 60950-1
- 22.0 x 20.3 x 10.2mm

15 WATT

TON 15(WI)SM

- EN 55032 class A filter
- 2:1 or 4:1 Input. 9 to 75 VDC
- 3.3 to 15 VDC adjust.
- Remote On/Off
- IEC/UL 60950-1
- 27.9 x 23.9 mm

SIP DC/DC Converters

1 - 9 Watt

- Single and dual output models (standard)
- Operating temperature -40 – +85°C

- IT approval to IEC/EN/UL 60950-1 (for regulated and high isolation converters)

- 1500 VDC I/O-isolation (standard)

1 WATT

TMA

- Unregulated
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- 19.5 x 6.1 x 10.2mm

1 WATT

TME

- Unregulated
- Compact design
- ±10 % Input 3.3 to 24 VDC
- 3.3 to 15 VDC (single only)
- 11.5 x 6.1 x 10.2mm

1 WATT

TRA 1

- Semi regulation (load)
- ±10 % Input 5, 12, 24 VDC
- 5.0 to 15 VDC
- 19.5 x 6.1 x 10.2mm

1 WATT

TMV

- Unregulated
- 3000 VDC I/O-isolation
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- 19.5 x 6.1 x 10.2mm

1 WATT

TMV HI

- Unregulated
- 5200 VDC I/O-isolation
- ±10 % Input 5 to 24 VDC
- 3.3 to 15 VDC
- 19.5 x 7.1 x 10.2mm

1 WATT

TMV-EN

- Unregulated
- 3000 VDC reinforced I/O-isolation
- ±10 % Input 5 to 12 VDC
- 5.0 to 15 VDC
- 22.0 x 7.5 x 12.5mm

1 WATT

TRV 1

- Semi regulation (load)
- 3000 VDC I/O-isolation
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- 19.5 x 6.1 x 10.2mm

1 WATT

TRN 1

- Regulated
- 2:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- 11.9 x 7.7 x 11.0mm

1 WATT

TMR 1

- Regulated
- 2:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- 17.0 x 7.6 x 11.0mm

2 WATT

TMV 2HI

- Unregulated
- 5200 VDC I/O-isolation
- ±10 % Input 5 to 24 VDC
- 3.3 to 15 VDC
- 19.5 x 7.1 x 10.2mm

2 WATT

TMH

- Unregulated
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- 19.5 x 7.5 x 10.2mm

2 WATT

TEC 2(WI)
NEW

- Regulated
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- 21.8 x 9.1 x 11.2 mm

2 WATT

TMR 2

- Regulated
- 2:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- Remote On/Off
- 21.8 x 9.2 x 11.1 mm

2 WATT

TMR 2WIN

- Regulated
- 4:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- Remote On/Off
- 21.8 x 9.3 x 11.2 mm

3 WATT

TRA 3

- Semi regulation (load)
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- 19.5 x 7.6 x 10.2mm

3 WATT

TRN 3

- Regulated
- 3.3 to 24 VDC
- 2:1 Input 4.5 to 75 VDC
- 11.9 x 7.7 x 11.0mm

3 WATT

TEC 3(WI)
NEW

- Regulated
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- 21.8 x 9.1 x 11.2 mm

3 WATT

TMR 3(WI)

- Regulated
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- Remote On/Off
- 21.8 x 9.2 x 11.2mm

3 WATT

TMR 3HI

- Regulated
- 3000 VDC I/O-isolation
- 2:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- Remote On/Off
- 21.8 x 9.2 x 11.2mm

3 WATT

 TMR 3WIR
NEW

- Railway approval
- Regulated
- 3000 VDC I/O-isolation
- 4:1 Input 9 to 160 VDC
- 3.3 to 24 VDC
- 21.8 x 9.6 x 11.2 mm

6 WATT

TMR 6(WI)

- Regulated
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- Remote On/Off
- 21.8 x 9.1 x 11.2 mm

6 WATT

 TMR 6WIR
NEW

- Railway approval
- Regulated
- 3000 VDC I/O-isolation
- 4:1 Input 9 to 160 VDC
- 3.3 to 24 VDC
- 21.8 x 9.6 x 11.2 mm

9 WATT

TMR 9(WI)

- Regulated
- 2:1or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- Remote On/Off
- 21.8 x 9.6 x 11.2 mm

High Performance DC/DC Converters

1 - 60 Watt

- Fully regulated outputs
- Single, dual (and triple) output models

- 1500 VDC I/O-isolation (standard)
- IT approval to IEC/EN/UL 60950-1

- Operating temperature -40 –+85°C
- Opt. heat-sink for most >10 Watt models
- Remote On/Off control

1 WATT

TDN 1WI

- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- 13.2 x 9.1 x 10.2 mm

2 WATT

TDL 2

- Compact design
- 2:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- 14.0 x 14.0 x 8.0 mm

2 WATT

TDR 2(WI)

- Epoxy over mold
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 5.0 to 15 VDC
- 18.9 x 12.8 x 8.7 mm

2 WATT

TEL 2

- 2:1 Input 4.5 to 75 VDC
- 3.3 to 15 VDC
- EN 55032 class A filter
- DIP-16 (23.8 x 13.7)

2 WATT

THI 2M

- Unregulated
- 2 x MOOP
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- DIP-16 (23.8 x 13.7)

2 WATT

+ TIM 2
NEW

- Medical safety approval
- 2:1/3:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- DIP-16 (24.3 x 14.4)

3 WATT

TDL 3

- Compact design
- 2:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- 14.0 x 14.0 x 8.0 mm

3 WATT

TDN 3WI

- Compact design
- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- 13.2 x 9.1 x 10.2 mm

3 WATT

TDR 3(WI)

- Epoxy over mold
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 5.0 to 15 VDC
- 18.9 x 12.8 x 8.7 mm

3 WATT

THL 3WI

- 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-16 (23.8 x 13.7)

3 WATT

TEM 3N

- Cost down redesign
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

3 WATT

TEL 3

- Cost optimized
- 2:1 Input 4.5 to 75 VDC
- 5.0 to 15 VDC
- DIP-24 (32 x 20.3)

3 WATT

TEN 3(WI)N

- Cost down redesign
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

3 WATT

THI 3

- Regulated
- ±10 % Input 5 to 24 VDC
- 5.0 to 15 VDC
- 2 x MOOP
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

3 WATT

THP 3

- Regulated
- 4:1 Input 9 to 160 VDC
- 5.0 to 15 VDC
- 2 x MOOP
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

3 WATT

+ THM 3(WI)

- Medical safety approval
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

3.5 WATT

+ TIM 3.5
NEW

- Medical safety approval
- 2:1/3:1 Input 4.5 to 75 VDC
- 5.0 to 24 VDC
- DIP-16 (24.3 x 14.4)

5 WATT

TDN 5WI

- Highest power density
- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- 13.2 x 9.1 x 10.2 mm

5 WATT

TVN 5WI

- Ultra low ripple & noise
- 4:1 Input 9 to 75 VDC
- 3.3 to 48 VDC
- EN 55032 class B filter
- Case pin
- DIP-24 (32 x 20.3)

5 WATT

TEL 5

- Cost optimized
- 2:1 Input 9 to 36 VDC
- 3.3 to 15 VDC
- DIP-24 (32 x 20.3)

6 WATT

TEN 6(WI)N

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

6 WATT

TEN 6WIN-HI

- 3000 VDC I/O-isolation
- 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

6 WATT

THM 6(WI)

- Medical safety approval
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

8 WATT

TEL 8(WI)

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-16 (24.1 x 14)

8 WATT

TEN 8

- 2:1 Input 9 to 75 VDC
- 3.3 to 15 VDC
- DIP-24 (32 x 20.3)

8 WATT

THM 8WI

- Railway approval
- 4:1 Input 9 to 160 VDC
- 3.3 to 15 VDC
- Increased EMC immunity
- DIP-24 (32 x 20.3)

10 WATT

TEL 10WI
NEW

- 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-16 (23.8 x 13.3)

10 WATT

THD 10(WI)N

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 15 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

10 WATT

THM 10(WI)

- Medical safety approval
- 2:1 or 4:1 Input 4.5 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

12 WATT

THD 12(WI)

- 2:1 or 4:1 Input 9 to 75 VDC
- 2.5 to 15 VDC
- DIP-24 (32 x 20.3)

15 WATT

THD 15(WI)N

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 15 VDC
- EN 55032 class A filter
- DIP-24 (32 x 20.3)

15 WATT

TON 15(WI)

- 2:1 or 4:1 Input. 9 to 75 VDC
- 3.3 to 15 VDC adjust.
- EN 55032 class A filter
- 27.9 x 23.9 mm

15 WATT

THN 15N
NEW

- 2:1 Input. 9 to 75 VDC
- 3.3 to 24 VDC adjust.
- EN 55032 class A filter
- 1" x 1"

15 WATT

THN 15WI

- 4:1 Input 9 to 75 VDC
- 3.3 to 48 VDC adjust.
- 1" x 1"

15 WATT

THN 15WIR

- Railway approval
- EN 55032 class A filter
- 4:1 Input 9 to 160 VDC
- 3.3 to 15 VDC adjust.
- Increased EMC immunity
- 1" x 1"

15 WATT

THM 15(WI)
NEW models

- Medical safety approval
- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- 1.6" x 1"

20 WATT

THN 20(WI)

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 48 VDC adjust.
- EN 55032 class A filter
- 1" x 1"

20 WATT

THL 20WI

- 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC adjust.
- 1" x 1"

20 WATT

TEN 20

- 2:1 Input 9 to 75 VDC
- 3.3 to 15 VDC
- EN 55032 class A filter
- 2" x 1"

20 WATT

TEN 20WIN

- 4:1 Input 9 to 75 VDC
- 3.3 to 15 VDC adjust.
- 2" x 1"

20 WATT

TEN 20WIR

- Railway approval
- EN 55032 class A filter
- 4:1 Input 9 to 160 VDC
- 3.3 to 15 VDC adjust.
- Increased EMC immunity
- 2" x 1"

20 WATT

THM 20(WI)
NEW models

- Medical safety approval
- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC
- EN 55032 class A filter
- 1.6" x 1"

20 WATT

TMDC 20

- Chassis/DIN-rail
- Screw terminal connection
- 4:1 Input 9 to 75 VDC
- 5.1 to 48 VDC
- EN 55032 class A filter
- 3.8" x 2.1" x 0.9"

20 WATT

TEQ 20WIR
NEW dual models

- Railway approval
- EN 55032 class B filter
- 4:1 Input 9 to 160 VDC
- 3.3 to 15 VDC adjust.
- Increased EMC immunity
- Temp. range -40 to 93°C
- 4.1" x 2.3" x 1"

25 WATT

THL 25(WI)

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 15 VDC adjust.
- 1" x 1"

30 WATT

TEN 30

- 2:1 Input 9 to 75 VDC
- 1.5 to 15 VDC adjust.
- 2" x 1"

30 WATT

TEN 30WIN

- With triple output models
- 4:1 Input 9 to 75 VDC
- 1.5 to 15 VDC adjust.
- 2" x 1"

30 WATT

THN 30(WI)

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC adjust.
- 1" x 1"

30 WATT

THM 30(WI)
NEW models

- Medical safety approval
- 2:1 or 4:1 Input 9 to 75 VDC
- 5.0 to 24 VDC
- EN 55032 class A filter
- 2" x 1"

40 WATT

TEN 40(WI)

- With triple output models
- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 15 VDC adjust.
- Sense lines
- 2" x 2"

40 WATT

TEN 40(WI)N

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC adjust.
- 2" x 1"

40 WATT

TEN 40WIR

- Railway approval
- 4:1 Input 9 to 160 VDC
- 3.3 to 48 VDC adjust.
- Increased EMC immunity
- 2" x 1"

40 WATT

TEQ 40WIR
NEW dual models

- Railway approval
- EN 55032 class B filter
- 4:1 Input 9 to 160 VDC
- 3.3 to 48 VDC adjust.
- Increased EMC immunity
- 4.1" x 2.3" x 1"

40 WATT

TMDC 40

- Chassis/DIN-rail
- Screw terminal connection
- 4:1 Input 9 to 75 VDC
- 5.1 to 48 VDC
- EN 55032 class A filter
- 4.4" x 2.5" x 1"

50 WATT

TEN 50(WI)

- 2:1 or 4:1 Input 9 to 75 VDC
- 3.3 to 24 VDC adjust.
- 2" x 1"

60 WATT

TEN 60(WI)N

- 2:1 or 4:1 Input 9 to 75 VDC
- 5.0 to 24 VDC adjust.
- 2" x 1"

60 WATT

TMDC 60

- Chassis/DIN-rail
- Screw terminal connection
- 4:1 Input 9 to 75 VDC
- 5.1 to 48 VDC
- EN 55032 class A filter
- 4.4" x 2.7" x 1.5"

High Power DC/DC Converters

75 - 300 Watt

- Excellent thermal management
- EN 55032 class A (chassis models)

- Increased EMC immunity
- Entire protective structure

- Control functions
- Wide selection of options

75 WATT

 TEP 75WI

- Railway approval
- 4:1 Input 9 to 160 VDC
- 5.0 to 48 VDC adjust.
- PCB / chassis / DIN-rail
- 2.4" x 2.3" x 0.5"

100 WATT

TEP 100

- 2:1 Input 9 to 75 VDC
- 3.3 to 48 VDC adjust.
- PCB mount
- 2.4" x 2.3" x 0.5"

100 WATT

 TEP 100WIR

- Railway approval
- 4:1 Input 8.5 to 160 VDC
- 12 to 48 VDC adjust.
- PCB / chassis / DIN-rail
- 2.4" x 2.3" x 0.5"

100 WATT

 TEQ 100WIR

- Railway approval
- 85°C full load operation
- 4:1 Input 8.5 to 160 VDC
- 12 to 48 VDC adjust.
- UL 508 approval
- 3" x 4" x 3.5"

150 WATT

 TEP 150WI

- CV / CC for battery charging
- Railway approval
- 4:1 Input 9 to 160 VDC
- 12 to 48 VDC adjust.
- EN 55032 class B (opt.)
- 90 x 65 x 38 mm

160 WATT

TEP 160

- 2:1 Input 16.5 to 75 VDC
- 12 to 48 VDC adjust.
- PCB mount
- 2.4" x 2.3" x 0.5"

160 WATT

 TEP 160WIR

- Railway approval
- 4:1 Input 8.5 to 160 VDC
- 12 to 48 VDC adjust.
- PCB mount
- 2.4" x 2.3" x 0.5"

160 WATT

 TEQ 160WIR

- Railway approval
- 75°C full load operation
- 4:1 Input 18 to 160 VDC
- 12 to 48 VDC adjust.
- UL 508 approval
- 3" x 4" x 3.5"

200 WATT

 TEP 200WIR

- Railway approval
- 4:1 Input 8.5 to 160 VDC
- 12 to 48 VDC adjust.
- Chassis mount
- 2.4" x 3.4" x 1.5"

200 WATT

 TEQ 200WIR

- Railway approval
- 70°C full load operation
- 4:1 Input 18 to 160 VDC
- 12 to 48 VDC adjust.
- UL 508 approval
- 3" x 4" x 3.5"

300 WATT

 TEQ 300WIR

- CV / CC for battery charging
- Railway approval
- 4:1 Input 18 to 160 VDC
- 12 to 48 VDC adjust.
- UL 508 approval
- 6" x 4" x 1.5"

Industrial DIN-Rail Mount DC/DC Converters

20 - 300 Watt

- DC/DC Modules designed for DIN-Rail mount

- DC/DC Models with optional mounting kit for DIN-Rail mount

24 - 60 WATT

TCL-DC

- Slim plastic casing
- UL 508 approval
- 5.0 to 24 VDC
- 4:1 Input 9.5 to 75 VDC
- EN 55032 class B filter
- 75 x 100 x 27/45

20 - 60 WATT

TMDC series

- Mounting kit for Modules
- TMDC 20
- TMDC 40
- TMDC 60

75 - 200 WATT

TEP Series

- Mounting kit for chassis mount models of: TEP 75WI, TEP 100WIR, TEP 160WIR and TEP 200WIR

20 - 300 WATT

TEQ Series

- Mounting kit for all TEQ Series models (not on picture: TEQ 20WIR, TEQ 40WIR and TEQ 300WIR)

Industrial High Power Converters

150 Watt - 40 kW / 45 kVA

- DC/DC & AC/DC converters up to 40 kW
- DC/AC inverters up to 45 kVA
- AC/AC static switches up to 10 kVA

- Eurocassette, 19" Plug-in Modules, wall/ chassis mount or DIN-Rail mount
- IEC/EN/UL 60950-1 approvals

- Modular options and customised solutions

150 - 5000 WATT

TSC

- 19" plug-in /chassis / DIN
- 5 to 400 VDC
- Input 10 to 800 VDC or AC input
- Entire protection circuit
- Individual power solutions

5 kW - 40 kW

TSC 19

- 19" sub rack
- 5 to 800 VDC
- Input 40 to 800 VDC or AC input
- Entire protection circuit
- Individual power solutions

200 VA - 45 kVA

TSD

- AC output with true sine wave
- Single and three phase
- 10 to 800 VDC input models
- AC input for frequency conversion
- Configurable for individual power solutions

Encapsulated AC/DC Power Modules

2 - 100 Watt

- Universal input
- EN 55032 class B filter
- Erp ready

- IEC/EN/UL 60950-1 approvals (or IEC/EN/UL 62368-1 for ne models)

- Start-up temperature -40°C for TMM and TMG series

2 WATT

TMSB 2

- Standby module for ErP directive
- EN 60335-1 (household)
- Const. power, no current limit
- 8 to 24 VDC
- 3.3 or 5.0 VDC aux. output
- 36.5 x 28.4 x 15 mm

3 WATT

TMPS 03

- PCB mount
- EN 60335-1 (household)
- 3.3 to 24 VDC
- ErP-ready
- 1" x 1" x 0.6"

5 WATT

TMPS 05

- PCB mount
- EN 60335-1 (household)
- 3.3 to 24 VDC
- ErP-ready
- 1" x 1" x 0.6"

4 - 10 WATT

TMPM

- PCB mount
- Ind. EMC immunity
- 3.3 to 24 VDC
- ErP-ready
- Compact design

10 WATT

TMPS 10
NEW

- PCB mount
- Ind. EMC immunity
- EN 60335-1 (household)
- 3.3 to 48 VDC
- ErP-ready
- Ultra-compact design
1.5" x 1" x 0.6"

4 - 20 WATT

TMLM

- PCB mount
- 3.3 to 24 VDC
- Single, dual
- Compact design

4 - 24 WATT

TIW

- IP67 casing w. flying leads
- Fire safety for furniture
- EN 60335-1 (household)
- 3.3 to 24 VDC
- ErP-ready
- Mount. in flash boxes

5 - 30 WATT

TMF

- PCB / mount
- Fully encapsulated
- Highest power density
- 5.0 to 48 VDC
- Single/dual output

7 - 50 WATT

TMG

- PCB mount
- Compact design
- 3.3 to 48 VDC
- ErP-ready

7 - 60 WATT

TMP

- PCB mount
- Industr. EMC immunity
- 3.3 to 48 VDC
- Single, dual, triple

15 - 60 WATT

TMP-C

- Chassis mount
- Ind. EMC immunity
- 3.3 to 48 VDC
- Single, dual, triple
- UL 508 approval

20 - 40 WATT

TML

- PCB /chassis
- Single, dual, triple
- 3.3 to 24 VDC

24 - 60 WATT

TMM

- PCB / mount
- Fully encapsulated
- Low profile
- 5.0 to 48 VDC

24 - 60 WATT

TMM-C

- Chassis mount
- Fully encapsulated
- 5.0 to 48 VDC
- Low profile
- Single / dual output
- UL 508 approval

100 WATT

TML 100C

- Chassis mount
- Active PFC
- 12 to 48 VDC
- 140 x 62 x 37 mm

Metal Enclosure and Open Frame Power Supplies

15 - 1000 Watt

- Excellent thermal management
- Universal input

- EN 61000-3-2 compliant
- IEC/EN/UL 60950-1 approvals

- EN 55032 class B filter
- Erp ready

15 WATT

TPP 15A
NEW

- Medical safety approval
- Ultra compact
- 3.3 to 48 VDC
- Pin connection
- 2.6" x 1" x 0.73"

15 - 200 WATT

TXM
NEW models

- Cost optimized design
- 3.3 to 48 VDC adjust.

15 - 1000 WATT

TXL

- 3.3 to 48 VDC adjust.
- Single, dual, triple

30 WATT

TPP 30A
NEW

- Medical safety approval
- Ultra compact
- 3.3 to 48 VDC
- Pin connection
- 3.34" x 1.36" x 0.88"

40 WATT

TPP 40A
NEW

- Medical safety approval
- 5.0 to 24 VDC adjust.
- Protection class I & II
- Pin connection
- 3" x 2" x 1,05"

40 WATT

TPP 40

- Medical safety approval
- 5.0 to 24 VDC adjust.
- Single, dual, triple
- Protection class I & II
- 3.5" x 2.4" x 1.3" mm
- Opt.: DIN-rail, pin con.

60 WATT

TXH 060

- 5.0 to 48 VDC (adj.)
- 3" x 1.7"

65 WATT

- Medical safety approval
- 5.0 to 48 VDC (adj.)
- Protection class I & II
- Pin connection
- 3" x 2" x 1.1"

⊕ TPP 65A
NEW

65 WATT

- Medical safety approval
- 5.0 to 24 VDC (adj.)
- Single, dual, triple
- Protection class I & II
- 3.5" x 2.5" x 1.3"
- Opt.: DIN-rail, pin con.

⊕ TPP 65

100 WATT

TOP 100

- Medical safety approval
- 5.0 to 48 VDC (adj.)
- Protection class I & II
- Pin connection
- 4" x 2" x 1.2"

100 WATT

TOP 100C

- 5.0 to 48 VDC (adj.)
- Protection class I & II
- Pin connection
- 4.5" x 2.5" x 1.5"

100 WATT

TPI 100A

- Highest power density
- 12 to 48 VDC (adj.)
- ErP-ready
- Protection class I & II
- 3" x 2"
- Opt.: Casing

100 WATT

⊕ TPP 100A

- Medical safety approval
- 12 to 48 VDC (adj.)
- Protection class I & II
- Pin connection
- 3" x 2"

100 WATT

⊕ TPP 100

- Medical safety approval
- 12 to 48 VDC (adj.)
- Protection class I & II
- 3.6" x 2.4" x 1.5"
- Opt.: DIN-rail, pin con.

150 WATT

TPI 150A

- Highest power density
- 12 to 48 VDC (adj.)
- Protection class I & II
- 4" x 2" (opt. casing)

150 WATT

⊕ TPP 150A

- Medical safety approval
- 12 to 48 VDC (adj.)
- Protection class I & II
- 4" x 2" x 1.9"

150 WATT

⊕ TPP 150

- Medical safety approval
- 12 to 48 VDC (adj.)
- Protection class I & II
- 4.6" x 2.4"
- Opt.: DIN-rail, pin con.

120 - 480 WATT

TXH

- 12 to 48 VDC (adj.)
- Compact low profile

200 WATT

TOP 200

- 12 to 48 VDC
- Protection class I & II
- Remote On/Off
- 5" x 3" x 1.3"

200 WATT

TOP 200C

- 12 to 48 VDC
- Protection class I & II
- Remote On/Off
- 5.5" x 3.5" x 1.5"

450 WATT

⊕ TPP 450A
NEW

- Medical safety approval
- 12 to 53 VDC (adj.)
- Protection class I
- Contr. & monitor signals
- 5" x 3" x 1.6"

450 WATT

⊕ TPP 450
NEW

- Medical safety approval
- 12 to 53 VDC (adj.)
- Protection class I
- Contr. & monitor signals
- 5.8" x 3.2" x 1.6"

600 WATT

TXH 600

- Universal power supply
- Active PFC
- 12 to 54 VDC (adj.)
- Ind. EMC immunity
- IEC-C13 line socket
- Contr. & monitor signals

Outdoor Power Supply

- Rugged power supplies for harsh outdoor environments
- Connection via waterproof I/O plug connectors
- Dust, water (incl. salt water), ice and oil resistant enclosure

120 WATT

TEX 120

- IP67 and NEMA 4X rated
- 12 / 24 VDC output
- Ind. EMC immunity
- Extensive safety approval package (incl. UL 508 / Atex IEC/EN 61010-1 and more)

DIN-Rail Power Supplies

15 - 600 Watt

- Universal input
- EN 55032 class B filter
- International safety approval package including IEC/EN/UL 60950-1 and UL 508

15 - 60 WATT

TMP-C

- Fully encapsulated
- 3.3 to 48 VDC
- Single, dual, triple
- Low profile

15 - 150 WATT

TBL

- Low profile plastic casing
- 5.0 to 24 VDC
- NEC class II (up to 90 W)
- EN 60335-1 (household)

6 - 90 WATT

TBLC

- Low profile plastic casing
- 5.0 to 24 VDC
- High efficiency
- ErP-ready
- UL1310 (NEC class II)
- EN 60335-1 (household)

24 - 240 WATT

TCL

- Slim plastic casing
- 5.0 to 48 VDC adjust.
- Screw or spring clamp connection

30 - 120 WATT

TPC

- Robust plastic casing
- 5.0 to 48 VDC adjust.
- ErP-ready
- DC-OK signal

80 - 480 WATT

NEW models

TIB

- Rugged metal casing
- Cost optimized design
- High efficiency
- Active power factor corr.
- Alternative side mounting

50 - 480 WATT

TSPC

- Rugged metal casing
- 12 to 48 VDC adjust.
- IECEx / Atex
- DC-OK signal

72 - 600 WATT

TSP

- Rugged metal casing
- 12 to 48 VDC adjust.
- Atex (opt.) approval
- Entire control signals

180 - 600 WATT

TSP-WR

- Rugged metal casing
- 24 VDC adjust
- Wide input ranges 100/230-500 VAC
- Entire control signals

50 - 600 WATT

TIS

- Low profile metal casing
- 12 to 72 VDC adjust
- Int. function modules

UPS Systems and Function Modules (DIN-Rail and Industrial Cabinets)

- System modules for Charging, Buffering, Powersharing, Redundancy, Oring or Freewheeling

- Modules with battery interfaces providing fully integrated fail save DC power solutions (UPS)

- Solutions for further upgrading TRACO POWER power supplies or function modules

UPS System

240 WATT TSPC 240UPS

- Power Supply with integrated Battery management module
- 24 VDC output, tightly reg. also in power fail mode
- Use with 12 VDC battery

Battery Controller Modules

360 WATT TSP-BCMU360

- Universal module
- For 24 & 48 VDC, tightly reg. also in power fail mode
- Use with 12 VDC battery
- No remote link to PS
- Also for redundant operation

12 - 48 VDC TSP-BCM

- TSP Series access. module
- For 12, 24, 48 VDC models

Buffer Modul

600 WATT TSP-BFM

- Universal module
- For any 24 VDC source
- 120 Ws buffer energy
- No batteries
- No remote link to PS

Battery Pack

TSP-BAT

- Battery packs
- High quality lead acid
- 12 VDC/7.2 Ah
- 24 VDC 1.2 to 12 Ah

Decoupling, Redundancy and Current Share Modules

600 WATT TSPC-DCM

- Decoupling module (no signal outputs)
- For 5 - 28 VDC
- 2 inputs, 25 A max.
- No remote link to PS
- Rugged metal casing

240 WATT TPC-REM

- TPC series access modules
- Active current sharing
- For 24 or 48 VDC models
- 2 Inputs, 240 W
- DC-OK signal output
- Robust plastic casing

480 WATT TCL-REM

- Redundancy module
- For 5 - 60 VDC
- 2 x 5 A - 10 A out max.
- No remote link to PS (no signal outputs)
- Slim plastic casing

360 - 600 WATT TSP-REM

- TSP series access modules
- Active current sharing
- For 24 VDC, 2 inputs
- Alarm signal
- Remote On/Off
- Rugged metal casing

TRACO POWER

Solutions

Risk **Standards**
Requirement Audit
Compliance
Performance Regulations
Safety Rules

With our design house

TRACO POWER SOLUTIONS Ltd.

we have the facility to expeditiously design customized power supplies and to manufacture prototypes and pre-series.

Our design engineers have access to fully equipped and modern test laboratories. It gives us the opportunity to provide solutions adjusted to special demands in terms of compliance, cost, performance and functionality. We initiate high volume production for effective pricing with our qualified manufacturing facilities in Asia while we supervise the production quality.

- Safety requirements
 - EMI compliance
 - Electrical specifications
 - Form factor, connection, fastening
 - Mechanical robustness
 - Thermal resistance
 - Control features and functionality (logic boards)
 - Cost /performance optimisation
-
- Research & design
 - Commercial and technical support
 - Pre-compliance safety and EMI test.
 - Mechanical and thermodynamic tests
 - HALT and performance test
 - 100% functional testing and burn-in
 - Project attendance with external test and certification authorities
 - Prototyping and volume production of custom designed power supplies
 - Production of OEM and white label power supplies

TRACO POWER – dedicated to design and production of high quality, state-of-the-art AC/DC & DC/DC power conversion products. Our mission is to provide optimal power supply solutions for specific applications with regard to performance, quality, cost and functionality.

TRACO POWER stocks an average of USD 15+ million in available finished goods inventory for immediate shipment through our distribution partners.

TRACO POWER offers extended product life-cycles, typically 10+ years, and our products are supported by a 3 or 5 year product warranty.

We understand our customers require a high quality solution as well as a diverse product offering, availability from stock, extended life-cycles and a strong commitment to quality in the form of extended warranty to support their business.

International Office

Traco Electronic AG
Sihlbruggstrasse 111
6340 Baar
Switzerland

P +41 43 311 45 11
F +41 43 311 45 45
info@traco.ch

German Office

Traco Electronic GmbH
Oskar-Messter-Str. 20a
85737 Ismaning/München
Germany

P +49 89 96 11 82-0
F +49 89 96 11 82-20
info@traco-electronic.de

North America Office

Traco Power North America, Inc.
2025 Gateway Place #330
San Jose, CA 95110
USA

P +1 (408) 916-4570
F +1 (408) 916-4571
salesusa@tracopower.com

Design & Development

Traco Power Solutions Ltd.
Whitemill Industrial Estate
Whitemill Road, Wexford
Y35 YH66, Ireland

P +353 53 9167 700
F +353 53 9167 701
info@tracopower-solutions.com